

```
/* check if the router's lladdr is on our home agent list. */
if (hif_prefix_list_find_withhaaddr(&sc->hif_prefix_list_home,
 is_home++);

if (is_home != 0) {
 /* we are home. */
 location = HIF_LOCATION_HOME;
} else {
 /* we are foreign. */
 location = HIF_LOCATION_FO
```

```
 ndopt = (struct nd_opt*
 ndopt <= (struct nd_opt*
 ndopt = (struct nd_opt*
 ndopt->nd_opt_len <<
 if (ndopt->nd_opt_type !=
 continue;
 ndopt_pi = (struct nd_opt*
```

IPv6 Advanced Protocols Implementation

Qing Li · Tatuya Jinmei · Keiichi Shima


```
(&prefix_sa.size);
x_sa_size_at(&prefix_sa);
x_sa_size_len(&prefix_sa);
x_sa_size_addr(&prefix_sa);
n6_addr2zoneid(m->m_pkthdr.rcvif, &prefix_sa.sin6_addr,
prefix_sa.sin6_scope_id))
inu
n6_cleeds(&prefix_sa);
inu
data_ip6_prefix_list. */

/* found no entry. use update
 * for prefix(pi). */
ntohl(ndopt_pi->nd_opt_pi_valid_time),
ntohl(ndopt_pi->nd_opt_pi_preferred_time),
/* XXX mpfx->mpfx_haddr; */
else
/* this is a new prefix. */
mpfx = mip6_prefix_create(&prefix_sa.size,
 ndopt_pi->nd_opt_pi_prefix_len,
 ntohl(ndopt_pi->nd_opt_pi_valid_time),
 ntohl(ndopt_pi->nd_opt_pi_preferred_time));
if (mpfx == NULL) {
```

IPv6 Advanced Protocols Implementation

The Morgan Kaufmann Series in Networking

Series Editor: David Clark, M.I.T.

IPv6 Advanced Protocols Implementation

Qing Li, Tatuya Jinmei, and Keiichi Shima

Computer Networks: A Systems Approach, 4e

Larry L. Peterson and Bruce S. Davie

Network Routing: Algorithms, Protocols, and Architectures

Deepankar Medhi and Karthikeyan Ramaswami

Deploying IP and MPLS QoS for Multiservice Networks:

Theory and Practice

John Evans and Clarence Filsfils

Traffic Engineering and QoS Optimization of Integrated Voice and Data Networks

Gerald R. Ash

IPv6 Core Protocols Implementation

Qing Li, Tatuya Jinmei, and Keiichi Shima

Smart Phone and Next-Generation Mobile Computing

Pei Zheng and Lionel Ni

GMPLS: Architecture and Applications

Adrian Farrel and Igor Bryskin

Network Security: A Practical Approach

Jan L. Harrington

Content Networking: Architecture, Protocols, and Practice

Markus Hofmann and Leland R. Beaumont

Network Algorithmics: An Interdisciplinary Approach to Designing Fast Networked Devices

George Varghese

Network Recovery: Protection and Restoration of Optical, SONET-SDH, IP, and MPLS

Jean Philippe Vasseur, Mario Pickavet, and Piet Demeester

Routing, Flow, and Capacity Design in Communication and Computer Networks

Michał Pióro and Deepankar Medhi

Wireless Sensor Networks: An Information Processing Approach

Feng Zhao and Leonidas Guibas

Communication Networking: An Analytical Approach

Anurag Kumar, D. Manjunath, and Joy Kuri

The Internet and Its Protocols: A Comparative Approach

Adrian Farrel

Modern Cable Television Technology: Video, Voice, and Data Communications, 2e

Walter Ciciora, James Farmer, David Large, and Michael Adams

Bluetooth Application Programming with the Java APIs

C. Bala Kumar, Paul J. Kline, and Timothy J. Thompson

Policy-Based Network Management: Solutions for the Next Generation

John Strassner

Network Architecture, Analysis, and Design, 2e

James D. McCabe

MPLS Network Management: MIBs, Tools, and Techniques

Thomas D. Nadeau

Developing IP-Based Services: Solutions for Service Providers and Vendors

Monique Morrow and Kateel Vijayananda

Telecommunications Law in the Internet Age

Sharon K. Black

Optical Networks: A Practical Perspective, 2e

Rajiv Ramaswami and Kumar N. Sivarajan

Internet QoS: Architectures and Mechanisms

Zheng Wang

TCP/IP Sockets in Java: Practical Guide for Programmers

Michael J. Donahoo and Kenneth L. Calvert

TCP/IP Sockets in C: Practical Guide for Programmers

Kenneth L. Calvert and Michael J. Donahoo

Multicast Communication: Protocols, Programming, and Applications

Ralph Wittmann and Martina Zitterbart

MPLS: Technology and Applications

Bruce Davie and Yakov Rekhter

High-Performance Communication Networks, 2e

Jean Walrand and Pravin Varaiya

Internetworking Multimedia

Jon Crowcroft, Mark Handley, and Ian Wakeman

Understanding Networked Applications: A First Course

David G. Messerschmitt

Integrated Management of Networked Systems: Concepts, Architectures, and Their Operational Application

Heinz-Gerd Hegering, Sebastian Abeck, and Bernhard Neumair

Virtual Private Networks: Making the Right Connection

Dennis Fowler

Networked Applications: A Guide to the New Computing Infrastructure

David G. Messerschmitt

Wide Area Network Design: Concepts and Tools for Optimization

Robert S. Cahn

For further information on these books and for a list of forthcoming titles, please visit our Web site at <http://www.mkp.com>.

IPv6 Advanced Protocols Implementation

Qing Li
Blue Coat Systems, Inc.

Tatuya Jinmei
Toshiba Corporation

Keiichi Shima
Internet Initiative Japan, Inc.

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Morgan Kaufmann Publishers is an imprint of Elsevier

®
MORGAN KAUFMANN PUBLISHERS

Senior Acquisitions Editor Rick Adams
Publishing Services Manager George Morrison
Senior Production Editor Dawnmarie Simpson
Acquisitions Editor Rachel Roumeliotis
Production Assistant Lianne Hong
Cover Design Eric DeCicco
Cover Image Side-by-Side Design
Cover Illustration Side-by-Side Design
Composition diacriTech
Technical Illustration diacriTech
Copyeditor JC Publishing
Proofreader Janet Cocker
Indexer Joan Green
Interior printer The Maple-Vail Book Manufacturing Group
Cover printer Phoenix Color Corporation

Morgan Kaufmann Publishers is an imprint of Elsevier.
500 Sansome Street, Suite 400, San Francisco, CA 94111

This book is printed on acid-free paper.

© 2007 by Elsevier Inc. All rights reserved.

Designations used by companies to distinguish their products are often claimed as trademarks or registered trademarks. In all instances in which Morgan Kaufmann Publishers is aware of a claim, the product names appear in initial capital or all capital letters. Readers, however, should contact the appropriate companies for more complete information regarding trademarks and registration.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, scanning, or otherwise—with prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, E-mail: permissions@elsevier.com. You may also complete your request online via the Elsevier homepage (<http://elsevier.com>), by selecting "Support & Contact" then "Copyright and Permission" and then "Obtaining Permissions."

Library of Congress Cataloging-in-Publication Data

Li, Qing, 1971-

IPv6 advanced protocols implementation/Qing Li, Tatuya Jinmei, Keiichi Shima.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-0-12-370479-5 (hardcover: alk. paper)

ISBN-10: 0-12-370479-0 (hardcover: alk. paper) 1. TCP/IP (Computer network protocol)

I. Jinmei, Tatuya, 1971-. II. Shima, Keiichi, 1970-. III. Title.

TK5105.585.L536 2007

004.6'2—dc22

2006038489

ISBN: 978-0-12-370479-5

For information on all Morgan Kaufmann publications,
visit our Web site at www.mkp.com or www.books.elsevier.com

Printed in the United States of America

07 08 09 10 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

*To Huaying, Jane and Adalia
in Him*
—Qing Li

*To my colleagues at KAME: working with you talented geeks was an exciting experience and
has even made this derivative project possible.*
—Tatuya Jinmei

*To all KAME developers, all people who developed the Internet, and all people who
will develop the future Internet.*
—Keiichi Shima

This page intentionally left blank

Contents

Preface xix
About the Authors xxv

1 IPv6 Unicast Routing Protocols 1

- 1.1 Introduction 1
- 1.2 Overview of Routing Concepts 2
- 1.3 Overview of Vector-based Algorithms and Link-State Algorithm 5
 - 1.3.1 Distance-Vector Algorithm 5
 - 1.3.2 Path-Vector Algorithm 7
 - 1.3.3 Link-State Algorithm 7
- 1.4 Introduction to RIPng 10
 - 1.4.1 RIPng Message Formats 11
 - 1.4.2 RIPng Operation 14
 - 1.4.3 Problems with RIPng 15
- 1.5 Introduction to BGP4+ 17
 - 1.5.1 BGP4+ Operation 19
 - 1.5.2 BGP4+ Messages 21
 - 1.5.3 Path Attributes 27
 - 1.5.4 IPv6 Extensions for BGP4+ 29
 - 1.5.5 BGP4+ Route Selection Process 31

1.6	Introduction to OSPFv3	33
1.6.1	Router Adjacency and LSDB Synchronization	33
1.6.2	Area Types and Router Classification	35
1.6.3	Link State Advertisement and LSA Types	35
1.6.4	LSA Formats	37
1.6.5	OSPF Tree Construction and Route Computation	46
1.7	Code Introduction	49
1.8	IPv6 Routing Table in the BSD Kernel	50
1.8.1	Scope Zone Representation in the Routing Table	53
1.9	Routing API	55
1.9.1	Routing Sockets	55
1.9.2	Dumping Routing Table via <code>sysctl()</code>	62
1.10	Overview of route6d Daemon	65
1.11	Common Data Structures, Routines and Global Variables	65
1.11.1	Structures for RIPng Messages	65
1.11.2	route6d 's Routing Table	67
1.11.3	Structures for Local Interfaces	68
1.11.4	route6d Route Filter Entry	70
1.11.5	Subroutines and Global Variables	72
1.12	Interface Configuration	74
1.12.1	<code>ifconfig()</code> Function	74
1.12.2	<code>ifconfigl()</code> Function	77
1.13	RIPng Protocol Operation	81
1.13.1	<code>sendrequest()</code> Function	82
1.13.2	<code>riprecv()</code> Function	83
1.13.3	<code>riprequest()</code> Function	96
1.13.4	<code>ripsend()</code> Function	97
1.13.5	<code>ripalarm()</code> Function	104
1.14	Routing Operation Using <code>route6d</code>	105
1.14.1	A Leaf Network	105
1.14.2	A Simple Loop Network	108
1.14.3	A Hierarchical Network	111

2 **IPv6 Multicasting** 113

2.1	Introduction	113
2.2	IPv6 Multicast Address to Layer-2 Multicast Address Mapping	114

2.3	Multicast Listener Discovery Protocol	114
2.3.1	MLD Protocol Message Format	115
2.3.2	Router Alert Option	116
2.3.3	Source Address Selection	116
2.3.4	Destination Address Selection	116
2.3.5	MLD Querier	116
2.3.6	Operational Variables	117
2.3.7	MLD Join Process	118
2.3.8	MLD Leave Process	119
2.4	Multicast Routing Fundamentals	120
2.4.1	Reverse Path Forwarding	120
2.4.2	Multicast Routing Models	121
2.4.3	Protocol Independent Multicast	125
2.4.4	IPv6 Specific Issues about PIM	128
2.4.5	IPv6 Multicast Future—MLDv2 and SSM	130
2.5	Code Introduction	131
2.6	MLD Implementation	133
2.6.1	Types and Structures	133
2.6.2	<code>mld6_init()</code> Function	136
2.6.3	Joining a Group: <code>mld6_start_listening()</code> Function	137
2.6.4	Leaving a Group: <code>mld6_stop_listening()</code> Function	139
2.6.5	Input Processing: <code>mld6_input()</code> Function	140
2.6.6	<code>mld6_fasttimeo()</code> Function	144
2.6.7	<code>mld6_sendpkt()</code> Function	146
2.6.8	<code>mld_allocbuf()</code> Function	149
2.7	IPv6 Multicast Interface: <code>mif6{ }</code> Structure	150
2.8	IPv6 Multicast Routing API	152
2.8.1	<code>ip6_mrouter_set()</code> Function	152
2.8.2	<code>ip6_mrouter_init()</code> Function	155
2.8.3	<code>ip6_mrrouter_get()</code> Function	156
2.8.4	<code>set_pim6()</code> Function	157
2.8.5	<code>add_m6if()</code> Function	157
2.8.6	<code>del_m6if()</code> Function	160
2.8.7	<code>ip6_mrrouter_done()</code> Function	161
2.8.8	<code>mrt6_ioctl()</code> Function	164
2.8.9	<code>get_mif6_cnt()</code> Function	164

2.9	IPv6 Multicast Forwarding Cache	165
2.9.1	add_m6fc() Function	166
2.9.2	del_m6fc() Function	171
2.9.3	expire_upcalls() Function	172
2.9.4	get_sg_cnt() Function	173
2.10	IPv6 Multicast Forwarding	174
2.10.1	ip6_mforward() Function	175
2.10.2	ip6_mdq() Function	183
2.10.3	phyint_send() Function	189
2.10.4	register_send() Function	192
2.10.5	socket_send() Function	194
2.10.6	pim6_input() Function	195
2.11	IPv6 Multicast Operation	202
2.11.1	ifmcstat Command	202
2.11.2	Enable IPv6 Multicast Routing	203
2.11.3	pim6dd and pim6sd Routing Daemons	203
2.11.4	pim6stat Output	203
2.11.5	netstat Command	206

3

DNS for IPv6 207

3.1	Introduction	207
3.2	Basics of DNS Definitions and Protocols	208
3.2.1	DNS, Domains, and Zones	208
3.2.2	Resource Records and Zone Files	210
3.2.3	DNS Transaction and Packet Format	212
3.2.4	Name Resolution and Caching	214
3.3	IPv6-Related Topics about DNS	217
3.3.1	AAAA Resource Record	217
3.3.2	DNS Reverse Tree for IPv6	217
3.3.3	IPv6 Transport for DNS	219
3.3.4	Packet Size Issue and EDNS0	219
3.3.5	Misbehaving DNS Servers against AAAA	222
3.3.6	Obsolete Standards	225
3.4	Implementation of IPv6 DNS Resolver	226
3.4.1	_dns_getaddrinfo() Function	229
3.4.2	getanswer() Function	235
3.4.3	res_queryN() Function	243
3.4.4	Resolver State Structure	245

3.4.5	<code>res_init()</code> Function	248
3.4.6	<code>res_send()</code> Function	250
3.4.7	IPv6 Reverse Lookup: <code>_dns_ghbyaddr()</code> Function	260
3.5	IPv6 DNS Operation with BIND	264
3.5.1	Overview of BIND9	265
3.5.2	Getting BIND9	266
3.5.3	Building and Installing BIND9	266
3.5.4	Configuring BIND9 for IPv6 Operation	267
3.5.5	Implementation-Specific Notes	274
3.5.6	Complete Configuration Example	282
3.5.7	dig and host Utilities	286

4 DHCPv6 289

4.1	Introduction	289
4.2	Overview of the DHCPv6 Protocol	290
4.2.1	Cases for DHCPv6	290
4.2.2	Definitions about DHCPv6	293
4.2.3	DHCPv6 Message Exchanges	297
4.2.4	Summary of DHCPv6 Options	310
4.2.5	Interaction with Neighbor Discovery	319
4.2.6	Comparison to DHCPv4	319
4.3	Code Introduction	320
4.3.1	Common Data Structures and Routines	320
4.4	Client Implementation	326
4.4.1	Client-Specific Data Structures	328
4.4.2	<code>client6_mainloop()</code> Function	332
4.4.3	<code>client6_timo()</code> Function	333
4.4.4	<code>client6_send()</code> Function	338
4.4.5	<code>client6_recv()</code> Function	344
4.4.6	<code>client6_recvadvert()</code> Function	346
4.4.7	<code>client6_recvreply()</code> Function	352
4.4.8	Processing Identity Association	357
4.4.9	<code>update_ia()</code> Function	359
4.4.10	<code>update_address()</code> Function	365
4.4.11	<code>reestablish_ia()</code> Function	369
4.4.12	<code>ia_timo()</code> Function	374
4.4.13	Release Resources	379

4.5	Server Implementation	382
4.5.1	server6_mainloop() Function	386
4.5.2	server6_recv() Function	387
4.5.3	process_relayforw() Function	391
4.5.4	react_solicit() Function	396
4.5.5	react_request() Function	401
4.5.6	make_ia() Function	406
4.5.7	react_renew() Function	417
4.5.8	react_rebind() Function	419
4.5.9	binding_time() Function	426
4.5.10	react_release() Function	428
4.5.11	react_informreq() Function	432
4.5.12	server6_send() Function	434
4.6	Relay Agent Implementation	439
4.6.1	relay6_loop() Function	439
4.6.2	relay6_recv() Function	441
4.6.3	relay_to_server() Function	444
4.6.4	relay_to_client() Function	450
4.7	Implementation of DHCPv6 Authentication	454
4.7.1	Data Structures Related to DHCPv6 Authentication	454
4.7.2	set_auth() Function	455
4.7.3	process_auth() Function (Client Side)	458
4.7.4	process_auth() Function (Server Side)	462
4.8	DHCPv6 Operation	468
4.8.1	Building the DHCPv6 Implementation	468
4.8.2	Configuring a DUID	469
4.8.3	Configuring the DHCPv6 Server	469
4.8.4	Configuring the DHCPv6 Client	470
4.8.5	Configuring the DHCPv6 Relay Agent	474
4.8.6	Configuring DHCPv6 Authentication	475
4.8.7	Configuring Control Command Keys	476
4.8.8	Operation of DHCPv6 Services	476

5

Mobile IPv6 485

5.1	Introduction	485
5.2	Mobile IPv6 Overview	486
5.2.1	Types of Nodes	487
5.2.2	Basic Operation of Mobile IPv6	488

5.3	Header Extension	491
5.3.1	Alignment Requirements	493
5.3.2	Home Address Option	493
5.3.3	Type 2 Routing Header	494
5.3.4	Mobility Header	495
5.3.5	Mobility Options	503
5.3.6	Neighbor Discovery Messages	506
5.3.7	ICMPv6 Messages	509
5.4	Procedure of Mobile IPv6	512
5.4.1	Protocol Constants and Variables	512
5.4.2	Home Registration	512
5.4.3	Bi-directional Tunneling	516
5.4.4	Intercepting Packets for a Mobile Node	518
5.4.5	Returning Home	519
5.5	Route Optimization	521
5.5.1	Return Routability	522
5.5.2	Sending Initial Messages	522
5.5.3	Responding to Initial Messages	523
5.5.4	Computing a Shared Secret	525
5.5.5	Verifying Message	526
5.5.6	Security Considerations	527
5.5.7	De-Register Binding for Correspondent Nodes	528
5.5.8	Backward Compatibility	528
5.6	Movement Detection	529
5.7	Dynamic Home Agent Address Discovery	530
5.8	Mobile Prefix Solicitation/Advertisement	533
5.9	Relationship with IPsec	534
5.10	Code Introduction	537
5.10.1	Statistics	537
5.11	Mobile IPv6 Related Structures	539
5.11.1	Files	539
5.11.2	Mobility Header Message— <code>ip6_mh{}</code> Structure	539
5.11.3	Binding Refresh Request Message— <code>ip6_mh_binding_request{}</code> Structure	541
5.11.4	Home Test Init Message— <code>ip6_mh_home_test_init{}</code> Structure	541
5.11.5	Care-of Test Init Message— <code>ip6_mh_careof_test_init{}</code> Structure	542
5.11.6	Home Test Message— <code>ip6_mh_home_test{}</code> Structure	543

5.11.7 Care-of Test Message— <code>ip6_mh_careof_test{}</code> Structure	543
5.11.8 Binding Update Message— <code>ip6_mh_binding_update{}</code> Structure	544
5.11.9 Binding Acknowledgment Message— <code>ip6_mh_binding_ack{}</code> Structure	545
5.11.10 Binding Error Message— <code>ip6_mh_binding_error{}</code> Structure	546
5.11.11 Mobility Option Message Structures	548
5.11.12 Mobility Option Message— <code>ip6_mh_opt{}</code> Structure	548
5.11.13 Binding Refresh Advice Option— <code>ip6_mh_opt_refresh_advice{}</code> Structure	549
5.11.14 Alternate Care-of Address Option— <code>ip6_mh_opt_altcoa{}</code> Structure	549
5.11.15 Nonce Index Option— <code>ip6_mh_opt_nonce_index{}</code> Structure	550
5.11.16 Authentication Data Option— <code>ip6_mh_opt_auth_data{}</code> Structure	550
5.11.17 The Internal Mobility Option— <code>mip6_mobility_options{}</code> Structure	551
5.11.18 Home Address Option— <code>ip6_opt_home_address{}</code> Structure	551
5.11.19 Type 2 Routing Header— <code>ip6_rthdr2{}</code> Structure	552
5.11.20 The Modified Router Advertisement Message— <code>nd_router_advert{}</code> Structure	552
5.11.21 The Modified Prefix Information Option— <code>nd_opt_prefix_info{}</code> Structure	553
5.11.22 Advertisement Interval Option— <code>nd_opt_adv_interval{}</code> Structure	554
5.11.23 Home Agent Information Option— <code>nd_opt_homeagent_info{}</code> Structure	554
5.11.24 Dynamic Home Agent Address Discovery Request Message— <code>mip6_dhaad_req{}</code> Structure	555
5.11.25 Dynamic Home Agent Address Discovery Reply Message— <code>mip6_dhaad_rep{}</code> Structure	555
5.11.26 Mobile Prefix Solicitation Message— <code>mip6_prefix_solicit{}</code> Structure	556
5.11.27 Mobile Prefix Advertisement Message— <code>mip6_prefix_advert{}</code> Structure	556
5.11.28 Binding Cache Entry— <code>mip6_bc{}</code> Structure	557
5.11.29 Binding Update List Entry— <code>mip6_bu{}</code> Structure	559

5.11.30	Home Agent Entry— <code>mip6_ha{ }</code> structure	561
5.11.31	Prefix Entry— <code>mip6_prefix{ }</code> Structure	562
5.11.32	Home Virtual Interface— <code>hif_softc{ }</code> Structure	563
5.12	Macro and Type Definitions	567
5.13	Global Variables	570
5.14	Utility Functions	570
5.14.1	Files	570
5.14.2	Creation of IPv6 Header	570
5.14.3	Checksum Computation	572
5.15	Common Mobility Header Processing	575
5.15.1	Files	575
5.15.2	Mobility Header Input	575
5.15.3	Generating Binding Error Messages	581
5.15.4	Rate Limitation of Binding Error Messages	582
5.15.5	Creation of Binding Error Message	583
5.15.6	Mobility Header Message Delivery to Raw Sockets	585
5.16	Home Agent and Correspondent Node	588
5.16.1	Files	589
5.16.2	Binding Update Message Input	589
5.16.3	Binding Cache Entry Management	598
5.16.4	Mobility Options Processing	606
5.16.5	Validation of Binding Update Message for Correspondent Node	608
5.16.6	K_{bm} and Authorization Data Computation	610
5.16.7	Managing Binding Cache Entry as Correspondent Node	615
5.16.8	Sending Binding Refresh Request Message	618
5.16.9	Home Registration Processing	622
5.16.10	The DAD Procedure	628
5.16.11	Proxy Neighbor Discovery Control	634
5.16.12	Home De-Registration Procedure	639
5.16.13	Sending a Binding Acknowledgment Message	642
5.16.14	Nonce and Nodekey Management	649
5.16.15	Receiving a Home Address Option	653
5.16.16	Sending Packets to Mobile Nodes via Tunnel	660
5.16.17	Recovery of Temporarily Disabled Proxy Entry	664
5.16.18	Receiving ICMPv6 Error Messages	666
5.16.19	Home Agent List Management	670
5.16.20	Prefix List Management	684

5.16.21	Sending a Mobile Prefix Advertisement Message	684
5.16.22	Constructing the Payload	687
5.17	Mobile Node	689
5.17.1	Files	689
5.17.2	Binding Update List Entry Management	689
5.17.3	Movement Detection	699
5.17.4	Configuring Home Addresses	711
5.17.5	Sending a Binding Update Message	721
5.17.6	Receiving a Binding Acknowledgment Message	737
5.17.7	Receiving a Type 2 Routing Header	750
5.17.8	Receiving a Binding Refresh Request Message	754
5.17.9	Receiving a Binding Error Message	755
5.17.10	Source Address Selection	758
5.17.11	Home Agent List Management	763
5.17.12	Prefix Information Management	772
5.17.13	Receiving Prefix Information by Router Advertisement Messages	784
5.17.14	Sending a Mobile Prefix Solicitation Message	793
5.17.15	Receiving a Mobile Prefix Advertisement Message	796
5.17.16	Sending a Dynamic Home Agent Address Discovery Request Message	804
5.17.17	Receiving a Dynamic Home Agent Address Discovery Reply Message	808
5.17.18	Receiving ICMPv6 Error Messages	813
5.17.19	State Machine	815
5.17.20	Primary State Machine	817
5.17.21	Secondary State Machine	837
5.17.22	Virtual Home Interface	844
5.17.23	Return Routability and Route Optimization	857
5.17.24	Route Optimized Communication	874
5.17.25	Tunnel Control	884
5.17.26	Receiving Packets from a Tunnel	887
5.17.27	I/O Control	889
5.18	Mobile IPv6 Operation	892
5.18.1	Rebuilding a Kernel with Mobile IPv6 Extension	892
5.18.2	Rebuilding User Space Programs	893
5.18.3	IPsec Signal Protection	894
5.18.4	Configuring Node	897

5.18.5	Viewing Status Information	899
5.18.6	Viewing Statistics	899
5.19	Appendix	901
5.19.1	The Manual Page of mip6control	901

6 IPv6 and IP Security 903

6.1	Introduction	903
6.2	Authentication Header	904
6.3	Encapsulating Security Payload	906
6.4	Transport Mode and Tunnel Mode	908
6.5	Security Association Database	909
6.5.1	Security Policy Database	910
6.5.2	Security Association Database	911
6.5.3	SAD and SPD Example	912
6.6	IPsec Traffic Processing	913
6.7	SPD and SAD Management	914
6.7.1	Manual Keying and Automatic Keying	915
6.8	Manual Configuration	916
6.8.1	Configuration File Format	917
6.8.2	Examples of Manipulating SP Entries	922
6.8.3	Examples of Manipulating SA Entries	924
6.9	Internet Security Association and Key Management Protocol (ISAKMP) Overview	925
6.9.1	ISAKMP Exchanges	927
6.9.2	Domain of Interpretation	929
6.9.3	Internet Key Exchange Protocol	930
6.10	Racoon Operation	931
6.10.1	Configuring Racoon	931
6.10.2	Configuration File Format	932
6.11	Scenarios	937
6.11.1	Creating a VPN between 3 Networks	938
6.11.2	Creating Star Topology VPN	942
6.11.3	Using Transport Mode IP Security	945
6.11.4	Connecting to the Server from Public Access Points	949
	References	953
	Index	961

This page intentionally left blank

Preface

This book is the second installment of our series detailing IPv6 and related protocols through the KAME implementation. KAME is a widely deployed de facto reference implementation for IPv6 and IP security protocols developed on multiple variants of the BSD operating systems.

The first installment of this series is titled *IPv6 Core Protocols Implementation*, which is referred to as the *Core Protocols* book below, and it focuses on the fundamentals of IPv6 and the essential protocols that are supported by most implementations. These essential protocols operate in IPv6-capable devices, large or small. Our *Core Protocols* book also describes IPv6 implication on higher layer protocols, such as TCP and UDP, and covers IPv6 related application programming interfaces.

This second book discusses those protocols that are found in more capable IPv6 devices, are commonly deployed in more complex IPv6 network environments, or are not specific to IPv6 but are extended to support IPv6. Specifically, this book engages the readers in more advanced topics, such as routing, multicasting, DNS, mobility, and security.

The general structure and style of this book is the same as that of the *Core Protocols* book; each chapter begins with a summary of the relevant specifications followed by line-by-line code description and analysis of the actual implementation.

We hope to help the readers establish a solid and empirical understanding of IPv6 with our book series. Our two books together cover a wide spectrum of the IPv6 technology and are paralleled by none.

This book consists of the following chapters:

- Chapter 1 (“IPv6 Unicast Routing Protocols”) discusses general routing concepts and the fundamentals of various types of unicast routing protocols. This chapter details RIPng, a simple routing protocol for IPv6, and summarizes IPv6-specific extensions defined for the BGP4+ and OSPFv3 routing protocols. Comparisons are made among these protocols in regards to protocol complexity, stability, and the operational issues and solutions

offered by each. This chapter also provides the necessary background to implement IPv6 routing protocols on BSD variants through descriptions of the routing API for IPv6 and code narrations of KAME’s RIPng implementation, the **route6d** daemon. This chapter concludes with configuration examples of **route6d** for some typical scenarios.

- Chapter 2 (“IPv6 Multicasting”) discusses details about IPv6 multicasting, especially on multicast routing mechanisms. It first provides the basics of a host-to-router protocol and multicast routing protocols, specifically the Multicast Listener Discovery protocol version 1 (MLDv1) and Protocol Independent Multicast (PIM), focusing on IPv6 specific issues. The latter part of this chapter describes the KAME kernel implementation of MLDv1 and IPv6 multicast forwarding.
- Chapter 3 (“DNS for IPv6”) describes IPv6 extensions to the DNS (Domain Name System) protocol specification and implementation. It begins with a general description of the DNS protocol and its extensions that support IPv6. It then describes KAME’s DNS client (called a *resolver*) implementation, and highlights the support for IPv6. This section also gives a complete view of the `getaddrinfo()` library function, which was partially described in the *Core Protocols* book. The latter half of this chapter shows how to operate the BIND9 DNS server to support IPv6 with notes about common pitfalls and issues specific to IPv6-related operations.
- Chapter 4 (“DHCPv6”) details DHCPv6 (Dynamic Host Configuration Protocol for IPv6) both on the protocol specification and on KAME’s implementation. Although the basic concept of the protocol is largely derived from DHCP for IPv4 (DHCPv4), DHCPv6 has introduced various improvements in its design and the expected usage model differs from that of DHCPv4; this chapter clarifies such major differences. The implementation descriptions cover all protocol functionalities, that is, clients, servers, and relay agents, and will provide an in-depth understanding of how the protocol works. This chapter also provides how to operate DHCPv6 with the KAME implementation for some common usage scenarios.
- Chapter 5 (“Mobile IPv6”) covers the IPv6 host mobility protocol known as Mobile IPv6. The chapter begins with a basic description of Mobile IPv6, and then details protocol specifications and data structures. The actual implementation is discussed in the middle of the chapter. The KAME Mobile IPv6 implementation supports both home agent and mobile node functions. The code description section will discuss all data structures and functions in detail. This chapter also provides a brief instruction of Mobile IPv6 operation with sample configuration files using the KAME Mobile IPv6 implementation at the end of the chapter.
- Chapter 6 (“IPv6 and IP Security”) begins with an introduction of the IPsec protocols and the concept of keying in the context of the Internet Key Exchange (IKE) protocol. The remainder of this chapter then focuses on describing the popular **racoond** IKE daemon. Its configuration and operation are thoroughly explained. This chapter concludes with some practical examples of using **racoond**. Unlike other chapters, this chapter does not provide any code description because the basic mechanism of IP Security and most of its implementation are not specific to IPv6; including non-IPv6 specific code description would change the main objective of this book.

Intended Audience

In general, this book is intended for the same class of readers as was the *Core Protocols* book: developers implementing IPv6 and related protocols, and students who are going to start a project on these protocols, especially on top of or using the KAME/BSD implementation. Unlike the *Core Protocols* book, however, this book discusses more advanced topics, such as protocols that have been standardized relatively recently, so it can also be used as a reference to these protocols per se; DHCPv6 and Mobile IPv6 are two specific examples of this.

As in the *Core Protocols* book, it is assumed that readers are fluent in the C programming language. In addition, this book assumes knowledge of the basic notions of IPv6 and related protocols described in the *Core Protocols* book, though other references within this book will help those who cannot refer to the *Core Protocols* book to understand the contents. Chapters 2 and 5 also require general understanding of the BSD kernel implementation.

Unlike the *Core Protocols* book, each chapter of this book is quite independent; although there are several cross references among the chapters, readers can generally start from any chapter based on their interest.

Typographical Conventions

This book adopts the same typographical conventions as those for the *Core Protocols* book, which is summarized as follows:

Variable, function, or structure names, structure members, and programming language keywords are represented in a constant-width font when referred to in the code descriptions. Function names are in a constant-width font followed by parentheses, as in `ip6_mforward()`, and structure names are in a constant-width font followed by braces, as in `ip6_mh{}`.

Program names are displayed in bold fonts, as in **route6d**. The command line input and the output of a program are displayed in a constant-width font.

Accompanying CD-ROM

This book comes with two CD-ROMs. The first CD-ROM is an ISO image of FreeBSD4.8-RELEASE, which is the base operating system covered in Chapters 1, 2, 3, and 6. It is a bootable CD-ROM and includes installation files. The installation procedure is started by turning on the computer with the CD-ROM loaded. The detailed installation procedure can be found in the `INSTALL.TXT` file located in the root directory of the CD-ROM.

Similarly, the second CD-ROM is a bootable ISO image of FreeBSD4.9-RELEASE, which is the base operating system covered in Chapter 5.

Note: FreeBSD 4.8 and 4.9 RELEASEs are known to have several security flaws and are no longer supported by the FreeBSD project. Therefore, these systems should only be used for reference on learning the KAME implementation as part of reading this book. It is not advisable to use these versions of FreeBSD in a production environment connected to the Internet.

The first CD-ROM also contains the KAME source code discussed in this book. It is accessed via the `appendix` directory located at the root directory, which has two subdirectories, `kame-snap` and `rtadd6`.

The `kame-snap` subdirectory contains the following archive files:

- `kame-20030421-freebsd48-snap.tgz`
A KAME snapshot for FreeBSD 4.8 taken on April 21, 2003.
- `kame-20040712-freebsd49-snap.tgz`
A KAME snapshot for FreeBSD 4.9 taken on July 12, 2004. This is referred to in Chapter 5, and should be used with the FreeBSD 4.9 system contained in the second CD-ROM.
- `kame-dhcp6-20050509.tgz`
KAME's DHCPv6 implementation included in a KAME snapshot taken on May 9, 2005, which is referred to in Chapter 4.

To install the KAME snapshot, unpack the archive, go down to the top level directory named `kame` (which is also referred to as `$(KAME)` throughout this book), and see the `INSTALL` file located in the directory. For those who have the *Core Protocols* book, its Chapter 1 provides a more detailed description of the usage. Chapter 4 of this book explains how to install the DHCPv6 implementation.

The other subdirectory, `rtadd6`, contains the source code of the `rtadd6` program referred to in Chapter 1, which was newly written for this book.

Source Code Copyright

This book presents many parts of the source code developed by the KAME project and external contributors. It also refers to system header files that are part of the FreeBSD distributions. All of the source code has copyright notices, which are available in the copy of the code contained in the CD-ROM discs.

Reporting Errors and Errata Page

The authors are happy to receive error reports on the content of this book, and plan to provide an error correction page on the Internet. It will be available at the following web page:
<http://books.elsevier.com/companions/9780123704795>.

Acknowledgments

The authors, first and foremost, thank all KAME developers. As in our first book, this book is half-filled with the KAME source code, which means they are the shadow authors of this book.

We are also deeply indebted to technical reviewers who read selected chapters of this book and provided many valuable comments and suggestions, as well as error corrections: Mark Andrews, David Borman, Francis Dupont, Daniel Hartmeier, Jeffrey Hsu, Akira Kato, T. J. Kniveton, Ted Lemon, Tsuyoshi Momose, George Neville-Neil, Yasuhiro Ohara, Shawn Routhier, Shoichi Sakane, Shigeya Suzuki, Shinsuke Suzuki, Christian Vogt, and Carl Williams. As with our first book, reviewing this book required thorough knowledge of the related protocol specifications, as well as high level programming skills. We knew very few people have such talents, and we were very lucky to have the world's best reviewer team.

The book cover is based on the well-known KAME turtle image, which was designated as a project mascot, and was designed by Manabu Higashida and Chizunu Higashida.

Next, we would like to thank our editors Rick Adams, Rachel Roumeliotis, Dawnmarie Simpson, and the editorial staff at Morgan Kaufmann/Elsevier for their continuing patience and encouragement over the three and a half years of this project.

Finally, we are grateful to Gary R. Wright and W. Richard Stevens. Their work inspired us to start our own project and kept us confident about the value of this work.

II, Qing—I would like to thank Rick Adams for his keen understanding of the importance of this book, as it fulfills a market void. His prompt acceptance of my book proposal has been an invaluable motivation. I want to thank my wife Huaying Cheng for her understanding and support of me during this book project. I would like to thank VMware Inc. for its donation of a single license for the VMware Workstation 4 software. I would also like to thank MKS Software for its donation of a single license for the MKS Toolkit for Enterprise Developers version 8.6 software.

JINMEI, Tatuya—I would like to thank my current and former managers at Toshiba for their approval and support of this work: Yukio Kamatani, Toshio Murai, Yasuhiro Katsume, and Atsushi Inoue. My thanks also go to my “supervisors” at the WIDE project, Jun Murai and Hiroshi Esaki.

SHIMA, Keiichi—I thank all of the people who worked hard to publish this book and those who supported this work, especially my manager Eiiti Wada at Internet Initiative Japan, Inc. Also my thanks go to all operators, engineers, and researchers of the Internet.

This page intentionally left blank

About the Authors

Li, Qing is a senior architect at Blue Coat Systems, Inc. leading the design and development efforts of the next-generation IPv6 enabled secure proxy appliances. Prior to joining Blue Coat Systems, Qing spent 8 years at Wind River Systems, Inc. as a senior architect in the Networks Business Unit, where he was the lead architect of Wind River's embedded IPv6 products since the IPv6 program inception at the beginning of 2000. Qing holds multiple U.S. patents. Qing is a contributing author of the book titled *Handbook of Networked and Embedded Control Systems* published in June of 2005 by Springer-Verlag. He is also the author of the embedded systems development book titled *Real-Time Concepts for Embedded Systems* published in April of 2003 by CMP Books. Qing participates in open source development projects and is an active FreeBSD src committer.

Jinmei, Tatuya, PhD, is a research scientist at Corporate Research & Development Center, Toshiba Corporation (Jinmei is his family name, which he prefers is presented first according to the Japanese convention). He had been a core developer of the KAME project since the launch of the project through its conclusion. In 2003, he received his PhD degree from Keio University, Japan, based on his work at KAME. He also coauthored three RFCs on IPv6 through his activity in KAME. His research interests spread over various fields of the Internet and IPv6, including routing, DNS, and multicasting.

Shima, Keiichi is a senior researcher at Internet Initiative Japan Inc. His research area is IPv6 and IPv6 mobility. He was a core developer of the KAME project from 2001 to the end of the project and developed Mobile IPv6/NEMO Basic Support protocol stack. He is now working on the new mobility stack (the SHISA stack) for BSD operating systems that is a completely restructured mobility stack.

This page intentionally left blank

1

IPv6 Unicast Routing Protocols

1.1 Introduction

Any time when communication takes place between any pair of nodes, especially when that communication involves nodes that reside on different network segments, a decision must be made about where each packet should go. This decision is often known as a packet *routing* decision, or a packet *forwarding* decision. The intermediate network devices, commonly known as *routers*, perform the routing functions that involve making the routing decision normally based on each packet's final destination.

The routing decision could be made based on manually configured routing information at each router, but such practice is obviously impractical for a complex network of middle to large scale. *Routing protocols* provide the necessary information that enable the routers to make correct routing decisions automatically. Since a packet's destination may be a unicast destination or a multicast destination (treating broadcast destination as a special case of multicast), routing protocols are designed for either *unicast routing* or *multicast routing*. We will focus on the routing protocols in this chapter.

In the IPv4 world, RIPv2 [RFC2453], the integrated IS-IS [RFC1195], and OSPFv2 [RFC2328] are commonly deployed unicast routing protocols in networks of small to middle scale such as enterprise environments, while BGP-4 [RFC4271] is the common routing protocol deployed among large organizations such as Internet Service Providers (ISPs). In general, since the routing concept is identical between IPv4 and IPv6, these routing protocols have been naturally extended to support IPv6. Even though the packet formats may have changed, the principles remain largely the same.

Yet there are IPv6 specific issues. In particular, most IPv6 routing protocols rely heavily on link-local addresses since communication using these addresses is stable in terms of routing, thanks to their limited scope. On the other hand, the ambiguity of link-local addresses discussed

in Chapter 2 of *IPv6 Core Protocols Implementation*, “IPv6 Addressing Architecture”, requires special care in implementing these protocols. It is therefore important to understand the details of the protocols and how they should be implemented even for those who are familiar with IPv4 routing protocols.

In this chapter we provide all the essential information to understand and implement IPv6 unicast routing protocols. We first describe the basic routing concepts followed by an introduction to IPv6 unicast routing protocols. These unicast routing protocols include RIPng [RFC2080], OSPFv3 [RFC2740] and BGP4+ [RFC2545]. We provide full coverage on the RIPng protocol. In addition, we summarize the general protocol operations of OSPFv3 and BGP4+ without diving into the protocol specifics, other than the IPv6-related protocol packets. Readers who do not require such advanced topics can safely skip these sections (1.5 and 1.6) as they are not needed in any other part of the book.

Sections that follow the protocol background focus on implementation, which will provide all of the essential information to develop IPv6 routing programs on BSD systems, covering the kernel architecture to routing application code. We first explain how to deal with IPv6 routing information on BSD systems, from the kernel internal data structures to application interfaces (APIs). We also note major pitfalls in handling link-local addresses with these APIs. We then describe the implementation of the **route6d** program, KAME’s RIPng routing daemon, focusing on its RIPng protocol processing. The provenance of RIP is the **routed** program, a popular implementation that is widely available on various platforms. Its popularity is due to the simplicity in both its implementation and its operation. The **route6d** daemon is the IPv6 counterpart of **routed**.

Finally, we conclude this chapter by showing how to operate **route6d** for some typical scenarios.

1.2 Overview of Routing Concepts

Routing information enables a node to determine whether a given destination is reachable and where to send the packet en route to the destination. Routing information can be either configured statically or obtained dynamically. Routers exchange routing information with one another through one or more dynamic routing protocols. Each router builds a local database, called the *Routing Information Base* (RIB) to store the exchanged routing information. A subset of this RIB is then selected to build a *Forwarding Information Base* (FIB) for the purpose of forwarding packets.

The routing concepts are identical between IPv4 and IPv6. That is, the goal of routing is to find a loop-free path for the destination address between any pair of end systems, and the best path is chosen according to some defined criteria at the time of route selection. Many of the existing dynamic routing protocols have been updated to support IPv6. Three well-known routing protocols—RIP, OSPF and BGP—have been extended to support IPv6, resulting in RIPng, OSPFv3 (OSPF for IPv6) and BGP4+, respectively. Another deployed routing protocol, IS-IS, was also extended to support both IPv4 and IPv6 (see the note on page 4).

The choice of the routing protocol depends on many factors, such as the diameter of the routing domain, the size and complexity of the networks within the routing domain, the level of tolerance to changing network topology by applications, and the complexity and the ease of deployment of the routing protocol.

In general, routing protocols are classified as either *interior routing protocols* or *exterior routing protocols*, based on where the protocol is deployed. Interior routing protocol is also known as *interior gateway protocol* (IGP) while exterior routing protocol is also known as *exterior gateway protocol* (EGP).

An interior routing protocol is deployed within a routing domain that is controlled by a single administrative entity. In this context, a routing domain is also known as an *autonomous system* (AS). Each autonomous system should have only one governing routing policy. For example, an interior routing protocol is deployed within the intranet of an organization, which may comprise multiple sub-networks. In other words, an interior routing protocol is deployed within a single routing domain to exchange routing information about these sub-networks among routers that belong to the same routing domain. Examples of interior routing protocols are RIPng and OSPFv3.

An exterior routing protocol is deployed among routing domains that are under the management of different administrative entities. For example, an exterior routing protocol is deployed between two different *Internet Service Providers* (ISPs). In other words, an exterior routing protocol is deployed to exchange routing information among routers that belong to different autonomous systems. BGP4+ is an example of an exterior routing protocol.

Within each AS, a small subset of the routers are situated at the boundary of the AS. These boundary routers, sometimes referred to as either *border gateways* or *edge routers*, exchange route information over EGP with other edge routers that belong to different ASs. An edge router also typically participates in IGP within its AS to advertise externally reachable networks, or it simply acts as the default router for the AS to reach the rest of the Internet. Figure 1-1 illustrates this relationship. In this example each AS has one edge router that participates in the EGP.

The purpose of running a dynamic routing protocol is to provide reachability information about networks and individual nodes to routers that participate in the routing domain. The

FIGURE 1-1

Relationship between IGP and EGP among different autonomous systems.

reachability information allows each router to compute the appropriate next hop or the paths to these networks and nodes using a specific routing algorithm. Whether the paths are loop-free depends on the routing protocol and the information distributed by the routing protocol. The way the routing algorithm works determines the type of information distributed in the routing protocol messages. Therefore routing protocols are also classified according to the routing algorithms by which the routing protocols are employed for route computation. The routing algorithms can be classified as *vector-based* algorithms or *link-state* algorithms. The vector-based algorithms can be further classified as either *distance vector* algorithms or *path-vector* algorithms. RIPng is a routing protocol representative of the distance vector algorithm; BGP4+ is a routing protocol representative of the path-vector algorithm; OSPFv3 is a routing protocol representative of the link-state algorithm.

Another link-state algorithm-based routing protocol is the *Intermediate System to Intermediate System* (IS-IS) routing protocol. IS-IS was originally designed for ISO's protocol stack known as the *Connectionless Network Protocol* (CLNP), which was meant to be the replacement of TCP/IP. The CLNP protocol stack was developed in anticipation of the greater adoption of the OSI's 7-layer communication model, but such migration has not taken place in reality. The IS-IS routing protocol is an IGP and is another link-state routing protocol. The *Integrated IS-IS* supports both CLNP and IP. In actual deployment, IS-IS is largely deployed for routing in the IP network. IS-IS is quite similar to OSPF. For this reason, we will focus on OSPF as the representative protocol for describing the link-state routing algorithm. IS-IS is defined by [ISO-10589]. The Integrated IS-IS is defined in [RFC1195]. The reader is encouraged to consult [ISIS-IPV6] for details on the IPv6 extension for IS-IS.

The routing protocols are designed to satisfy a different set of goals. A routing protocol, more precisely the algorithm used by the routing protocol, must be capable of selecting the optimal route according to predefined selection criteria. For example, a routing algorithm can select the best route according to the least number of hops traversed to reach the destination. A routing protocol must be robust to changing network topologies and network conditions. For example, the routing protocol must continue to function when an interface on the router fails, or when one or more routers fail. A routing protocol should have a good *convergence rate*. When network topologies or network conditions change, the routing protocol should have the ability to convey this information to all participating routers quickly to avoid routing problems. The convergence rate refers to the time taken for all routers in the domain to become aware of the changing condition. Routing protocols should be designed to have small operational overhead and should be relatively easy to deploy.

A predefined selection criteria determines what is considered the optimal route or the best route according to one or more metrics. The metrics can be either static or dynamic. Examples of static metrics are path length or monetary cost of using a particular path. Path length can be either simple hop counts, or the sum of the costs of all links in a given path. Typically a system administrator assigns the cost of each link. Examples of dynamic metrics are the measured network load, delay, available bandwidth, and reliability (such as error rate and drop rate).

1.3 Overview of Vector-based Algorithms and Link-State Algorithm

1.3.1 Distance-Vector Algorithm

A router running the distance-vector algorithm, as is the case with RIPng, initializes its local routing database with the addresses and costs of the directly attached networks and nodes. This information is exchanged with other directly connected routers through routing protocol messages. When a router receives routing messages from its neighboring routers, it adds the cost of the network on which the routing messages arrived to all of the destinations that are advertised in the routing messages. A destination can appear in multiple routing messages that were sent by different neighboring routers. The receiving router chooses the router that advertised the smallest metric to that destination as the preferred next hop. The smallest metric value is updated with the cost of the network. The receiving router then readvertises that destination with the updated metric.

Figure 1-2 illustrates how the distance-vector algorithm works for a very simple network topology (a more interesting example will be shown in Section 1.4). There are three routers (A, B and C) connected in series, and router A is attached to a leaf network N. For simplicity, let us just concentrate on the routing information about network N, and assume that the cost of any link is 1.

The arrows shown in Figure 1-2 are labeled with the routing information distributed among the routers, which highlights the destination information (N) and the total cost to reach the destination. The box drawn next to each router represents its routing table, whose entry is a combination of <destination, metric, next hop router>. For example, router B accepts the information advertised by router A (which by default has the smallest metric because that route is the only route about network N) and installs the route to its routing table. Router B then readvertises that route toward router C with the updated cost. Eventually all of the routers will converge to a stable state in which each router knows the path to leaf network N. Router C forwards any packet destined to network N toward router B, which then forwards the packet to router A. Router A will then deliver the packet to the final destination on N.

FIGURE 1-2

As seen in this example, the major advantage of the distance-vector algorithm is its simplicity. The algorithm is easy to understand and implement. In fact, KAME's RIPng implementation consists of only about 3500 lines of source code written in C, including all optional features.

The simplicity comes with a different cost. One major disadvantage of the distance-vector algorithm is that it is vulnerable to changes in topology.

Consider the scenario shown in Figure 1-3, where the link between router A and router B is down. Router B detects the link failure, removes the route information about network N because B knows N is now unreachable. In the pure distance-vector algorithm, router B does nothing further. Since the information is still in router C, router C advertises that stale route back to B, which is then installed in router B with a higher cost. B accepts C's advertisement because B is aware that router A is no longer reachable due to the dead link, and B has not accepted any route about network N from C previously. At this point a routing loop between routers B and C is created. Router B will subsequently advertise that same route back to router C with a higher cost. This higher cost route will override C's entry because router C knows its route about N came from B's original advertisement. This iterative process continues until the advertised cost reaches some upper limit set by the protocol, allowing these routers to finally detect the failure. This symptom is called the *counting to infinity* problem.

Although several techniques are available to mitigate this problem (see Section 1.4.3), none of them can completely eliminate the algorithm flaw. Even when such remedies do solve the problem in some types of deployment, route convergence generally takes a longer time with the distance-vector algorithm than other algorithms on a topology change, especially when the network contains slower links.

In the distance-vector algorithm, the router stores and distributes only the current best route to any known destination. Therefore, the computation of a route at each router depends largely on the previous computation results made by other routers. Additionally, since only the distance to any destination is given, it is impossible for the distance vector algorithm to identify the origin of a route and to guarantee loop-free routes.

FIGURE 1-3

Counting to infinity problem with the distance vector algorithm.

1.3.2 Path-Vector Algorithm

With the path-vector algorithm, the reachability information does not include the distance to the destination. Instead, the reachability information includes the entire path to the destination, not just the first hop as is the case for the distance-vector algorithm. A router running the path-vector algorithm includes itself in the path when redistributing a route. The path-vector algorithm allows a router to detect routing loops. Consider the path-vector example depicted in Figure 1-4.

Each router advertises the destination network N along with the full path to reach N. Router A advertises the route about N to B. The only router on this path is A because N is a directly attached network. Router B adds itself into the path when it redistributes that route to router C. At router C the path to N contains A and B. If router C were to advertise this route back to B, B would find itself in that path and immediately detect the routing loop. In this case B will reject this route advertisement from C, thus breaking the loop.

Since the complete path information is available for each advertised route, the path-vector algorithm allows better policy control in terms of what advertised routes to accept, and allows policy to influence route computation and selection.

1.3.3 Link-State Algorithm

A router running the link-state algorithm advertises the state of each of its attached links, called its *link-state*, to its adjacent routers. A receiving router of the advertised state stores this information in its local database. This receiver then redistributes the received link-state information

FIGURE 1-4

unmodified to all of its adjacent routers, resulting in every router in that AS which participates in the routing protocol to receive the same link-state information. Each router then computes the paths to all possible destinations based on this link-state information independently.

Figure 1-5 illustrates a state where routers in a routing domain have collected all link-states. For simplicity, this example assumes that a link-state is a set of neighbor routers. In actual routing protocol such as OSPFv3, a link-state contains many more parameters, such as per link cost and leaf network information. This example also assumes that some *flooding* mechanism is provided to advertise the link-states throughout the routing domain.

Once a router collects the link-states from all other routers, it can construct a tree-based map (also known as a *shortest path tree*) of the entire network that gives the shortest path to every part of the network as shown in Figure 1-6. The procedure used for the tree construction is called the *Dijkstra* algorithm, which is explained in Section 1.6.5.

Once every router computes the map, packet forwarding can be done based on the map. Figure 1-7 illustrates the forwarding path from router A to router F. Each router forwards the packet to the appropriate next hop following the path in the tree, and the result is a loop-free, shortest route to the destination.

The flooding of the link-state information which originated from all of the routers enables each router to gain a complete view of the topology of the routing domain. Each router can build a routing table independently. As can be seen from the comparisons made between distance-vector algorithm and link-state algorithm, in the distance-vector algorithm, each router sends its entire routing database to neighboring routers because vector-based algorithms deploy a distributed route computation scheme. In contrast, since only per router link-state information is distributed, the amount of information that is exchanged among routers that run the link-state algorithm is considerably smaller. In response to changing network conditions, information exchanged among routers running the distance-vector may contain stale information,

FIGURE 1-5

First stage of the link-state algorithm: flooding link-states (each router advertises its local state throughout the domain).

FIGURE 1-6

Second stage of the link-state algorithm: building the shortest path tree.

FIGURE 1-7

Routing based on the shortest path tree.

that is, an unreachable network may still be advertised as reachable by some routers. Such stale information will result in longer convergence time. Since the link-state algorithm exchanges information that pertains to a specific router, each router is more independent in calculating its routing database. This is one reason that the link-state algorithm has a fast convergence rate.

In conclusion, the distance-vector algorithm sends global routing information (a router's entire routing table) locally, while the link-state algorithm floods local information (attached interfaces and links) globally.

1.4 Introduction to RIPng

The RIPng protocol is based on the distance-vector algorithm commonly known as the Bellman-Ford algorithm. Consider the example in Figure 1-8. Router RT-1 advertises its directly connected network N-1 of prefix $2001:db8:0:1000::/64$ with a metric of 1 on the point-to-point links to RT-2 and RT-3. The costs of the links from RT-1 to RT-2 and RT-3 are 1 and 3 respectively, which have RT-2 and RT-3 advertise the same prefix on networks N-2 and N-3 (where router RT-4 resides) but with different metrics. RT-2 advertises a metric value of 2 while RT-3 advertises a metric value of 4. After processing the routing messages from RT-2 and RT-3, RT-4

FIGURE 1-8

Example of RIPng route propagation.

selects the route with the smaller metric and chooses RT-2 as the next hop to reach network 2001:db8:0:1000::/64 with a metric of 2. RT-4 adds the cost of its network to the received metric and advertises that prefix with a metric of 3 on network N-4. RT-4 also advertises prefixes 2001:db8:1:1::/64 and 2001:db8:2:2::/64 for networks N-2 and N-3 on N-4. RT-5 and RT-6 receive this routing information and build their routing tables.

We can see from this example that RT-4 is able to compute the optimal route to prefix 2001:db8:0:1000::/64 from just the information exchanged with RT-2 and RT-3. The direction going toward this network is through RT-2.

1.4.1 RIPng Message Formats

Figure 1-9 depicts the RIPng protocol message format. Each decimal value in parentheses refers to the field size in bytes.

command This field specifies whether the RIPng message is a request message or a response message. A value of 1 indicates a request message, a value of 2 indicates a response message.

version This field specifies the version of the RIPng protocol in operation. [RFC2080] defines version 1 of RIPng.

The next two bytes must be set to zero by the sender.

Each Routing Table Entry (RTE) field is 20 bytes in size and specifies a reachable IPv6 destination. The format of the RTE field is shown in Figure 1-10.

IPv6 prefix The IPv6 prefix is 16 bytes in size and specifies either an IPv6 network or an IPv6 end node depending on the prefix length. The prefix is stored in network byte order.

FIGURE 1-9

FIGURE 1-10

Routing table entry.

FIGURE 1-11

Specifying next hop address.

route tag The route tag is considered an attribute of the advertised destination. The route tag was designed for distinguishing the origin of the route, that is, whether the advertised prefix was imported from another routing protocol. In practice the route tag is used by operators to define sets of routes for custom handling in RIPng. The receiving router must preserve this field and readvertise it with the prefix.

prefix length The prefix length specifies the number of significant bits of the prefix field, counting from left to right. The valid prefix length is 0 to 128 inclusive. The prefix field is ignored if the prefix length is 0, which indicates that the advertised route is a default route. In this case it is good practice to set the prefix field to `0:0:0:0:0:0:0:0`, or `::` in compressed form.

metric Even though the metric field is 1 byte in size, the valid values are 0 to 15, which specifies the cost of reaching the advertised destination. Value 16, known as infinity, indicates the advertised destination is not reachable. We will revisit the infinity value in Section 1.4.2.

In general the receiving router sets the advertising router as the next hop for the advertised destination. The advertising router may optionally specify a next hop router for one or more destinations by a special RTE. Figure 1-11 illustrates the special RTE that is used for specifying a next hop address.

The IPv6 next hop address field contains a link-local address of the next hop router, which belongs to the interface that shares the same network segment as the advertising router. The metric field is set to 0xFF. If the next hop address is `::`, then the originating router of the message is used as the next hop router. If the next hop address is not a link-local address, then again the originating router is used as the next hop router. All of the RTEs that follow this

special RTE will use the given address as the next hop router until either another special RTE is encountered, or the end of the message is reached. For example, consider Figure 1-12.

In this example, the advertising router is treated as the next hop router for RTE 1 to N. The next hop router specified in the special RTE 1 applies to destination M, and the next hop router specified in the second special RTE applies to destination P.

FIGURE 1-12

The number of RTEs that can be carried in a single RIPng message is limited by the link MTU. The formula for calculating the number of RTEs is given as:

$$\text{number of RTEs} = \frac{\text{MTU} - (\text{length of IPv6 headers}) - (\text{UDP header length}) - (\text{RIPng header length})}{\text{size of RTE}} \quad (1.1)$$

1.4.2 RIPng Operation

The RIPng protocol operates over UDP. The IANA assigned port number for the RIPng process is 521.

A router sends its entire routing table to all its directly connected neighboring routers every 30 seconds—called a *regular update*. This unsolicited transmission has a UDP source port 521 and a destination port 521. The source address must be a link-local address of the transmitting interface of the originating router. The destination address is the *all-rip-routers* multicast address `ff02::9`.

When a router first comes up and is in the initialization phase, it may request other routers to send their routing tables in order for it to populate its routing table. This request may be sent to the *all-rip-routers* multicast address on each attached interface. If there exists only a single RTE in the RIPng request message, and the prefix in this RTE is `::`, the prefix length is 0, and the metric value is 16, then the requesting router is asking the receiving router to send its entire routing table.

A router may send a request to a specific peer soliciting a specific list of destinations. In this case, the receiving router processes each RTE by performing a search of the given prefix in its routing table. If an entry is found, then the metric value is retrieved and is set in the RTE. If an entry is not found, then the metric value is set to 16 indicating the destination is not reachable from this router's perspective. Once all of the RTEs have been processed, the command field is changed from request to response and is sent to the requesting router.

When a router receives a message from a neighbor, if it contains a destination that is not already in its routing table, or if either the metric or the next hop address of an existing route entry is updated by the newly received RTE, then the corresponding route entry in the routing table is created or updated with new information. The next hop address of the entry is set to the source address of the received message or the next hop address specified by a next hop RTE (shown in Figure 1-11); note that in either case the address is a link-local address. The receiving router will then send an update message on all other interfaces. This process is called a *triggered update*, and is limited to one transmission per 1 to 5 seconds, depending on the timer expiration.

There are two timers associated with each route entry: the *timeout* timer and the *garbage collection* timer. The timeout timer is initialized to 180 seconds when the route entry is first created. Each time a response message which contains the destination of this route entry is received, the timeout timer is reset to 180 seconds. The route entry is considered expired if a message has not been received which covers that destination. In this case, once the route entry expires, a garbage collection timer is initialized to 120 seconds for the expired entry. The route entry is removed from the routing table when the garbage collection timer expires. The reason for setting the garbage collection timer is to aid convergence, as explained in Section 1.4.3.

The following points summarize the key characteristics of the RIPng protocol:

- The routing algorithm selects a best route for each possible destination using distance as the main selection criteria.
- Each piece of routing information consists of a destination, a gateway and the distance to the destination.
- A router exchanges routing information with only directly connected routers. Route information from a new neighboring router can be dynamically reflected, but the state of each router is not maintained.
- Distribution of routing information is unreliable because the routing information is exchanged over UDP without any application-level acknowledgments.
- Origin of a route cannot be identified.
- Route computation is distributed in that selection decision made at one router depends largely on the route selection decisions made by other routers.
- Routing loop cannot always be detected or avoided.
- The algorithm can be vulnerable to topological changes and can converge slowly.

1.4.3 Problems with RIPng

The main advantage of RIPng is that RIPng is a simple routing protocol and its implementation is fairly straightforward. This simplicity, however, causes a number of operational problems. The most visible problems are its inability to detect routing loops in more complex network topologies and that it may converge slowly in some situations. This was briefly discussed in Section 1.3.1; this section revisits and details the problem in the context of the RIPng protocol. Consider the example given in Figure 1-13.

In this figure, the horizontal axis represents time. The first vertical column lists the available routers RT-1, RT-2 and RT-3. Starting from the second column, each pair of values represents each router's perspective on the reachability of the IPv6 prefix $2001:\text{db8}:0:1000/64$, that is, the gateway to the prefix and the cost of that path. For example, at time t_1 , RT-1 sees the prefix $2001:\text{db8}:0:1000::/64$ as directly reachable, and the cost of that route is 1. At the same time, router RT-2 and RT-3 view the prefix as reachable through router RT-1, and the costs of the route are 2 and 4 respectively.

Router RT-1 advertises network $2001:\text{db8}:0:1000::/64$ to both RT-2 and RT-3 with metric 1. At time t_2 , the link between RT-1 and N-1 is broken. This link is the only one to reach N-1. Now RT-1 correctly marks $2001:\text{db8}:0:1000::/64$ as unreachable. However, at time t_3 both RT-2 and RT-3 still advertise a route to $2001:\text{db8}:0:1000::/64$ with metric 2 and 4 respectively. At time t_4 , upon receiving these routes from RT-2 and RT-3, RT-1 incorrectly thinks that N-1 is reachable through either RT-2 or RT-3. Since RT-2 advertises a smaller metric, RT-1 treats RT-2 as the next hop router and inserts the route with the updated metric 3 into its routing table. This route entry is then advertised to RT-2 and RT-3 causing both RT-2 and RT-3 to think N-1 is now reachable via RT-1 but with a new metric value. RT-2 and RT-3 update their metric values accordingly and readvertise the route to RT-1. RT-1 again updates its metric value and then advertises the update route back to RT-2 and RT-3. This process continues until eventually

FIGURE 1-13

all three routers have a metric value of 16 to $2001:\text{db8:0:1000}:\text{:}/64$, which indicates this network is no longer reachable, that is, this is a symptom of the counting to infinity problem described in Section 1.3.1.

With the counting to infinity problem, none of the routers would know that N-1 is no longer reachable until the metric value reaches 16 at a time long passed t_2 , (i.e., at time t_n). One reason that the metric for RIPng has a maximum allowed value of 16 is that the larger the allowable metric, the longer RIPng takes to reach the convergence state. The maximum value of 16 also implies that RIPng is limited to networks that have diameters of at most 15 hops, assuming the cost of each hop is 1. Note in this example, RT-3 converges faster than both RT-1 and RT-2 due to its larger metric value.

As illustrated by this example, due to the counting to infinity problem, RIPng has a large convergence time when it is deployed in more complex networks. As can be seen from this example, the source of the problem is that RT-2 is advertising to RT-1 a route which RT-2 had learned from RT-1. The problem disappears if RT-2 never advertises any route that was learned from RT-1 back to RT-1. This solution is called the *Split Horizon* algorithm. Alternatively, RT-2 may advertise the route that it learned from RT-1 back to RT-1, but RT-2 sets the metric to 16 which indicates that destination is not reachable through RT-2, which is known as *route poisoning*. The garbage collection timer mentioned in the previous section, also known as the *hold-down* timer, is used for route poisoning. During the hold-down time, an expired route is

FIGURE 1-14

Network configuration causing RIPng routing loop.

advertised to the neighbors with a metric of 16. Split horizon combined with route poisoning is called *Split Horizon with Poisoned Reverse*.

The Split Horizon algorithm solves the problem depicted in Figure 1-13, but this algorithm still cannot detect the routing loop if the network has a configuration as shown in Figure 1-14.

In this figure, because RT-2 and RT-3 share a common link, the two routers will advertise 2001:db8:0:1000::/64 with a metric of 2 to each other. Due to Split Horizon with Poisoned Reverse, RT-2 and RT-3 both advertise to RT-1 that 2001:db8:0:1000::/64 is unreachable. When the link between RT-1 and N-1 is broken, RT-1 will mark N-1 as unreachable. At this point RT-2 considers the new route to 2001:db8:0:1000::/64 is through RT-3 with a metric of 3. RT-2 will also advertise this route to RT-1. RT-1 is led to believe that 2001:db8:0:1000::/64 is now reachable through RT-2. Again the counting to infinity problem occurs and the Split Horizon algorithm could not detect the routing loop in this configuration.

1.5 Introduction to BGP4+

The BGP-4 protocol as defined in [RFC4271] is an exterior routing protocol that is mainly deployed between different autonomous systems (ASs). Since the original BGP-4 specification assumes the routing protocol operates over the IPv4 network, the routing messages carry only IPv4 routes. [RFC2858] updates the BGP-4 specification to support additional protocols such as IPv6. The extended BGP is commonly known as BGP4+. The specific use of BGP4+ by IPv6 is documented in [RFC2545]. We will use BGP4+ to refer to BGP4+ as deployed in the IPv6 network. We will also use the terms BGP4+ and BGP interchangeably for the remainder of this chapter.

In the context of BGP4+, each AS has an *Autonomous System Number* or ASN. The ASN can be either a public ASN or a private ASN. A public ASN is a globally unique identifier and is assigned by an organization such as RIR or NIR. The IANA has reserved AS64512 to AS65535 as private ASNs. [RFC1930] discusses ASN in detail.

RIR stands for the *Regional Internet Registry*, which is responsible for the allocation and management of IP addresses and ASNs for a specific region of the world. Today there exist five RIRs: AfriNIC (Africa), APNIC (Asia Pacific), ARIN (North America), LACNIC (Central and South America), and RIPE-NCC (Europe).

NIR stands for the *National Internet Registry*, which is responsible for IP address allocation and management for a specific country.

BGP4+ uses the path-vector algorithm and solves the routing loop detection problem by including the path to the destination in the route message. When a BGP4+ router receives a route update, a router will update the path information to include its ASN before redistributing that route to other ASs. Since BGP4+ is an exterior routing protocol, routing information is exchanged among ASs, each with a different routing policy that governs what information could be made externally visible. For this reason, the path information carried in the route message is a list of ASNs instead of a list of specific routers in order to hide the internal topology of each AS on that path. Consider the example given in Figure 1-15.

As illustrated in the figure, each router records its ASN in the route message before distributing that route to another router. But first, each router must validate the received route message

FIGURE 1-15

by examining the path information and verify that its ASN is not present in the path. Routers RT-2 to RT-7 accept the received route message according to this rule. RT-8 finds its ASN in the route message originated from RT-7, therefore detecting the routing loop. In this case RT-8 rejects the advertised route from RT-7, thus breaking the loop.

1.5.1 BGP4+ Operation

BGP4+ operates over TCP. A BGP4+ router establishes a *peering* relationship with another BGP4+ router by establishing a TCP connection to port 179 of that other router. The two BGP4+ routers are called *BGP peers*, also known as *BGP speakers*. Typically BGP4+ is deployed for inter-AS routing, but large organizations and enterprises that have hundreds of branch offices also deploy BGP4+ within an AS. When a BGP4+ router peers with another BGP4+ router of the same AS, these routers are called *internal BGP* (IBGP) peers. When a BGP4+ router peers with a BGP4+ router of another AS, these routers are called *external BGP* (EBGP) peers. Figure 1-16 illustrates the concept of EBGP and IBGP peers.

As shown in the figure, routers RT1, RT2 and RT3 are IBGP peers because these routers belong to the same AS(64600). RT1 and RT5 are EBGP peers. Similarly RT2 and RT4 are EBGP peers. In this figure, router RT3 acts as a *route reflector* that redistributes routing information learned from one IBGP peer to another IBGP peer. BGP route reflector is fully described in [RFC2796].

FIGURE 1-16

BGP4+ IBGP and EBGP peers.

The BGP4+ routers cannot exchange any routing information until the peering process completes successfully. BGP defines a *Finite State Machine* (FSM) to represent its operation. Associated with the FSM is a set of events and timers that trigger state transition. The BGP peering process is part of the FSM but we omit the discussion of the BGP FSM in detail. Instead, we will describe the peering process through one possible scenario as illustrated in Figure 1-17.

The peering process begins by first establishing a TCP connection. One BGP4+ router initiates the TCP connection to another BGP4+ router. It is possible that both routers try to initiate the TCP connection to each other at the same time. In order to avoid establishing two TCP connections, the BGP router with the smaller BGP Identifier (see Figure 1-19) will cancel its TCP connection request. The OPEN message is the first BGP message sent once the underlying TCP connection has been established successfully. A subsequent KEEPALIVE message confirms the OPEN message. Notice two BGP speakers send the OPEN and the KEEPALIVE messages. The BGP speakers then exchange their routing databases through the UPDATE message once the BGP peering session is established.

FIGURE 1-17

BGP4+ peering process.

For each of its peers, a BGP router maintains a database that stores the routes advertised by its peer, and a separate database that stores the routes that it advertised to the peer. By maintaining separate databases on incoming and outgoing route exchanges, each BGP router is able to determine which updated routes affect its peer, and distributes to its peer only those updates to reduce routing traffic.

Since BGP is mainly deployed between different ISPs or between different companies, routing policies and enforcement of those policies play a significant role in BGP. It is important for an ISP or a company to define what types of routes can be accepted from a peer, what types of routes can be distributed to a peer, what external routes can be redistributed internally and externally, which entry points inbound traffic should take, which exit points outbound traffic should take, and much more.

The following points summarize the key characteristics of the BGP4+ routing protocol:

- The routing algorithm selects a best route for each possible destination by examining the path information in conjunction with the locally administered routing policies.
- Routes are re-advertised to other routers that are not directly connected. There is no dynamic discovery of neighboring routers. Routes are exchanged with configured peer routers.
- Each piece of routing information consists of the destination, a gateway and the entire path to the destination.
- Distribution of routing information is reliable because route exchanges are carried over TCP.
- Origin of each route can be identified.
- Routing loops can be easily detected and avoided.
- Route computation is distributed in that selection decision made at one router depends largely on the route selection decisions made by other routers; however, decision of route selection can be made by local policy with a good degree of flexibility due to the explicit loop avoidance mechanism.

1.5.2 BGP4+ Messages

There are four message types in BGP, which are shown in Table 1-1.

Message Header

The BGP message header format is shown in Figure 1-18.

Marker This 4-byte field must be filled with all ones.

Length This 2-byte field specifies the size of the BGP message. The message header is 19 bytes, so Length can have the minimum value of 19. The maximum value that Length can have is 4096 including the header size.

Type This 1-byte field specifies the BGP message type as described in Table 1-1.

TABLE 1-1

Type	Name	Description
1	OPEN	The OPEN message is the first message that is sent over the TCP connection to initiate the peering exchange.
2	UPDATE	The UPDATE message carries routing information and is exchanged between the peers. A router also sends the UPDATE message to withdraw a previously advertised route.
3	NOTIFICATION	A router sends the NOTIFICATION message when it detects an error condition and closes the connection.
4	KEEPALIVE	Instead of relying on the TCP keep-alive mechanism, a BGP4+ router sends the KEEPALIVE message to detect the liveness of its peer. The KEEPALIVE message is also sent in response to an OPEN message to complete the initial peering handshake.

BGP message types.

FIGURE 1-18

BGP4+ message header.

OPEN message

The OPEN message is the first message that is exchanged between two BGP speakers once the TCP connection is established between them. The OPEN message serves as the request to establish a peering relation. The OPEN messages also allow the BGP speakers to identify each other's capabilities. The BGP speakers may fail to establish the peering relationship if incompatibilities are found.

The OPEN message contains the message header and the additional fields that are shown in Figure 1-19.

Version This 1-byte field specifies the BGP protocol version number. The current BGP version is 4.

My Autonomous System Number This 2-byte field contains the ASN of the sender of the OPEN message.

Hold Time This 2-byte field specifies the maximum duration between successive KEEPALIVE or UPDATE messages. This value is proposed from the sender. The receiver sets its Hold

FIGURE 1-19*BGP4+ OPEN message.*

Time to be the smaller of its configured value and the proposed Hold Time from the received OPEN message. A zero Hold Time implies the sender does not need to send any message. The Hold Time must be at least 3 seconds if its value is not zero. In this case the TCP connection is closed if the receiver does not receive a KEEPALIVE, UPDATE or NOTIFICATION message when the Hold Time expires. The value received in the Hold Time field may cause a BGP speaker to reject the peering request.

BGP Identifier The 4-byte field contains a valid IPv4 unicast address of the sender.

Optional Parameters Length This 1-byte field specifies size of the optional parameters that are present in the message. No options are present if the length is zero. Otherwise these optional parameters will be negotiated with the receiver.

Optional Parameters The variable length Optional Parameters field contains the parameters to be negotiated with the receiver. Each optional parameter has the <type, length, value> format. The Type 2 parameter represents the BGP capabilities. The value field of a Type 2 parameter is encoded as <code, length, value>. Table 1-2 lists the currently defined capability codes, their descriptions and the documents in which they are defined.

KEEPALIVE message

The KEEPALIVE message contains only the message header and is therefore 19 bytes in size. The KEEPALIVE message is sent to avoid the expiration of the Hold Time and serves the same purpose as the TCP keepalive packets, that is, to verify the connection state. The KEEPALIVE message is rate limited and more than one message per second must not be sent. The KEEPALIVE message must not be sent if the negotiated Hold Time is zero.

TABLE 1-2

<i>Value</i>	<i>Description</i>	<i>Reference</i>
0	Reserved	[RFC3392]
1	Multiprotocol Extensions for BGP-4	[RFC2858]
2	Route Refresh Capability for BGP-4	[RFC2918]
3	Cooperative Route Filtering Capability	[ROUTE-FILTER]
4	Multiple routes to a destination capability	[RFC3107]
5–63	Unassigned	
64	Graceful Restart Capability	[IIDR-RESTART]
65	Support for 4-byte AS number capability	[AS4BYTES]
66	Deprecated (2003-03-06)	
67	Support for Dynamic Capability (capability specific)	
68–127	Unassigned	
128–255	Vendor Specific	

BGP capability codes.

FIGURE 1-20

BGP4+ NOTIFICATION message.

NOTIFICATION message

The NOTIFICATION message is sent when an error condition is detected by a BGP speaker. The BGP speaker terminates the connection immediately after sending the message. The NOTIFICATION message contains the message header and the additional fields that are shown in Figure 1-20.

Error Code This 1-byte field indicates the type of error that has occurred either during the peering process or during an established BGP session.

Error Subcode The value of this 1-byte field depends on the value of the Error Code field.

Data The Data field is variable in length and its content depends on both the Error Code and the Error Subcode. At a minimum the NOTIFICATION message is 21 bytes in size if Data is not present.

The various error codes are listed in Table 1-3.

TABLE 1-3

<i>Error Code</i>	<i>Description</i>	<i>Subcode</i>	<i>Description</i>
1	Message Header Error	1	Connection Not Synchronized
		2	Bad Message Length
		3	Bad Message Type
2	OPEN Message Error	1	Unsupported Version Number
		2	Bad Peer AS
		3	Bad BGP Identifier
		4	Unsupported Optional Parameters
		5	Deprecated
		6	Unacceptable Hold Time
3	UPDATE Message Error	1	Malformed Attribute List
		2	Unrecognized Well-known Attribute
		3	Missing Well-known Attribute
		4	Attribute Flags Error
		5	Attribute Length Error
		6	Invalid ORIGIN Attribute
		7	Deprecated
		8	Invalid NEXT_HOP Attribute
		9	Optional Attribute Error
		10	Invalid Network Field
		11	Malformed AS_PATH
4	Hold Time Expired		
5	Finite State Machine Error		
6	Cease		

NOTIFICATION Error Codes.

UPDATE message

Routing information are exchanged between BGP peers through the UPDATE message. The UPDATE message may advertise a new route, update an existing route, or withdraw a route. The format of the UPDATE message is shown in Figure 1-21.

Withdrawn Routes Length This 2-byte field specifies the size of the Withdrawn Routes field in bytes. This field is an IPv4 specific field and is not used by other protocols such as IPv6.

Withdrawn Routes This is a variable sized field and contains a list of routes that are withdrawn from service, perhaps due to change in reachability. This field is an IPv4 specific field and is not used by other protocols such as IPv6. For IPv6, the MP_UNREACH_NLRI path attribute is used to withdraw IPv6 routes. The MP_UNREACH_NLRI attribute is described in detail

FIGURE 1-21

BGP4+ UPDATE message.

in Section 1.5.4. Path attributes are described in Section 1.5.3. Each entry has the <length, prefix> format.

Length This 1-byte field specifies the size of the prefix in bits that immediately follows this field. 0 is a special value indicating that the prefix matches all IP addresses, that is, the prefix has all zero values in every byte.

Prefix This field contains the prefix to be withdrawn. The Prefix field is variable in size. This field may be padded such that the prefix is aligned on the byte boundary. For example, if the Length field contains the value 19, then the Prefix field will be 3 bytes large.

Total Path Attributes Length This 2-byte field specifies the size of the Path Attributes field in bytes. The Path Attributes field and the Network Layer Reachability Information field are not present if this field has a 0 value.

Path Attributes This is a variable length field and has the <type, length, value> format. This field describes the properties of a path to a destination that is given in the Network Layer Reachability Information field. We will defer the discussion of this field to Section 1.5.3.

Network Layer Reachability Information (NLRI) This variable length field contains a list of destinations that are reachable and should be added into the local routing table. The paths to these destinations share the same set of properties that are described by the Path Attributes field. The NLRI field is an IPv4-specific field and is not used by other protocols such as IPv6. For IPv6, the NLRI is conveyed through the MP_REACH_NLRI path attribute, which is described in detail in Section 1.5.4. Each entry in the NLRI field has the <length, prefix> format.

Length This 1-byte field specifies the size of the prefix in bits that immediately follows this field. 0 is a special value indicating that the prefix matches all IP addresses, that is, the prefix has all zero values in every byte.

Prefix This field contains the reachable prefix. The Prefix field is variable in size. This field may be padded such that the prefix is aligned on the byte boundary. For example, if the Length field contains the value 19, then the Prefix field will be 3 bytes large.

1.5.3 Path Attributes

Path Attributes describe the various properties of the routes to which the attributes apply. The BGP route selection algorithm includes the path attributes in its computation for the best route as we will describe in Section 1.5.5. The Path Attributes are classified into four categories:

- Well-known mandatory
- Well-known discretionary
- Optional transitive
- Optional non-transitive

The well-known mandatory attributes must be recognized and processed by every BGP speaker. The well-known mandatory attributes must be included in all UPDATE messages that contain the NLRI. The well-known discretionary attributes must also be recognized and processed by every BGP speaker, but these discretionary attributes may be omitted in an UPDATE message. A BGP speaker that receives either types of well-known attributes and subsequently modifies the attributes must then propagate these attributes to its peers in the UPDATE messages.

A BGP speaker is not required to support the optional transitive and optional non-transitive attributes. These types of attributes may be omitted in the UPDATE messages. A BGP speaker should accept NLRI with unrecognized optional transitive attributes, in which case the unrecognized optional transitive attributes are redistributed along with the received NLRI to the peers. A BGP speaker must silently ignore unrecognized optional non-transitive attributes and these attributes are not redistributed to the peers.

The Path Attributes are encoded in the <type, length, value> format. The attribute type is a two-byte field that is divided into Attribute Flags and Attribute Type Code as shown in Figure 1-22.

FIGURE 1-22

The O bit is the Optional bit, and if it is set to 1, the attribute is an optional attribute. The T bit is the Transitive bit, and if it is set to 1 then the attribute is an optional transitive attribute. The P bit is the Partial bit. When a BGP speaker receives an unrecognized optional non-transitive attribute and the BGP speaker decides to accept the associated NLRI, the BGP speaker sets the P bit before redistributing the unknown attributes to its peers. The P bit must not be reset to 0 once it is set to 1. The E bit is the Extended Length bit, and if it is set to 1, the third and fourth bytes are used for the attribute length field; otherwise only the third byte belongs to the length field. The remaining four bits are unused. The Type Code field contains the attribute type and each type is described in the following:

ORIGIN The ORIGIN attribute specifies the source of the prefix, which can be

IGP indicates the prefix was obtained from an interior gateway protocol (IGP).

EGP indicates the prefix was obtained from an exterior gateway protocol (EGP).

INCOMPLETE indicates the source of the prefix is neither IGP nor EGP but by other methods, for example, through manual route injection by the system administrator.

The ORIGIN attribute is a well-known mandatory attribute.

AS_PATH The AS_PATH attribute contains the list of AS path segments. Each path segment contains the AS that the route has traversed. The BGP speaker inserts its ASN in the AS_PATH when it redistributes a route to its external peers. The AS_PATH attribute is a well-known mandatory attribute that is used by each BGP speaker to detect routing loops. The AS_PATH attribute allows the route selection algorithm to choose the shortest path route when multiple routes have the same properties.

NEXT_HOP The NEXT_HOP attribute specifies the next hop router for reaching the prefixes that are provided in NLRI. This is a mandatory well-known attribute. This attribute is not used for IPv6.

MULTI_EXIT_DISC The MULTI_EXIT_DISC attribute is called the *Multi-Exit Discriminator* and is used by a BGP speaker to set the metric values on multiple paths that enter into the local AS, thereby informing an EBGP peer about the optimal entry point for inbound traffic. The smaller the metric value is, the more preferred the path is. Since the MULTI_EXIT_DISC attribute is an optional non-transitive attribute, a receiving BGP speaker must not propagate this attribute to other peers.

LOCAL_PREF The LOCAL_PREF attribute is called the *Local Preference* and is used by IBGP peers to convey path preference within an AS, thereby informing IBGP peers about the optimal exit point for outbound traffic. The higher the value is, the more preferred the path is. The LOCAL_PREF attribute is a well-known attribute. The LOCAL_PREF attribute is used by the administrator to specify the optimal AS exit point. A BGP speaker must not include the LOCAL_PREF attribute in UPDATE messages that are sent to EBGP peers.

LOCAL_PREF was previously categorized as discretionary, but [RFC4271] has removed the discretionary categorization from this attribute. The reason is not clear, but we speculate perhaps the change made was because the requirement level of this attribute for IBGP is different from that for EBGP.

FIGURE 1-23

ATOMIC_AGGREGATOR A BGP speaker may aggregate multiple prefixes into a single prefix and advertise that prefix to its peers. In this case the BGP speaker that performed the aggregation would include the ATOMIC_AGGREGATOR attribute to indicate to its peer that the less specific prefix is being advertised. The ATOMIC_AGGREGATOR attribute is a well-known discretionary attribute.

AGGREGATOR The AGGREGATOR attribute contains the BGP identifier and the IPv4 address of the BGP speaker that performed the route aggregation. This attribute is an optional transitive attribute.

COMMUNITY The usage of the COMMUNITY attribute is outside the scope of this book. Therefore its description is omitted here.

The MP_REACH_NLRI and the MP_UNREACH_NLRI attributes are described in the next section.

1.5.4 IPv6 Extensions for BGP4+

A BGP4+ speaker that understands IPv6 must indicate it supports the multiprotocol extensions for BGP4+ by setting the necessary capability in the OPEN message. The fields of the capability parameter are shown in Figure 1-23.

The capability code is set to 1 for multiprotocol extensions. The Address Family Identifier (AFI) field is set to 2, which is the address family number assigned by IANA for IPv6. The Subsequent Address Family Identifier (SAFI) provides additional information about the NLRI carried in the multiprotocol NLRI attributes. [RFC2858] defines the following values:

- 1 NLRI used for unicast forwarding. This value is used for IPv6 unicast routing.
- 2 NLRI used for multicast reverse path forwarding calculation.
- 3 NLRI used for both unicast and multicast.¹

An UPDATE message that carries only IPv6 routes will set the Withdrawn Routes Length field to 0, and the NLRI field would not be present. Since the NEXT_HOP attribute is an IPv4-specific attribute, it is omitted in UPDATE messages that carry IPv6 NLRI.

1. [BGP4-MPEXT] term the definition for the SAFI value 3.

[RFC2858] indicates the NEXT_HOP attribute may be omitted, but in practice this attribute is normally set to 0.0.0.0 and is included in UPDATE messages that carry IPv6 NLRI. The main reason was due to the observation made that a specific BGP implementation rejected BGP messages due to the lack of a well-known mandatory attribute.

Advertising IPv6 Routes

BGP4+ uses the MP_REACH_NLRI path attribute to advertise IPv6 routes. The MP_REACH_NLRI attribute is an optional non-transitive attribute. Figure 1-24 shows the format of this attribute.

Address Family Identifier The two-byte AFI field is set to value 2 for IPv6.

Subsequent AFI The 1-byte SAFI field is set according to the value defined in [RFC2858].

Length of Next Hop Address This 1-byte field specifies the size of the next hop address.

Typically the next hop address carries only the global IPv6 address of the next hop router. In this case the length field is set to 16. The link-local address may be included as the additional next hop address if the advertising BGP speaker shares a common link with the next hop and the peer to which the route is advertised. In this case the length field is set to 32.

Next Hop Address This field contains the global IPv6 address of the next hop router. Depending on the value of the next hop address length field, the link-local address of the router may be included in addition to the global IPv6 address.

FIGURE 1-24

BGP4+ MP_REACH_NLRI attribute format.

Number of SNPAs This 1-byte field specifies the number of Subnetwork Points of Attachment (SNPA) that are present in the attribute. This field is set to 0 for IPv6, which means the SNPA field is omitted.

NLRI The NLRI lists the routes that are advertised by this attribute. For IPv6 the NLRI is encoded in the <length, prefix> format.

Length This 1-byte field specifies the size of the prefix in bits that immediately follows this field. 0 is a special value that indicates the prefix matches all IP addresses, that is, the prefix has all zero values in every byte.

Prefix This field contains the reachable prefix. The Prefix field is variable in size. This field may be padded such that the prefix is aligned on the byte boundary.

Withdraw IPv6 Routes

BGP4+ uses the MP_UNREACH_NLRI attribute to withdraw IPv6 routes. The MP_UNREACH_NLRI attribute is an optional non-transitive attribute. Figure 1-25 shows the format of this attribute.

Address Family Identifier The two-byte AFI field is set to value 2 for IPv6.

Subsequent AFI The 1-byte SAFI field is set according to the value defined in [RFC2858].

Withdrawn Routes This field contains the list of prefixes to be removed from the routing table. For IPv6 the withdrawn routes are encoded in the <length, prefix> format.

Length This 1-byte field specifies the size of the prefix in bits that immediately follows this field. 0 is a special value indicating that the prefix matches all IP addresses, that is, the prefix has all zero values in every byte.

Prefix This field contains the prefix to be withdrawn. The Prefix field is variable in size. This field may be padded such that the prefix is aligned on the byte boundary.

1.5.5 BGP4+ Route Selection Process

BGP path selection takes place when a BGP router receives an UPDATE message from its peer. The BGP4+ route selection process needs to take into account the path segment that is

FIGURE 1-25

internal within the AS, and the path segment that is external to the AS. Typically the policies that apply to route selections are different for the two path segments, which are reflected in the settings of the various attributes such as the LOCAL_PREF and the MULTI_EXIT_DISC attributes.

The BGP path selection algorithm is called the *best path selection* algorithm because route selection is based on degree of preference. The path selection algorithm is composed of two phases. In the first phase the preference of each route is determined. In the second phase, all feasible routes are considered and the route with the highest preference is chosen as the best route. Tie-breaker rules are executed to select a single entry when multiple routes have the same preference. A route is considered feasible if the NEXT_HOP attribute is resolvable and the AS_PATH attribute does not contain the receiver's ASN.

Computing Route Preference

The preference of a route is determined by the LOCAL_PREF attribute if the UPDATE message is received from an internal peer. It is also allowable to calculate the preference of a route based on locally configured policy even when an IBGP peer originated the UPDATE message. In this case, however, the preference calculated may result in the route to be selected as the best route, which may cause a routing loop subsequently.

The locally configured policy is used to calculate route preference when the UPDATE message is received from an EBGP peer. The resulting preference may be redistributed to IBGP peers in the LOCAL_PREF attribute if the received route is deemed eligible.

Route Selection

The BGP4+ route selection algorithm chooses the route with the highest degree of preference among all possible paths to the same prefix.

A route is chosen as the best path if that route is the only route to a given prefix. Since the LOCAL_PREF is used instead of the preconfigured policy when computing degree of preference, routes with the highest LOCAL_PREF value are preferred.

When multiple routes to the same prefix have the same degree of preference, the following rules serve as the tie-breakers to select a single route:

- The route with the shortest AS_PATH is preferred.
- The route with the lowest ORIGIN code is preferred. In other words, routes that are originated from IGP are preferred over routes that are originated from EGP.
- The route with the lowest value MULTI_EXIT_DISC is preferred. The comparison of the MULTI_EXIT_DISC applies to routes that are learned from the same AS. In this context, the route without the MULTI_EXIT_DISC attribute is preferred over the one with the MULTI_EXIT_DISC attribute attached.
- The route advertised by an EBGP peer is preferred over the same route that is advertised by an IBGP peer.

- The route with the smallest interior cost (or metric) to the next hop router, which is specified by the Next Hop Address field of the MP_REACH_NLRI attribute for IPv6, is preferred.
- The route that was advertised by the BGP router having the lowest identifier is preferred.
- The route that was advertised by the BGP router with the lowest address is preferred.

1.6 Introduction to OSPFv3

The OSPF protocol is a link-state routing protocol, that is, each router maintains a *link-state database* (LSDB) that comprises link-state information collected from all participating OSPF routers within an AS. Link-state information (or just link-state) refers to a router's local view of its immediate network topology, which includes the router's operational interfaces, the cost of sending traffic out on an interface and the address information of its attached networks. Each router floods its link-state throughout the AS resulting in each participating OSPF router having an identical LSDB (we will revisit this sentence in Section 1.6.2). In essence, this LSDB represents the complete network topology of the entire AS. As we will explain in Section 1.6.3, this LSDB may also contain information about networks that are outside the AS, and may include routing information that is derived from other routing protocols such as BGP or RIPng.

In RIPng, each router computes its routing table based on the computation results of other routers. Unlike RIPng, each OSPF router computes its routing table to reachable nodes and networks from its LSDB independently. Entries of this LSDB represent a directed graph. Route computation involves the construction of the shortest path tree to each destination out of this graph. This shortest path tree represents the most efficient routing paths to all reachable destinations.

OSPF can operate over various types of networks. In the following sections we will focus our discussions around broadcast-capable networks so that we can concentrate on the more important concepts.

1.6.1 Router Adjacency and LSDB Synchronization

The key to the correct link-state protocol operation is the reliable timely synchronization of the LSDB. A router newly becoming operational must acquire a large part of its LSDB from another router that has been in operation for a period of time. OSPF introduces the concept of *adjacency* that is similar to the BGP *peer* concept. Two routers may be neighbors but they may not be adjacent. An OSPF router exchanges routing information (thus LSDB synchronization) only with its adjacent routers.

When N routers are present on a subnetwork, if a router were to form adjacency with all of its neighbors and synchronize its LSDB with these neighbors, the number of LSDB exchanges is in the order of N^2 and may cause a large amount of routing traffic and overhead. OSPF introduces the concepts of *designated router* (DR) and *backup designated router* (BDR) to solve this problem. A DR and a BDR are elected dynamically on each subnetwork. Instead of forming adjacency with every other neighbor, all routers form adjacencies to just the DR and the BDR. Since each router establishes adjacency to only the DR and the BDR, LSDB

synchronization would be performed with just the DR resulting in both routing traffic reduction and time reduction. Routing update from one router is propagated to all other neighbors through the DR.

An OSPF router discovers its neighbors and then subsequently forms adjacency with the DR and BDR through the OSPF *Hello* protocol. The Hello protocol also allows an OSPF router to verify bidirectional connectivity with its neighbors. In addition, the DR and BDR are elected through the Hello protocol. BDR provides protocol reliability because when the BDR detects that the DR is unavailable through the Hello protocol, the BDR becomes the DR and a new BDR is chosen.

The LSDB synchronization begins with each router sending *database description* packets to its adjacent neighbor. Each database description packet describes a list of *link state advertisements* (LSA) that exist in the LSDB of the sending router. The receiving router checks these LSAs against its own LSDB, and remembers those LSAs that are either missing from its LSDB or are more recent than those in its LSDB. Subsequently the receiving router requests those specific LSAs from its adjacent neighbor. The LSDB synchronization completes when both adjacent routers have sent the database description packets to each other and have received from each other their requested LSAs.

Two link-local scope multicast addresses are assigned to OSPFv3. The `ff02::5` multicast address is known as the *AllSPFRouters* address. All OSPFv3 routers must join this multicast group and listen to packets for this multicast group. The OSPFv3 Hello packets are sent to this address. The `ff02::6` multicast address is known as the *AllDRouters* address. The DR and BDR must join this multicast group and listen to packets for this multicast group. The use of these multicast groups depends on the protocol packet type and the router that is sending the packet. The use of the *AllSPFRouters* and the *AllDRouters* addresses is similar to that of IPv4. The reader should consult [RFC2328] for more details.

The following points summarize the key characteristics of the OSPF protocol.

- The link-state information originated by one router is not modified by any of the receiving routers.
- The link-state information is flooded, unmodified, throughout the routing domain.
- Distribution of routing information is reliable because each LSA is explicitly acknowledged. We do not cover this topic in this chapter. The reader is encouraged to consult [RFC2328] for details.
- Dynamic neighboring router discovery can be done by the Hello protocol.
- A router sends the link-state information to its adjacent routers.
- Each router maintains an identical database that contains all of the link-state information that has been advertised by all of the participating routers.
- The routing algorithm can compute loop-free paths.
- Route computation is independently performed at each router; however, since loop avoidance relies on the synchronized shortest paths, route selection decision is not as flexible as BGP4+.

1.6.2 Area Types and Router Classification

The amount of route information exchanged over OSPF can be reduced with the concept of *areas*. An OSPF area is a collection of subnetworks. The reachability information distributed by the responsible router for the area is about the area as a whole, not about the individual subnetwork. Thus an area reduces routing traffic and the amount of routing information flooded in the AS. Besides route aggregation, an area offers routing protection because topological change taking place outside the area does not affect shortest path tree calculation in an area. An area may also restrict the flow of external routes into the area depending on the area type. OSPF areas can be *normal areas*, *stub areas*, and *not-so-stubby areas* (NSSA). Routing within an area is called *intra-area routing* while routing between areas is called *inter-area routing*.

A router can now be classified as *internal router*, *area border router* (ABR), or *AS boundary router* (ASBR). A router with attached networks that all belong to the same area is called an internal router. A router that is attached to multiple areas is called an area border router. An ABR maintains a separate LSDB for each attached area. In Section 1.6 we indicated that each router would have an identical LSDB. To be more precise, each router in an area would have identical LSDBs for that area. A router that exchanges routing information with routers in other ASs² and distributes the external routing information in the local AS is called an AS boundary router.

Figure 1-26 illustrates the area concept and the situations of the various types of routers.

As shown in the figure, routers R1, R2, R3, R4 and R6 are internal routers. Routers R5, R7, and R9 are ABRs. Routers R8 and R9 are ASBRs. Router R5 maintains one LSDB for Area-1 and one LSDB for Area-2. All of the routers in Area-1, including R5 have the same LSDB about Area-1. Similarly routers R5, R6 and R9 have the same LSDB about Area-2.

Area 0 is a special area called the *backbone area*. Routing information about other areas are distributed through the backbone area. In Figure 1-26, routers R5, R7, R8 and R9 are connected to the backbone area and share a common network. *Virtual links* are used to connect these routers if they are physically separate. In this case a virtual link is similar to an unnumbered point-to-point link. Virtual links are always part of the backbone. Although these routers may be physically separate, they must share a common area. This common area is called the *transit area* because the virtual link is connected across this area. A related concept is the *transit network*. Transit network is defined as a network on which pass-through traffic can flow across.

All link state information, including routing information that is external to an AS, is flooded into a normal area. AS external routes are not flooded into the stub areas. Virtual links cannot be configured through a stub area. Details of an NSSA are beyond the scope of this book and are omitted.

1.6.3 Link State Advertisement and LSA Types

An OSPF router sends the link-state information through a set of *Link State Advertisements* (LSAs), contained in *Link State Update* packets. OSPF deploys a reliable flooding mechanism,

2. Technically, these routers may be in the same AS but outside the OSPF domain.

FIGURE 1-26

OSPF areas.

that is, each LSA is explicitly acknowledged by a *Link State Acknowledgment* packet. OSPFv3 is described in [RFC2740] and defines the following types of LSA:

Router-LSA The Router-LSA describes the advertising router's interfaces that are attached to the area. The state and cost of each interface is described by the Router-LSA. Each router originates a set of Router-LSAs for its interfaces. The Router-LSA is flooded throughout the area.

Network-LSA The Network-LSA is originated by a link's DR, which describes all of the attached routers to that link. The Network-LSA is flooded throughout the area.

Inter-Area-Prefix-LSA The Inter-Area-Prefix-LSA is originated by the ABR, which describes the reachable IPv6 prefixes that are part of other areas. The Inter-Area-Prefix-LSA is flooded throughout the area.

Inter-Area-Router-LSA The Inter-Area-Router-LSA is originated by an ABR, which describes the reachable routers of other areas. The Inter-Area-Router-LSA is flooded throughout the area.

AS-External-LSA The AS-External-LSA is originated by an ASBR, which describes the reachable prefixes that belong to other ASs. The AS-External-LSAs are flooded throughout the entire AS (except certain stub areas).

TABLE 1-4

<i>LSA type</i>	<i>Flooding scope</i>	<i>Originator</i>	<i>IPv4 equivalent</i>
Router-LSA	area	each router	Router-LSA
Network-LSA	area	DR	Network-LSA
Inter-Area-Prefix-LSA	area	ABR	Type-3 summary-LSA
Inter-Area-Router-LSA	area	ABR	Type-4 summary-LSA
AS-external-LSA	AS	ASBR	AS-external-LSA
Link-LSA	link	each router	(none)
Intra-Area-Prefix-LSA	area	each router	(none)

LSA types and flooding scope.

Link-LSA The Link-LSA is generated by each router attached to that link, which conveys the following information to other routers attached to that same link:

- the link-local address of the advertising router on that link
- the prefixes that are assigned to that link
- the options to be set in the Network-LSA to be generated by the DR of that link

The Link-LSA is flooded on that link only.

Intra-Area-Prefix-LSA The Intra-Area-Prefix-LSA is originated by each router to describe the IPv6 address prefixes that are assigned to the router. The Intra-Area-Prefix-LSA is also sent by each router to describe the IPv6 address prefixes that are associated with an attached stub network segment or a transit network segment. The Intra-Area-Prefix-LSA is flooded throughout the area.

The flooding scope of each type of LSA is summarized in Table 1-4.

1.6.4 LSA Formats

In this section we will describe the formats of the various types of LSAs. We first explain the detail of the Options that are part of the Link-LSAs, Network-LSAs, Router-LSAs, and Inter-Area-Router-LSAs, which indicate router capabilities such as whether an advertising OSPF router is capable of forwarding IPv6 transit traffic. We then discuss the detail of the Prefix Options field that is part of the Inter-Area-Prefix-LSA, the Intra-Area-Prefix-LSA, the AS-External-LSA and the Link-LSA. The LS Type field is another field with subcomponents and its structure is explained. Then the LSA Header is described followed by the descriptions on the individual LSAs.

Options

Figure 1-27 shows the format of the Options field.

The most relevant bits for this chapter are the R-bit and the V6-bit. The R-bit indicates whether an advertising router is an active router or not. The router will participate in the routing protocol but will not forward transit traffic if the R-bit is cleared. In this case routes that transit through the non-active router node cannot be computed. Otherwise the router is an active

FIGURE 1-27*Options field.***FIGURE 1-28***Prefix Options field.*

router that both participates in the routing protocol and forwards the transit traffic. The V6-bit must be set in order for the router and its link to be included in the calculation. Both the R-bit and the V6-bit must be set in order for IPv6 transit packets to be forwarded through a particular router.

Prefix Options

Figure 1-28 shows the format of the Prefix Options field.

NU This bit is called the *no unicast* capability bit. When this bit is set, the given prefix should be excluded from IPv6 unicast calculation; otherwise the prefix should be included.

LA This bit is called the *local address* capability bit. The advertised prefix is an IPv6 address of the advertising router if this bit is set.

MC This bit is called the *multicast* capability bit. When this bit is set, the given prefix should be included in the IPv6 multicast routing calculation; otherwise the prefix should be excluded.

P This bit is called the *propagate* bit. The advertised prefix should be readvertised at the NSSA area border.

LS Type

Figure 1-29 shows the format of the LS Type field.

U This bit indicates how a router should handle LSAs with an unrecognized LSA function code. When this bit is 0, the LSAs are given link-local flooding scope. When this bit is set to 1, the LSAs are stored and flooded as if the function code is recognized.

FIGURE 1-29

LS type field.

TABLE 1-5

<i>Function code</i>	<i>LSA type</i>	<i>Description</i>
1	0x2001	Router LSA
2	0x2002	Network LSA
3	0x2003	Inter-Area-Prefix LSA
4	0x2004	Inter-Area-Router LSA
5	0x4005	AS-External LSA
6	0x2006	Group-membership LSA (not discussed)
7	0x2007	Type-7 LSA (not discussed)
8	0x0008	Link LSA
9	0x2009	Intra-Area-Prefix LSA

LSA type.

S2 S1 These two bits determine the flooding scope of the given LSA. The values of these two bits and the flood scope these bits represent are as follows:

0 0 link-local

0 1 area

1 0 AS

1 1 Reserved

The remaining bits of the LS Type field belong to the LSA function code. Table 1-5 outlines the LSA function code and the final LSA type.

LSA Header

Figure 1-30 shows the format of the LSA header.

LS age This 16-bit field specifies the time in seconds since the LSA was originated. The LS age field allows a router to identify an expired LSA that needs to be removed from the routing domain.

LS type This 16-bit field identifies the LSA type. This field is divided into the bit definition given in Figure 1-29.

FIGURE 1-30

0	15 16	23 24	31
LS age		LS Type	
	Link State ID		
	Advertising Router		
	LS sequence number		
LS checksum		Length	

LSA header.

Link State ID The combination of this field, the LS Type and the Advertising Router uniquely identifies an LSA in the LSDB.

Advertising Router This field specifies the router ID of the advertising router. The router ID is assigned to the OSPF router and uniquely identifies the router within the AS. A typical value used for router ID is an IPv4 address of an interface attached to the router.

LS sequence number This is a 32-bit signed integer that is used to detect old and duplicated instances of an LSA.

LS checksum This field holds the Fletcher checksum of the entire LSA packet, which includes the LSA header but excludes the LS age field. The Fletcher checksum is documented in [RFC905].

Length This field specifies the length of the entire LSA packet including the LSA header.

Router-LSA

Figure 1-31 shows the format of the Router-LSA.

W The W-bit is used by Multicast OSPF and is not discussed in this book.

V The V-bit identifies the advertising router as an endpoint of at least one virtual link over a transit area.

E The E-bit identifies the advertising router as an ASBR.

B The B-bit identifies the advertising router as an ABR.

Options This field describes the advertising router's capabilities. Figure 1-27 shows the structure of this field. The advertising router describes each of its active attached interfaces using the Type, Metric, Interface ID, Neighbor Interface ID, and the Neighbor Router ID fields. One set of these fields is used for each interface.

Type This field identifies the type of the interface. The values and the interface types these values represent are as follows:

- 1 a point-to-point interface
- 2 connection to a transit network
- 3 reserved
- 4 virtual link

FIGURE 1-31

0	3	4	7	8	15	16	17	18	31				
LS age					0	0	1		1				
Link State ID													
Advertising Router													
LS sequence number													
LS checksum					Length								
0	W	V	E	B	Options								
Type	0				Metric								
Interface ID													
Neighbor Interface ID													
Neighbor Router ID													
...													
Type	0				Metric								
Interface ID													
Neighbor Interface ID													
Neighbor Router ID													

Router-LSA.

Metric This field specifies the cost of using the described interface for outbound traffic.

Interface ID The interface ID is assigned by the advertising router, which uniquely identifies an interface within that router.

Neighbor Interface ID This field identifies the interface ID of the neighboring router that shares the same link as the advertising router. For a Type 2 interface the Neighbor Interface ID stores the interface ID of the DR on the transit network.

Neighbor Router ID This field contains the router ID of the neighboring router. For a Type 2 interface this router ID stores the router ID of the DR on the transit network. For Type 2 links, the combination of the Neighbor Interface ID and the Neighbor Router ID uniquely identifies the Network-LSA advertised for the attached link in the LSDB.

Network-LSA

Figure 1-32 shows the format of the Network-LSA.

The Network-LSA is advertised by a DR. All of the routers that are adjacent to the DR are included in the Network-LSA.

Options This field identifies the router capabilities described in Figure 1-27 (page 38).

Attached Router This field contains the router ID of the router that is adjacent to the DR.

FIGURE 1-32

0	11 12	15 16 17 18	31
LS age		0 0 1	2
Link State ID			
Advertising Router			
LS sequence number			
LS checksum		Length	
0		Options	
Attached Router			
Attached Router			

Network-LSA.

FIGURE 1-33

0	7 8	11 12	15 16 17 18	31
LS age		0 0 1		3
Link State ID				
Advertising Router				
LS sequence number				
LS checksum		Length		
0		Metric		
Prefix Length	Prefix Options	0		
Address Prefix				

Inter-Area-Prefix-LSA.

Inter-Area-Prefix-LSA

Figure 1-33 shows the format of the Inter-Area-Prefix-LSA.

Metric This field specifies the cost of the advertised route.

Prefix Length This field specifies the significant bits in the Address Prefix field.

Prefix Options This field is shown in Figure 1-28 (page 38).

Address Prefix This field contains the address prefix. Its size is determined by the Prefix Length rounded to the nearest 32-bit word.

FIGURE 1-34

0	11 12	15 16 17 18	31
LS age		0 0 1	4
Link State ID			
Advertising Router			
LS sequence number			
LS checksum		Length	
0		Options	
0		Metric	
Destination Router ID			

Inter-Area-Router-LSA.

Inter-Area-Router-LSA

The Inter-Area-Router-LSA is generated by an ABR. Each Inter-Area-Router-LSA describes a single reachable ASBR in the external area.

Figure 1-34 shows the format of the Inter-Area-Router-LSA.

Options This field identifies the router capabilities shown in Figure 1-27 (page 38).

Metric This field specifies the cost of reaching the advertised router.

Destination Router ID This field specifies the router ID of the reachable router that is being described by the LSA.

AS-External-LSA

Figure 1-35 shows the format of the AS-External-LSA.

E The E-bit identifies the metric type. If the E-bit is not set, then the metric is a normal metric value having the same unit as the link-state metric. If the E-bit is set, then the metric is considered to be larger than the cost of any intra-AS path, which gives preference to intra-AS paths.

F If the F-bit is set, then the optional Forwarding Address field is set in the LSA.

T If the T-bit is set, then the optional External Route Tag field is set in the LSA.

Prefix Length, Prefix Options, Address Prefix These fields specify the reachable prefix that is imported from outside the AS. These fields have the same meaning as those for the Inter-Area-Prefix-LSA described in Figure 1-33.

Referenced LS Type This field, together with the Referenced Link State ID, and the Advertising Router field helps to associate another LSA that contains additional information about the external route with this LSA. If this field contains a non-zero value then the optional Referenced Link State ID is present in the LSA.

Forwarding Address This field, if present, holds the next hop address for the advertised external route. The unspecified address (:) is invalid for this field.

External Route Tag This field is typically used to help a router in identifying the origin of a route, but its full usage is outside the scope of this chapter.

FIGURE 1-35

0	4	5	7	8	15	16	17	18	31									
LS age					0	1	0	5										
Link State ID																		
Advertising Router																		
LS sequence number																		
LS checksum					Length													
0	E	F	T		Metric													
Prefix Length			Prefix Options			Referenced LS Type												
Address Prefix																		
Forwarding Address (optional)																		
External Route Tag (optional)																		
Referenced Link State ID (optional)																		

AS-External-LSA.

Referenced Link State ID This field, if present, along with other fields, helps to identify additional information concerning the advertised external route. However, this additional information is not used by OSPFv3.

Link-LSA

Figure 1-36 shows the format of the Link-LSA.

Router Priority This field specifies the router priority on the interface that is attached to the link being described by this LSA. The router priority is a configured value and it is configurable per interface.

Options This field contains the options that the advertising router would like to set in the Network-LSA to be advertised by the link's DR.

Link-local Interface Address This field contains the link-local address of the router's interface that is attached to the link being described by the LSA.

Number of Prefixes This field specifies the number of prefixes that are described by the LSA. Each prefix is described by one set of Prefix Length, Prefix Options and the Address Prefix.

Prefix Length, Prefix Options, Address Prefix These fields specify a prefix that is associated with the link that is being described by the LSA. These fields have the same meaning as those for the Inter-Area-Prefix-LSA described in Figure 1-33.

FIGURE 1-36

Link-LSA.

Intra-Area-Prefix-LSA

Figure 1-37 shows the format of the Intra-Area-Prefix-LSA.

Number of Prefixes This field specifies the number of prefixes that are described by the LSA.

Referenced LS Type, Referenced Link State ID, Referenced Advertising Router These fields together identify the LSA (either a Router-LSA or a Network-LSA), which is associated with the advertised prefixes. The advertised prefixes are associated with a Router-LSA if the Referenced LS Type is 0x2001. In this case the Link state ID must be set to 0, and the Referenced Advertising Router field must be set to the router ID of the LSA's originating router. The advertised prefixes are associated with a Network-LSA if the Referenced LS Type is set to 0x2002. In this case the Referenced Link State ID field is set to the interface ID of the corresponding interface of the DR. The Referenced Advertising Router field is set to the DR's router ID.

Prefix Length, Prefix Options, Address Prefix These fields specify a prefix that is associated with the router, or one of its attached stub-network segments, or one of its attached

FIGURE 1-37*Intra-Area-Prefix-LSA.*

transit network segments. These fields have the same meaning as those for the Inter-Area-Prefix-LSA described in Figure 1-33.

Metric This field specifies the cost of the advertised prefix.

1.6.5 OSPF Tree Construction and Route Computation

The OSPF LSAs allow each router to build a connected, directed graph that contains all of the reachable networks and nodes within the AS. Each graph node represents a network or a router. Once this graph is built, each router runs the *Dijkstra/Prim* algorithm to compute a minimum cost route to each possible destination network and node. At the completion of running the Dijkstra algorithm, the graph becomes a tree structure called a *shortest path tree* because the cost between any pair of tree nodes has the lowest cost out of all alternatives.

The Dijkstra algorithm belongs to a class of algorithms that are known as the *greedy algorithm* used to solve optimization problems. The *greedy* aspect comes from the fact that each step picks a local-optimal solution that may eventually lead to a global optimal solution. The reader is encouraged to read references such as [Baa88] for more discussion on the Dijkstra algorithm.

Figure 1-38 illustrates a network configuration that we will use to describe the creation of a shortest path tree from an LSDB. We will consider only the Router-LSA, Link-LSA, Intra-Area-Prefix-LSA, the Network-LSA, and AS-External-LSA to simplify the discussion. In the

FIGURE 1-38

An example network configuration.

resulting tree, a reachable router and a network are represented by tree nodes, while the link between routers or the link between a router and a network is represented by an edge. These nodes and edges are described by the Router-LSAs, Intra-Area-Prefix-LSA, Link-LSAs and Network-LSAs, which are all maintained in the LSDB. We call a node that is already a part of the shortest path tree a *tree node*, while a node that is still in the LSDB and remains to be selected as a part of the tree we call a *fringe node*. The router that runs the Dijkstra algorithm begins by building the tree with itself as the first tree node. Then the algorithm runs an iterative process that:

- Step 1.** selects a minimum cost link between a tree node and a fringe node among all possible alternatives between this pair of nodes
- Step 2.** repeats the previous step until all fringe nodes have been selected and become tree nodes

Figure 1-39 illustrates router R0's view of the AS at the completion of the Dijkstra algorithm. As can be seen from this figure, once the shortest path tree is obtained, the router has the complete path to each possible destination of the AS, although the routing table contains only the first hop of each path. Also shown in the figure are some of the LSAs that generated the tree nodes.

Router R0 builds the tree by adding itself first into an empty tree. R1's Router-LSA allows R0 to add R1 into the tree. The link type and the cost of the link are identified by the Link-LSA, which is represented by the edge between the two nodes labeled R0

and R1 in the figure. Inside R1's Router-LSA, the Neighbor Interface ID and the Neighbor Router ID allow R0 to identify R2's Network-LSA from the LSDB regarding network N1. Note R2 is the DR for N1 and thus R2 generates the Network-LSA. From this Network-LSA, R0 can subsequently add routers R2 and R3 into the tree. Once R2 is inserted into the tree, R0 can identify and retrieve R2's AS-External-LSA and adds the referenced prefix (an external network) into the tree. Once R3 is inserted into the tree, R0 can identify R3's Intra-Area-Prefix-LSA and adds the referenced prefix (a subnetwork N3) into the tree as a reachable node.

Each edge in this graph has a weight or cost associated with it. For example, the cost of the edge between R1 and N2 is the metric value advertised by the Intra-Area-Prefix-LSA. The cost between R1 and network N1 is specified by the metric value of the interface advertised by R1's Router-LSA.

Figure 1-39 and its description illustrates only a simple example for the purpose of explaining the shortest path tree concept in the context of OSPFv3. In reality, for example, when R0 adds R2

FIGURE 1-39

A representation of a shortest path tree.

into the tree, it must examine multiple LSAs from the LSDB and consider all of the possibilities of reaching R2. R0 then chooses the minimum cost path between itself and R2. This path, which includes nodes (routers and networks) and edges (various links), is inserted along with R2 into the shortest path tree. This minimum cost is the sum of the costs of the edges between R0 and R2.

After completing the shortest path tree, R0 will use the link-local address of R1 as advertised in its Link-LSA as the next hop to reach the networks N1 and N2, the routers R2 and R3, and the external network. R3 will use the link-local address of R2 as advertised in its Link-LSA as the next hop to reach the external network.

1.7 Code Introduction

In BSD systems the Routing Information Base (RIB) is maintained in a user process called a *routing daemon* while the Forwarding Information Base (FIB) is stored in the kernel routing table. The routing daemon builds its RIB through routing information exchanges with other routers, and communicates with the kernel via a special type of socket named a *routing socket* so that the RIB and FIB are consistent. Some routing daemons also use a supplemental `sysctl()` interface to get access to the FIB and other kernel internal information. Packet forwarding is performed in the kernel network protocol stack, referring to the FIB, as explained in Chapter 3 of *IPv6 Core Protocols Implementation* (“Internet Protocol version 6”); the routing daemon is not involved in this process. Figure 1-40 summarizes the overall implementation architecture.

The succeeding sections provide the KAME and FreeBSD implementation of some of the components shown in Figure 1-40 in more detail, focusing on IPv6-related topics. Section 1.8 describes IPv6 route entries in the kernel routing table; Section 1.9 explains how the routing socket and `sysctl()` interface can be used to deal with IPv6 routing information through

FIGURE 1-40

Overall implementation architecture for routing and forwarding.

TABLE 1-6

<i>File</i>	<i>Description</i>
<code> \${KAME}/freebsd4/usr.bin/netstat/route.c</code>	The <code>netstat</code> command implementation
<code> \${KAME}/freebsd4/sys/net/route.h</code>	Routing table and message structure
<code> \${KAME}/kame/kame/route6d/route6d.c</code>	The <code>route6d</code> daemon implementation
<code> \${KAME}/kame/kame/route6d/route6d.h</code>	Internal definitions for <code>route6d</code>
<code>rtadd6.c</code>	A sample program to install IPv6 route entry

Files discussed in this chapter.

code examples; finally, Sections 1.10 through 1.13 detail KAME’s `route6d` implementation, a simple example of the RIPng routing daemon. This set of descriptions will provide a solid base for developing IPv6 routing applications. The program files listed in Table 1-6 are covered in this chapter.

1.8 IPv6 Routing Table in the BSD Kernel

Consider the simple network topology depicted in Figure 1-41. Of our particular interest is the FreeBSD IPv6 router, which connects two Ethernet links with interfaces `ne0` and `ne1`. The other router on the link attached to interface `ne0`, whose link-local address is `fe80::1`, connects the

FIGURE 1-41

Sample network for routing example.

entire example network to the Internet, and provides the default route for the FreeBSD router. On the other hand, the link attached to ne1 has a global IPv6 prefix, 2001:db8:0:1000::/64. There is another router on that link whose link-local address is also fe80::1, the gateway to a different subnet of 2001:db8:0:2000::/64. Even though the two additional routers have the same link-local address, there is no conflict since these are in different links.

Assume the FreeBSD router has enough routes to reach all the visible networks in Figure 1-41. Then it should have IPv6 routing entries as shown in Listing 1-1.

Listing 1-1

IPv6 routing table shown by the **netstat** program.

```
% netstat -rn -f inet6
Routing tables
Internet6:
Destination Gateway Flags Netif  Expire
default fe80::1%ne0 UGc ne0
2001:db8:0:1000::/64 link#2 UC ne1
2001:db8:0:1000::2 00:03:47:a5:32:57 UHL lo0
2001:db8:0:1000::1 00:00:87:68:41:31 UHLW ne1
2001:db8:0:1000:203:47ff:fea5:3085 00:03:47:a5:30:85 UHLW ne1
2001:db8:0:2000::/64 fe80::1%ne1 UGc ne1
fe80::%ne0/64 link#1 UC ne0
fe80::1%ne0 00:20:ed:20:83:3a  UHLW ne0
fe80::%ne1/64 link#2 UC ne1
fe80::1%ne1 00:00:87:68:41:31  UHLW ne1
...

```

IPv6 routing table shown by the **netstat** program.

The default route and the route to 2001:db8:0:2000::/64 are indirect routes, which have the *gateway flag* (G), and are likely to be learned from the other routers via some routing protocol. Notice that the gateway addresses are differentiated with the appropriate link zone index, as represented by the extended format with the percent character (e.g., %ne0). As can be seen in this example, the gateway address of an IPv6 indirect route is usually a link-local address, since all interior routing protocols for IPv6 use link-local addresses for exchanging routes with adjacent routers and those addresses are often used as the gateway address; refer to Section 1.4.2 for RIPng and to Section 1.6.5 for OSPFv3.

Other network routes are direct routes to an interface and have the *cloning flag* (C). Specific routes under the direct routes are cloned as necessary, and store the corresponding link-layer address as the gateway. Those routes also specify Neighbor Cache entries in terms of IPv6 (see also Chapter 5 of *IPv6 Core Protocols Implementation*, “Neighbor Discovery and Stateless Address Autoconfiguration”). An example of such routes is the one for 2001:db8:0:1000:203:47ff:fea5:3085. The specific host route to this router’s own global address, 2001:db8:0:1000::2, is an exception in that the outgoing interface is a loopback interface (lo0) and does not have the *cloned flag* (W); it is automatically generated when the address is configured as explained in Chapter 2 of the *Core Protocols* book.

In the kernel, each routing entry is represented as an `rtentry { }` structure, which is defined in the `route.h` header file. Figure 1-42 depicts major members of this structure corresponding to some characteristic entries in Listing 1-1. The first entry is an example of an indirect route for 2001:db8:0:2000::/64. The middle entry is a direct route for fe80::%ne1/64. Finally, the last entry is the route for fe80::1%ne1, cloned from the middle entry.

As one might notice, the link index of a link-local destination or gateway is represented differently. This will be explained in more detail in Section 1.8.1.

The set of `rt_key` and `rt_mask` (which are actually function macros taking `rtentry{}` and returning pointers to `sockaddr{}` structures) defines a single IPv6 prefix and acts as a *key* in the routing table. In the BSD's routing table, a network prefix is always defined as a set of an address and network mask. This also applies to IPv6 even though IPv6 does not support the notion of general network masks, especially non-contiguous ones, as explained in Chapter 2 of the *Core Protocols* book. For example, a prefix length of 64 bits is represented as an IPv6 address `ffff:ffff:ffff:ffff:0000:0000:0000:0000` as shown in Figure 1-42. In the actual routing table, some trailing parts of a network mask are often redundant and truncated. For instance, in order to represent prefix “/64”, it suffices to have the non-zero fields of the

FIGURE 1-42

`sin6_addr` member, assuming the rest of the structure is all zero. Examples in Figure 1-42 show the truncated form.

The `rt_mask` member is NULL for host routes (ones that have the “H” flag set in Listing 1-1). In Figure 1-42, the last entry is an example of this case.

The `rt_gateway` member is a pointer to a `sockaddr{}` structure, which specifies the next hop of this entry. As mentioned above, this can be a link-layer `sockaddr{}` structure, in which case this entry usually associates with a Neighbor Cache entry via the `rt_llinfo` member (see Chapter 5 of the *Core Protocols* book). Additionally, the `rt_gateway` member points to a `sockaddr_dl{}` structure which stores the Ethernet address of the destination.

The `rt_ifp` member is a pointer to an `ifnet{}` structure, specifying the outgoing interface to the next hop.

1.8.1 Scope Zone Representation in the Routing Table

Notice that the link index(*) of link-local addresses in Figure 1-42 is embedded in the 128-bit address field. For example, link-local address `fe80::1%ne1` in Listing 1-1 is represented as `fe80:2::1` in Figure 1-42. Since link-local addresses may not be unique on different links and the single routing table must contain all the possibly ambiguous addresses, it is necessary to specify the associated link of a link-local address in the routing table in some way. In theory, this could be done using the dedicated `sin6_scope_id` field because the BSD’s routing table can generally handle addresses with `sockaddr{}` structures, but the KAME implementation uses this odd form because of historical and compatibility reasons as explained in Chapter 2 of the *Core Protocols* book.

(*) The KAME implementation assumes a one-to-one mapping between links and interfaces whereas links are larger in scope than interfaces from a pure architectural point of view [RFC4007]. This assumption allows link indices to be represented as interface identifiers of the outgoing interface. In the example routing table shown in Listing 1-1, the interface index is represented as in `link#1`, where 1 is the index.

The *Core Protocols* book explained that some special applications need to interpret the embedded form of addresses. Routing daemons, which generally handle addresses passed from a routing socket (see Section 1.9.1), are a common example of such applications. They also need to embed the appropriate scope zone index in an address before passing it to the kernel through a routing socket. Another class of applications that suffers from the embedded format is one that directly refers to the kernel memory in order to manage the kernel routing table or interface address structures, such as the **netstat** program.

Figure 1-43 is a copy of the figure shown in the *Core Protocols* book, highlighting the main applications discussed in this section: routing and management applications. It should be noted that a routing application usually also acts as a “normal application” when it sends or receives routing messages via an `AF_INET6` socket. In addition, it often uses the source address of an inbound routing message as a next hop to some destination and installs the corresponding routing message in the kernel via a routing socket. This means the application needs to convert the standard form of address into the embedded form by themselves.

FIGURE 1-43

Relationship between the kernel and applications that handle IPv6 scoped addresses.

One may notice that the actual output from **netstat** hides the embedded form of link-local addresses from users as shown in Listing 1-1. This is because the program applies a special filter to IPv6 addresses of some narrower scopes before printing those addresses.

Listing 1-2 shows this filter. If the specified address has the link-local or interface-local scope(*), the 128-bit IPv6 address is in the kernel internal form, embedding the scope zone index as a 16-bit integer in its third and fourth bytes. Lines 584 and 585 extract the embedded index, copy it to the `sin6_scope_id` field, and clear the embedded value. Later, separate routines will call the `getnameinfo()` function, which converts the scoped address into a textual representation using the extended notation (see Chapter 7 of **IPv6 Core Protocols Implementation**, “Socket API Extensions”).

(*) The interface-local scope was previously called node-local, which was renamed in [RFC3513]. Unfortunately, the standard API does not catch up to this change, so portable applications need to keep using the old terminology.

Listing 1-2

```

571 case AF_INET6:
572 {
573 struct sockaddr_in6 *sa6 = (struct sockaddr_in6 *)sa;
574 struct in6_addr *in6 = &sa6->sin6_addr;
575
576 /*
577 * XXX: This is a special workaround for KAME kernels.
578 * sin6_scope_id field of SA should be set in the future.
579 */
580 if (IN6_IS_ADDR_LINKLOCAL(in6) ||
581 IN6_IS_ADDR_MC_LINKLOCAL(in6) ||
582 IN6_IS_ADDR_MC_NODELOCAL(in6)) {
583 /* XXX: override is ok? */
584 sa6->sin6_scope_id = (u_int32_t)ntohs(*(u_short *)&
585 in6->s6_addr[2]);
586 *(u_short *)&in6->s6_addr[2] = 0;
587 }
588
589 if (flags & RTF_HOST)
590 cp = routename6(sa6);
591 else if (mask)
592 cp = netname6(sa6,
593 &((struct sockaddr_in6 *)mask)->sin6_addr);
594 else {
595 cp = netname6(sa6, NULL);
596 }
597 break;
598 }

```

route.c

— Line 584 is broken here for layout reasons. However, it is a single line of code.

As detailed in the *Core Protocols* book, such a workaround is a bad practice; applications should not care about the kernel-specific details for many reasons. It complicates application programs and can easily be a source of bugs. Despite those defects, this is something that such special application programs must endure as a matter of fact.

1.9 Routing API

There are two major interfaces for BSD variants to get access to the kernel routing table. One is through a generic *routing socket*, and the other is via the `sysctl()` library function.

1.9.1 Routing Sockets

A routing socket is a generic socket interface to the kernel's routing table. Via a routing socket, an application can add or delete a routing table entry, modify an existing entry, or get the entry that would be used for a given destination.

An application and the kernel communicate messages over a routing socket, which begin with common header fields, followed by specific information depending on the message type. From the unicast routing perspective, the most important messages are routing messages, which consist of a fixed format header structure followed by a set of socket address structures. The header of a routing message is the `rt_msghdr{ }` structure, whose definition is shown in Listing 1-3.

Listing 1-3

```
route.h
```

```
168 struct rt_msghdr {
169 u_short rtm_msflen; /* to skip over non-understood messages */
170 u_char rtm_version; /* future binary compatibility */
171 u_char rtm_type; /* message type */
172 u_short rtm_index; /* index for associated ifp */
173 int rtm_flags; /* flags, incl. kern & message, e.g. DONE */
174 int rtm_addrs; /* bitmask identifying sockaddr in msg */
175 pid_t rtm_pid; /* identify sender */
176 int rtm_seq; /* for sender to identify action */
177 int rtm_errno; /* why failed */
178 int rtm_use; /* from rretry */
179 u_long rtm_inits; /* which metrics we are initializing */
180 struct {
181 rt_metrics rtm_rmx; /* metrics themselves */
181 };

```

```
route.h
```

The first three members are common to all messages communicated over a routing socket. The `rtm_type` member uniquely identifies the purpose of the message. Two message types are particularly important for unicast routing: `RTM_ADD` for adding a new routing entry to the kernel, and `RTM_DELETE` for deleting an existing routing entry from the kernel.

Another important member is `rtm_addrs`, which specifies which types of addresses are to follow the `rt_msghdr{ }` structure. This is a flag bit field as commented. The flags shown in Table 1-7 are commonly used for unicast routing purposes. Among those, `RTA_NETMASK` and (when present) `RTA_DST` define a specific prefix, the key of the corresponding routing entry.

In this subsection we show a complete example application that installs an IPv6 routing entry using a routing socket. This is essentially the same as the `addroute()` function of the **route6d** program, but we use a separate program here as a complete template for any IPv6 routing application.

TABLE 1-7

<i>Flag name</i>	<i>Description</i>
<code>RTA_DST</code>	destination address
<code>RTA_GATEWAY</code>	gateway address
<code>RTA_IFA</code>	associated interface address
<code>RTA_IFP</code>	outgoing interface
<code>RTA_NETMASK</code>	network mask for the destination

Routing message flags used in this chapter.

This program, which we call **rtadd6**, takes two command-line arguments. The first one is an IPv6 address or prefix, the key of the routing entry. The second argument is the gateway IPv6 address for this entry. As indicated in Listing 1-1 (page 51), the second argument is usually a link-local IPv6 address. And, in this case, the link identifier must be uniquely specified using the extended textual format as defined in [RFC4007].

For example, the execution

```
# rtadd6 2001:db8:1234::/48 fe80::1%ne0
```

will create a new routing entry for prefix `2001:db8:1234::/48` with the gateway address of `fe80::1` on the link attached to interface `ne0`. Note that **rtadd6** requires super-user privilege.

Then the **netstat** output will contain the following line:

Destination	Gateway	Flags	Netif
...			
2001:db8:1234::/48	fe80::1%ne0	UGc	ne0

Main Function of **rtadd6**

The following listings cover the entire source code of the **rtadd6** program. We begin with the main function of **rtadd6**, which is located at the lower part of the source file, `rtadd6.c`.

Open Routing Socket

Listing 1-4

```
56  int
57  main(int argc, char *argv[])
58  {
59 int s, error, len;
60 int plen = -1;
61 int rtflags = RTF_UP | RTF_GATEWAY;
62 int rtaddrs = RTA_DST | RTA_GATEWAY;
63 char *p, buf[512];
64 struct sockaddr_in6 dst, gw, mask, *sin6;
65 struct addrinfo hints, *res;
66 struct rt_msghdr *rtm;
67
68 if (argc < 2) {
69 fprintf(stderr, "usage: rtadd6 destination gateway\n");
70 exit(1);
71 }
72
73 s = socket(PF_ROUTE, SOCK_RAW, 0);
74 if (s < 0) {
75 perror("socket");
76 exit(1);
77 }

```

`rtadd6.c`

59–66 The `rtflags` and `rtaddrs` variables are initialized with the default settings for the `rtm_flags` and `rtm_addrs` members of the `rt_msghdr {}` structure. This program always specifies the destination address and the gateway, and the corresponding flags are set by default. `RTF_UP` is specified just in case and is actually not necessary; the kernel will automatically set this flag when creating a new entry.

Buffer buf is a placeholder for the routing message. The buffer size (512 bytes) is an arbitrary choice, but is in fact more than enough for the purpose here.

73–77 A routing socket is created as a raw protocol interface.

Parse Destination and Gateway Addresses

Listing 1-5

```

79 p = strchr(argv[1], '/');
80 if (p != NULL) {
81 *p++ = '\0';
82 plen = atoi(p);
83 if (plen < 0 || plen > 128) {
84 fprintf(stderr,
85 "prefix length is out of range: %s\n", p);
86 exit(1);
87 }
88 plen2mask(plen, &mask);
89 rtaddrs |= RTA_NETMASK;
90 } else
91 rtflags |= RTF_HOST;
92
93 memset(&hints, 0, sizeof(hints));
94 hints.ai_family = AF_INET6;
95 hints.ai_socktype = SOCK_DGRAM;
96 hints.ai_flags = AI_NUMERICHOST;
97
98 error = getaddrinfo(argv[1], NULL, &hints, &res);
99 if (error != 0) {
100 fprintf(stderr, "getaddrinfo(%s): %s\n", argv[1],
101 gai_strerror(error));
102 exit(1);
103 }
104 dst = *(struct sockaddr_in6 *)res->ai_addr;
105 freeaddrinfo(res);
106
107 error = getaddrinfo(argv[2], NULL, &hints, &res);
108 if (error != 0) {
109 fprintf(stderr, "getaddrinfo(%s): %s\n", argv[2],
110 gai_strerror(error));
111 exit(1);
112 }
113 gw = *(struct sockaddr_in6 *)res->ai_addr;
114 freeaddrinfo(res);

```

79–89 If the first argument to this program contains a “slash,” it should be an IPv6 prefix; otherwise it is an IPv6 address. In the former case, the plen2mask() function converts the prefix length (which should follow the slash character) into the corresponding network mask and stores it to variable mask as an IPv6 socket address structure. The RTA_NETMASK bit is set in rtaddrs.

90–91 If the first argument does not contain a “slash,” this is a host route, and the RTF_HOST flag is set in rtflags.

98–114 The destination address (which might be the address part of a prefix) and the gateway address are converted to IPv6 socket address structures by the getaddrinfo() library function. If any of the addresses is a link-local address represented in the extended format, getaddrinfo() will interpret it and set the sin6_scope_id member of the resulting socket address structure to the corresponding link index (see Chapter 7 of *IPv6 Core Protocols Implementation*).

Prepare and Send Routing Message

Listing 1-6

```

116 memset(buf, 0, sizeof(buf));
117 rtm = (struct rt_msghdr *)buf;
118 rtm->rtm_type = RTM_ADD;
119 rtm->rtm_version = RTM_VERSION;
120 rtm->rtm_seq = 0;
121 rtm->rtm_pid = getpid();
122 rtm->rtm_flags = rtflags;
123 rtm->rtm_addrs = rtaddrs;
124
125 sin6 = (struct sockaddr_in6 *) (rtm + 1);
126
127 *sin6 = dst;
128 convertscope(sin6);
129 sin6 = (struct sockaddr_in6 *) ((char *)sin6 + ROUNDUP(sizeof(*sin6)));
130
131 *sin6 = gw;
132 convertscope(sin6);
133 sin6 = (struct sockaddr_in6 *) ((char *)sin6 + ROUNDUP(sizeof(*sin6)));
134
135 if ((rtaddrs & RTA_NETMASK) != 0) {
136 *sin6 = mask;
137 sin6 = (struct sockaddr_in6 *) ((char *)sin6 +
138 ROUNDUP(sizeof(*sin6)));
139 }
140
141 len = (char *)sin6 - buf;
142 rtm->rtm_msflen = len;
143
144 if (write(s, buf, len) < 0) {
145 perror("write");
146 exit(1);
147 }
148
149 close(s);
150
151 exit(0);
152  }

```

rtadd6.c

116–123 The base `rt_msghdr{}` structure is initialized. Since this program is adding a new routing entry, the message type (`rtm_type`) is `RTM_ADD`. The `rtm_seq` and `rtm_pid` members do not actually have any effect on this program, but are initialized appropriately just in case. The `rtm_flags` and `rtm_addrs` members are set to the values as preset above.

125–129 The `sin6` variable points to the end of the `rt_msghdr{}` structure (with appropriate padding so that the pointer is naturally aligned, when necessary). The destination address stored in variable `dst` is copied there. The `convertscope()` function is then called in case the address is a link-local address, in which case it should be converted into the kernel internal form (as shown in Figure 1-42). Finally, variable `sin6` is adjusted so that it points to the end of the socket address structure just filled in. `ROUNDUP()` is a macro function that adds necessary padding so that the resulting pointer is aligned at the natural boundary, defined as follows:

```
#define ROUNDUP(a) (1 + (((a) - 1) | (sizeof(long) - 1)))
```

For a 32-bit machine architecture, this is actually a no-operation, since the size of the `sockaddr_in6{}` structure (28 bytes) is a multiple of 32 bits.

131–133 Likewise, the gateway address is copied in the succeeding region of the buffer, and the `convertscope()` function makes possible adjustment for link-local addresses.

135–139 If the network mask is to be specified, `mask` is copied after the gateway address. Since there is no ambiguity about scope zones for a network mask, `convertscope()` need not be called here.

Figure 1-44 shows the buffer content after building the `rt_msghdr{}` structure and all the necessary address structures for the execution example shown above. Notice that the link-local address of the gateway embeds the link index (assuming it is 1 here) in the address field, while we specified the address in the standard format per [RFC4007]. The `convertscope()` function performed the conversion.

141–147 The `rtm_msflen` member is set to the total length of the message, and the message is written to the routing socket. The kernel will first check whether a routing entry for the specified destination exists, and will create a new one with the specified gateway if not. Otherwise, the `write()` system call will fail with the error of `EEXIST`. For example, if we execute this program with the same arguments as above two times, the second execution will fail as follows:

```
# rtadd6 2001:db8:1234::/48 fe80::1%ne0
write: File exists
```

A careful implementation may thus want to separate this particular error from other general errors (in fact, the **route6d** program does that).

FIGURE 1-44

Routing message for adding a route entry via a routing socket.

plen2mask () Function

The `plen2mask ()` function (Listing 1-7) is a subroutine called from the main part of the `rtadd6` program. This function performs the straightforward conversion from an IPv6 prefix length to the corresponding bit mask.

Listing 1-7

rtadd6.c

```

17  static void
18  plen2mask(int plen, struct sockaddr_in6 *mask)
19  {
20 u_char *p;
21 u_char pl2m[9] = {0x00, 0x80, 0xc0, 0xe0,
22 0xf0, 0xf8, 0xfc, 0xfe, 0xff};
23 int i;
24
25 memset(mask, 0, sizeof(*mask));
26 mask->sin6_family = AF_INET6;
27 mask->sin6_len = sizeof(*mask);
28
29 p = (u_char *)&mask->sin6_addr;
30 for (i = 0; i < 16; i++, p++, plen -= 8) {
31 if (plen >= 8) {
32 *p = 0xff;
33 continue;
34 }
35 *p = pl2m[plen];
36 break;
37 }
38  }

```

rtadd6.c

convertscope () Function

The `convertscope ()` function (Listing 1-8) is one of the most tricky parts of IPv6 routing programs on BSD variants. If the `sin6_scope_id` field of the given `sockaddr_in6 {}` structure is non-zero, this function embeds this value as a 16-bit integer in network byte order into the third and fourth bytes of the `sin6_addr` field(*). The `sin6_scope_id` field is then cleared with 0. As emphasized in Section 1.8.1, and as commented in the code, this is a bad practice for many reasons. Unfortunately, this is an inevitable workaround for any applications that perform IPv6 routing via a routing socket on BSD variant systems.

(*) Since the `sin6_scope_id` field is a 32-bit integer, this conversion may result in an overflow. The error handling is omitted for brevity, but a careful implementation should catch the case. This is another reason why this conversion is a bad practice.

Listing 1-8

rtadd6.c

```

40  static void
41  convertscope(struct sockaddr_in6 *sin6)
42  {
43 u_int16_t id16;
44
45 if (sin6->sin6_scope_id != 0) {
46 /* ...

```

```

47 * XXX: yes, this is UGLY, but is a necessary evil for the BSD
48 * kernel.
49 */
50 id16 = htons((u_int16_t)sin6->sin6_scope_id);
51 memcpy(&sin6->sin6_addr.s6_addr[2], &id16, sizeof(id16));
52 sin6->sin6_scope_id = 0;
53 }
54 }

```

rtadd6.c

1.9.2 Dumping Routing Table via `sysctl()`

The `sysctl` interface provides access to various types of system information maintained in the kernel. For example, with `sysctl` we can dump the entire kernel routing table.

Some network applications in fact use this interface. In particular, routing daemons such as **route6d**, **Quagga** (<http://quagga.net/>) and **xorp** (<http://www.xorp.org/>) are common users of this API. They use `sysctl` to synchronize their internal state with the forwarding information in the kernel (i.e., FIB).

Listing 1-9 is a code segment of the **route6d** program, which is a typical usage example of dumping the kernel routing table.

Listing 1-9

```

2501 void
2502 krtread(again)
2503 int again;
2504 {
2505 int mib[6];
2506 size_t msizet;
2507 char *buf, *p, *lim;
2508 struct rt_msghdr *rtm;
2509 int retry;
2510 const char *errmsg;
2511
2512 retry = 0;
2513 buf = NULL;
2514 mib[0] = CTL_NET;
2515 mib[1] = PF_ROUTE;
2516 mib[2] = 0;
2517 mib[3] = AF_INET6; /* Address family */
2518 mib[4] = NET_RT_DUMP; /* Dump the kernel routing table */
2519 mib[5] = 0; /* No flags */
2520 do {
2521 retry++;
2522 errmsg = NULL;
2523 if (buf)
2524 free(buf);
2525 if (sysctl(mib, 6, NULL, &msizet, NULL, 0) < 0) {
2526 errmsg = "sysctl estimate";
2527 continue;
2528 }
2529 if ((buf = malloc(msizet)) == NULL) {
2530 errmsg = "malloc";
2531 continue;
2532 }
2533 if (sysctl(mib, 6, buf, &msizet, NULL, 0) < 0) {
2534 errmsg = "sysctl NET_RT_DUMP";
2535 continue;

```

route6d.c

```

2536 }
2537 } while (retry < 5 && errmsg != NULL);
2538 if (errmsg) {
2539 fatal("%s (with %d retries, msize=%lu)", errmsg, retry,
2540 (u_long)msize);
2541 /*NOTREACHED*/
2542 } else if (1 < retry)
2543 syslog(LOG_INFO, "NET_RT_DUMP %d retires", retry);
2544
2545 lim = buf + msize;
2546 for (p = buf; p < lim; p += rtm->rtm_msflen) {
2547 rtm = (struct rt_msghdr *)p;
2548 rt_entry(rtm, again);
2549 }
2550 free(buf);
2551 }

```

route6d.c

2514–2519 To dump the routing table, the NET_RT_DUMP sysctl name is specified at the fifth level (`mib[4]`) under the CTL_NET/PF_ROUTE level (`mib[0]` and `mib[1]`). By specifying AF_INET6 for `mib[3]`, **route6d** tells the kernel that it only needs IPv6 routing table entries.

2520–2537 The `sysctl()` library function must normally be called at least twice. The third argument for the first call (line 2525) is `NULL`, indicating the caller only wants to estimate the necessary buffer length, which is stored in variable `msize`. A buffer of that size is allocated, then the second call to `sysctl()` (line 2533) with the allocated buffer copies the routing table into the buffer. Since there can be a change to the routing table between those two calls, although atypical, the second call can fail. Unfortunately, there is no guaranteed way to make the second call successful, and the program must try the process again. The maximum number of attempts, 5 (including the first one), is just an arbitrary chosen value.

2545–2549 The buffer now consists of a set of `rt_msghdr{}` structures, each of which corresponds to a single routing table entry. Figure 1-45 is an example of the received buffer for the routing table shown in Listing 1-1 (page 51). There are several remarkable points in this example:

1. Network mask for the default route is a special case. This is effectively single-byte data, containing 0, which means the prefix length is 0. The 1-byte data requires the following empty field for padding.
2. The network mask for the second message is actually truncated as shown in Figure 1-42 (page 52), and the `sin6_len` field is decreased (e.g., to 16). The parser must prepare for such truncated addresses.
3. It contains two additional address types as specified by the `RTA_IFP` and `RTA_IFA` flags. These mean the outgoing interface for the route and an IPv6 address assigned on that interface (which is usually a link-local address), respectively.
4. IPv6 link-local addresses in the address fields (corresponding to the `RTA_IFA` flag) are represented in the kernel-internal form which embeds the link index into the `sin6_addr` field.

The `rt_entry()` function (not described in this book) is called for each entry, and incorporates some of the route entries into **route6d**'s internal database (RIB).

FIGURE 1-45

Routing messages returned by the `NET_RT_DUMP` sysctl.

1.10 Overview of route6d Daemon

The **route6d** program is an IPv6 routing daemon that runs on BSD variants and operates RIPng. It was developed as part of the KAME IPv6 protocol stack kit and has been incorporated into the base component of BSD systems.

This is a simple program but offers most of the basic features that would be required for a routing daemon. The features supported by **route6d** include:

- RIPng protocol operation based on [RFC2080]³
- Inbound and outbound route filtering
- Route aggregation
- Automatic synchronization with changes of the kernel routing table, including addition and deletion of static and interface direct routes

It is simple to run **route6d**; it does not require a configuration file and normally works without any command line option. In order to support non default behavior of routing information exchange such as route filter, **route6d** has several command line options. Table 1-8 shows some of these options that are referenced in this chapter. The complete description of the option switches can be found in the manual page of the **route6d** daemon.

The `-l` option would require additional notes; it was introduced and set to “off” by default because site-local route information could be ambiguous and might confuse **route6d** if this router were located at a site boundary. Note, however, that the IETF has deprecated unicast site-local addresses [RFC3879] and this option is now meaningless as long as the network administrator uses valid types of addresses.

The following several sections will describe details about the **route6d** implementation. The descriptions will provide pragmatic hints of how an IPv6 routing daemon should be implemented on BSD variants.

1.11 Common Data Structures, Routines and Global Variables

This section introduces data structures that are commonly used in the **route6d** implementation and are frequently referred to in subsequent sections. The description in this section will also provide a run-time image about how a particular network configuration and command line options map to these data structures.

1.11.1 Structures for RIPng Messages

Listing 1-10 defines the `rip6{}` structure, the common leading part of RIPng messages.

Listing 1-10

```
49 struct rip6 {
50 u_char rip6_cmd;
51 u_char rip6_vers;
52 u_char rip6_res1[2];
```

3. As explained in Section 1.13, **route6d** has some noncompliant behavior and it does not support Poisoned Reverse.

```

53 union {
54 struct netinfo6 ru6_nets[1];
55 char ru6_tracefile[1];
56 } rip6un;
57 #define rip6_nets rip6un.ru6_nets
58 #define rip6_tracefile rip6un.ru6_tracefile
59 };

```

route6d.h

TABLE 1-8

Name	Description
-N if1[,if2...]	Do not listen to or advertise route information from/to interfaces specified by the parameter.
-L prefix/prefixlen,if1[,if2...]	Accept route information specified as prefix/prefixlen from interface if1 and other interfaces if any other interfaces are specified. The prefix information ::/0 is treated as a default route, that is, it means the default route, rather than any route information, is accepted.
-T if1[,if2...]	Advertise only the default route toward if1 and other interfaces if specified.
-t tag	Bind the route tag tag to originated route entries. tag can be a decimal, octal prefixed by 0 or hexadecimal value prefixed by 0x.
-A prefix/prefixlen,if1[,if2...]	Aggregate route entries covered by prefix/prefixlen and advertise the prefix when sending route information toward the specified network interfaces.
-S, -s	Advertise statically defined routes that exist in the kernel routing table before the route6d daemon is launched. -s is the same as -S except that the split horizon algorithm does not apply.
-h	Disable the split horizon algorithm.
-l	Exchange site-local prefixes. With this switch, route6d daemon exchanges site-local prefixes, assuming all of the prefixes belong to the same site.

*Option switches of **route6d** used in this chapter.*

Refer to Figure 1-9 (page 11), `rip6_cmd` maps to the command field; `rip6_vers` maps to the version field; `rip6_res1` maps to the “must be zero” field. The `rip6un{}` union, in particular, the `rip6_nets` macro definition maps to the first RTE contained in the message. This makes sense because a valid RIPng message has at least one RTE. If a request message asks for specific routes, then there would be one or more RTEs corresponding to the required routes; if it asks for the entire routing table, then there will be exactly one RTE, with the destination prefix being ::/0 and the metric being 16, meaning infinity. Also, a valid response message must have at least one RTE.

The `netinfo6{}` structure used in `rip6{}` as a single RTE is shown in Listing 1-11.

Listing 1-11

```
42 struct netinfo6 {
43 struct in6_addr rip6_dest;
44 u_short rip6_tag;
45 u_char rip6_plen;
46 u_char rip6_metric;
47 };

```

route6d.h

route6d.h

This structure is a straightforward representation of the RTE format as shown in Figure 1-10 (page 12): `rip6_dest` maps to the IPv6 prefix field; `rip6_tag` maps to the route tag field; `rip6_plen` maps to the prefix length field; and `rip6_metric` maps to the metric field.

1.11.2 route6d's Routing Table

The `riprt{}` structure, as defined in Listing 1-12, is a single route entry of **route6d**'s internal routing table (i.e., RIB).

Listing 1-12

```
171 struct riprt {
172 struct riprt *rrt_next; /* next destination */
173 struct riprt *rrt_same; /* same destination - future use */
174 struct netinfo6 rrt_info; /* network info */
175 struct in6_addr rrt_gw; /* gateway */
176 u_long rrt_flags; /* kernel routing table flags */
177 u_long rrt_rflags; /* route6d routing table flags */
178 time_t rrt_t; /* when the route validated */
179 int rrt_index; /* ifindex from which this route got */
180 };

```

route6d.c

route6d.c

The current **route6d** implementation manages its routing table using a simple linked list(*) whose head is pointed to by a global variable `riprt.rpt_next` links the routing table entries. `rrt_same` is an unused member. `rrt_info` is a `netinfo6{}` structure that contains the actual route information (Listing 1-11). `rrt_gw` holds the next hop address. `rrt_flags` contains the kernel routing entry flags such as `RTF_UP` and `RTF_HOST`. `rrt_rflags` may take on one of the `RRTF_????` flags described in Listing 1-13 below. `rrt_t` stores the time when the route was created or refreshed; for a static route entry `rrt_t` is set to 0. How the route lifetime and hold-down times are manipulated based on `rrt_t` is covered in detail in Section 1.13.5. `rrt_index` has the index of the interface on which the route was obtained.

(*) This singly linked list is inefficient when performing a route search with a moderate number of route entries. The simple list also makes route aggregation difficult to accomplish. Although the overhead may be negligible for the typical scale of network where RIPng is performed, it would generally be better to use more efficient data structures such as a tree-based table.

Listing 1-13

```

218 #define RRTF_AGGREGATE 0x08000000
219 #define RRTF_NOADVERTISE 0x10000000
220 #define RRTF_NH_NOT_LLADDR  0x20000000
221 #define RRTF_SENDANYWAY 0x40000000
222 #define RRTF_CHANGED 0x80000000

```

RRTF_AGGREGATE marks a route entry as the aggregate route to be advertised. RRTF_NOADVERTISE marks a route entry not to be advertised. RRTF_NH_NOT_LLADDR notes that a route entry contains a next hop address that is not a link-local address. RRTF_SENDANYWAY is not set in the `rrt_rflags` field of the `riprt{}` structure. Instead, when necessary, this flag is specified as an argument to the `ripsend()` function (Section 1.13.4) to indicate that a response message is generated in answer to a request and the split horizon algorithm should be disabled. RRTF_CHANGED marks a route entry as having been modified recently. A triggered update includes only routes that have the RRTF_CHANGED flag set.

Figure 1-46 shows an example image of **route6d**'s routing table for the network topology given in Figure 1-41 (page 50). It is assumed all routers exchange routes using RIPng; router A advertised the default route (`::/0`) with a metric of 1 at 15:32; router B advertised the network prefix of the lower-most link (`2001:db8:0:2000::/64`) with a metric of 1 two minutes later. Also assume the FreeBSD router, running **route6d**, is processing the RIPng response message from router B.

The first `riprt{}` entry is for the route being processed. The **route6d** daemon adds the metric of the receiving link to the advertised metric, and sets the `rip6_metric` member to the result value. Since this route is newly advertised, the RRTF_CHANGED flag is set in the `rrt_rflags` member, prompting a triggered update. The `rrt_t` member is set to the current time, 15:32.⁴ It should also be noted that the gateway address (`rrt_gw`) embeds the link identifier (2) in the address. This is necessary because this address is passed to the kernel via the routing socket, which requires the embedded form as explained in Section 1.8.1.

The second entry is for the default route advertised by router A. The same description for the first entry naturally applies to this entry, but the `rrt_rflags` member is cleared because this route entry has already been installed and advertised as an update.

The last entry is the interface direct route for the local link prefix of `2001:db8:0:1000::/64`. The **route6d** daemon makes this entry on startup time by examining each local address and its prefix (this procedure is not described in this book). The `rrt_gw` member is set to the local address for the daemon's convenience. The metric of this route is set to 1 by default, which is used as the metric of the route in RIPng response messages sent from this router. An interface direct route is considered a static route, so the `rrt_t` member is set to 0.

1.11.3 Structures for Local Interfaces

The **route6d** daemon builds a list of local network interfaces at startup time and uses the parameters of each interface in the RIPng protocol operations. The `ifc{}` structure, as defined in Listing 1-14, describes the per interface data structure maintained in **route6d** for this purpose.

4. This value is actually an integer, but it is represented in the more intuitive form for readability.

FIGURE 1-46

A routing table snapshot of **route6d** for the topology shown in Figure 1-41. The RTF_ and RRTF_ prefixes for the values of the rrt_flags and rrt_rfags members are omitted for brevity.

Listing 1-14

```
route6d.c
111 struct ifc { /* Configuration of an interface */
112 char *ifc_name; /* if name */
113 struct ifc *ifc_next; /* if index */
114 int ifc_index; /* if mtu */
115 int ifc_mtu; /* if metric */
116 int ifc_metric; /* flags */
117 u_int ifc_flags; /* IFC_XXX */
118 short ifc_cflags; /* my link-local address */
119 struct in6_addr ifc_mylladdr; /* rip multicast address */
120 struct sockaddr_in6 ifc_ripsin; /* filter structure */
121 struct iff *ifc_filter; /* list of AF_INET6 addresses */
122 struct ifac *ifc_addr; /* joined to ff02::9 */
123 int ifc_joined;
124 };
```

```
route6d.c
```

The `ifc_name` member contains the name of the interface, e.g., `fpx0`. `ifc_index` contains the interface index that was assigned by the kernel at the time when it was installed into the system. `ifc_mtu` contains the link MTU value, for example, 1500 is the typical value for Ethernet interfaces.

The `ifc_next` member points to the next `ifc{ }` entry of the interface list. The head entry is pointed to by a global variable named `ifc`.

The `ifc_metric` member contains the additional cost of accessing the network; in the **route6d** implementation, the metric for a route is calculated as the sum of the hop count and the value of `ifc_metric`.

The `ifc_flags` member contains the interface flags, such as `IFF_UP`, indicating the interface is operational. `IFF_MULTICAST` indicates the interface is capable of receiving and transmitting multicast packets. On the other hand, `ifc_cflags` defines implementation-specific attributes of this interface. The only flag defined for `ifc_cflags` is `IFC_CHANGED`, which is used to indicate that a route associated with the interface (e.g., a direct route corresponding to a local address) has been modified recently and a RIPng update may need to be sent.

The `ifc_mylladdr` member stores a link-local address of the interface. This is used to detect the case where an incoming RIPng message is sent from this local router. `ifc_ripsin` is a template socket address structure of the all-rip-routers multicast group address (`ff02::9`)

and is used to send a RIPng response message to this group. Since this address has a link-local scope and different interfaces usually belong to different links, this structure is maintained per interface basis. The link index is set in this structure on initialization (see Listing 1-26, page 79).

The `ifc_filter` member contains a list of filters that are configured for this interface. Section 1.11.4 explains the `iff{}` structure in more detail. `ifc_addr` contains a list of IPv6 addresses configured on this interface. `ifc_joined` is a flag variable. When set, it indicates `route6d` has joined the all-rip-routers multicast group on the given interface.

The `ifac{}` structure constructs the address list linked in the `ifc{}` structure. The definition of this structure is shown in Listing 1-15.

Listing 1-15

```

126 struct ifac { /* Address associated to an interface */
127 struct ifc *ifa_conf; /* back pointer */
128 struct ifac *ifa_next;
129 struct in6_addr ifa_addr; /* address */
130 struct in6_addr ifa_raddr; /* remote address, valid in p2p */
131 int ifa_plen; /* prefix length */
132 };

```

route6d.c

route6d.c

Each `ifac{}` structure holds one interface address. `ifa_conf` is a back pointer to `ifc{}` to which it belongs. `ifa_next` points to the next interface address. `ifa_addr` contains the actual interface address. `ifa_raddr` contains the address of the remote node if the interface referenced by `ifa_conf` is a point-to-point interface. `ifa_plen` has the prefix length for `ifa_addr`.

Figure 1-47 depicts the relationship among these data structures for the FreeBSD router shown in Figure 1-41 (page 50). It is assumed in this figure that both the ne0 and ne1 interfaces have a link-local address `fe80::2`. This configuration is valid because these interfaces belong to different links.

It should also be noted that the interface list contains an `ifc{}` structure for a loopback interface `lo0`. This interface is not used for normal RIPng protocol operation, so most of the structure members are omitted in the figure. But it may be used as the imaginary outgoing interface for route aggregation (which is not described in this chapter), and must be configured in this list.

1.11.4 route6d Route Filter Entry

The `iff{}` structure, shown in Listing 1-16, describes a route filter configured for a given interface.

Listing 1-16

```


134 struct iff {
135 int iff_type;
136 struct in6_addr iff_addr;
137 int iff_plen;
138 struct iff *iff_next;
139 };

```

route6d.c

route6d.c

The `iff_type` member specifies the type of filter, which is described by a single ASCII character corresponding to a command line option shown in Table 1-8 (page 66); the supported

FIGURE 1-47

Interface and address list structures for the router shown in Figure 1-41. Some flags of the ifc_flags member are omitted for brevity.

TABLE 1-9

iff_type	route6d option	Description
A	-A	Route aggregation filter
L	-L	Inbound route filter
O	-O	Outbound route filter

Route filter types supported in route6d.

filter types are summarized in Table 1-9. The iff_addr and iff_plen members define the IPv6 prefix to which this filter entry applies. iff_next points to the next filter.

For example, consider in Figure 1-41 (page 50) that the administrator wants to apply the following route filtering policies:

- Only the default route is accepted on interface ne0.
- Only routes that belong to prefix 2001:db8::/48 are advertised on interface ne0.

Then the **route6d** daemon would be invoked as follows:


```
# route6d -L::/0,ne0 -O2001:db8::/48,ne0
```

Figure 1-48 shows the internal data structures for this configuration.

1.11.5 Subroutines and Global Variables

The **route6d** implementation relies on various utility functions and global variables, and some of them are frequently referred to in the code narrations in the next couple of sections. This subsection provides a short summary of these for convenience. Table 1-10 summarizes subroutines commonly used in the implementation; Table 1-11 summarizes some major global variables; Table 1-12 provides the description of supporting macro functions.

FIGURE 1-48

Data structures specifying route filtering entries.

TABLE 1-10

<i>Function name</i>	<i>Function prototype and description</i>
addroute()	<pre>int addroute(struct riprt *rrt, const struct in6_addr *gw, struct ifc *ifcp);</pre> <p>Installs a route6d's route entry pointed to by <code>rrt</code> into the kernel via a routing socket. <code>gw</code> actually points to <code>rrt->gw</code> but is passed as a separate constant parameter so that it is not modified in this function. <code>ifcp</code> is only used for logging. Returns 0 on success; otherwise returns -1.</p>
delroute()	<pre>int delroute(struct netinfo6 *np, struct in6_addr *gw);</pre> <p>Deletes a route for the prefix identified by <code>np</code> from the kernel via a routing socket command. <code>gw</code> is also passed to the kernel as a hint, but it does not have any effect because the BSD kernel does not use this information to delete a route. Returns 0 on success; otherwise returns -1.</p>
applyplen()	<pre>void applyplen(struct in6_addr *ia, int plen);</pre> <p>Zero-clears the rightmost <code>128 - plen</code> bits of the given IPv6 address <code>ia</code>. For example, if <code>ia</code> is <code>2001:db8:1:2::abcd</code> and <code>plen</code> is 64, <code>ia</code> is modified to <code>2001:db8:1:2::0000:abcd</code> in this function.</p>

TABLE 1-10 (Continued)

<i>Function name</i>	<i>Function prototype and description</i>
iff_find()	<pre>struct iff *iff_find(struct ifc *ifcp, int type);</pre> <p>Sets the filter list of ifcp (see Listing 1-14) for an entry that matches type. Returns a pointer to the matched entry if one is found, otherwise NULL.</p>
rtsearch()	<pre>struct riprt *rtsearch(struct netinfo6 *np, struct riprt **prev);</pre> <p>Sets the route6d routing table for an entry that has the same prefix as that specified in np. Returns a pointer to the entry on success; returns NULL on failure. prev is not used in the code covered in this book.</p>
fatal()	<pre>void fatal(const char *fmt, ...);</pre> <p>Called when a nonrecoverable error occurs. Makes a final log message based on the function arguments and exits.</p>

*Commonly used subroutines for **route6d**.*

TABLE 1-11

<i>Name</i>	<i>Type</i>	<i>Description</i>
ripsock	int	The file descriptor for the socket sending and receiving RIPng messages. The socket is not bound to any address and listens on UDP port 521.
ripbuf	struct rip6 *	A global buffer with the constant size of RIP6_MAXMTU (1500) bytes, which is allocated in the initialization phase of route6d . This variable is represented as a pointer of the rip6{} structure and is commonly used to hold outgoing RIPng messages by various routines of route6d .

*Major **route6d** global variables referred to in this chapter.*

1.12 Interface Configuration

On startup, the **route6d** daemon collects information about each interface on the local node, including the link-level multicasting capability, IPv6 addresses configured on the interface, and the link MTU. The address information is also used to obtain the subnet prefix for the link to which the interface is attached, which will subsequently be advertised in RIPng

TABLE 1-12

<i>Macro name and argument</i>	<i>Description</i>
IN6_LINKLOCAL_IFINDEX(a)	Extracts the link index assuming it is embedded in address a (a pointer to <code>in6_addr{ } </code>) in the form described in Section 1.8.1 and returns it as an integer.
SET_IN6_LINKLOCAL_IFINDEX(a, id)	Embeds an integer link ID <code>id</code> into address a (a pointer to <code>in6_addr{ } </code>).
RIPSIZE(n)	Returns the number of bytes needed to construct a RIPng message containing n RTEs. This can be computed using a transformation of Equation (1.1) (page 14).

Commonly used macro definitions for route6d.

response messages. The collected information is maintained in such data structures as shown in Figure 1-47 (page 71).

This initialization process is performed by the `ifconfig()` function described in Section 1.12.1. The `ifconfig()` function then calls a dedicated subroutine named `ifconfig1()`, which handles an IPv6 address configured on the interface. The `ifconfig()` function is also called when a new address is configured or an existing address is deleted while the **route6d** daemon is running. But for simplicity this section focuses on the initialization procedure.

1.12.1 `ifconfig()` Function

Function `ifconfig()` is called at the **route6d** daemon startup phase to install usable interfaces into the daemon's internal table. The all-rip-routers multicast group membership is established over each usable interface.

Listing 1-17

```

1423 void
1424 ifconfig()
1425 {
1426 struct ifaddrs *ifap, *ifa;
1427 struct ifc *ifcp;
1428 struct ipv6_mreq mreq;
1429 int s;
1430
1431 if ((s = socket(AF_INET6, SOCK_DGRAM, 0)) < 0) {
1432 fatal("socket");
1433 /*NOTREACHED*/
1434 }
1435
1436 if (getifaddrs(&ifap) != 0) {
1437 fatal("getifaddrs");
1438 /*NOTREACHED*/
1439 }

```

route6d.c

route6d.c

1431–1434 A socket is created here and is passed to function `ifconfig1()` for interfacing with the kernel.

1436–1439 Function `getifaddrs()` is called to retrieve the list of available system interface addresses. The retrieved list is stored in `ifap`. Since the memory is dynamically allocated inside `getifaddrs()`, a subsequent call to `freeifaddrs()` at the end of this function is necessary to free that memory (see Listing 1-21).

Listing 1-18

```
route6d.c
1441 for (ifa = ifap; ifa; ifa = ifa->ifa_next) {
1442 if (ifa->ifa_addr->sa_family != AF_INET6)
1443 continue;
1444 ifcp = ifc_find(ifa->ifa_name);
1445 /* we are interested in multicast-capable interfaces */
1446 if ((ifa->ifa_flags & IFF_MULTICAST) == 0)
1447 continue;

```

1441–1447 Each interface address in the list is examined to determine whether an IPv6 address is configured on the interface, and whether the interface is multicast capable. The interface is bypassed if any of the aforementioned conditions is not satisfied.

Function `ifc_find()` is called to search through the internal interface table of the **route6d** daemon to determine if the interface in question has already been installed previously. Note that the call to function `ifc_find()` may be relocated to after the check for interface multicast capability for efficiency reasons.

Listing 1-19

```
route6d.c
1448 if (!ifcp) {
1449 /* new interface */
1450 if ((ifcp = MALLOC(struct ifc)) == NULL) {
1451 fatal("malloc: struct ifc");
1452 /*NOTREACHED*/
1453 }
1454 memset(ifcp, 0, sizeof(*ifcp));
1455 ifcp->ifc_index = -1;
1456 ifcp->ifc_next = ifc;
1457 ifc = ifcp;
1458 nifc++;
1459 ifcp->ifc_name = allocopy(ifa->ifa_name);
1460 ifcp->ifc_addr = 0;
1461 ifcp->ifc_filter = 0;
1462 ifcp->ifc_flags = ifa->ifa_flags;
1463 trace(1, "newif %s <%s>\n", ifcp->ifc_name,
1464 iflags(ifcp->ifc_flags));
1465 if (!strcmp(ifcp->ifc_name, LOOPBACK_IF))
1466 loopifcp = ifcp;

```

1448–1458 If the interface corresponding to this address has not been installed in the interface table maintained by the **route6d** daemon, a new `ifc {}` structure is created and is initialized here. The interface index `ifc_index` is set to `-1` and it will be initialized in function

`ifconfig1()` (Section 1.12.2). The new interface is then added into the interface list. The global counter `nifc` is incremented to account for the additional entry.

1459–1462 The `ifc_name` and the `ifc_flags` members are initialized with the values retrieved through `getifaddrs()`. The `allocopy()` function (not described in this book) copies the given interface name to `ifc_name` after allocating necessary memory.

1465–1466 The pointer reference `loopifcp` is initialized here if the given interface is a loopback interface. The loopback interface is used to install a special route into the kernel routing table for the purpose of route aggregation (details of aggregation is outside the scope of this book).

Listing 1-20

```
route6d.c
```

```
1467 } else {
1468 /* update flag, this may be up again */
1469 if (ifcp->ifc_flags != ifa->if_flags) {
1470 trace(1, "%s: <%s> -> ", ifcp->ifc_name,
1471 iffflags(ifcp->ifc_flags));
1472 trace(1, "<%s>\n", iffflags(ifa->if_flags));
1473 ifcp->ifc_cflags |= IFC_CHANGED;
1474 }
1475 ifcp->ifc_flags = ifa->if_flags;
1476 }
```

```
route6d.c
```

1467–1476 If the interface is found in the list, the interface flags are updated because the state of the interface may have changed since it was installed, in which case the change flag `IFC_CHANGED` is set. Typically a change in the interface state will trigger an unsolicited RIPng message to be sent.

Listing 1-21

```
route6d.c
```

```
1477 ifconfig1(ifa->if_name, ifa->if_addr, ifcp, s);
1478 if ((ifcp->ifc_flags & (IFF_LOOPBACK | IFF_UP)) == IFF_UP
1479 && 0 < ifcp->ifc_index && !ifcp->ifc_joined) {
1480 mreq.ipv6mr_multiaddr = ifcp->ifc_ripsin.sin6_addr;
1481 mreq.ipv6mr_interface = ifcp->ifc_index;
1482 if (setsockopt(ripsock, IPPROTO_IPV6, IPV6_JOIN_GROUP,
1483 &mreq, sizeof(mreq)) < 0) {
1484 fatal("IPV6_JOIN_GROUP");
1485 /*NOTREACHED*/
1486 }
1487 trace(1, "join %s %s\n", ifcp->ifc_name, RIP6_DEST);
1488 ifcp->ifc_joined++;
1489 }
1490 close(s);
1491 freeifaddrs(ifap);
1492 }
```

```
route6d.c
```

1477 The function `ifconfig1()` is called to store the address `ifa` into `ifcp`, which is an instance of the `ifc{}` structure. It also completes the initialization of `ifcp` when it is newly created in this function.

1478–1489 If the interface is operational and the **route6d** daemon has not joined the all-rip-routers multicast group on that interface, then function `setsockopt()` is called to join the multicast group over the interface given in `ifc_index`. The `ifc_joined` variable is set to indicate that the group membership has been established.

1491–1492 The temporary socket is closed here. The memory returned from the call to `getifaddrs()` is freed here as well.

1.12.2 `ifconfig1()` Function

The function `ifconfig1()` is called by `ifconfig()` to install an IPv6 address configured on the given interface. It also completes the initialization of a newly allocated interface structure.

Listing 1-22

```
1495 void
1496 ifconfig1(name, sa, ifcp, s)
1497 const char *name;
1498 const struct sockaddr *sa;
1499 struct ifc *ifcp;
1500 int s;
1501 {
1502 struct in6_ifreq ifr;
1503 const struct sockaddr_in6 *sin6;
1504 struct ifac *ifa;
1505 int plen;
1506 char buf[BUFSIZ];


---


route6d.c
```

1495–1500 On input, `name` points to the name of the interface; `sa` points to the interface address; `ifcp` points to the interface; `s` is the socket that was created in the function `ifconfig()` and is used for retrieving additional information about the given interface from the kernel.

Listing 1-23

```
1508 sin6 = (const struct sockaddr_in6 *)sa;
1509 if (IN6_IS_ADDR_SITELOCAL(&sin6->sin6_addr) && !lflag)
1510 return;
1511 ifr.ifr_addr = *sin6;
1512 strncpy(ifr.ifr_name, name, sizeof(ifr.ifr_name));
1513 if (ioctl(s, SIOCGIFNETMASK_IN6, (char *)&ifr) < 0) {
1514 fatal("ioctl: SIOCGIFNETMASK_IN6");
1515 /*NOTREACHED*/
1516 }
1517 plen = sin6mask2len(&ifr.ifr_addr);
1518 if ((ifa = ifa_match(ifcp, &sin6->sin6_addr, plen)) != NULL) {
1519 /* same interface found */
1520 /* need check if something changed */
1521 /* XXX not yet implemented */
1522 return;
1523 }


---


route6d.c
```

1508–1510 The `lflag` variable controls whether to exchange site-local prefixes, which is set to non-zero if and only if the `-l` command line option is specified (see the note about the `-L` option associated with Table 1-8 on page 66).

If this option is disabled and the given address has a site-local scope, the `ifconfig1()` function returns immediately. Note `ifc_index` still has the value `-L` for the given interface structure.

1511–1517 The `ioctl()` call is issued here to retrieve the network mask associated with the given address, and then `sin6mask2len()` converts the mask to the prefix length by counting the leftmost consecutive bits on. The prefix length is saved in `plen` for a subsequent call to `ifa_match()`.

1518–1523 The `ifa_match()` function (not described in this book) matches the given address and the prefix length against all of the addresses that have been assigned to the interface. The function returns here if a match is found.

Listing 1-24

```

1524 /*
1525 * New address is found
1526 */
1527 if ((ifa = MALLOC(struct ifac)) == NULL) {
1528 fatal("malloc: struct ifac");
1529 /*NOTREACHED*/
1530 }
1531 memset(ifa, 0, sizeof(*ifa));
1532 ifa->ifc_conf = ifcp;
1533 ifa->ifa_next = ifcp->ifc_addr;
1534 ifcp->ifc_addr = ifa;
1535 ifa->ifa_addr = sin6->sin6_addr;
1536 ifa->ifa_plen = plen;

```

route6d.c

route6d.c

1527–1536 A new interface address structure `ifac{}` is allocated and initialized here. The new structure is linked into the address list. The new address is stored in the `ifa_addr` field.

Listing 1-25

```

1537 if (ifcp->ifc_flags & IFF_POINTOPOINT) {
1538 ifr.ifr_addr = *sin6;
1539 if (ioctl(s, SIOCGIFDSTADDR_IN6, (char *)&ifr) < 0) {
1540 fatal("ioctl: SIOCGIFDSTADDR_IN6");
1541 /*NOTREACHED*/
1542 }
1543 ifa->ifa_raddr = ifr.ifr_dstaddr.sin6_addr;
1544 inet_ntop(AF_INET6, (void *)&ifa->ifa_raddr, buf, sizeof(buf));
1545 trace(1, "found address %s/%d -- %s\n",
1546 inet6_n2p(&ifa->ifa_addr), ifa->ifa_plen, buf);
1547 } else {
1548 trace(1, "found address %s/%d\n",
1549 inet6_n2p(&ifa->ifa_addr), ifa->ifa_plen);
1550 }

```

route6d.c

route6d.c

1537–1547 For a point-to-point interface, the remote address is retrieved by issuing the `SIOCGIFDSTADDR_IN6` command to the `ioctl()` function. The remote address of the point-to-point link is stored in the `ifa_raddr` field.

Listing 1-26

```
route6d.c
```

```

1551 if (ifcp->ifc_index < 0 && IN6_IS_ADDR_LINKLOCAL(&ifa->ifa_addr)) {
1552 ifcp->ifc_mylladdr = ifa->ifa_addr;
1553 ifcp->ifc_index = IN6_LINKLOCAL_IFINDEX(ifa->ifa_addr);
1554 memcpy(&ifcp->ifc_ripsin, &ripsin, ripsin.ss_len);
1555 SET_IN6_LINKLOCAL_IFINDEX(ifcp->ifc_ripsin.sin6_addr,
1556 ifcp->ifc_index);
1557 setindex2ifc(ifcp->ifc_index, ifcp);
1558 ifcp->ifc_mtu = getifmtu(ifcp->ifc_index);
1559 if (ifcp->ifc_mtu > RIP6_MAXMTU)
1560 ifcp->ifc_mtu = RIP6_MAXMTU;
1561 if (ioctl(s, SIOCGIFMETRIC, (char *)&ifr) < 0) {
1562 fatal("ioctl: SIOCGIFMETRIC");
1563 /*NOTREACHED*/
1564 }
1565 ifcp->ifc_metric = ifr.ifr_metric;
1566 trace(1, "\tindex: %d, mtu: %d, metric: %d\n",
1567 ifcp->ifc_index, ifcp->ifc_mtu, ifcp->ifc_metric);
1568 } else
1569 ifcp->ifc_cflags |= IFC_CHANGED;
1570 }
```

```
route6d.c
```

1551–1552 An interface must have a link-local address assigned to it in order for it to be usable by the **route6d** daemon because all of the unsolicited RIPng response packets must be sent using a link-local address. Even though multiple link-local addresses may be configured on an interface, only one is necessary for **route6d**'s operation and it is stored in `ifc_mylladdr`.

In fact, perhaps unintentionally, `ifc_mylladdr` is not used to send messages.

1553 The interface index is retrieved from the link-local address, which is stored in the third and fourth bytes of the `in6_addr{}` structure.

This is a bad practice. First, a link index is not always equal to an interface index in terms of the IPv6 scoped address architecture [RFC4007]. Second, even if these are equal, an application should not use the KAME-specific embedded index in link-local addresses as noted in Section 1.8.1 wherever possible. In this case, the actual index can be taken from the interface information with the return value of `getifaddrs()` (see Listing 1-17), which should be used instead.

1554 The global variable `ripsin` is a placeholder structure that is initialized to store the all-rip-routers multicast address at startup time. The contents of the variable are copied into the `ifc_ripsin` member of the `ifc{}` structure being currently configured.

1555–1556 These lines embed the interface index into the IPv6 address field of `ifc_ripsin`, which is not only a bad practice (see note above) but also meaningless. The address stored in the `ifc_ripsin` member is only used for the `sendmsg()` system call and for the `IPV6_JOIN_GROUP` socket option, which are APIs for a “normal application” and do not require the embedded form (recall Figure 1-43, page 54); for `sendmsg()`,

`sin6_scope_id` should simply work. For the `IPV6_JOIN_GROUP` option, the interface index stored in `ifcp` can be passed in the socket option argument without embedding the index into the address.

1557 Function `setindex2ifc()` (not described in this book) configures a separate array called `index2ifc` so that the array entry of this interface index points to the newly created `ifc{}` structure. This array is used so that the appropriate `ifc{}` structure can be efficiently identified by the index.

Figure 1-49 illustrates the relationship between the list of `ifc{}` structures shown in Figure 1-47 (page 71) and the `index2ifc` array. A global variable `nindex2ifc` stores the number of array entries. If a given interface index is invalid, the corresponding `index2ifc` array entry points to NULL. Note that `index2ifc[0]` always points to NULL because interface indices begin with 1.

1558–1560 The local function `getifmtu()` is called to retrieve the MTU of the link to which the interface is attached via a system call (not described in this book). The link MTU is stored in `ifc_mtu`. The `RIP6_MAXMTU` (1500) is an artificial limit, which is introduced by the **route6d** implementation and is not part of the specification.

1561–1565 The `SIOCGIFMETRIC` command is issued through `ioctl()` to retrieve the additional network costs for external routes. Note that the `ioctl()` call is actually not necessary because the routing metric information has already been retrieved in the call to `getifmtu()`. `ifc_metric` is discussed in more detail in Listing 1-41 (Section 1.13.2).

1569 If the code reaches here, that is because this function is processing a new interface address. The `IFC_CHANGED` flag is set to indicate the change condition and possibly trigger a RIPng response packet to be sent soon.

FIGURE 1-49

Relationship between `ifc{}` list and `index2ifc` array.

1.13 RIPng Protocol Operation

This section provides detailed descriptions of RIPng protocol processing of the **route6d** implementation. Figure 1-50 shows function call graphs involved in the processing. After initialization, **route6d** first sends out a RIPng request message on every available interface to ask neighbor routers for their routing table contents. This is done by the `sendrequest()` function. The **route6d** daemon then waits for incoming RIPng messages in an infinite loop. The `riprecv()` function is called on the receipt of a message and processes the messages depending on the command, that is, request or response.

A request message is handled in `riprequest()`. If the request asks for the whole routing table, `riprequest()` calls the `ripsend()` function with the `RRTF_SENDANYWAY` flag to indicate the response should be sent to any interface; normally **routed** does not send a response to a loopback interface not to confuse itself. On the other hand, if the request asks for the route for specific destinations, `riprequest()` generates the corresponding response by itself and passes it to the `sendpacket()` function to transmit the final packet to the network.

A response message is mainly handled in the `riprecv()` function. It updates the routing table based on the contents of the response message, and calls `ripsend()` with the `RRTF_CHANGED` flag if a triggered update is necessary.

A separate function named `ripalarm()` is called from the infinite loop about every 30 seconds to send response message for regular updates.

FIGURE 1-50

The `ripsend()` function handles various cases of generating a response message. It examines the routing table entries and builds the appropriate response message considering configured route filtering and applying the split horizon algorithm. The `ripflush()` function is a simple subroutine of `ripsend()`, which just passes a single response message to the `sendpacket()` function.

The `sendpacket()` function sets up an ancillary data object for the given response message that specifies the outgoing interface and sends out the message to the network via the RIPng (AF_INET6 UDP) socket.

The following subsections explain the details of the functions shown in Figure 1-50 except `main()`, `ripflush()` and `sendpacket()`, which are pretty trivial and not actually relevant to the RIPng protocol operation.

1.13.1 `sendrequest()` Function

The `sendrequest()` function, shown in Listing 1-27, is called to send out a RIPng request message asking for the whole routing table of the receiver over a given interface.

Listing 1-27

```
route6d.c
1359  /*
1360 * Send all routes request packet to the specified interface.
1361 */
1362 void
1363 sendrequest(ifcp)
1364 struct ifc *ifcp;
1365 {
1366 struct netinfo6 *np;
1367 int error;
1368
1369 if (ifcp->ifc_flags & IFF_LOOPBACK)
1370 return;
1371 ripbuf->rip6_cmd = RIP6_REQUEST;
1372 np = ripbuf->rip6_nets;
1373 memset(np, 0, sizeof(struct netinfo6));
1374 np->rip6_metric = HOPCNT_INFINITY6;
1375 trace(1, "Send rtdump Request to %s (%s)\n",
1376 ifcp->ifc_name, inet6_n2p(&ifcp->ifc_ripsin.sin6_addr));
1377 error = sendpacket(&ifcp->ifc_ripsin, RIPSIZE(1));
1378 if (error == EAFNOSUPPORT) {
1379 /* Protocol not supported */
1380 trace(1, "Could not send rtdump Request to %s (%s): "
1381 "set IFF_UP to 0\n",
1382 ifcp->ifc_name, inet6_n2p(&ifcp->ifc_ripsin.sin6_addr));
1383 ifcp->ifc_flags &= ~IFF_UP; /* As if down for AF_INET6 */
1384 }
1385 ripbuf->rip6_cmd = RIP6_RESPONSE;
1386 }
```

1369–1370 Since the request is expected to be sent to other neighbor routers, it is suppressed on a loopback interface.

1371–1374 A request message asking for a full table dump (the destination prefix is `::/0` and an infinite metric) is built in the global buffer `ripbuf`. The other fields of the message were set in the initialization phase of **route6d** (not described in this book).

1377–1384 The `sendpacket()` function is called to send the response packet to the all-rip-routers multicast address (`ff02::9`) from the interface identified by `ifcp`. If sending the packet fails with an error of `EAFNOSUPPORT`, it means that interface does not allow IPv6 communication (some interfaces only allow IPv4 communication). The **route6d** daemon detects the failure at an early stage and disables the interface for the RIPng operation.

1385 The **route6d** daemon never sends a request message after this initial set of requests. The command field of the global buffer is thus reset to `RIP6_RESPONSE`.

In fact, this function is called in a loop examining all interfaces, and rewriting the command field should be deferred after the loop.

1.13.2 `riprecv()` Function

The `riprecv()` function is called to process received RIPng packets. The kernel routing table may be modified as a result of the RIPng response packet processing. `riprecv()` may call function `ripsend()` to send triggered updates if necessary.

Receive Packet

Listing 1-28

```
1079 void
1080 riprecv()
1081 {
1082 struct ifcp *ifcp, *ic;
1083 struct sockaddr_in6 fsock;
1084 struct in6_addr nh; /* next hop */
1085 struct rip6 *rp;
1086 struct netinfo6 *np, *nq;
1087 struct riprt *rrt;
1088 int len, nn, need_trigger, idx;
1089 char buf[4 * RIP6_MAXMTU];
1090 time_t t;
1091 struct msghdr m;
1092 struct cmsghdr *cm;
1093 struct iovec iov[2];
1094 u_char cmsgbuf[256];
1095 struct in6_pktnfo *pi;
1096 struct iff *iffp;
1097 struct in6_addr ia;
1098 int ok;
1099 time_t t_half_lifetime;
1100 need_trigger = 0;
```

route6d.c

route6d.c

1079–1101 The local variable `need_trigger` serves as an indicator of whether to generate a triggered update. When response packet processing completes, if `need_trigger` is set to 1 then a triggered update will be sent, provided that delay requirement is satisfied.

Listing 1-29

```

1103 m.msg_name = (caddr_t)&fsock;
1104 m.msg_namelen = sizeof(fsock);
1105 iov[0].iov_base = (caddr_t)buf;
1106 iov[0].iov_len = sizeof(buf);
1107 m.msg_iov = iov;
1108 m.msg_iovlen = 1;
1109 cm = (struct cmsghdr *)cmsgbuf;
1110 m.msg_control = (caddr_t)cm;
1111 m.msg_controllen = sizeof(cmsgbuf);
1112 if ((len = recvmsg(ripsock, &m, 0)) < 0) {
1113 fatal("recvmsg");
1114 /*NOTREACHED*/
1115 }
1116 idx = 0;
1117 for (cm = (struct cmsghdr *)CMSG_FIRSTHDR(&m));
1118 cm;
1119 cm = (struct cmsghdr *)CMSG_NXTHDR(&m, cm)) {
1120 if (cm->cmsg_level == IPPROTO_IPV6 &&
1121 cm->cmsg_type == IPV6_PKTINFO) {
1122 pi = (struct in6_pktnfo *) (CMSG_DATA(cm));
1123 idx = pi->ip6_ifindex;
1124 break;
1125 }
1126 }

```

route6d.c

1103–1115 The `recvmsg()` system call requires the caller to supply a `msghdr{}` structure that describes storage for receiving both data and control information. The function `recvmsg()` is called once the `msghdr{}` is built. On return from the `recvmsg()` call, `fsock` will contain the source address of the packet, which is the address of the originator of the RIPng packet. `len` holds the number of bytes read from the socket.

1117–1126 The `route6d` daemon is interested in receiving the packet information that includes the packet destination address and the interface on which the packet arrived. `idx` will store the interface index if the `IPV6_PKTINFO` ancillary data object is present. See Chapter 7 of *IPv6 Core Protocols Implementation* for more details about this object.

Listing 1-30

```

1127 if (idx && IN6_IS_ADDR_LINKLOCAL(&fsock.sin6_addr))
1128 SET_IN6_LINKLOCAL_IFINDEX(fsock.sin6_addr, idx);

```

route6d.c

1127–1128 If the receiving interface index is known, and the request packet came from a link-local address, then the interface index is embedded into the address. This is necessary because this address can be passed to the kernel as the gateway address of a route entry and the kernel expects the embedded form (see Section 1.8.1), although this *necessary evil* should be deferred until it is really necessary, that is, until installing a route with this address into the kernel.

Listing 1-31

```

1130 nh = fsock.sin6_addr;
1131 nn = (len - sizeof(struct rip6) + sizeof(struct netinfo6)) /
1132 sizeof(struct netinfo6);
1133 rp = (struct rip6 *)buf;
1134 np = rp->rip6_nets;

```

route6d.c

1130–1134 `nh` holds the next hop address, which is the source address of the received packet.

The number of RTEs that are present in the message is calculated according to the formula given in Equation 1.1 (page 14). `rp` points to the beginning of the RIPng packet header. `np` points to the beginning of the RTE list.

Figure 1-51 shows how these variables are set for a RIPng response message containing a route entry for prefix `2001:db8:1111::/48` with the metric of 3.

Handle Request

Listing 1-32


```
route6d.c
1136 if (rp->rip6_vers != RIP6_VERSION) {
1137 trace(1, "Incorrect RIP version %d\n", rp->rip6_vers);
1138 return;
1139 }
1140 if (rp->rip6_cmd == RIP6_REQUEST) {
1141 if (idx && idx < nindex2ifc) {
1142 ifcp = index2ifc[idx];
1143 riprequest(ifcp, np, nn, &fsock);
1144 } else {
1145 riprequest(NULL, np, nn, &fsock);
1146 }
1147 }
1148 }
```

`route6d.c`

1136–1139 Currently the only defined version is RIPng version 1 as explained in Section 1.4.1. `riprecv()` returns here if version validation fails.

1140–1148 This `if` block processes an incoming RIPng request message. The index of the arrival interface is usually provided in the interface table of the **route6d** daemon, but there are some exceptional cases: the kernel may fail to allocate the ancillary data object, in which case the message is received by the daemon without an interface index, although the daemon should then discard the message rather than try to deal with the missing

FIGURE 1-51

*Relationship between a RIPng response message and **route6d** implementation parameters.*

information; or, the packet may be received on an interface on which no IPv6 address is configured, although this is a very unlikely scenario. In either case, `riprequest()` is called to generate and transmit a RIPng response.

Response Validation

The rest of this function processes a RIPng response message.

Listing 1-33

```
1150 if (!IN6_IS_ADDR_LINKLOCAL(&fsck.sin6_addr)) {
1151 trace(1, "Packets from non-ll addr: %s\n",
1152 inet6_n2p(&fsck.sin6_addr));
1153 return; /* Ignore packets from non-link-local addr */
1154 }
```

route6d.c
route6d.c

1150–1154 If the source address of a response message is not a link-local address, it was likely to be sent in response to a RIPng request generated from an off-link router. The main purpose of such a request is that a management station conducts routing analysis within the autonomous system. Since the current **route6d** implementation does not send RIPng requests to off-link nodes, and the RIPng specification requires on-link routers to send both regular and triggered updates using a link-local address as the source address, the current **route6d** implementation ignores response packets that have non-link-local source addresses.

[RFC2080] also specifies that a valid response must be sent from the RIPng port (521) and that the hop limit of a regular or triggered update must be 255, but this implementation does not check these conditions, which is a bug.

Listing 1-34

```
1155 idx = IN6_LINKLOCAL_IFINDEX(fsck.sin6_addr);
1156 ifcp = (idx < nindex2ifc) ? index2ifc[idx] : NULL;
1157 if (!ifcp) {
1158 trace(1, "Packets to unknown interface index %d\n", idx);
1159 return; /* Ignore it */
1160 }
1161 if (IN6_ARE_ADDR_EQUAL(&ifcp->ifc_mylladdr, &fsck.sin6_addr))
1162 return; /* The packet is from me; ignore */
1163 if (rp->rip6_cmd != RIP6_RESPONSE) {
1164 trace(1, "Invalid command %d\n", rp->rip6_cmd);
1165 return;
1166 }
```

route6d.c
route6d.c

1155 This line assumes that the index of the receiving interface was embedded in Listing 1-30 and retrieves it from the address. This code is actually pointless; if the index was given in ancillary data, it should simply be used here; otherwise, since the kernel does not embed the index (recall Figure 1-43, page 54), the retrieved value will not be a valid index.

1156–1166 As long as the valid index is available, it should match an `ifc{}` structure in the interface table. Otherwise the packet is ignored.

1161–1162 Depending on configuration, though less likely, outgoing multicast packets may be looped back. The packet is ignored if it was sent by the local router.

1163–1165 RIPng version 1 defines only the request and response commands. Any other command is invalid and causes the packet to be ignored (note that the request case was covered in Listing 1-32).

Listing 1-35

```
1168 /* -N: no use */
1169 if (iff_find(ifcp, 'N') != NULL)
1170 return;

```

route6d.c

route6d.c

1169–1170 The `-N` option may be specified when invoking the **route6d** daemon. The arguments to the `-N` option is a list of interfaces, which specifies those interfaces that should be excluded from RIPng operation. Function `iff_find()` searches **route6d**'s interface table to determine if the given interface belongs to the exclusion list. Any RIPng packet received over these excluded interfaces is ignored.

The `-N` option allows a router running **route6d** to choose on which of the attached networks RIPng will be run.

Listing 1-36

```
1172 tracet(1, "Recv(%s): from %s.%d info(%d)\n",
1173 ifcp->ifc_name, inet6_n2p(&nh), ntohs(fsock.sin6_port), nn);
1174
1175 t = time(NULL);
1176 t_half_lifetime = t - (RIP_LIFETIME/2);

```

route6d.c

route6d.c

1175–1176 The current time is stored in the variable `t`, which will be used to either set the time in a new route or update an existing entry. `t_half_lifetime` is used for deciding if a newly discovered equal cost route should replace an existing one. This heuristic is discussed in the description of Listing 1-45 (pages 93–94).

Process RTE: Reject Invalid Routes

Listing 1-37

```
1177 for ( ; nn; nn--, np++) {
1178 if (np->rip6_metric == NEXTHOP_METRIC) {
1179 /* modify neighbor address */
1180 if (IN6_IS_ADDR_LINKLOCAL(&np->rip6_dest)) {
1181 nh = np->rip6_dest;
1182 SET_IN6_LINKLOCAL_INDEX(nh, idx);
1183 trace(1, "\tNexthop: %s\n", inet6_n2p(&nh));
1184 } else if (IN6_IS_ADDR_UNSPECIFIED(&np->rip6_dest)) {
1185 nh = fsock.sin6_addr;

```

route6d.c

```

1186 trace(1, "\tNexthop: %s\n", inet6_n2p(&nh));
1187 } else {
1188 nh = fsock.sin6_addr;
1189 trace(1, "\tInvalid Nexthop: %s\n",
1190 inet6_n2p(&np->rip6_dest));
1191 }
1192 continue;
1193}

```

route6d.c

1177 Each of the RTEs in the response is examined. An RTE carries the next hop address if the RTE has a metric value of 0xff. In this case, the next hop address must be a link-local address as required by the specification (see Section 1.4.1). If the next hop address is unspecified, or if the next hop is a non link-local address, then the source of the response packet should be taken as the next hop. In any case, the next hop address is saved in variable nh. Processing continues on to the next RTE.

Listing 1-38

```

1194 if (IN6_IS_ADDR_MULTICAST(&np->rip6_dest)) {
1195 trace(1, "\tMulticast netinfo6: %s/%d [%d]\n",
1196 inet6_n2p(&np->rip6_dest),
1197 np->rip6_plen, np->rip6_metric);
1198 continue;
1199 }
1200 if (IN6_IS_ADDR_LOOPBACK(&np->rip6_dest)) {
1201 trace(1, "\tLoopback netinfo6: %s/%d [%d]\n",
1202 inet6_n2p(&np->rip6_dest),
1203 np->rip6_plen, np->rip6_metric);
1204 continue;
1205 }
1206 if (IN6_IS_ADDR_LINKLOCAL(&np->rip6_dest)) {
1207 trace(1, "\tLink Local netinfo6: %s/%d [%d]\n",
1208 inet6_n2p(&np->rip6_dest),
1209 np->rip6_plen, np->rip6_metric);
1210 continue;
1211 }
1212 /* may need to pass sitelocal prefix in some case, however*/
1213 if (IN6_IS_ADDR_SITELOCAL(&np->rip6_dest) && !lflag) {
1214 trace(1, "\tSite Local netinfo6: %s/%d [%d]\n",
1215 inet6_n2p(&np->rip6_dest),
1216 np->rip6_plen, np->rip6_metric);
1217 continue;
1218 }

```

route6d.c

1194–1211 The IPv6 prefix field in the RTE is being validated. The following three types of prefix are invalid. The RTE is ignored if the address part of the prefix is of these types.

- Multicast address
- Loopback address
- Link-local address

Technically, simply checking the address part is not enough because a short prefix length may effectively change the type of the address. For example, if rip6_dest is ::1 and rip6_plen is 0, it actually means ::/0 (the default route). A default route would usually be considered a valid route, but this implementation could reject it.

1213 By default the `lflag` is not set and **route6d** does not exchange site-local routes with other routers. See the description about Listing 1-23 (page 77) for more details on the `lflag`.

Listing 1-39

```

1219 trace(2, "\tnetinfo6: %s/%d [%d]",
1220 inet6_n2p(&np->rip6_dest),
1221 np->rip6_plen, np->rip6_metric);
1222 if (np->rip6_tag)
1223 trace(2, " tag=0x%04x", ntohs(np->rip6_tag) & 0xffff);
1224 if (dflag >= 2) {
1225 ia = np->rip6_dest;
1226 applyplen(&ia, np->rip6_plen);
1227 if (!IN6_ARE_ADDR_EQUAL(&ia, &np->rip6_dest))
1228 trace(2, "[junk outside prefix]");
1229 }

```

1222 The route tag stored in `rip6_tag` is kept intact; it must be preserved by the receiving router and it is redistributed with the route. The route tag must have consistent semantics among all of the routers that run RIPng in the autonomous system. As explained in Section 1.4.1, the receiving router must preserve the tag and redistribute it unmodified.

Process RTE: Apply Inbound Filter

Listing 1-40

```

1231 /*
1232 * -L: listen only if the prefix matches the configuration
1233 */
1234 ok = 1; /* if there's no L filter, it is ok */
1235 for (iffp = ifcp->ifc_filter; iffp; iffp = iffp->iff_next) {
1236 if (iffp->iff_type != 'L')
1237 continue;
1238 ok = 0;
1239 if (np->rip6_plen < iffp->iff_plen)
1240 continue;
1241 /* special rule: ::/0 means default, not "in /0" */
1242 if (iffp->iff_plen == 0 && np->rip6_plen > 0)
1243 continue;
1244 ia = np->rip6_dest;
1245 applyplen(&ia, iffp->iff_plen);
1246 if (IN6_ARE_ADDR_EQUAL(&ia, &iffp->iff_addr)) {
1247 ok = 1;
1248 break;
1249 }
1250 }
1251 if (!ok) {
1252 trace(2, " (filtered)\n");
1253 }

```

The `-L` option may be specified when invoking the **route6d** daemon (see Table 1-8 on page 66).

The `-L` option can be specified multiple times to configure multiple filter entries. When filter entries are specified, only those prefixes that are covered by any of the filter entries will be accepted.

1235–1237 Each configured filter is examined to find the `-L` option.

1238–1240 If the prefix length of the advertised route is smaller than the prefix length of filter, the advertised prefix cannot match the filter prefix and is ignored.

1242–1243 The `::/0` prefix is a special prefix filter when it is given as an argument to the `-L` option. This prefix is the default route, which does not mean accepting all prefixes. The default route condition is checked here. The advertised prefix is filtered if the default route is expected but the advertised route is not.

1244–1249 Now the advertised prefix length is equal to or longer than the length of the filter prefix. The advertised prefix is accepted if it is covered by the filter prefix. This condition is confirmed by calling `applyplen()` to mask the advertised prefix so that the trailing bit will be zero-cleared and then comparing the whole 128 bits of the two prefixes by the `IN6_ARE_ADDR_EQUAL()` macro.

1251–1254 The `ok` variable indicates whether the advertised prefix can be ignored; if so, the function returns without further processing.

Process RTE: Update Routing Table

Listing 1-41

```
1256 trace(2, "\n");
1257 np->rip6_metric++;
1258 np->rip6_metric += ifcp->ifc_metric;
1259 if (np->rip6_metric > HOPCNT_INFINITY6)
1260 np->rip6_metric = HOPCNT_INFINITY6;
```

route6d.c

route6d.c

1257–1258 The RIPng specification discusses the metric as being either a simple hop count or a value that is set by an administrator. In the FreeBSD operating system, the `ifc_metric` value is defined as the additional cost of the network that may be set by the administrator using the **ifconfig** command. In other words, the metric is incremented by at least one hop and then the additional cost of `ifc_metric` is added. By default the value of `ifc_metric` is 0. For example, issuing the `ifconfig` command gives the following:

```
fxp0: flags=8843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST> mtu 1500
 inet6 fe80::213:20ff:fea9:6e71%fxp0 prefixlen 64 scopeid 0x2
 inet 192.0.2.1 netmask 0xffffffff00 broadcast 192.0.2.255
 ether 00:13:20:a9:6e:71
 media: Ethernet autoselect (100baseTX)
 status: active
```

After issuing the command

```
ifconfig. fxp0 metric 2
```

the output shows

```
fxp0: flags=8843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST> metric 2 mtu 1500
 inet6 fe80::213:20ff:fea9:6e71%fxp0 prefixlen 64 scopeid 0x2
 inet 192.0.2.1 netmask 0xffffffff00 broadcast 192.0.2.255
 ether 00:13:20:a9:6e:71
 media: Ethernet autoselect (100baseTX)
 status: active
```

The metric value is shown in the first line of the output.

1259–1260 The metric `rip6_metric` is set to 16 (`HOPCNT_INFINITY6`) if its value becomes larger than 16, effectively invalidating the advertised prefix.

Listing 1-42

```
route6d.c
1262 applyplen(&np->rip6_dest, np->rip6_plen);
1263 if ((rrt = rtsearch(np, NULL)) != NULL) {
route6d.c
```

1262–1263 The destination prefix is extracted according to the advertised prefix length. The local function `rtsearch()` is called to search **route6d**'s routing table for the given prefix. If found, information in the routing entry is updated.

Figure 1-52 depicts how an advertised route is processed when it is already in **route6d**'s routing table. Each number in the figure represents one decision path. In the code description to follow, we will use the term *decision path* and a set of numbers enclosed in parentheses to refer to the decision path implemented by a code segment. For example, a decision path (1, 2) indicates that the code segment implements decision paths 1 and 2 shown in the figure.

Listing 1-43

```
route6d.c
1264 if (rrt->rrt_t == 0)
1265 continue; /* Intf route has priority */
1266 nq = &rrt->rrt_info;
1267 if (nq->rip6_metric > np->rip6_metric) {
1268 if (rrt->rrt_index == ifcp->ifc_index &&
1269 IN6_ARE_ADDR_EQUAL(&nh, &rrt->rrt_gw)) {
1270 /* Small metric from the same
1271 gateway */
1272 nq->rip6_metric = np->rip6_metric;
1273 } else {
1274 /* Better route found */
1275 rrt->rrt_index = ifcp->ifc_index;
1276 /* Update routing table */
1277 delroute(nq, &rrt->rrt_gw);
1278 rrt->rrt_gw = nh;
1279 *nq = *np;
1280 addroute(rrt, &nh, ifcp);
1281 }
1282 rrt->rrt_rflags |= RRTF_CHANGED;
1283 rrt->rrt_t = t;
1284 need_trigger = 1;
route6d.c
```

— Line 1270 is broken here for layout reasons. However, it is a single line of code.

1264–1265 The advertised route is bypassed if the same route is already present as a static route in the local **route6d**'s routing table (recall `rrt_t` is set to 0 for static routes as explained for Listing 1-12). This property implies that the statically configured route overwrites any dynamically advertised route, which serves as a way to implement route policy.

1266 Variable `nq` points to the route in **route6d**'s routing table, which will be referred to as the *stored route* in the following discussion.

FIGURE 1-52

Processing advertised route.

1267–1280 If the advertised route has a smaller metric value, then

- the metric of the stored route is updated if the advertised route and the stored route came from the same router. This segment of code implements the decision paths (1, 2).
- the advertised route is a better route if the route was advertised by a different router. In this case, both the next hop address and the arrival interface is updated. Other advertised value is updated in the stored route at line 1279. Since the previously stored route had a different next hop, the local function `delroute()` is called to remove the previous route from the kernel routing table. Then the local function `addroute()` is called to add the same route but with the new next hop into the kernel routing table. This segment of code implements the decision paths (1, 3).

1281–1282 In either case the `RRTF_CHANGED` flag is marked in `rrt_rflags` to reflect that the stored route has been updated. `need_trigger` is set so that a triggered update may be generated once the input processing is done. The stored route is also given a new lifetime.

Listing 1-44

```
1284 } else if (nq->rip6_metric < np->rip6_metric &&
1285 rrt->rrt_index == ifcp->ifc_index &&
1286 IN6_ARE_ADDR_EQUAL(&nh, &rrt->rrt_gw)) {
1287 /* Got worse route from same gw */
1288 nq->rip6_metric = np->rip6_metric;
1289 rrt->rrt_t = t;
1290 rrt->rrt_rflags |= RRTF_CHANGED;
1291 need_trigger = 1;
```

1284–1291 If an advertised route has a larger metric value than that of the stored route, then

- the metric of the stored route is updated if the advertised route and the stored route came from the same router. The route lifetime is reset and the change flag is set. This segment of code implements the decision paths (9, 11).
- advertised route is simply ignored because the stored route is a better route. This segment of code implements the decision paths (9, 10).

Listing 1-45

```
1292 } else if (nq->rip6_metric == np->rip6_metric &&
1293 np->rip6_metric < HOPCNT_INFINITY6) {
1294 if (rrt->rrt_index == ifcp->ifc_index &&
1295 IN6_ARE_ADDR_EQUAL(&nh, &rrt->rrt_gw)) {
1296 /* same metric, same route from
1297 * same gw */
1298 rrt->rrt_t = t;
1299 } else if (rrt->rrt_t < t_half_lifetime) {
1300 /* Better route found */
1301 rrt->rrt_index = ifcp->ifc_index;
1302 /* Update routing table */
1303 delroute(nq, &rrt->rrt_gw);
1304 rrt->rrt_gw = nh;
1305 *nq = *np;
```

```

1305 addrouted(rrt, &nh, ifcp);
1306 rrt->rrt_rflags |= RRTF_CHANGED;
1307 rrt->rrt_t = t;
1308 }
1309 /*
1310 * if nq->rip6_metric == HOPCNT_INFINITY6 then
1311 * do not update age value. Do nothing.
1312 */
1313

```

route6d.c

— Line 1296 is broken here for layout reasons. However, it is a single line of code.

1292–1309 The advertised route has the same metric as that of the stored route and the route is a reachable route. The stored route is simply given a new lifetime and no other changes are made. This segment of code implements the decision paths (4, 5). If a different router advertised the route and the stored route has less than half of its lifetime left, then the stored route is updated similarly to what was done in lines 1273–1279 as given in the description for the code block of lines 1267–1280 (Listing 1-43). This segment of code implements the decision paths (4, 6, 7). Switching to a new route when the stored route is at least halfway to its expiration is a useful heuristic to avoid sticking to a dead route while suppressing excessive route flapping and frequent triggered updates. This is a recommended heuristic to RIPng implementations by [RFC2080].

Listing 1-46

```

1314 } else if (np->rip6_metric < HOPCNT_INFINITY6) {
1315 /*
1316 * Got a new valid route */
1317 if ((rrt = MALLOC(struct riprt)) == NULL) {
1318 fatal("malloc: struct riprt");
1319 /*NOTREACHED*/
1320 }
1321 memset(rrt, 0, sizeof(*rrt));
1322 nq = &rrt->rrt_info;
1323
1324 rrt->rrt_same = NULL;
1325 rrt->rrt_index = ifcp->ifc_index;
1326 rrt->rrt_flags = RTF_UP|RTF_GATEWAY;
1327 rrt->rrt_gw = nh;
1328 *nq = *np;
1329 applyplen(&nq->rip6_dest, nq->rip6_plen);
1330 if (nq->rip6_plen == sizeof(struct in6_addr) * 8)
1331 rrt->rrt_flags |= RTF_HOST;
1332
1333 /*
1334 * Put the route to the list */
1335 rrt->rrt_next = riprt;
1336 riprt = rrt;
1337 /*
1338 * Update routing table */
1339 addrouted(rrt, &nh, ifcp);
1340 rrt->rrt_rflags |= RRTF_CHANGED;
1341 need_trigger = 1;
1342 rrt->rrt_t = t;
1343 }

```

route6d.c

1314–1320 This `else` block corresponds to the big `if` block starting in Listing 1-42, indicating that the advertised route is not in `route6d`'s routing table. A route entry `riprt {}` is thus allocated to store this new route.

1321–1330 `rrt_same` is currently not used by the implementation. `rrt_index` is initialized to the index of the receiving interface. `rrt_gw` is initialized with the next hop address

that was saved in nh. The RTF_UP and the RTF_GATEWAY flags are saved in rrt_flags only for installing the route into the kernel routing table. Content of the RTE is copied into new route entry. Function `applyplen()` is called to extract the prefix according to the prefix length and save the extracted value into `rip6_dest`. The advertised route is a host route if the prefix length is 128, in which case the RTF_HOST flag is set in `rrt_flags` appropriately.

1333–1336 The new route entry is inserted into `route6d`'s routing table. Then `addroute()` is called to install this route into the kernel's routing table.

1337–1339 The RRTF_CHANGED flag is set to reflect the fact that the route entry is newly updated. `need_trigger` is set to 1 because a triggered update needs to be sent on all attached interfaces. The expiration time is then set for the new route entry.

Initiate Triggered Update

Listing 1-47

```
route6d.c
1342 /* XXX need to care the interval between triggered updates */
1343 if (need_trigger) {
1344 if (nextalarm > time(NULL) + RIP_TRIG_INT6_MAX) {
1345 for (ic = ifc; ic; ic = ic->ifc_next) {
1346 if (ifcp->ifc_index == ic->ifc_index)
1347 continue;
1348 if (ic->ifc_flags & IFF_UP)
1349 ripsend(ic, &ic->ifc_ripsin,
1350 RRTF_CHANGED);
1351 }
1352 }
1353 /* Reset the flag */
1354 for (rrt = riprt; rrt; rrt = rrt->rrt_next)
1355 rrt->rrt_rflags &= ~RRTF_CHANGED;
1356 }
1357 }
```

route6d.c

1343–1344 A triggered update will be sent immediately if the next regular update is beyond a delay of 5 (`RIP_TRIG_INT6_MAX`) seconds. The global `nextalarm` variable records the time when the next regular update will be sent.

This code does not really conform to the protocol specification. [RFC2080] requires that an initial triggered update be delayed for a random interval between 1 and 5 seconds, and that subsequent updates also be delayed until this interval elapses. The idea is to accumulate as many triggered updates as possible before sending a response message containing all the updates in order to reduce overhead and maximize bandwidth utilization. This implementation does not impose the random delay.

1345–1352 Function `ripsend()` is called to send the update packet on all of the running interfaces except the one on which the response arrived. A running interface has the `IFF_UP` flag. Since the `RRTF_CHANGED` flag is given as an argument, `ripsend()` will send only those routes that carry this change flag, in other words, it will send a triggered update.

1354–1355 The RRTF_CHANGE flag is cleared for all of the recently updated routes once `ripsend()` returns.

1.13.3 `riprequest()` Function

Function `riprequest()` is called to generate a response message for a given request.

Listing 1-48

```

1391 void riprequest(ifcp, np, nn, sin6) route6d.c
1392 struct ifc *ifcp;
1393 struct netinfo6 *np;
1394 int nn;
1395 struct sockaddr_in6 *sin6;
1396
1397 {
1398 int i;
1399 struct riprt *rrt;
1400
1401 if (!(nn == 1 && IN6_IS_ADDR_UNSPECIFIED(&np->rip6_dest) &&
1402 np->rip6_plen == 0 && np->rip6_metric == HOPCNT_INFINITY6)) {
1403 /* Specific response, don't split-horizon */
1404 trace(1, "\tRIP Request\n");
1405 for (i = 0; i < nn; i++, np++) {
1406 rrt = rtsearch(np, NULL);
1407 if (rrt)
1408 np->rip6_metric = rrt->rrt_info.rip6_metric;
1409 else
1410 np->rip6_metric = HOPCNT_INFINITY6;
1411 }
1412 (void)sendpacket(sin6, RIPSIZE(nn));
1413 return;
1414 }
1415 /* Whole routing table dump */
1416 trace(1, "\tRIP Request -- whole routing table\n");
1417 ripsend(ifcp, sin6, RRTF_SENDANYWAY);
1418 }
```

1392–1396 On input `ifcp` points to the receiving interface. `np` points to the first RTE in the received message. `nn` holds the number of RTEs that are present in the request message. `sin6` points to the destination to where the response message is to be sent.

1401–1414 The requester is asking for the entire routing table if there is exactly one RTE, the destination prefix is `::/0`, and the metric is infinity. The `if` statement on lines 1401 and 1402 tests to see if the conditions of sending the entire routing table are met. If not, then each of the RTEs in the request message is processed one by one. Function `rtsearch()` is called to look up the destination prefix in the local routing table by exact matching(*). If an entry is found then the metric value of that entry is stored in the RTE. Otherwise, the metric is set to infinity (16) to indicate the route is missing in the router's routing table.

(*): It is not clear from the specification [RFC2080] whether this should be an exact match or a longest prefix match.

Function `sendpacket()` is called to transmit the response packet once all of the RTEs have been processed.

1417 Function `ripsend()` is called to send the entire routing table.

1.13.4 `ripsend()` Function

Function `ripsend()` is called to generate and transmit a RIPng response packet. A RIPng response packet is generated for one of the following reasons:

- A router sends its entire routing table every 30 seconds (with some random offset).
- A router sends a response packet due to triggered updates.
- A router sends the entire routing table due to an explicit request.

Function `riprequest()` handles the case where **route6d** daemon sends a response packet in reply to an explicit query of specific IPv6 destination prefixes (see Section 1.13.3).

Listing 1-49

```
route6d.c
786  /*
787 * Generate RIP6_RESPONSE packets and send them.
788 */
789 void
790 ripsend(ifcp, sin6, flag)
791 {
792 struct ifc *ifcp;
793 struct sockaddr_in6 *sin6;
794 int flag;
795 struct riprt *rrt;
796 struct in6_addr *nh; /* next hop */
797 int maxrte;
```

789–793 On input, `ifcp` points to the interface associated with a directly attached network on which the response would be sent. `sin6` points to the destination address of the response packet. `flag` contains the output filter flags.

Listing 1-50

```
route6d.c
799 if (qflag)
800 return;
```

799–800 The local node is in the quiet mode, which only listens to RIPng advertisements if the `qflag` is set to 1. In this case, `ripsend()` returns here without taking further action.

Listing 1-51

```
route6d.c
802 if (ifcp == NULL) {
803 /*
804 * Request from non-link local address is not
805 * a regular route6d update.
806 */
807 maxrte = (IFMINMTU - sizeof(struct ip6_hdr) -
808 sizeof(struct udphdr) -
809 sizeof(struct rip6) + sizeof(struct netinfo6)) /
810 sizeof(struct netinfo6);
811 nrt = 0; np = ripbuf->rip6_nets; nh = NULL;
812 for (rrt = riprt; rrt; rrt = rrt->rrt_next) {
813 if (rrt->rrt_rflags & RRTF_NOADVERTISE)
814 continue;
815 /* Put the route to the buffer */
816 *np = rrt->rrt_info;
```

```

817 np++; nrt++;
818 if (nrt == maxrte) {
819 ripflush(NULL, sin6);
820 nh = NULL;
821 }
822 }
823 if (nrt) /* Send last packet */
824 ripflush(NULL, sin6);
825 return;
826 }

```

route6d.c

802–826 The `ifcp` pointer may be `NULL` if the kernel was not able to allocate an ancillary data object to return the received packet information back to the caller of `recvmsg()` (see Listing 1-32, page 85).

The code comment sounds as if the packet comes from an off-link node in this case, but this is not always correct; `ifcp` can be `NULL` for an on-link request, too. Even if the packet is sent from an off-link node, the protocol specification does not require such requests to be processed differently, so the code in the rest of this block does not conform to the specification. In particular, skipping the split horizon algorithm and configured route filters for an on-link request will cause an undesirable routing effect and should be considered a bug. This block of code should therefore be removed and the caller should make sure that a valid `ifp` pointer is provided. Further discussion on the rest of the block is omitted.

Listing 1-52

```

828 if (((flag & RRTF_SENDANYWAY) == 0 &&
829 (qflag || (ifcp->ifc_flags & IFF_LOOPBACK)))
830 return;

```

route6d.c

828–830 The response packet is not sent on the loopback interface unless the `RRTF_SENDANYWAY` flag is set by the caller.⁵ This flag is set when **route6d** is sending a response message to a request (see Listing 1-48), in which case another process in the local node, such as a monitoring process, may have sent the request and it must be responded to.

Listing 1-53

```

832 /* -N: no use */
833 if (iff_find(ifcp, 'N') != NULL)
834 return;

```

route6d.c

832–834 As discussed in Listing 1-35 (page 87), the `-N` option prevents **route6d** from advertising RIPng routes on specific interfaces. The `ripsend()` function returns here if `iff_find()` indicates that the given interface `ifcp` is in the exclusion list.

5. The check on `qflag` is redundant because it is already performed on line 799 of Listing 1-50.

Listing 1-54

```
route6d.c
```

```

836 /* -T: generate default route only */
837 if (iff_find(ifcp, 'T') != NULL) {
838 struct netinfo6 rrt_info;
839 memset(&rrt_info, 0, sizeof(struct netinfo6));
840 rrt_info.rip6_dest = in6addr_any;
841 rrt_info.rip6_plen = 0;
842 rrt_info.rip6_metric = 1;
843 rrt_info.rip6_metric += ifcp->ifc_metric;
844 rrt_info.rip6_tag = htons(routetag & 0xffff);
845 np = ripbuf->rip6_nets;
846 *np = rrt_info;
847 nrt = 1;
848 ripflush(ifcp, sin6);
849 return;
850 }

```

```
route6d.c
```

837–850 The `-T` option instructs **route6d** to generate only a default route on a given interface. If function `iff_find()` determines the `-T` option applies to the given interface represented by `ifcp`, then a default route is built and is sent by `ripflush()`.

The global variable `routetag` is initialized by the `-t` option, which specifies a route tag to be assigned to all routes that are originated by the local **route6d** daemon.

Again, the route metric is the sum of the hop count and the `ifc_metric` value. The hop count is set to 1.

Listing 1-55

```
route6d.c
```

```

852 maxrte = (ifcp->ifc_mtu - sizeof(struct ip6_hdr) -
853 sizeof(struct udphdr) -
854 sizeof(struct rip6) + sizeof(struct netinfo6)) /
855 sizeof(struct netinfo6);

```

```
route6d.c
```

852–855 `maxrte` is calculated according to the formula given by Equation 1.1 (page 14). The link MTU is retrieved from the output interface.

Computing `maxrte` based on the link MTU may not be reasonable when this response message is sent as a result of a request message (i.e., not a regular or triggered update), because in this case the packet may be sent off-link and there may be an intermediate link with a smaller MTU. It should be safer to use the IPv6 minimum link MTU (1280 bytes) for off-link destinations.

Listing 1-56

```
route6d.c
```

```

857 nrt = 0; np = ripbuf->rip6_nets; nh = NULL;
858 for (rrt = riprt; rrt; rrt = rrt->rrt_next) {
859 if (rrt->rrt_rflags & RRTF_NOADVERTISE)
860 continue;

```

```
route6d.c
```

857 Variables `nrt` and `np` are globally accessible in `route6d.c` and are shared with other routines; `nrt` is the number of RTEs contained in the response message, and `np` points to the `netinfo6{ }` structure that is currently built in the message buffer. Both variables

will be updated as the message construction proceeds. A global buffer `ripbuf` (see Table 1-11, page 73) is used as a work space to construct the response message. When non-NUL, `nh` points to an `in6_addr{}` structure of the next hop address of particular route destinations.

- 858** Each entry in the routing table (`rrt`) is now examined in the `for` loop; some are used to add an RTE in the response message, and others are filtered based on the filtering configuration or the property of the route. Figure 1-53 shows the relationship between the routing table and the actual response message with the initial setting of related parameters.
- 859–860** Any route that is explicitly marked with the `RRTF_NOADVERTISE` flag will not be advertised and is bypassed here.

Listing 1-57

```
862 /* Need to check filter here */
863 if (out_filter(rrt, ifcp) == 0)
864 continue;

```


- 863–864** The function `out_filter()` (not described in this book) is called to determine if an additional filter on the output interface applies to the route. A return value of 0 indicates `out_filter()` has filtered the route, so the route is bypassed.

Listing 1-58

```
866 /* Check split horizon and other conditions */
867 if (tobeadv(rrt, ifcp) == 0)
868 continue;

```

FIGURE 1-53

Constructing RIPng response message.

867–868 The `tobeadv()` function (not described in this book) examines the given route and determines if the route should be filtered by the split horizon algorithm, or if the route should be filtered because it is a manually installed route with the *reject* or *blackhole* flag. In these cases `tobeadv()` returns 0, and this route entry is ignored.

Listing 1-59

```
route6d.c
870 /* Only considers the routes with flag if specified */
871 if (((flag & RRTF_CHANGED) &&
872 (rrt->rrt_rflags & RRTF_CHANGED) == 0)
873 continue;
```

871–873 If `ripsend()` is currently called to send triggered updates, which is indicated by the `RRTF_CHANGED` flag (see Listing 1-47), then only those routes that have been modified recently will be included in this response, while all other routes are bypassed.

Listing 1-60

```
route6d.c
875 /* Check nexthop */
876 if (rrt->rrt_index == ifcp->ifc_index &&
877 !IN6_IS_ADDR_UNSPECIFIED(&rrt->rrt_gw) &&
878 (rrt->rrt_rflags & RRTF_NH_NOT_LLADDR) == 0) {
879 if (nh == NULL || !IN6_ARE_ADDR_EQUAL(nh, &rrt->
880 rrt_gw)) {
881 if (nrt == maxrte - 2)
882 ripflush(ifcp, sin6);
883 np->rip6_dest = rrt->rrt_gw;
884 if (IN6_IS_ADDR_LINKLOCAL(&np->rip6_dest))
885 SET_IN6_LINKLOCAL_IFINDEX(np->
886 rip6_dest, 0);
887 np->rip6_plen = 0;
888 np->rip6_tag = 0;
889 np->rip6_metric = NEXTHOP_METRIC;
890 nh = &rrt->rrt_gw;
891 np++; nrt++;
892 }
893 }
```

— Lines 879 and 884 are broken here for layout reasons. However, these are a single line of code.

876–878 This block of the code checks to see if the next hop address should be explicitly specified as a separate RTE and includes the RTE when necessary. The purpose of such explicit next hop information is to optimize a redundant forwarding path within a single link. Consider the network topology shown in Figure 1-54, where routers A and B exchange routes via RIPng while router C does not advertise any routes by itself. It is also assumed that router C is connected to a different network identified by the prefix `2001:db8:1::/48` and router A configures a static route to the network. Since router B does not know how to route packets to `2001:db8:1::/48`, router A must advertise this route. Router A could advertise the route just like other routes so that router B would forward subsequent packets to router A, but router A can tell B the better path by the use of next hop RTE with a link-local address of C in the shared link.

Usually the `tobeadv()` function filters a route entry if its outgoing interface is equal to the interface to which the RIPng response is going to be sent; so if the `if` condition on

FIGURE 1-54

Forwarding path optimization by the use of next hop specification in RIPng response.

line 876 is met, it is likely to be a statically configured route which should be advertised with an explicit next hop. [RFC2080] requires the next hop address to be a link-local address, which is checked in the subsequent conditions of the `if` statement.

There are two other, probably unintended cases where these conditions hold when the `tobeadv()` function skips filtering by the split horizon algorithm. One case is that the route was learned from another router on the link via RIPng. The other case is that the route is a direct route to the interface associated with an address configured on the interface.

But supporting these cases does not really make sense. The first case is to disable split horizon, but in that case the route should simply be readvertised as a route from this router, rather than specifying the next hop. In the second case, `rrt_gw` is not a link-local address (recall the example shown in Figure 1-46, page 69), and will be treated as the unspecified address by the receiver; it does not make sense because the purpose of the explicit next hop is to optimize the forwarding path for the destination.

This block of code should be revised so that only the intended cases will be covered.

879 Variable `nh` remembers the current next hop. If it is currently not specified or a different next hop is specified, a new next hop RTE must be included.

880–881 A buffer space for at least two RTEs must be available, one for setting the next hop, the other for at least one route entry to which the next hop applies. The `ripflush()` function is called to transmit the accumulated routes if the space is insufficient. Note that `ripflush()` will reset `np` and `nrt`.

882–890 The RTE is filled with the next hop information as shown in Figure 1-12 (page 13).

Listing 1-61

```
route6d.c
```

```
891 } else if (nh && (rrt->rrt_index != ifcp->ifc_index ||
892 !IN6_ARE_ADDR_EQUAL(nh, &rrt->rrt_gw) ||
893 rrt->rrt_rflags & RRTF_NH_NOT_LLADDR)) {
894 /* Reset nexthop */
895 if (nrt == maxrte - 2)
896 ripflush(ifcp, sin6);
897 memset(np, 0, sizeof(struct netinfo6));
898 np->rip6_metric = NEXTHOP_METRIC;
899 nh = NULL;
900 np++; nrt++;
901 }
```

```
route6d.c
```

891–900 The `else` case holds if the route goes to a different link or the route is configured with a non link-local gateway address, which is probably statically configured. If, in addition, an explicit next hop is specified, it is reset here to the unspecified address, meaning this local router. It will allow the receiving routers to use the link-local address of the local router as the next hop for the advertised routes.

The latter part of the `else if` condition should always hold and is redundant; it should suffice to check `nh`. This check may have intended to allow the local router to specify itself for a route entry with a non link-local address, but this code does not fully implement the possible intent because this block is effective only when a next hop was previously specified.

Listing 1-62

```
route6d.c
```

```
903 /* Put the route to the buffer */
904 *np = rrt->rrt_info;
905 np++; nrt++;
906 if (nrt == maxrte) {
907 ripflush(ifcp, sin6);
908 nh = NULL;
909 }
910 }
911 if (nrt) /* Send last packet */
912 ripflush(ifcp, sin6);
913 }
```

```
route6d.c
```

904–909 The route is copied into the output buffer and if the number of accumulated routes has reached the maximum, `ripflush()` is called to transmit the RIPng response message.

911–912 The remaining portion of the output buffer, if any, is sent out by `ripflush()`.

1.13.5 ripalarm() Function

The `ripalarm()` function is invoked about every 30 seconds (with some random offsets) to transmit the entire routing table. The route lifetime (`RIP_LIFETIME`, 180 seconds) and holddown time (`RIP_HOLDOWN`, 30 seconds) are updated in this function, which makes sense because these are multiples of this call interval.

Listing 1-63

```

563 void
564 ripalarm()
565 {
566 struct ifcp *ifcp;
567 struct riprt *rrt, *rrt_prev, *rrt_next;
568 time_t t_lifetime, t_holddown;
569
570 /* age the RIP routes */
571 rrt_prev = 0;
572 t_lifetime = time(NULL) - RIP_LIFETIME;
573 t_holddown = t_lifetime - RIP_HOLDOWN;
574 for (rrt = riprt; rrt; rrt = rrt_next) {
575 rrt_next = rrt->rrt_next;
576
577 if (rrt->rrt_t == 0) {
578 rrt_prev = rrt;
579 continue;
580 }
581 if (rrt->rrt_t < t_holddown) {
582 if (rrt_prev) {
583 rrt_prev->rrt_next = rrt->rrt_next;
584 } else {
585 riprt = rrt->rrt_next;
586 }
587 delroute(&rrt->rrt_info, &rrt->rrt_gw);
588 free(rrt);
589 continue;
590 }
591 if (rrt->rrt_t < t_lifetime)
592 rrt->rrt_info.rip6_metric = HOPCNT_INFINITY6;
593 rrt_prev = rrt;
594 }
595 /* Supply updates */
596 for (ifcp = ifc; ifcp; ifcp = ifcp->ifcp_next) {
597 if (ifcp->ifc_index > 0 && (ifcp->ifc_flags & IFF_UP))
598 ripsend(ifcp, &ifcp->ifc_ripsin, 0);
599 }
600 alarm(ripinterval(SUPPLY_INTERVAL6));
601 }

```

572–573 Since `rrt_t` is not updated after its initialization, `t_lifetime` and `t_holddown` calculate the lifetime and holddown times in the reverse to determine expiration.

574–575 Every entry in the `route6d` routing table is examined to see if one of the two timers has expired.

577–579 A route entry that has `rrt_t` being 0 indicates a static route entry. Static route entries do not expire and are bypassed in this function.

581–590 If the holddown timer has expired for a route entry, function `delroute()` is called to delete this route entry from the kernel routing table. The memory associated with the

deleted route entry is freed. If `rrt_prev` is NULL, then the first entry in the routing table is being deleted, so `rippt` is also updated.

591–592 If the route entry has expired, its metric is set to infinity (metric of 16) indicating the destination is no longer reachable.

596–599 A RIPng response message is generated for each directly connected network. The function `ripsend()` is called to send the RIPng response message on each active interface. Since the message is a regular update, the response message is sent to the all-rip-routers multicast address.

600 The interval timer is re-armed here. The `ripinterval()` function provides the timer interval based on the requirement of [RFC2080] to avoid synchronized updates among multiple routers. Specifically, it returns the standard interval (`SUPPLY_INTERVAL6`, which is $30 \pm \text{randomtime}$ where `randomtime` is between 0 and 15). It also sets the global variable `nextalarm` to the next expiration time of the timer (see Listing 1-47 on page 95).

1.14 Routing Operation Using `route6d`

This section discusses the IPv6 routing operation using **route6d**. In a FreeBSD/KAME box, the **route6d** daemon can be started from the `rc` script executed at boot time, thereby enabling the routing and forwarding functions of the box whenever the box restarts. The configuration parameters of the program and other related information such as address information could be specified from the terminal application directly, but it is more usual to define these configuration parameters in the `/etc/rc.conf` file and use the `rc` script to start the daemon.

The detailed usage of the **route6d** program is not discussed in this book. Table 1-8 (page 66) provided some command line options of **route6d**. For further details, the manual page of **route6d** should be consulted using the UNIX **man** command. The manual page is installed as `/usr/local/v6/man/man8/route6d.8.gz`.

As discussed in Section 1.4, the RIPng protocol is not designed to operate for a large and complex IPv6 network. This section discusses RIPng operation for the following simple network configurations.

- 1 A leaf network
- 2 A simple loop network
- 3 A hierarchical network

1.14.1 A Leaf Network

The simplest case of operating **route6d** is the case where there is only one local subnet. Figure 1-55 shows the network configuration used in this subsection.

The network prefix of the leaf network is `2001:db8:0:1000::/64`. There is one router which connects the network and the upstream network. In this case, all routing information will come from the upstream router. The **route6d** program on the boundary router needs to advertise the routing information of the leaf network so that packets sent to this leaf network will be forwarded properly. In this configuration, the routing information for `2001:db8:0:1000::/64` needs to be advertised from the router.

FIGURE 1-55

A leaf network.

When operating a router, all address configurations on the interfaces of the router must be done manually. In this case, we will assign 2001:db8:0:1000::1 on the ne1 interface and 2001:db8:0:ffff::1000 on the ne0 interface of the router.

The following command sequence will complete all of the configuration for this case.

```
# ifconfig ne1 2001:db8:0:1000::1/64
# ifconfig ne1 2001:db8:0:1000::/64 anycast
# ifconfig ne0 2001:db8:0:ffff::1000/64
# ifconfig ne0 2001:db8:0:ffff::/64 anycast
# route6d
```

The **ifconfig** command assigns an interface address and at the same time the network direct route is added statically in the routing table maintained in the kernel. In the above case, 2001:db8:0:1000::/64 and 2001:db8:0:ffff::/64 are added after assigning addresses. The two anycast addresses mean the subnet-router anycast address for the subnet prefix, which all IPv6 routers must configure (see Chapter 2 of *IPv6 Core Protocols Implementation*). The address consists of the network prefix and an all-zero interface identifier.

Listing 1-64 shows the routing table after the address assignment. Note that some lines are intentionally omitted from the output described in the listing because these are unnecessary in the following discussion.

Listing 1-64

Direct route information					
% netstat -rn -f inet6					
Routing tables					
Internet6:					
Destination	Gateway	Flags	Netif	Expire	
2001:db8:0:1000::	00:02:b3:3a:85:03	UHL	lo0 =>		
2001:db8:0:1000::/64	link#1	UC	ne1 =>		
2001:db8:0:1000::1	00:02:b3:3a:85:03	UHL	lo0		
2001:db8:0:ffff::	00:11:25:32:d9:8c	UHL	lo0 =>		
2001:db8:0:ffff::/64	link#2	UC	ne0 =>		
2001:db8:0:ffff::1000	00:11:25:32:d9:8c	UHL	lo0		
fe80::%ne1/64	link#1	UC	ne1		
fe80::202:b3ff:fe3a:8503%ne1	00:02:b3:3a:85:03	UHL	lo0		
fe80::%ne0/64	link#1	UC	ne0		
fe80::211:25ff:fe32:d98c%ne0	00:11:25:32:d9:8c	UHL	lo0		
...					
Direct route information					

There are two network routes in the routing table. One is 2001:db8:0:1000::/64 via ne1 and the other is 2001:db8:0:ffff::/64 via ne0, which are both installed during address

configuration processes. At this time, the router can only reach those two networks since it does not have any route information to other networks.

On invocation, **route6d** starts receiving routing information from other RIPng programs connected through its network interfaces. Also, it starts sending routing information it has in its routing table. Listing 1-65 shows the routing table after the **route6d** program started.

Listing 1-65

Routing table after routing information exchange					
<hr/>					
% netstat -rn -f inet6					
Routing tables					
Internet6:					
Destination	Gateway	Flags	Netif	Expire	
default	fe80::202:b3ff:fe3a:87d9%ne0	UGc	ne0		
2001:db8:0:1000::	00:02:b3:3a:85:03	UHL	lo0 =>		
2001:db8:0:1000::/64	link#1	UC	ne1 =>		
2001:db8:0:1000::1	00:02:b3:3a:85:03	UHL	lo0		
2001:db8:0:2000::/64	fe80::202:b3ff:fe3a:87d9%ne0	UGc	ne0		
2001:db8:0:3000::/64	fe80::202:b3ff:fe3a:87d9%ne0	UGc	ne0		
2001:db8:0:ffff::	00:11:25:32:d9:8c	UHL	lo0 =>		
2001:db8:0:ffff::/64	link#2	UC	ne0 =>		
2001:db8:0:ffff::1000	00:11:25:32:d9:8c	UHL	lo0		
fe80::%ne1/64	link#1	UC	ne1		
fe80::202:b3ff:fe3a:8503%ne1	00:02:b3:3a:85:03	UHL	lo0		
fe80::%ne0/64	link#2	UC	ne0		
fe80::211:25ff:fe32:d98c%ne0	00:11:25:32:d9:8c	UHL	lo0		
...					
Routing table after routing information exchange					

We see three new routing entries in the example. The first one is a routing entry for the default route. All packets received on this router will be forwarded to fe80::202:b3ff:fe3a:87d9%ne0 if there is no more specific routing information against the destination address of the packets. fe80::202:b3ff:fe3a:87d9%ne0 is given via RIPng response messages, which is usually the source address of the message but can also be specified as an explicit next hop address. The other two are the routing information for the 2001:db8:0:2000::/64 and 2001:db8:0:3000::/64 subnets. Note that such specific routing information may not appear when route aggregation takes place. In this case, these two specific routes can be aggregated to the default route. Whether the routing information is aggregated or not depends on the configuration of upstream routers.

All of the above configurations can also be done by setting up the /etc/rc.conf file. Once the configuration is confirmed to be correct, rc.conf should be prepared so that the same configuration will be done whenever the router reboots. Listing 1-66 shows a sample rc.conf file for this configuration.

Listing 1-66

rc.conf file for the leaf network case	
ipv6_enable="YES"	
ipv6_gateway_enable="YES"	
ipv6_router_enable="YES"	
ipv6_ifconfig_ne0="2001:db8:0:ffff::1000/64"	
ipv6_ifconfig_ne0_alias0="2001:db8:0:ffff::/64 anycast"	
ipv6_ifconfig_ne1="2001:db8:0:1000::1/64"	
ipv6_ifconfig_ne1_alias0="2001:db8:0:1000::/64 anycast"	
rtadvd_enable="YES"	
rtadvd_interface="ne1"	
rc.conf file for the leaf network case	

The `ipv6_gateway_enable` variable enables the IPv6 forwarding function. A node never forwards packets unless the variable is set to YES. The `ipv6_router_enable` variable enables a routing daemon program. The default routing daemon program is **route6d**. The following `ifconfig_*` variables set interface addresses as described in the example above. The last two `rtadvd_*` variables are not discussed in this section, but they are usually required for router configurations. A router starts sending Router Advertisement messages when the `rtadvd_enable` variable is set to YES. The message is used by IPv6 hosts to autoconfigure their IPv6 addresses and to install a default router. The `rtadvd_interface` variable specifies the network interfaces to which the messages are sent. This example configuration just specifies `ne1` since it is the only interface to the leaf network where Router Advertisements are necessary.

1.14.2 A Simple Loop Network

The **route6d** daemon can handle several networks which make a loop topology. As have already been discussed, however, RIPng is not designed to support a very complex network. Such a loop network should therefore be as simple as possible. Figure 1-56 is a sample loop network discussed in this section.

There are two networks in the sample network, one is `2001:db8:0:1000::/64` and the other is `2001:db8:0:1001::/64`. The two routers B and C construct a network loop. The loop network is connected to the outside network via router A.

In this case, there are two routes from router B to reach the outside network. One route is router A via the `ne0` interface and the other is router C via the `ne1` interface. Similarly, router C has two routes. If router B chooses to send all packets which are destined to the outside network to router C and router C chooses router B to send packets for outside networks, packets can

FIGURE 1-56

A simple loop network.

never reach their destination. RIPng handles such a case and installs proper route information based on the route information received from neighbor routers.

In this particular case, routers B and C will have the following route information.

```
router B:
2001:db8:0:1000::/64 -> ne0
2001:db8:0:1001::/64 -> ne1
default -> router A via ne0

router C:
2001:db8:0:1000::/64 -> ne0
2001:db8:0:1001::/64 -> ne1
default -> router A via ne0
```

In the above expression, \rightarrow denotes that the packets covered by the prefix information on the left-hand side are sent or forwarded to the network interface or the node written on the right-hand side.

The startup configuration in the `/etc/rc.conf` file for this network is shown in Listing 1-67.

Listing 1-67

`rc.conf` files for a loop network

```
router A:
ipv6_enable="YES"
ipv6_gateway_enable="YES"
ipv6_router_enable="YES"
ipv6_ifconfig_ne0="2001:db8:0:ffff::1000/64"
ipv6_ifconfig_ne0_alias0="2001:db8:0:ffff::/64 anycast"
ipv6_ifconfig_ne1="2001:db8:0:1000::1/64"
ipv6_ifconfig_ne1_alias0="2001:db8:0:1000::/64 anycast"
rtadvd_enable="YES"
rtadvd_interface="ne1"

router B:
ipv6_enable="YES"
ipv6_gateway_enable="YES"
ipv6_router_enable="YES"
ipv6_ifconfig_ne0="2001:db8:0:1000::2/64"
ipv6_ifconfig_ne0_alias0="2001:db8:0:1000::/64 anycast"
ipv6_ifconfig_ne1="2001:db8:0:1001::2/64"
ipv6_ifconfig_ne1_alias0="2001:db8:0:1001::/64 anycast"
rtadvd_enable="YES"
rtadvd_interface="ne0 ne1"

router C:
ipv6_enable="YES"
ipv6_gateway_enable="YES"
ipv6_router_enable="YES"
ipv6_ifconfig_ne0="2001:db8:0:1000::3/64"
ipv6_ifconfig_ne0_alias0="2001:db8:0:1000::/64 anycast"
ipv6_ifconfig_ne1="2001:db8:0:1001::3/64"
ipv6_ifconfig_ne1_alias0="2001:db8:0:1001::/64 anycast"
rtadvd_enable="YES"
rtadvd_interface="ne0 ne1"
```

`rc.conf` files for a loop network

Once the routing information becomes stable, each router will have the routing table shown in Listing 1-68.

Listing 1-68

Routing table after exchanging routing information

```

router A% netstat -rn -f inet6
Routing tables

Internet6:
Destination Gateway Flags Netif Expire
default fe80::202:b3ff:fe3a:87d9%ne0  UGc ne0
2001:db8:0:1000:: 00:02:b3:3a:85:03 UHL lo0 =>
2001:db8:0:1000::/64 link#1 UC ne1 =>
2001:db8:0:1000::1 00:02:b3:3a:85:03 UHL lo0
2001:db8:0:1001::/64 fe80::20a:95ff:fef3:a96%ne1  UGc ne1
2001:db8:0:ffff:: 00:11:25:32:d9:8c UHL lo0 =>
2001:db8:0:ffff::/64 link#2 UC ne0 =>
2001:db8:0:ffff::1000 00:11:25:32:d9:8c UHL lo0
fe80::%ne1/64 link#1 UC ne1
fe80::202:b3ff:fe3a:8503%ne1 00:02:b3:3a:85:03 UHL lo0
fe80::%ne0/64 link#2 UC ne0
fe80::211:25ff:fe32:d98c%ne0 00:11:25:32:d9:8c UHL lo0
...

```

```

router B% netstat -rn -f inet6
Routing tables

Internet6:
Destination Gateway Flags Netif Expire
default fe80::202:b3ff:fe3a:8503%ne0  UGc ne0
2001:db8:0:1000:: 00:0a:95:f3:0a:96 UHL lo0 =>
2001:db8:0:1000::/64 link#1 UC ne0 =>
2001:db8:0:1000::2 00:0a:95:f3:0a:96 UHL lo0
2001:db8:0:1001:: 00:0a:95:d0:6c:ec UHL lo0 =>
2001:db8:0:1001::/64 link#2 UC ne1 =>
2001:db8:0:1001::2 00:0a:95:d0:6c:ec UHL lo0
fe80::%ne1/64 link#1 UC ne1
fe80::20a:95ff:fed0:6cec%ne1 00:0a:95:d0:6c:ec UHL lo0
fe80::%ne0/64 link#2 UC ne0
fe80::20a:95ff:fef3:a96%ne0 00:0a:95:f3:0a:96 UHL lo0
...

```

```

router C% netstat -rn -f inet6
Routing tables

Internet6:
Destination Gateway Flags Netif Expire
default fe80::202:b3ff:fe3a:8503%ne0  UGc ne0
2001:db8:0:1000:: 00:40:63:cb:ce:bc UHL lo0 =>
2001:db8:0:1000::/64 link#1 UC ne0 =>
2001:db8:0:1000::3 00:40:63:cb:ce:bc UHL lo0
2001:db8:0:1001:: 00:02:b3:3a:8a:6f UHL lo0 =>
2001:db8:0:1001::/64 link#2 UC ne1 =>
2001:db8:0:1001::3 00:02:b3:3a:8a:6f UHL lo0
fe80::%ne1/64 link#1 UC ne1
fe80::202:b3ff:fe3a:8a6f%ne1 00:02:b3:3a:8a:6f UHL lo0
fe80::%ne0/64 link#2 UC ne0
fe80::240:63ff:fecb:cebc%ne0 00:40:63:cb:ce:bc UHL lo0
...

```

Routing table after exchanging routing information

Router A forwards all packets whose destination address is neither 2001:db8:0:1000::/64 nor 2001:db8:0:1001::/64 to the ne0 interface as a default route. Packets sent to 2001:db8:0:1000::/64 or 2001:db8:0:1001::/64 can be forwarded to either router B or router C. In this case, router B is chosen.

Each of routers B and C has two direct route entries. These routers are connected to 2001:db8:0:1000::/64 and 2001:db8:0:1001::/64 directly and have routes to them

via the ne0 and ne1 interfaces, respectively. The route to other networks is set to router A whose address is `fe80::202:b3ff:fe3a:8503` through the ne0 interface as a default route.

1.14.3 A Hierarchical Network

When many subnetworks need to exchange route information, the entire network must be carefully designed. Basically, each entry of routing information is generated per one subnetwork; 100 routing entries will be generated for 100 networks by default. When considering routing information exchange, however, it is better if the number of routing entries can be reduced for efficiency. A routing entry can be aggregated when routing prefixes from downstream networks can be included in one larger routing prefix. For example, prefixes `2001:db8:0:1::/64` to `2001:db8:0:ff::/64` can be aggregated to `2001:db8:0::/56`. Note, however, that the less specific routing entry, e.g., `2001:db8:0:1::/64` in this case, must not be used in other networks.

Figure 1-57 shows a sample hierarchical network where route aggregation is effective. The topology has 6 leaf networks. The three subnet prefixes on the left-hand side are `2001:db8:0:1::/64`, `2001:db8:0:2::/64` and `2001:db8:0:3::/64`, which are reached via routers D, E and F, respectively. The three subnet prefixes on the right-hand side are `2001:db8:0:101::/64`, `2001:db8:0:102::/64` and `2001:db8:0:103::/64` that can be reached via routers G, H and I, respectively. The first three networks are connected to router B and the latter three are connected to router C. Routers B and C are connected to router A.

In this case, there will be 6 routing entries without route aggregation, but the first three routes can actually be aggregated to `2001:db8:0::/56` and the latter three can be aggregated to `2001:db8:0:100::/56` (unless the other addresses covered in the aggregated prefix are used

FIGURE 1-57

A hierarchical network.

elsewhere). These two aggregated routes are also aggregated to $2001:\text{db8}:0::/52$ at router A (likewise). As a result, the 6 routing entries can be aggregated to only 1 entry. Yet another network can be added without increasing the number of route entries using this hierarchical network. For example, adding a subnet with prefix $2001:\text{db8}:0:4::/64$ under router B does not increase the number of advertised route entries from router B since the new route information is aggregated by the router. There can be at most 256 subnetworks under routers B and C without any additional route information advertised from router B or C to the upstream router. Similarly, a new second-level router can be added under router A without causing additional route information advertised from this router. It suffices to introduce a new router which advertises, for example, $2001:\text{db8}:200::/56$ under router A, since router A aggregates all route information covered by $2001:\text{db8}:0::/52$.

The **-A** command line option of **route6d** is used to aggregate route entries. In the example shown in Figure 1-57, router B should invoke **route6d** as follows.

```
# route6d -A2001:db8:0::/56,ne0
```

The interface name after the aggregated prefix specifies the interface to which the aggregated routing information is advertised. Similarly, routers A and C need to specify $2001:\text{db8}:0::/52$ and $2001:\text{db8}:0:100::/56$ for the **-A** option, respectively.

Listing 1-69 shows the corresponding startup configuration for router B.

Listing 1-69

<pre>ipv6_enable="YES" ipv6_gateway_enable="YES" ipv6_router_enable="YES" ipv6_router_flags="-A2001:db8:0::/56,ne0"</pre>	<small>rc.conf files for a hierarchical network</small>
---	---

<small>rc.conf files for a hierarchical network</small>	<pre>rc.conf files for a hierarchical network</pre>
---	---

In this example, router B does not have a global IPv6 address on the upstream interface. Since interior routing protocols can generally run using link-local addresses only, a global prefix does not have to be assigned to networks that do not contain IPv6 hosts.

2

IPv6 Multicasting

2.1 Introduction

IP multicasting is one of the key technologies for the next generation of the Internet. In fact, IPv6 basic features such as the Neighbor Discovery protocol actively and effectively use multicasting as shown in Chapter 5 of *IPv6 Core Protocols Implementation*, “Neighbor Discovery and Stateless Address Autoconfiguration.” Meantime, increasing network bandwidth makes applications such as video streaming more realistic, which then makes IP multicasting more important.

Although the basic notion of multicasting is common to both IPv4 and IPv6, IPv6 multicasting brings several new characteristics based on operational experiences gained from the IPv4 counterpart. For example, IPv6 explicitly limits the scope of a multicast address by using a fixed address field (see Chapter 2 of the *Core Protocols* book, “IPv6 Addressing Architecture”), whereas in IPv4 the scope was specified by means of TTL (Time To Live) of a multicast packet.

The notion of explicit multicast scoping (called *administratively scoped multicast*) was introduced in IPv4 multicasting subsequently. The IPv6 multicast scope can be regarded as a built-in extension of administrative scoping.

In addition, the wider address space of IPv6 eases multicast group management. As shown in Chapter 2 of the *Core Protocols* book, the IPv6 multicast address format allows users to allocate and manage a wide range of groups by themselves without fear of collisions. All of these points indicate multicasting is and will be more effective in IPv6.

This chapter discusses details about IPv6 multicasting, especially on multicast routing mechanisms. We first explain the basic technical background of IP multicasting, focusing on protocols

FIGURE 2-1

specific to IPv6. It includes both the host-to-router protocol and multicast routing protocols. We then describe the KAME kernel code that implements these standard protocols. Finally, we show some examples of IPv6 multicast operation using application programs provided in the KAME implementation.

2.2 IPv6 Multicast Address to Layer-2 Multicast Address Mapping

IPv6 takes a similar approach on mapping an IPv4 multicast address to a Layer-2 multicast address. The exact mapping algorithm depends on the media type. In the case of Ethernet, the method of mapping an IPv6 multicast address to an Ethernet multicast address is to prepend the value of 0x3333 to the last four bytes of the IPv6 multicast address to form a 48-bit Ethernet multicast address. For example, the multicast address for DHCPv6 servers assigned by the IANA, ff05::1:3, is mapped into Ethernet MAC address 33-33-00-00-01-03 as shown in Figure 2-1.

2.3 Multicast Listener Discovery Protocol

The *Multicast Listener Discovery* (MLD) protocol is the multicast group management protocol for IPv6 and is used to exchange group information between multicast hosts and routers. The MLD protocol was designed based on IGMP, the Internet Group Management Protocol for IPv4, and the protocol specification is the same in many points. Unlike IGMP, however, MLD is defined as part of ICMPv6, while IGMP is defined as a separate transport layer protocol.

MLD messages are generally sent with an IPv6 link-local source IP address. The hop limit is always 1, preventing the forwarding of MLD messages by a router. A Router Alert Hop-by-Hop option (see Chapter 3 of *IPv6 Core Protocols Implementation*, “Internet Protocol version 6”) accompanies each MLD message: the reason behind it will be explained in Section 2.3.2.

Currently, two versions of MLD are defined: version 1 of MLD (MLDv1) [RFC2710] is based on version 2 of IGMP (IGMPv2), and version 2 of MLD (MLDv2) [RFC3810] is based on version 3 of IGMP (IGMPv3).

Similar to IGMPv2, MLDv1 consists of three types of messages: *Multicast Listener Query*, *Multicast Listener Report*, and *Multicast Listener Done*. These message types correspond to the IGMPv2 Membership Query, Membership Report, and Leave Group message types, respectively.

This book mainly focuses on MLDv1, although Section 2.4.5 will provide some more background of MLDv2. In the rest of this chapter, the term “MLD” generally means MLDv1 for brevity unless explicitly noted otherwise, even when the corresponding discussion applies to MLDv2.

as well. In some cases, it is necessary to distinguish the different versions of MLD, and they are explicitly referred to as MLDv1 or MLDv2.

2.3.1 MLD Protocol Message Format

MLD protocol messages have the ICMPv6 message format shown in Figure 2-2. The format is common to all MLD (v1 and v2) message types.

The length of any MLDv1 message must not be larger than 24 bytes. The sender must not transmit any MLDv1 message larger than 24 bytes; the receiver ignores any bytes passing this limit. This behavior of the receiver ensures upper-compatibility with future extensions of the protocol. In fact, MLDv2 uses larger packets with minimum compatibility with MLDv1.

MLD messages are identified by the ICMPv6 Type field as given in Table 2-1.

The Multicast Listener Query message can be classified into two query types: the *general Query* for a router to learn multicast addresses that have active listeners, and the (multicast-address) *specific Query* for membership in a particular multicast address on a given link.

The *Code* field has the value of 0. The *Checksum* field contains the ICMPv6 checksum value. The *Reserved* field must be set to 0 by the sender and is ignored by receivers.

The *Maximum Response Delay* field is given in units of milliseconds. This field specifies the maximum time a host can delay before sending a report back to the querying router. This field is meaningful only to Query messages, and it is set to 0 by the sender and is ignored by the receivers in the other types of MLD messages. The Maximum Response Delay controls the time between the time the last member of a multicast group stops listening and routers reflect that information in multicast routing. The Maximum Response Delay also controls the burstiness of the MLD traffic on the link.

FIGURE 2-2

MLD message format.

TABLE 2-1

<i>ICMPv6 message type</i>	<i>MLD message type</i>
130	Multicast Listener Query
131	Multicast Listener Report
132	Multicast Listener Done

The *Multicast Address* field is set to 0 (the IPv6 unspecified address) in a general Query message, or a specific multicast address in an address specific Query message. In a Report message, the Multicast Address field contains the multicast address on which the sender is listening. In a Done message, the Multicast Address field contains the multicast address from which the sender is departing.

2.3.2 Router Alert Option

A node sends the Multicast Listener Report and Done messages to the multicast groups of which the node is already a member. The Router Alert option prompts a receiving router to examine the MLD messages even if these messages may be of no interest to the router at the IP layer, since it may be of interest to upper layer protocols or applications within the router. The sender ensures by including the Router Alert option in a Hop-by-Hop Options header with each MLD message that the MLD message processing is carried out by the receiving router.

The IPv6 Router Alert option, as defined in [RFC2711], reserves the value of 0 to specify an MLD packet (see also Chapter 3 of *IPv6 Core Protocols Implementation*).

2.3.3 Source Address Selection

The requirement that the source address of the MLD messages must be an IPv6 link-local address may be problematic during the boot-up time of the transmitting node.

A node configures a link-local address on an interface and begins the Duplicate Address Detection (DAD; see Chapter 5 of the *Core Protocols* book) procedure on the address right after the node enables that interface for IPv6 communication. This link-local address is called *tentative* while DAD is in progress. The operation of the DAD algorithm relies on the node joining the solicited-node multicast group of the tentative address, resulting in the transmission of a Multicast Listener Report message for that group. Unfortunately, the transmitting interface does not yet have a valid (i.e., nontentative) link-local address, in which case the Report message could not be sent.

A problem arises when an MLD-snooping switching device connects the nodes on the link. Such a switching device snoops for multicast packets on the link, but since no Report message was ever transmitted, the switching device blocks the Neighbor Solicitation and Neighbor Advertisement messages that otherwise would have allowed the configuring node to detect the duplicate address condition if and when it occurred on the link.

[RFC3590] loosens the source address requirement to prevent the above scenario. Nodes are allowed to send both the Report and Done messages with the unspecified address as the source address when no valid link-local address is available on the sending interface.

2.3.4 Destination Address Selection

Table 2-2 summarizes the MLD message types and the associated packet destination addresses.

2.3.5 MLD Querier

Hosts report multicast group memberships to routers by responding to both general and specific Query messages. The identity of the router that sent the Query messages is not important to the hosts; what is important to the hosts is to receive the Query messages. As such, just

TABLE 2-2

<i>MLD message type</i>	<i>Packet destination address</i>
General Query message	ff02::1 (link-local All-Nodes multicast address)
Multicast-Address-Specific Query	Same as the address specified by Multicast Address field
Report message	Same as the address specified by Multicast Address field
Done message	ff02::2 (link-local All-Routers multicast address)

TABLE 2-3

<i>Variable</i>	<i>Default value</i>
Robustness variable	2
Query Interval	125 s
Query Response Interval	10000 (10 s)
Multicast Listener Interval	(Robustness-var * Query Interval) + Query Response Interval
Other Querier Present Interval	(Robustness-var * Query Interval) + (0.5 * Query Response Interval)
Startup Query Interval	0.25 * Query Interval
Startup Query Count	Robustness variable
Last Listener Query Interval	1000 (1 s)
Last Listener Query Count	Robustness variable
Unsolicited Report Interval	10 s

a single router per link generating the Query messages suffices. This router is called the (*MLD Querier*). A Querier generates periodic general Query messages on the link to solicit and learn the multicast addresses that have memberships.

A router can assume the role of either a Querier or a non-Querier. Each router on startup assumes the Querier role but participates in a Querier election process. The process converges to elect the router having the smallest IPv6 address. For brevity, we assume a router is the Querier in the succeeding MLD discussions.

2.3.6 Operational Variables

Table 2-3 lists configurable variables that affect the MLD operation.

The *Robustness variable* should be set with a value that reflects the expected packet loss characteristics of the link. This variable must not be 0 and should not be 1.

The *Query Interval* is the inter packet gap between consecutive general Query messages sent by the Querier.

The *Query Response Interval* is the value inserted into the Maximum Delay Response field of the MLD message. The smaller the value is the faster the hosts will send the reports, possibly resulting in a burst of MLD packets.

The *Multicast Listener Interval* specifies the amount of time that must elapse before a router decides that there are no more listeners in a particular group.

The *Other Querier Present Interval* specifies the amount of time that a router must wait before determining whether it should be the Querier.

The *Startup Query Interval* is the inter packet gap between consecutive general Query messages sent by a router that assumes the Querier role on startup.

The *Startup Query Count* specifies the number of queries separated by the Startup Query Interval, which may be transmitted by a router assuming the Querier role on startup.

The *Last Listener Query Interval* is the value inserted into the Maximum Response Delay field of multicast address specific Query messages sent in response to Done messages. The interval value also specifies the inter packet gap for the specific Query messages.

The *Last Listener Query Count* is the number of specific Query messages sent by a router before it assumes there are no more listeners in the multicast group queried.

The *Unsolicited Report Interval* specifies the inter packet gap between consecutive initial Report messages sent by a node expressing its interest in a multicast group.

2.3.7 MLD Join Process

An IPv6 host joins a multicast group by sending a Multicast Listener Report message destined to the multicast address of interest. A multicast router is configured to accept all multicast packets from the link. The router recognizes the MLD packets through the Hop-by-Hop Router Alert option and passes these MLD messages to the upper layer. The multicast routing process within the router accepts and starts forwarding these multicast packets to the reported group according to the routing protocol it deploys.

A host that is a member of a group also receives Report messages sent to the group by other hosts joining the group. The receiving host then remembers that there is another host joining the group. The existence of the other group members affects the leave process described in Section 2.3.8.

Figure 2-3 gives an example of the join process. In this example, host H2 has already joined the multicast group `ff05::1:3`. Host H1 is starting up and joins the same group by sending out the Report message indicating its interest in the `ff05::1:3` group. Both the router and H2 receive the Report message, and H2 remembers there is another group member.

FIGURE 2-3

Joining a group.

2.3.8 MLD Leave Process

When a host is going to leave a multicast group and is the last node that sent a Multicast Listener Report message for the group (this can be detected by whether or not the host has heard a Report from another node for the group), it notifies the router of the departure by sending a Multicast Listener Done message to the All-Routers multicast group address ($\text{ff}02::2$).

Assume in the previous example that H1 did not receive any Report message from other nodes. Then H1 is the last member that sent a Report for $\text{ff}05::1:3$. Since H2 is aware of the presence of another listener (H1) being a member in that group, it will not generate a Done message if it leaves the group first. On the other hand, if H1 leaves the group before H2, it will notify the router with a Done message sent to the All-Routers multicast address ($\text{ff}02::2$).

The router responds to the Done message from H1 with a multicast-address specific Query. H2 responds to the Query with a Report message, indicating there is still a listener present. The router thus continues the multicast packet forwarding for this group. Figure 2-4 illustrates this scenario.

The router responds to the Done message by sending out Last Listener Query Count number of multicast-address specific Query messages, each separated by the Last Listener Query Interval seconds. If the departing node is the last member of the group, the router will not receive any Report. The router will cease forwarding multicast packets for the group once the transmissions complete without receiving any Report message. Continuing with the previous example, this progression takes place when H2 leaves the group as depicted in Figure 2-5.

FIGURE 2-4

Leaving a group.

FIGURE 2-5

Last node leaving a group.

2.4 Multicast Routing Fundamentals

Routing and forwarding in multicast are quite different from unicast. First, since there are typically multiple recipients of a single original packet, the packet's delivery path has many branches, making the entire path a distribution tree. Secondly, unlike unicast routing, the source address information has an important role in forwarding multicast packets. Additionally, behavior of receiving nodes directly affects routing information via the host-to-router protocol such as MLD.

This section provides a brief overview of the general background of multicast routing, and gives an introduction to Protocol Independent Multicast (PIM), today's most popular multicast routing protocol. While most of the discussions are not specific to IPv6, these will help understand later sections of this chapter, especially for those who are not familiar with this field.

2.4.1 Reverse Path Forwarding

The *Reverse Path Forwarding* (RPF) algorithm is a fundamental notion of multicast routing. It verifies whether a multicast packet is received on the interface to which the router would forward a unicast packet to the source of the multicast packet. The RPF algorithm prevents forwarding loops by checking the source of the multicast packet and the incoming interface (IIF), permitting a router to accept a multicast packet only if the packet comes from the appropriate interface. The router then forwards this multicast packet onto some or all of the other interfaces. Multicast routing protocol and local multicast group membership determine the list of outgoing interfaces onto which the router fans out the multicast packet.

Figure 2-6 illustrates the basic concept of RPF. In Figure 2-6(a), a multicast packet of source S and group G (denoted as $\langle S, G \rangle$) arrives on the correct IIF, and the router forwards the packet to the other interfaces assuming these interfaces are part of the correct outgoing interface list for group G. In Figure 2-6(b), a multicast packet arrives on the wrong IIF so the router discards the packet due to RPF failure.

FIGURE 2-6

Basic concept of Reverse Path Forwarding.

Note that group G does not have any effect on performing the RPF check. It is only meaningful when the forwarding router determines the outgoing interfaces.

2.4.2 Multicast Routing Models

There are several models to realize multicast routing. This book will concentrate on two major models, which the target implementation of this book supports: the *flood and prune* model and the *explicit-join* model. Multicast routing protocols based on these models are often called a *dense* mode protocol and a *sparse* mode protocol, respectively.

The following description is not specific to IPv6 multicast routing, but we assume the MLD protocol as the group membership protocol to be specific.

Flood and Prune Model

In the flood and prune model, multicast routers first “flood” multicast packets in the entire network. That is, the routers forward multicast packets to all interfaces except the incoming one based on RPF.

When the packet is delivered to a router that attaches to a leaf network, the router makes a decision based on whether any receivers have informed the router of their existence via the MLD protocol.

If no receivers exist, the “prune” procedure starts. The router at the leaf network sends a *prune* message (the details may differ among protocols) to the upstream router based on RPF. If a router receives a prune message and no other routers or hosts request the multicast reception, it stops forwarding multicast packets for the group to the arrival interface of the prune message. Additionally, when the router stops forwarding for all possible outgoing interfaces, it then sends the prune message to its upstream router.

By repeating the procedure, the packet distribution converges to the ideal form: packets are delivered to all receivers, and to the receivers only. The resulting forwarding paths form a distribution tree for the pair of source and group addresses.

Figure 2-7 illustrates the flooding process. The arrows represent the flooding paths. There are four hosts in this routing domain: a multicast source S and three receivers, H1 to H3.

Initially, multicast packets from host S are flooded throughout the entire domain including network N2 even though there are no membership nodes on N2.

Then the prune stage starts as shown in Figure 2-8. During the pruning stage, router R3 sends a prune message upstream because R3 has no downstream routers and there are no group members on N2. Since R3 is the only downstream router of R2, R2 also sends a prune message upstream. R1 will stop forwarding the multicast packets to R2 once it receives the prune message from R2. R1 will not propagate a prune message upstream because R1 has one other downstream router, R4, with active group memberships.

The shaded region of the network in Figure 2-8 will be excluded from the multicast forwarding tree once the pruning process completes.

Explicit-Join Model

Flood and prune is a simple mechanism, and works nicely in some environments. In particular, it is advantageous that no special configuration is needed other than enabling the corresponding multicast routing protocol. But it also has disadvantages. First, flood and prune is not suitable for larger scale networks due to its flooding. Secondly, with this model a certain number of

FIGURE 2-7

Dense mode operation—flooding.

FIGURE 2-8

Dense mode operation—pruning.

packets must be sent on every single link (except the ones excluded by RPF). Depending on the volume of the packets and the link bandwidth, even the short period of unnecessary packets may be undesirable.

The explicit-join model explores a totally different way to solve these problems. In this model, when a router receives a Multicast Listener Report from a leaf network, it sends a *join* message (the details of which depend on the multicast routing protocol) for the group address toward the root node of multicast delivery tree, based on RPF. The root node can be an originating node of packets for the multicast address or a special router, often called a *core*, located between the originating node and the leaf nodes. For simplicity, the case with a core is mainly explained here, but the essential point is generally the same. Each router on the way to the core forwards the join message to the core, remembering the interest about the group downstream. When the join message arrives at the core, a packet distribution path for the specified multicast group is established.

Figure 2-9 shows the process of establishing a distribution path in the explicit-join model. In this example, two hosts, H1 and H2, are joining a multicast group. When the adjacent routers to H1 and H2, R3 and R4, receive Report messages from these hosts, the routers send join messages toward the core router.

Note that it is not trivial how these routers know the direction to the core router. This is one difficult issue of the explicit-join model with a core router, which will be revisited at the end of this section.

Continuing with the example, assume host S begins multicast packet transmissions to the group (Figure 2-10). The first hop multicast router (R1) will forward these packets to the core router. The core is a special router, so each routing protocol provides a way to determine its address. How the packets are forwarded from the first-hop router to the core also depends on the routing protocol. Once the core receives the packet, it can simply distribute the packet along

FIGURE 2-9

Establishing a distribution path in the explicit-join model.

with the path already established (if any). In fact, in Figure 2-10 the core does not forward the packets toward router R5 since no receiver exists in the leaf network attached to R5. This way the packets are only sent on the links where the packets are necessary, and the problems in the flood and prune model are solved or at least mitigated.

Note that the packet distribution path through the core from host S to host H2 or H3 is not the optimal path, which is the path via the link connecting R1 and R3. One of the problems associated with the explicit-join model using a core router is that the core may not be on every optimal path between the source and other group members.

In addition, the dependence on a core router may be problematic in that the core router can be a single point of failure. While particular routing protocols may offer remedies such as [PIMSM-BSR], [RFC3446] and [RFC4610], these proposals have their own issues, such as convergence delay or higher router load. Further details of these issues and solutions are beyond the scope of this book; for simplicity a single core will generally be assumed in the following discussion.

Another difficult issue in the explicit-join model is how each router knows the address of the core router. The examples shown in Figures 2-9 and 2-10 implicitly assumed each router somehow knew the address, but routing protocols using the explicit-join model actually need to provide methods for this purpose: the address information can be manually configured into each participating router, may be available through a dynamic discovery process [PIMSM-BSR], or can even be embedded in the corresponding multicast address [RFC3446]. Further discussion on core discovery is beyond the scope of this book. In the rest of this chapter, the address of a core router is generally assumed to be given in *some way*.

FIGURE 2-10

Packet distribution along with the distribution path in the explicit-join model.

2.4.3 Protocol Independent Multicast

Protocol Independent Multicast, PIM, is a major multicast routing protocol for IPv4, and is the only protocol for IPv6 available in the real world. PIM basically requires that all routers in a routing domain support the protocol, and, unlike DVMRP (Distance Vector Multicast Routing Protocol [RFC1075]), PIM does not require tunneling for bypassing routers that do not support the protocol.

PIM version 2, the current version of PIM, supports multiple network protocols: the packet format and the specification support both IPv4 and IPv6 (and even other or future network protocols).

PIM is called “Protocol Independent” because it is independent from protocols to perform RPF for multicast forwarding and for PIM message exchanges. Within PIM, only multicast group information is exchanged among routers. Typically, routing information given by the unicast routing protocol used in the multicast routing domain is simply used to perform RPF.

Figure 2-11 shows how an IPv6 multicast group address is encoded in PIM messages.

Address Family specifies the PIM address family of the Multicast Address field of this encoded address. A value of 2 is assigned to IPv6 by IANA.

Encoding Type specifies the type of encoding used within the specified address family. The value of 0 is reserved and represents the native encoding used by the address family.

B called the *Bidirectional PIM* bit. The definition and usage of this bit is beyond the scope of this book.

Reserved must be set to zero by the sender and ignored by the receiver.

Z called the *Admin Scope Zone* bit. The definition and usage of this bit is beyond the scope of this book.

Mask length 8-bits in length, and specifies the number of contiguous bits starting from the left-most bit position. When applied to the Group Multicast Address, it gives the corresponding range of multicast groups.

Group Multicast Address holds the multicast group address. This field is 16 bytes in size when carrying an IPv6 multicast address.

There are two types of PIM protocol: the *PIM Sparse Mode* (PIM-SM) protocol [RFC4601], and the *PIM Dense Mode* (PIM-DM) protocol [RFC3973]. The following description

FIGURE 2-11

provides some key concepts of each PIM protocol, which are essential to understanding the relevant code description in the later sections of this chapter. The complexity of the protocols, however, warrants a separate book (such as [Wil00]) to discuss the protocols in full detail.

PIM Dense Mode

PIM-DM operates on the flood and prune model. Initially, multicast packets are flooded throughout the entire PIM routing domain with the PIM-DM protocol. Unnecessary delivery paths to leaf networks that are without any group memberships are then pruned from the forwarding tree using the PIM Join/Prune messages. This process has been illustrated in Figures 2-7 and 2-8 in Section 2.4.2.

One important difference of PIM from DVMRP is the need for the *assert* mechanism. Since PIM does not care about network topology, a multicast packet can be duplicated in a single link in the flooding stage. This is detected by PIM routers because the packet arrives on an outgoing interface, and then each router sends a *PIM Assert* message on the receiving interface. Each router receives Assert messages from other routers, and one of the routers is elected as the “winner” by comparing the preference or metric associated with the unicast routing protocol toward the source or comparing source IP addresses as a tie-breaker (the details of the election process is beyond the scope of this book and is omitted). Once the winner is determined, only the winner router will forward packets for the source and group pair on to the link. The other router sends *Join/Prune* messages upward to prune the unnecessary path if necessary.

Figure 2-12 illustrates a situation when the PIM assert mechanism is necessary to eliminate packet duplication. In this figure, routers R1 and R2 both receive a multicast packet from source S. Both R1 and R2 forward the packet downstream to host H, resulting in two copies

FIGURE 2-12

Multicast packet duplication detected.

FIGURE 2-13*PIM assert procedure.*

of the packet appearing on network N2. Both routers detect this packet duplication condition from the multicast packet that arrives on the outgoing interface that was used for transmission of the same packet previously. The two routers then enter the election process by sending out PIM Assert messages as shown in Figure 2-13.

In this example, the PIM assert procedure elects router R1 as the winner. From then on, R1 has the responsibility of forwarding packets from S to the multicast group on N2.

PIM Sparse Mode

PIM-SM operates on the explicit-join model. In PIM-SM, a core router is called a *Rendezvous Point* (RP). When a router recognizes a host joining a multicast group, it sends a PIM Join/Prune message containing the multicast group address toward the RP for the group address. The Join/Prune message is forwarded to the RP based on the RPF with regard to the RP's address, making or updating status for the group in each router.

This process will establish a packet distribution tree (called the *shared tree*) for the group from the RP to leaf networks. It is called “shared” because the same tree is used for all sources to the group.

When a multicast source sends a multicast packet to a particular group, the first hop router encapsulates the packets inside a *PIM Register* message, and forwards the Register message to the RP through unicast routing. The RP then decapsulates the original multicast packet and distributes it along the shared tree.

Figure 2-14 shows the packet format of a PIM Register message.

Version contains the PIM version number 2.

FIGURE 2-14

Type specifies the type of PIM message. For the PIM Register message, the Type field has the value of 1.

Reserved and Reserved2 must be set to zero by the sender and ignored by the receiver.

Checksum the standard IP checksum covering the entire PIM message except the Multicast Data Packet section of the Register message. The checksum calculation is different depending on whether the PIM message is carried over IPv4 or IPv6. Details of the IPv6 case will be described in Section 2.4.4.

B called the *Border* bit. The definition and usage of this bit are beyond the scope of this book.

N called the *Null-Register* bit. A Register message with this bit on is called a Null-Register message. Unlike normal Register messages, a Null-Register message is exchanged just for a keep alive purpose between the first hop router and the RP, and does not encapsulate a multicast packet.

Multicast data packet holds the original multicast packet sent by the source.

Figure 2-15 illustrates an example of the multicast packet distribution based on the PIM-SM protocol.

In this example, when multicast source S sends out a multicast packet to a particular group, the first hop router R1 encapsulates the packet into a PIM Register message and forwards it to the RP as a unicast packet. The RP decapsulates the Register message and forwards the original multicast packet along the shared tree to the host members residing on the leaf networks.

2.4.4 IPv6 Specific Issues about PIM

Whereas the PIM base protocol is designed to be agnostic about IP versions, there were several issues specific to IPv6 found through implementation and operational experiences. Those issues were then addressed in later versions of the protocol specification. The following summarizes such issues.

Upstream Determination

PIM “neighbors,” that is, PIM routers that share a single link, identify each other by periodically exchanging *PIM Hello* messages. The source address of the Hello message is used as the identifier of the sender. In the case of IPv6, this address is always a link-local unicast address because

FIGURE 2-15*PIM-SM packet distribution scheme.***FIGURE 2-16***PIM upstream determination with multiple addresses.*

the protocol specification requires that most PIM messages including Hello have a link-local source address.

A PIM router also identifies the neighbor's address that is the upstream router in RPF using the unicast routing protocol. Those two addresses are usually the same for the same neighbor. Even though IPv6 allows a node's interface to have multiple addresses, all IPv6 interior routing protocols use link-local addresses for exchanging routes (see, for example, Section 1.4.2), and an interface typically has only one link-local address.

Unfortunately, however, this is not always the case. Figure 2-16 shows one common exceptional case. In this example, the RP's address shares a subnet prefix (`2001:db8::/64`) with downstream routers.

Assume the RP's link-local address in this link is `fe80::1`, and a downstream router A tries to send a PIM Join/Prune message toward the RP. The RPF upstream is the RP itself in this case, and the upstream address is an RP's global address, `2001:db8::1`. For sending a PIM Join/Prune message, router A needs to include the link-local address for the upstream router in the message. However, the downstream router cannot know it is `fe80::1`, because there is no explicit information that combines the link-local and global addresses.

To address this problem, the IETF decided to introduce an additional option to the PIM Hello message, called the *(Interface) Address List* option. This option simply lists additional addresses other than the link-local address that the router sending the Hello message assigns to the outgoing interface. In the above example, this option would contain `2001:db8::1`. Since the source address of the Hello message is the link-local address (`fe80::1`), router A can now identify the link-local address of the upstream router, i.e., the RP.

This issue was found in early experiments with KAME's IPv6 multicast routing operation, and the Interface Address List option was first introduced as an experimental option specific to KAME's implementation. It has then been incorporated into the protocol specification, and an official option number (24) is now assigned.

The PIM implementation described in this book uses the old, experimental option type. Later versions of the implementation supports the official type number as well.

Checksum Calculation

Each PIM message has a common header part, which contains a checksum field. In a former version of the protocol specification, the checksum was calculated through the message data only, that is, without a pseudo-IP header. This is reasonable for IPv4, because IPv4 has an IP layer checksum. Even though the IPv4 header of a PIM message is corrupted, the corruption is detected in the IP layer checksum validation of the receiving node and the message is discarded.

In contrast, IPv6 does not have an IP layer checksum as explained in Chapter 3 of *IPv6 Core Protocols Implementation*: Since PIM depends on some fields of the IP header of a PIM message, corruption of such fields might have a serious effect on protocol execution of PIM. For example, if the source address field of a Hello message is corrupted, the receiving node will register an invalid PIM neighbor.

Therefore, recent versions of the specification state that the PIM checksum for IPv6 uses a pseudo-IPv6 header like the checksum for other transport layer protocols over IPv6 (see Chapter 6 of the *Core Protocols* book, “Transport Layer Implications”). This issue was first identified through KAME's implementation experience of PIM for IPv6 and was addressed in the implementation. The change has then been incorporated into the standard specification.

2.4.5 IPv6 Multicast Future—MLDv2 and SSM

A challenging task in widely deploying PIM-SM is the issue of how to distribute the RP address throughout the PIM routing domain reliably and in time. Manual configuration at each router has the obvious scalability problem.

The IETF has defined a standard RP address distribution mechanism [PIMSM-BSR], but the method is based on flooding and still has limitation in scalability. Another standard that is specific

to IPv6 [RFC3956] eliminates the scalability issue with the general distribution mechanism by embedding the address of the RP into the corresponding IPv6 multicast address. But it causes another limitation in that the RP address must be in a specific form to be embedded in the multicast address.

Meanwhile, applications such as Internet TV and Internet Radio based on IP multicasting have the characteristic of having a single packet source. In such cases, if a single distribution tree can be established from the source to the leaf nodes, an RP is not necessary in the first place.

Revised multicast specifications can provide such a possibility. For example, MLDv2, a revised version of MLD, allows a host to specify both the source for a particular multicast group as well as the group itself. Source Specific Multicast (SSM) [RFC4607] is a new notion in multicast routing that allows routers to establish a distribution tree from a single source only. PIM-SM can be easily adapted to SSM; for example, when a router receives a multicast group join request with a source address via MLDv2, the router can simply send the PIM Join/Prune message toward the source directly, instead of toward the RP.

The coverage of these new specifications are beyond the scope of this book; readers are encouraged to investigate these standards on their own merits.

2.5 Code Introduction

The KAME implementation of IPv6 multicasting supports both the host and the router aspects of the protocols. Figure 2-17 provides an overview of the architecture of the KAME multicast implementation.

The host aspect of the MLD protocol is implemented in the kernel. User applications access the host services related to IPv6 multicasting through the Basic Socket API as defined in

FIGURE 2-17

KAME multicast implementation architecture.

[RFC3493]. Multicast packet forwarding, which is an essential function of a multicast router, is also implemented in the kernel. The router aspect of MLD is part of the PIM-DM and PIM-SM routing daemons, **pim6dd** and **pim6sd**, respectively.

The **pim6sd** daemon was developed based on **pimd**, a reference implementation of the IPv4 PIM-SM daemon developed by the University of Southern California (USC). This USC implementation of PIM-SM included a special API to process PIM Register messages. The KAME's implementation in this part was also derived from USC's implementation. The **pim6sd** daemon was first ported from **pimd** by a separate individual developer, Mickael Hoerdt, who contributed the implementation to the KAME project. The KAME project then maintained **pim6sd** with bug fixes and function enhancements. In August 2005, the development effort was transferred to the mcast-tools project of SourceForge,¹ and has continued in mcast-tools since then.

In the following sections, we will describe in detail the kernel side of the KAME implementation on MLD, multicast forwarding, and some parts of the PIM protocol processing. We will refer to the files listed in Table 2-4 throughout the discussion.

TABLE 2-4

<i>File name</i>	<i>Description</i>
netinet/icmp6.h	Definitions of the MLD header and protocol constants
netinet6/in6_var.h	MLD listener structure
netinet6/mld6.c	MLD protocol processing functions
netinet6/pim6.h	PIM header definition
netinet6/pim6_var.h	Additional structure definitions and sysctl objects
netinet6/ip6_mroute.h	Internal data structure definitions for IPv6 multicasting routing
netinet6/ip6_mrouter.c	IPv6 multicast routing functions

Files discussed in this chapter. All files are located under \${KAME}/kame/sys/.

TABLE 2-5

<i>icmp6_ifstat{} member</i>	<i>SNMP variable</i>	<i>Description</i>
ifs6_in_mldquery	ipv6IfICmpInGroupMembQueries	# of input MLD queries
ifs6_in_mldreport	ipv6IfICmpInGroupMembResponses	# of input Report messages
ifs6_in_mlldone	ipv6IfICmpInGroupMembReductions	# of input Done messages
ifs6_out_mldquery	ipv6IfICmpOutGroupMembQueries	# of output Query messages
ifs6_out_mldreport	ipv6IfICmpOutGroupMembResponses	# of output Report messages
ifs6_out_mlldone	ipv6IfICmpOutGroupMembReductions	# of output Done messages

ICMPv6 statistics related to MLD.

1. <http://sourceforge.net/projects/mcast-tools/>

Statistics

ICMPv6 MIB [RFC2466] contains statistics variables for incoming and outgoing MLD messages as shown in Table 2-5. `i fs6_in_XXX` variables are actually incremented in the `icmp6_input()` function, and do not appear in this chapter.

These variables can be seen by the `netstat -p icmp6 -s` command with the `-I` command line option specifying the interface. The following is an example output for interface named `fpx0`:

```
% netstat -p icmp6 -s -I fpx0
icmp6 on fpx0:
...
 25857 input MLD querys
 0 input MLD reports
 0 input MLD dones
...
 0 output MLD querys
  51655 output MLD reports
 0 output MLD dones
```

[RFC3019] defines MIB variables specific to the MLD protocol, but this implementation currently does not support any of the MIB variables.

2.6 MLD Implementation

Figure 2-18 depicts relationships among various MLD functions. These functions generally work on `in6_multi{}` structures, each of which maintains kernel internal parameters of a multicast group address that the node joins.

There are three major paths in MLD protocol processing. One is handling inbound MLD messages by the `mld6_input()` function. The second path is to join or leave a multicast group as a result of a socket option (Chapter 7 of *IPv6 Core Protocols Implementation*, “Socket API Extensions”) or as a side effect of configuring a unicast address (Chapter 2 of the *Core Protocols* book). These operations are performed by the `mld6_start_listening()` and `mld6_stop_listening()` functions, respectively. The last one is timer processing for the `in6_multi{}` structures. A common single timer is used for all the structures, whose expiration handler is the `mld6_fasttimeout()` function. It is a fast timeout handler and is called every 200ms.

2.6.1 Types and Structures

Table 2-6 shows standard macro names for MLD message types defined in [RFC3542](*)�.

TABLE 2-6

Name	Type	Description
MLD_LISTENER_QUERY	130	Multicast Listener Query
MLD_LISTENER_REPORT	131	Multicast Listener Report
MLD_LISTENER_DONE	132	Multicast Listener Done

MLD type values.

FIGURE 2-18

Relationship between MLD functions.

(*) [RFC3542] defines MLD_LISTENER_REDUCTION for Type 132, but it does not match the actual message type name as explained in Chapter 7 of the *Core Protocols* book. The KAME kernel implementation uses the nonstandard, but more intuitive macro name.

[RFC3542] also defines a template structure of MLD messages, the `mld_hdr { }` structure as shown in Listing 2-1. This is a straightforward implementation of the header format defined in Figure 2-2, but it begins with an instance of the `icmp6_hdr { }` structure, since MLD messages are defined as ICMPv6 messages. Shortcut macros are defined to get access to MLD-specific message fields.

Listing 2-1

```

225 struct mld_hdr {
226 struct icmp6_hdr mld_icmp6_hdr;
227 struct in6_addr mld_addr; /* multicast address */
228 } __attribute__((__packed__));
229
230 /* shortcut macro definitions */
231 #define mld_type mld_icmp6_hdr.icmp6_type
232 #define mld_code mld_icmp6_hdr.icmp6_code
233 #define mld_cksum mld_icmp6_hdr.icmp6_cksum
234 #define mld_maxdelay mld_icmp6_hdr.icmp6_data16[0]
235 #define mld_reserved mld_icmp6_hdr.icmp6_data16[1]
236
237 
```

FIGURE 2-19

MLD listener state transition diagram.

MLD Listener State Transition

[RFC2710] defines three states for a “listener” (host) of a particular multicast group address with the MLD protocol operations: *Non-Listener*, *Delaying Listener*, and *Idle Listener*. A listener also has a flag indicating whether it is the member who sent the last Report message for the group on the link, and a timer delaying a Report message for the group.

Figure 2-19 is a state transition diagram between these states. Each arrow indicates the state transition associated with a label representing the event that causes the transition and the actions that take place for the transition. For example, the arrow from the Non-Listener state to the Delaying Listener state means when a listener starts listening to a multicast group, it sends a Report message, sets the flag, and starts the timer.

For brevity, we do not provide a comprehensive description of the states and the transition events, but these should be pretty trivial. The precise definitions can be found in [RFC2710].

In the KAME implementation, the information of a listener is represented in the `in6_multi{}` structure (Listing 2-2). The two structure members are relevant here: `in6m_state` and `in6m_timer` (see Chapter 2 of *IPv6 Core Protocols Implementation* for the other structure members). `in6m_state` can be either `MLD_OTHERLISTENER` or `MLD_IREPORTEDLAST`, which means a different listener or this listener sent the latest Report, respectively. `in6m_timer` is a counter of listener’s timer with the granularity of 200ms(*). If the value of this member is 0, it means the timer is disabled.

Listing 2-2

```

560 struct in6_multi {
561 LIST_ENTRY(in6_multi) in6m_entry; /* list glue */
562 struct sockaddr_in6 in6m_sa; /* IP6 multicast address */

```

```

563 struct ifnet *in6m_ifp; /* back pointer to ifnet */
564 struct ifmultiaddr *in6m_ifma; /* back pointer to ifmultiaddr */
565 u_int in6m_refcount; /* # membership claims by sockets */
566 u_int in6m_state; /* state of the membership */
567 u_int in6m_timer; /* MLD6 listener report timer */
568 struct router6_info *in6m_rti; /* router info */
569 struct in6_multi_source *in6m_source; /* filtered source list */
570
571 };
```

in6_var.h

(*) The timer granularity is coarse compared to the protocol specification, which suggests using the system's highest clock granularity. However, this implementation uses the coarse timer because when this code was first written the target version of BSD did not support fine-grained and scalable kernel timers; the “fast timeout” timers called every 200ms were the only reasonable choice when there might be a large number of timers. Later versions of the MLD implementation use more fine-grained timers for each entry.

In this implementation, the Non-Listener state is represented as the nonexistence of the `in6_multi{}` structure. Otherwise, if the timer is running, i.e., `in6m_timer` has a non-zero value, the listener is in the Delaying state; otherwise, it is in the Idle state.

2.6.2 mld6_init() Function

The `mld6_init()` function is called from the `icmp6_init()` function via the protocol initialization switch table stored in the `inet6sw` array. The `mld6_init()` function initializes many common variables used by other MLD routines.

Listing 2-3

```

255 void
256 mld6_init()
257 {
258 static u_int8_t hbh_buf[8];
259 struct ip6_hbh *hbh = (struct ip6_hbh *)hbh_buf;
260 u_int16_t rtalert_code = htons((u_int16_t)IP6OPT_RTALERT_MLD);
261
262 static struct sockaddr_in6 all_nodes_linklocal0;
263 static struct sockaddr_in6 all_routers_linklocal0;
264
265 mld_group_timers_are_running = 0;
266 mld_interface_timers_are_running = 0;
267 mld_state_change_timers_are_running = 0;
268
269 /* ip6h_nxt will be fill in later */
270 hbh->ip6h_len = 0; /* (8 >> 3) - 1 */
271
272 /* XXX: grotty hard coding... */
273 hbh_buf[2] = IP6OPT_PADN; /* 2 byte padding */
274 hbh_buf[3] = 0;
275 hbh_buf[4] = IP6OPT_RTALERT;
276 hbh_buf[5] = IP6OPT_RTALERT_LEN - 2;
277 bcopy((caddr_t)&rtalert_code, &hbh_buf[6], sizeof(u_int16_t));
278 }
```

mld6.c

```

281 all_nodes_linklocal0.sin6_family = AF_INET6;
282 all_nodes_linklocal0.sin6_len = sizeof(struct sockaddr_in6);
283 all_nodes_linklocal0.sin6_addr = in6addr_linklocal_allnodes;
284
285 all_nodes_linklocal = &all_nodes_linklocal0;
286
287 all_routers_linklocal0.sin6_family = AF_INET6;
288 all_routers_linklocal0.sin6_len = sizeof(struct sockaddr_in6);
289 all_routers_linklocal0.sin6_addr = in6addr_linklocal_allrouters;
290
291 all_routers_linklocal = &all_routers_linklocal0;
292
293 init_ip6pktopts(&ip6_opts);
294 ip6_opts.ip6po_hbh = hbh;
295
296 /* (MLDv2 specific code: omitted)
297
298 */
299
300 }

```

mld6.c

262–263 These variables are templates of commonly used link-local addresses (see lines 282–292 below).

268–270 Some timer-related variables are initialized. The last two variables are used for MLDv2.

272–280 MLD packets must have a Hop-by-Hop Options header containing a Router Alert option. Variable `hbh` is initialized as the common template of this extension header. A 2-byte padding before the actual option is necessary in meeting the alignment requirement of the Router Alert option (see Chapter 3 of *IPv6 Core Protocols Implementation*). The first 2 bytes of the option specify the option type and its length, followed by the option value specifying MLD Router Alert in the network byte order.

282–292 The link-local address structure templates are filled in and are pointed by file scope pointer variables `all_nodes_linklocal` and `all_routers_linklocal` for later use (see Section 2.6.3 for example usage).

302–303 `ip6_opts` is a file scope variable for storing the Hop-by-Hop Options header initialized above, and will be attached to MLD packets to be sent. The function `init_ip6pktopts()` initializes the structure and sets the corresponding member to point to `hbh`.

2.6.3 Joining a Group: `mld6_start_listening()` Function

The `mld6_start_listening()` function is called when the local node joins a multicast group specified by function parameter `in6m`. This function performs the state transition from Non-Listener to Delaying Listener in Figure 2-19.

Listing 2-4

```

352 void
353 mld6_start_listening(in6m)
354 struct in6_multi *in6m;
355 {

```

mld6.c

```

367 struct sockaddr_in6 all_sa;
371 int s = splnet();
373
374 /*
375 * This function must not be called before mld6_init().
376 * We've once experienced the violation of the order, so we put an
377 * explicit assertion here.
378 */
379 if (all_nodes_linklocal == NULL)
380 panic("mld6_start_listening: called too early");
381
382 /*
383 * RFC2710 page XX:
384 * The node never sends a Report or Done for the link-scope all-nodes
385 * address.
386 * MLD messages are never sent for multicast addresses whose scope is 0
387 * (reserved) or 1 (node-local).
388 */
389 all_sa = *all_nodes_linklocal;
390 if (in6_addr2zoneid(in6m->in6m_ifp, &all_sa.sin6_addr,
391 &all_sa.sin6_scope_id) ||
392 in6_embedscope(&all_sa.sin6_addr, &all_sa)) {
393 /* XXX: this should not happen! */
394 in6m->in6m_timer = 0;
395 in6m->in6m_state = MLD_OTHERLISTENER;
396 }
397 if (SA6_ARE_ADDR_EQUAL(&in6m->in6m_sa, &all_sa) ||
398 IPV6_ADDR_MC_SCOPE(&in6m->in6m_sa.sin6_addr) <
399 IPV6_ADDR_SCOPE_LINKLOCAL) {
400 in6m->in6m_timer = 0;
401 in6m->in6m_state = MLD_OTHERLISTENER;
402 } else {
422 mld6_sendpkt(in6m, MLD_LISTENER_REPORT, NULL);
423 in6m->in6m_timer =
424 MLD_RANDOM_DELAY
425 (MLD_UNSOLICITED_REPORT_INTERVAL *
426 PR_FASTHZ);
427 in6m->in6m_state = MLD_IREPORTEDLAST;
428 mld_group_timers_are_running = 1;
429 }
430 splx(s);
431 }
```

mld6.c

— Line 424 is broken here for layout reasons. However, it is a single line of code.

367–371 Network level interrupts must be disabled by `splnet()` because the `mld6_start_listening()` function is usually invoked by a user process, and the function modifies `in6m`, which can also be referred to in the input path.

375–380 The entire code in this file assumes `mld6_init()` must be called first, where `all_nodes_linklocal` is initialized. An unexpected state may cause a severe bad effect if this is not the case. Calling `panic` here would prevent the situation.

389–396 A local variable `all_sa` is initialized so that it specifies the All-Nodes link-local multicast address with the proper scope zone ID set for the joining interface. Note that link-local addresses are generally ambiguous within a node and must always be associated with its zone ID for proper operation. The KAME kernel ensures this by maintaining an IPv6 address in the form of the `sockaddr_in6{}` structure with the appropriate zone ID via the initialization by the `in6_addr2zoneid()` and `in6_embedscope()` functions. It should be noted that the `sockaddr_in6{}` structure may have different contents depending on the interface even if its address part is a constant. This is the reason a local variable must be used here rather than a constant structure. The initialization should

always succeed as long as the given interface is valid, but if it happens to fail, the `in6m` entry transits to the Idle state.

See Chapter 2 of *IPv6 Core Protocols Implementation* for more details about this conversion.

397–406 [RFC2710] states that an MLD message must not be sent for the link-scope All-Nodes multicast address or for multicast addresses that have either 0 (reserved) or 1 (interface-local) scope. In either case, the `in6m` entry transits to the Idle state.

422 The `in6m` entry is passed to the `mld6_sendpkt()` function (Section 2.6.7) where a Report message is sent on the corresponding interface.

423–427 [RFC2710] requires the initial Report message to be repeated with a random delay up to `MLD_UNSOLICITED_REPORT_INTERVAL` (10) seconds. The random delay is calculated as follows: `PR_FASTHZ` is 5, which corresponds to the system’s “fast timeouts” called every 200ms. The `MLD_RANDOM_DELAY` macro returns a random integer value between 1 and 50 (inclusive), and the `in6m_timer` member is set to this value. The `mld6_fasttimeout()` function will decrement this value by 1 every time it is called. When `in6m_timer` is decremented to 0, the timer expires. Since this node has just sent a Report message, the state of this entry is reset to `MLD_IREPORTEDLAST`. Finally, the global variable `mld_group_timers_are_running` is set to 1 to indicate the system needs to maintain MLD timers.

2.6.4 Leaving a Group: `mld6_stop_listening()` Function

The `mld6_stop_listening()` function is called when a node leaves a multicast group and performs the state transition to Non-Listener in Figure 2-19. It sends a Multicast Listener Done message if it sent the latest Report message for the group.

Listing 2-5

mld6.c

```

433 void
434 mld6_stop_listening(in6m)
435 struct in6_multi *in6m;
436 {
437 struct sockaddr_in6 all_sa, allrouter_sa;
438
439 all_sa = *all_nodes_linklocal;
440 if (in6_addr2zoneid(in6m->in6m_ifp, &all_sa.sin6_addr,
441 &all_sa.sin6_scope_id) ||
442 in6_embedscope(&all_sa.sin6_addr, &all_sa)) {
443 /* XXX: this should not happen! */
444 return;
445 }
446 /* XXX: necessary when mrouting */
447 allrouter_sa = *all_routers_linklocal;
448 if (in6_addr2zoneid(in6m->in6m_ifp, &allrouter_sa.sin6_addr,
449 &allrouter_sa.sin6_scope_id)) {
450 /* XXX impossible */
451 return;
452 }
453 if (in6_embedscope(&allrouter_sa.sin6_addr, &allrouter_sa)) {
454 /* XXX impossible */
455 return;
456 }
457 }
```

```

458 if (in6m->in6m_state == MLD_IREPORTEDLAST &&
459 !SA6_ARE_ADDR_EQUAL(&in6m->in6m_sa, &all_sa) &&
460 IPV6_ADDR_MC_SCOPE(&in6m->in6m_sa.sin6_addr) >
461 IPV6_ADDR_SCOPE_INTERFACELOCAL) {
462 mld6_sendpkt(in6m, MLD_LISTENER_DONE, &allrouter_sa);
463 }
464 }
```

mld6.c

439–452 `all_sa` is set to the All-Nodes link-local address. Similarly, `allrouter_sa` is set to the All-Routers link-local address. Function `in6_embedscope()` embeds the corresponding link zone ID into the 128-bit IPv6 address, which is the general form of scoped addresses in the KAME IPv6 stack (see Chapter 2 of *IPv6 Core Protocols Implementation*).

458–463 If the node is responsible for sending a Multicast Listener Done message, indicated by its status, the multicast address is not the All-Nodes link-local address, and the multicast scope is larger than the interface-local scope, then `mld6_sendpkt()` is called to send an actual MLD message. The destination is the All-Routers multicast address.

2.6.5 Input Processing: `mld6_input()` Function

The `mld6_input()` function is called by the `icmp6_input()` function (Chapter 4 of the *Core Protocols* book). It processes incoming MLD messages and maintains the corresponding listener state accordingly.

Packet Validation

Listing 2-6

```

466 void
467 mld6_input(m, off)
468 struct mbuf *m;
469 int off;
470 {
471 struct ip6_hdr *ip6 = mtod(m, struct ip6_hdr *);
472 struct mld_hdr *mldh;
473 struct ifnet *ifp = m->m_pkthdr.rcvif;
474 struct in6_multi *in6m = NULL;
475 struct sockaddr_in6 all_sa, mc_sa;
476 struct ifmultiaddr *ifma;
477 int timer = 0; /* timer value in the MLD query header */

490 IP6_EXTHDR_CHECK(m, off, sizeof(*mldh), );
491 mldh = (struct mld_hdr *) (mtod(m, caddr_t) + off);

503 /* source address validation */
504 ip6 = mtod(m, struct ip6_hdr *); /* in case mpullup */
505 if (!(IN6_IS_ADDR_LINKLOCAL(&ip6->ip6_src) ||
506 IN6_IS_ADDR_UNSPECIFIED(&ip6->ip6_src))) {
507 #if 0
508 /* do not log in an input path */
509 log(LOG_INFO,
510 "mld6_input: src %s is not link-local (grp=%s)\n",
511 ip6_sprintf(&ip6->ip6_src),
512 ip6_sprintf(&mldh->mld_addr));
513 #endif
514 /*
515 * spec (RFC2710) does not explicitly
516 * specify to discard the packet from a non link-local
517 * source address. But we believe it's expected to do so.
518 */
519 }
```

mld6.c

```

518 m_freem(m);
519 return;
520 }
521
522 /* convert the multicast address into a full sockaddr form */
523 bzero(&mc_sa, sizeof(mc_sa));
524 mc_sa.sin6_family = AF_INET6;
525 mc_sa.sin6_len = sizeof(mc_sa);
526 mc_sa.sin6_addr = mldh->mld_addr;
527 if (in6_addr2zoneid(ifp, &mc_sa.sin6_addr, &mc_sa.sin6_scope_id) ||
528 in6_embedscope(&mc_sa.sin6_addr, &mc_sa)) {
529 /* XXX: this should not happen! */
530 m_freem(m);
531 return;
532 }

```

mld6.c

490–491 The `IP6_EXTHDR_CHECK()` macro ensures that the first mbuf (`m`) contains the packet portion from the IPv6 header to the end of the MLD header for later operations (see Chapter 1 of *IPv6 Core Protocols Implementation* for the relevant discussion).

503–520 The source address of an MLD message must be a link-local address or the unspecified address, according to [RFC3590] (see Section 2.3.3). The code drops the packet if the source address is neither of them. Although it may look like the correct implementation of [RFC3590], it does not actually conform to the specification: the RFC clarifies that the special case of the unspecified source address is for MLD snooping switches and specifies that hosts and routers simply discard such MLD messages. That is, the implementation should drop the message with the unspecified source address. This inconsistency was fixed in later versions of KAME snapshots.

In addition, the kernel logging about an unexpected source address is explicitly disabled because a flood of such unexpected messages may consume an unacceptable portion of system log files.

522–532 `mc_sa` is a `sockaddr_in6{}` structure initialized with the 128-bit multicast address retrieved from the MLD message. The appropriate multicast scope zone ID is determined from the receiving interface and is embedded into the address as the general form in the kernel.

Process Query

Listing 2-7

mld6.c

```

545 /*
546 * In the MLD specification, there are 3 states and a flag.
547 *
548 * In Non-Listener state, we simply don't have a membership record.
549 * In Delaying Listener state, our timer is running (in6m->in6m_timer)
550 * In Idle Listener state, our timer is not running (in6m->in6m_timer==0)
551 *
552 * The flag is in6m->in6m_state, it is set to MLD_OTHERLISTENER if
553 * we have heard a report from another member, or MLD_IREPORTEDLAST
554 * if we sent the last report.
555 */
556 switch (mldh->mld_type) {
557 case MLD_LISTENER_QUERY:
558 if (ifp->if_flags & IFF_LOOPBACK)
559 break;

```

```

560
561 if (!IN6_IS_ADDR_UNSPECIFIED(&mldh->mld_addr) &&
562 !IN6_IS_ADDR_MULTICAST(&mldh->mld_addr))
563 break; /* print error or log stat? */
564
565 all_sa = *all_nodes_linklocal;
566 if (in6_addr2zoneid(ifp, &all_sa.sin6_addr,
567 &all_sa.sin6_scope_id) ||
568 in6_embedscope(&all_sa.sin6_addr, &all_sa)) {
569 /* XXX: this should not happen! */
570 break;
571 }

```

mld6.c

558–559 The message was sent by the local node and is looped back if the receiving interface is a loopback interface. The message is discarded in this case.

561–564 The message is discarded if neither the unspecified address nor a multicast address is specified.

565 `all_sa` is set to the All-Nodes link-local address for later use.

Listing 2-8

```

564
565 /*
566 * - Start the timers in all of our membership records
567 * that the query applies to for the interface on
568 * which the query arrived excl. those that belong
569 * to the "all-nodes" group (ff02::1).
570 * - Restart any timer that is already running but has
571 * A value longer than the requested timeout.
572 * - Use the value specified in the query message as
573 * the maximum timeout.
574 */
575
576 /*
577 * XXX: System timer resolution is too low to handle Max
578 * Response Delay, so set 1 to the internal timer even if
579 * the calculated value equals to zero when Max Response
580 * Delay is positive.
581 */
582 timer = ntohs(mldh->mld_maxdelay) * PR_FASTHZ / MLD_TIMER_SCALE;
583 if (timer == 0 && mldh->mld_maxdelay)
584 timer = 1;
585
586
587 for (ifma = LIST_FIRST(&ifp->if_multiaddrs);
588 ifma;
589 ifma = LIST_NEXT(ifma, ifma_link))
590 {
591 if (ifma->ifma_addr->sa_family != AF_INET6)
592 continue;
593 in6m = (struct in6_multi *)ifma->ifma_protospec;
594
595 if (SA6_ARE_ADDR_EQUAL(&in6m->in6m_sa, &all_sa) ||
596 IPV6_ADDR_MC_SCOPE(&in6m->in6m_sa.sin6_addr) <
597 IPV6_ADDR_SCOPE_LINKLOCAL)
598 continue;
599
600 if (!IN6_IS_ADDR_UNSPECIFIED(&mldh->mld_addr) &&
601 !IN6_ARE_ADDR_EQUAL(&mldh->mld_addr,
602 &in6m->in6m_sa.sin6_addr))
603 continue;
604 }

```

mld6.c

```

657 if (timer == 0) {
661 /* send a report immediately */
662 mld6_sendpkt(in6m, MLD_LISTENER_REPORT, NULL);
663 in6m->in6m_timer = 0; /* reset timer */
664 in6m->in6m_state = MLD_IREPORTEDLAST;
665 } else if (in6m->in6m_timer == 0 || /*idle state*/
666 in6m->in6m_timer > timer) {
670 in6m->in6m_timer = MLD_RANDOM_DELAY(timer);
671 mld_group_timers_are_running = 1;
672 }
673 }
689 break;

```

mld6.c

621–623 The timer interval is calculated based on the received value specified by the Maximum Response Delay field. It is converted to the timer count for the granularity of 200ms, and is set in the variable `timer`. If the advertised delay is positive but less than 200, `timer` is set to 0, effectively disabling the timer. In such a case, the variable is adjusted to 1 to activate the timer.

629–650 Each IPv6 multicast group address that the node has joined on the receiving interface is examined. The All-Nodes link-local multicast group and group addresses whose scope is smaller than link-local are ignored.

652–655 A query of the unspecified address as the multicast group is a general Query (Section 2.3.1) that matches all group addresses. Otherwise, only the matching multicast group is considered.

657–672 A Multicast Listener Report is sent immediately if the query has a 0 Maximum Response Delay. The timer is reset and the flag is set to `MLD_IREPORTEDLAST`. Otherwise, if the multicast entry is in the Idle state or a shorter timer value is specified, the timer is restarted. It corresponds to the state transition from Idle to Delaying Listener or the loop within the Delaying Listener state in Figure 2-19. A random factor is added to the timer value to avoid Report message flooding. The global variable `mld_group_timers_are_running` indicates there are active timers and the MLD timer function needs to service these timers.

Process MLD Report

Listing 2-9

```

737 case MLD_LISTENER_REPORT:
738 /*
739 * For fast leave to work, we have to know that we are the
740 * last person to send a report for this group. Reports
741 * can potentially get looped back if we are a multicast
742 * router, so discard reports sourced by me.
743 * Note that it is impossible to check IFF_LOOPBACK flag of
744 * ifp for this purpose, since ip6_mloopback pass the physical
745 * interface to looutput.
746 */
747 if (m->m_flags & M_LOOP) /* XXX: grotty flag, but efficient */
748 break;
749
750 if (!IN6_IS_ADDR_MULTICAST(&mldh->mld_addr))
751 break;
752
753 /*
754 * If we belong to the group being reported, stop

```

mld6.c

```

755 * our timer for that group.
756 */
757 IN6_LOOKUP_MULTI(&mc_sa, ifp, in6m);
758 if (in6m) {
759 in6m->in6m_timer = 0; /* transit to idle state */
760 in6m->in6m_state = MLD_OTHERLISTENER; /* clear flag */
761 }
762 break;
763 default:
764 #if 0
765 /*
766 * this case should be impossible because of filtering in
767 * icmp6_input(). But we explicitly disabled this part
768 * just in case.
769 */
770 log(LOG_ERR, "mld6_input: illegal type(%d)", mldh->mld_type);
771 #endif
772 break;
773 }
774
775 m_free(m);
776 }
```

mld6.c

737–748 If a Report message from a different node is received, the receiving node is not responsible for sending Done messages any more. This case is easy for a host, since it does not loop its own Report messages back to itself (see Listing 2-13 following), which means a received Report always comes from a different node. However, a multicast router needs to loop transmitting Report messages to itself so that the multicast routing daemon can notice the local listener, which may confuse the processing. The M_LOOP flag is examined in order to avoid this scenario. As commented, checking the IFF_LOOPBACK flag on the receiving interface does not work, since the packet is looped back via `ip6_mloopback()` and the receiving interface is set to the physical outgoing interface, which may not have the IFF_LOOPBACK flag.

If the packet is detected as being looped back, it is silently discarded.

750–752 The Multicast Address field of a Report message must carry a multicast address. Otherwise, the packet is invalid and is simply discarded.

757–762 The `IN6_LOOKUP_MULTI()` macro checks if the local node has joined the reported multicast group. If so, the state for this group is moved to Idle by clearing the entry timer. In addition, now that this node is not the listener who sent the latest Report, the `in6m_state` member is changed to `MLD_OTHERLISTENER`.

763–773 The `mld6_input()` function is only called by function `icmp6_input()` when the MLD message type is either Multicast Listener Query or Report. As such, the default switch case should not happen.

775 There is no need to keep the packet because the packet is copied in function `icmp6_input()` to be sent to applications when necessary and can be freed here.

2.6.6 `mld6_fasttimeo()` Function

The `mld6_fasttimeo()` function is responsible for processing MLD timers. Unfortunately, this function is unnecessarily complicated by the support for MLDv2. We will only discuss code related to MLDv1 in this section.

Listing 2-10

mld6.c

```

778 void
779 mld6_fasttimeo()
780 {
781 struct in6_multi *in6m;
782 struct in6_multistep step;
783 struct ifnet *ifp = NULL;
784 int s;
785
786 /*
787 * Quick check to see if any work needs to be done, in order
788 * to minimize the overhead of fasttimeo processing.
789 */
790 if (!mld_group_timers_are_running && !mld_interface_timers_are_running
791 && !mld_state_change_timers_are_running)
792 return;
793
794 s = splnet();
795

```

(MLDv2 specific code: omitted)

```

837 mld_group_timers_are_running = 0;
838 IN6_FIRST_MULTI(step, in6m);
839 if (in6m == NULL) {
840 splx(s);
841 return;
842 }
843 ifp = in6m->in6m_ifp;
844 while (in6m != NULL) {
845 if (in6m->in6m_timer == 0)
846 goto next_in6m; /* do nothing */
847
848 --in6m->in6m_timer;
849 if (in6m->in6m_timer > 0) {
850 mld_group_timers_are_running = 1;
851 goto bypass_state_transition;
852 }
853 }

```

(MLDv2 specific code: omitted)

```

864 mld6_sendpkt(in6m, MLD_LISTENER_REPORT, NULL);
865 in6m->in6m_state = MLD_IREPORTEDLAST;

```

(MLDv2 specific code: omitted)

```

884 bypass_state_transition:
885 next_in6m:
886 IN6_NEXT_MULTI(step, in6m);
887 }
888
889 splx(s);
890 }

```

mld6.c

799–801 The timer processing completes if the local node is not responsible for reporting any multicast groups the node is joining. Only the `mld_group_timers_are_running` variable is relevant to MLDv1.

806 Network level interrupts must be disabled by `splnet()` because the same list can be referred to in the packet input path.

837–935 The code is unnecessarily complicated due to the support for MLDv2, which is omitted in the discussion. The original logic is straightforward: every multicast group entry that enables the timer is examined; the entry timer counter decrements by 1, and, if the timer expires and the local node is responsible for sending the Report, `mld6_sendpkt()` is called to send the message. Since this node has just sent a Report message, `in6m_state` is changed to `MLD_IREPORTEDLAST`. If an entry that has a positive timer value remains in the list, `mld6_timers_are_running` is set to 1, indicating timer processing needs to be continued.

2.6.7 `mld6_sendpkt()` Function

The `mld6_sendpkt()` function is responsible for performing the actual transmission of MLD messages.

Listing 2-11

```

974 static void
975 mld6_sendpkt(in6m, type, dst)
976 struct in6_multi *in6m;
977 int type;
978 const struct sockaddr_in6 *dst;
979 {
980 struct mbuf *mh;
981 struct mld_hdr *mldh;
982 struct ip6_hdr *ip6 = NULL;
983 struct ip6_moptions im6o;
984 struct ifnet *ifp = in6m->in6m_ifp;
985 struct in6_ifaddr *ia = NULL;
986 struct sockaddr_in6 src_sa, dst_sa;
987
988 /*
989 * At first, find a link local address on the outgoing interface
990 * to use as the source address of the MLD packet.
991 * We do not reject tentative addresses for MLD report to deal with
992 * the case where we first join a link-local address.
993 */
994 if ((ia = in6ifa_ifpforlinklocal(ifp, ignflags)) == NULL)
995 return;
996 if ((ia->ia6_flags & IN6_IFF_TENTATIVE))
997 ia = NULL;

```

Source Address Selection

996–1005 [RFC3590] specifies that an MLD message must use a link-local address as the source address if the node has a valid link-local address on the outgoing interface (Section 2.3.3). Function `in6ifa_ifpforlinklocal()` is called to see this condition. The output process fails if there is no valid link-local address found; note that `in6ifa_ipfforlinklocal()` may return a tentative address (i.e., an address being checked about uniqueness by Duplicate Address Detection; see Chapter 5 of *IPv6 Core Protocols Implementation*), which must be regarded as not available in this context. The unspecified address will be used as the source address in this case.

Listing 2-12

```

1007 /* Allocate two mbufs to store IPv6 header and MLD header */
1008 mldh = mld_allocbuf(&mh, MLD_MINLEN, in6m, type);
1009 if (mldh == NULL)
1010 return;
1011
1012 /* fill src/dst here */
1013 ip6 = mtod(mh, struct ip6_hdr *);
1014 ip6->ip6_src = ia ? ia->ia_addr.sin6_addr : in6addr_any;
1015 ip6->ip6_dst = dst ? dst->sin6_addr : in6m->in6m_sa.sin6_addr;
1016
1017 /* set packet addresses in a full sockaddr_in6 form */
1018 bzero(&src_sa, sizeof(src_sa));
1019 bzero(&dst_sa, sizeof(dst_sa));
1020 src_sa.sin6_family = dst_sa.sin6_family = AF_INET6;
1021 src_sa.sin6_len = dst_sa.sin6_len = sizeof(struct sockaddr_in6);
1022 src_sa.sin6_addr = ip6->ip6_src;
1023 dst_sa.sin6_addr = ip6->ip6_dst;
1024
1025 /* in6_addr2zoneid() and ip6_setpktaddrs() are called at actual
1026 * advertisement time
1027 */
1028 if (in6_addr2zoneid(ifp, &src_sa.sin6_addr, &src_sa.sin6_scope_id) ||
1029 in6_addr2zoneid(ifp, &dst_sa.sin6_addr, &dst_sa.sin6_scope_id)) {
1030 /* XXX: impossible */
1031 m_free(mh);
1032 return;
1033 }
1034 if (!ip6_setpktaddrs(mh, &src_sa, &dst_sa)) {
1035 m_free(mh);
1036 return;
1037 }

```

mld6.c

Allocate Mbuf

1007–1010 The function `mld_allocbuf()` creates a chain of two mbufs: one contains the IPv6 header, and the other contains the MLD header. The reason for creating two mbufs is because a Hop-by-Hop Options header will be inserted later in `ip6_output()`, where using the chain of mbufs is more convenient as explained in Chapter 3 of the *Core Protocols* book. When `mld_allocbuf()` succeeds, variable `mh` points to the head of the chain, and `mldh` points to the MLD header in the second mbuf.

Set Addresses

1012–1015 A valid nontentative link-local address is chosen for the source address if available; otherwise, the unspecified address is used instead. The destination address is set to the address given by the caller if available; otherwise, the destination address is set to the multicast address for which the MLD message is sent. The former case applies to the Multicast Listener Done messages, which are sent to the All-Routers link-local multicast address regardless of the group address given.

1017–1037 Variables `src_sa` and `dst_sa` are `sockaddr_in6{}` structures that are set to the source and destination addresses of the packet respectively, with each address containing the appropriate scope zone index. The zone indices are determined from the scope of the addresses and the outgoing interface. The function `in6_addr2zoneid()` embeds the zone index into the addresses. The function `ip6_setpktaddrs()` attaches the `sockaddr_in6{}` structures to the mbuf.

Listing 2-13

```

1039 mldh->mld_addr = in6m->in6m_sa.sin6_addr;
1040 in6_clearscope(&mldh->mld_addr); /* XXX */
1041
1042 mldh->mld_cksum = in6_cksum(mh, IPPROTO_ICMPV6, sizeof(struct ip6_hdr),
1043 MLD_MINLEN);
1044
1045 /* construct multicast option */
1046 bzero(&im6o, sizeof(im6o));
1047 im6o.im6o_multicast_ifp = ifp;
1048 im6o.im6o_multicast_hlim = 1;
1049
1050 /*
1051 * Request loopback of the report if we are acting as a multicast
1052 * router, so that the process-level routing daemon can hear it.
1053 */
1054 im6o.im6o_multicast_loop = (ip6_mrouter != NULL);

```

mld6.c

mld6.c

Complete the Packet

1039–1043 The Multicast Address field of the MLD message is filled in with the address of the given multicast group as the function parameter `in6m`. Since a scope zone index may be embedded in the address, that space in the address must be zero-cleared before the packet is sent on the wire. Finally, `in6_cksum()` calculates the checksum over the complete MLD header and stores the checksum value into the checksum field.

Construct Multicast Options

1045–1054 Several packet transmission options are set in `im6o`, an instance of the `ip6_moptions{}` structure. The `im6o_multicast_ifp` field contains the outgoing interface, and the `im6o_multicast_hlim` field contains the packet hop limit, which is 1 as specified in [RFC2710]. `im6o_multicast_loop` controls the packet loopback behavior. Typically, an MLD message is not looped back to the transmitting node. But if the transmitting node is acting as a multicast router, the message must be looped back to the local node so that the multicast routing daemon can notice the local listener.

Listing 2-14

```

1056 /* increment output statictics */
1057 icmp6stat.icmp6s_outhist[type]++;
1058 icmp6_ifstat_inc(ifp, ifs6_out_msg);
1059 switch (type) {
1060 case MLD_LISTENER_QUERY:
1061 icmp6_ifstat_inc(ifp, ifs6_out_mldquery);
1062 break;
1063 case MLD_LISTENER_REPORT:
1064 icmp6_ifstat_inc(ifp, ifs6_out_mldreport);
1065 break;
1066 case MLD_LISTENER_DONE:
1067 icmp6_ifstat_inc(ifp, ifs6_out_mlldone);
1068 break;
1069 }
1070
1071 ip6_output(mh, &ip6_opts, NULL, ia ? 0 : IPV6_UNSPECSSRC, &im6o, NULL
1072 ,NULL
1073 );
1074 }

```

mld6.c

mld6.c

Statistics Update

1057–1069 ICMPv6 and MLD MIB variables are updated. It should be noted that most of them are interface-specific and need the outgoing interface.

Send Packet

1071–1076 The mbuf containing the message is passed to function `ip6_output()` for transmission. A special flag `IPV6_UNSPEC_SRC` is set as a function argument if the source address is the unspecified address. This flag prevents `ip6_output()` from misinterpreting the packet as being invalid (see Chapter 3 of *IPv6 Core Protocols Implementation*).

2.6.8 `mld_allocbuf()` Function

The `mld_allocbuf()` function is a subroutine of the `mld6_sendpkt()` function. It allocates memory for the outgoing MLD message and partially initializes the header.

You may notice that the function naming is inconsistent: only this function has the prefix `mld_` while the other MLD-related functions begin with `mld6_`. This is due to a historical reason: the other functions were first implemented when no standard API was defined. Then the advanced API specification [RFC3542] introduced the convention of the prefix `mld_` for MLD-related definitions. The function `mld_allocbuf()` was implemented after that, following the standard convention. Later versions of KAME snapshot has resolved this inconsistency by changing the prefix to `mld_` for all the other functions.

Listing 2-15

mld6.c

```

1078 static struct mld_hdr *
1079 mld_allocbuf(mh, len, in6m, type)
1080 struct mbuf **mh;
1081 int len;
1082 struct in6_multi *in6m;
1083 int type;
1084 {
1085 struct mbuf *md;
1086 struct mld_hdr *mldh;
1087 struct ip6_hdr *ip6;
1088
1089 /*
1090 * Allocate mbufs to store ip6 header and MLD header.
1091 * We allocate 2 mbufs and make chain in advance because
1092 * it is more convenient when inserting the hop-by-hop option later.
1093 */
1094 MGETHDR(*mh, M_DONTWAIT, MT_HEADER);
1095 if (*mh == NULL)
1096 return NULL;
1097 MGET(md, M_DONTWAIT, MT_DATA);

(MLDv2 specific code: omitted)

1108 if (md == NULL) {
1109 m_free(*mh);
1110 *mh = NULL;

```

```

1111 return NULL;
1112 }
1113 (*mh)->m_next = md;
1114 md->m_next = NULL;
1115
1116 (*mh)->m_pkthdr.rcvif = NULL;
1117 (*mh)->m_pkthdr.len = sizeof(struct ip6_hdr) + len;
1118 (*mh)->m_len = sizeof(struct ip6_hdr);
1119 MH_ALIGN(*mh, sizeof(struct ip6_hdr));
1120
1121 /* fill in the ip6 header */
1122 ip6 = mtod(*mh, struct ip6_hdr *);
1123 bzero(ip6, sizeof(*ip6));
1124 ip6->ip6_flow = 0;
1125 ip6->ip6_vfc &= ~IPV6_VERSION_MASK;
1126 ip6->ip6_vfc |= IPV6_VERSION;
1127 /* ip6_plen will be set later */
1128 ip6->ip6_nxt = IPPROTO_ICMPV6;
1129 /* ip6_hlim will be set by im6o.im6o_multicast_hlim */
1130 /* ip6_src/dst will be set by mld_sendpkt() or mld_sendbuf() */
1131
1132 /* fill in the MLD header as much as possible */
1133 md->m_len = len;
1134 mldh = mtod(md, struct mld_hdr *);
1135 bzero(mldh, len);
1136 mldh->mld_type = type;
1137 return mldh;
1138 }
```

mld6.c

1094–1097 As explained in `mld6_sendpkt()`, two separate mbufs are allocated for constructing an outgoing MLD message. The `M_DONTWAIT` flag is set for memory allocation because this routine can be called within an interrupt context.

1108–1114 The two mbufs are linked together if the allocation was successful.

1116–1130 The first mbuf contains the IPv6 header. Only the version field and the next header field in the IPv6 header are initialized here because other fields will be set either in function `mld6_sendpkt()` or in function `ip6_output()`.

1132–1137 The second mbuf contains the MLD header. Only the MLD message type field is set here.

2.7 IPv6 Multicast Interface: `mif6{}` Structure

The KAME kernel maintains a separate data structure for interfaces that are used in multicast forwarding. These interfaces are called *multicast interfaces*. The corresponding notion in the IPv4 multicast routing implementation is called *virtual interfaces*, since the implementation was originally developed for DVMRP, which used tunneling to bypass routers that do not support the protocol. Since DVMRP is not defined for IPv6 multicast routing, there is no need for the built-in notion of virtual interfaces in the IPv6 implementation, and the interfaces are simply called multicast interfaces.

Yet a special interface, called the *Register interface*, is reserved for the PIM Register message processing. The Register interface is implemented as an `ifnet{}` structure just like any other network interface. The Register interface, however, is only available in the IPv6 multicast forwarding code, i.e., `ip6_mroute.c`, and is not linked in the global `ifnet{}` chain(*).

(*) Recent versions of FreeBSD link the Register structure into the global chain as a side effect of calling common initialization functions for ifnet{} structures.

An IPv6 multicast interface corresponds to one network interface in the kernel, and stores information specific to multicast forwarding. The set of multicast interfaces is a subset of the entire network interfaces installed in the kernel with one exception, the Register interface.

Each multicast interface is described by an instance of the mif6{} structure. The structure definition is given in Listing 2-16.

Listing 2-16

```


205  /*
206 * The kernel's multicast-interface structure.
207 */
208  struct mif6 {
209 u_char m6_flags; /* MIFF_ flags defined above */
210 u_int m6_rate_limit; /* max rate */
211 #ifdef notyet
212 struct tbf *m6_tbf; /* token bucket structure at intf. */
213 #endif
214 struct in6_addr m6_lcl_addr; /* local interface address */
215 struct ifnet *m6_ifp; /* pointer to interface */
216 u_quad_t m6_pkt_in; /* # pkts in on interface */
217 u_quad_t m6_pkt_out; /* # pkts out on interface */
218 u_quad_t m6_bytes_in; /* # bytes in on interface */
219 u_quad_t m6_bytes_out;  /* # bytes out on interface */
220 struct route m6_route; /* cached route if this is a tunnel */
221 #ifdef notyet
222 u_int m6_rsvp_on; /* RSVP listening on this vif */
223 struct socket *m6_rsvpd; /* RSVP daemon socket */
224 #endif
225 };

```

ip6_mroute.h

The only currently defined flag for the m6_flags member is the MIFF_REGISTER flag, which marks the multicast interface as being the Register interface. The m6_ifp member points to the corresponding network interface or the Register interface. The m6_pkt_in, m6_pkt_out, m6_bytes_in and m6_bytes_out members are per-interface statistics variables used by the routing daemon. The other members of the structure are not in use by the KAME IPv6 implementation at the time of this writing.

Figure 2-20 shows the relationship between data structures and global variables related to multicast interfaces. All mif6{} structures are stored in a global array named mif6table. This array currently has a fixed size of 64. The number of configured mif6{} structures is stored in a file-scope global variable nummifs. When the Register interface is configured, the corresponding array index in mif6table is stored in a file-scope global variable reg_mif_num. The ifnet{} structure for the Register interface is statically allocated via a global variable of multicast_register_if. Note that the if_index member of the Register interface is set to the array index in mif6table, which is irrelevant to the normal ifnet{} structure that has the same index.

FIGURE 2-20

IPv6 multicast interface structures and related global variables.

2.8 IPv6 Multicast Routing API

The IPv6 multicast routing daemons manipulate the forwarding information maintained in the kernel via socket options and through `ioctl` commands. Figure 2-21 shows call graphs of the related functions.

Table 2-7 summarizes socket options used by the multicast routing daemon. These are effectively only available on an ICMPv6 socket as we will see in Section 2.8.2.

Table 2-8 summarizes `ioctl` commands used by the multicast routing daemon.

2.8.1 `ip6_mrouted_set()` Function

The `ip6_mrouted_set()` function handles the set operation of socket options related to multicast routing sent from the routing daemon.

FIGURE 2-21

Multicast routing API call graph.

TABLE 2-7

<i>optname</i>	<i>optval type</i>	<i>Function</i>	<i>Description</i>
MRT6_INIT		<code>ip6_mrouted_init</code>	Start multicast routing
MRT6_DONE		<code>ip6_mrouted_done</code>	Shut down multicast routing
MRT6_ADD_MIF	struct mif6ctl	<code>add_m6if</code>	Add multicast interface
MRT6_DEL_MIF	mifi_t	<code>del_m6if</code>	Delete multicast interface
MRT6_ADD_MFC	struct mf6cctl	<code>add_m6fc</code>	Add forwarding cache entry
MRT6_DEL_MFC	struct mf6cctl	<code>del_m6fc</code>	Delete forwarding cache entry
MRT6_PIM	int	<code>set_pim6</code>	Toggle PIM routing

Multicast routing socket options.

TABLE 2-8

<i>Command</i>	<i>Argument type</i>	<i>Function</i>	<i>Description</i>
SIOCGETSGCNT_IN6	struct sioc_sg_req6	get_sg_cnt	Get multicast forwarding statistics
SIOCGETMIFCNT_IN6	struct sioc_mif_req6	get_mif6_cnt	Get statistics for a multicast interface

Multicast routing ioctl commands.

Listing 2-17

```

313  int ip6_mrouter_set(so, sopt)
314 struct socket *so;
315 struct sockopt *sopt;
316 struct sockopt *sopt;
317  {
318 int error = 0;
319 struct mbuf *m;
320
321 if (so != ip6_mrouter && sopt->sopt_name != MRT6_INIT)
322 return (EACCES);
323
324 if ((error = soopt_getm(sopt, &m)) != 0) /* XXX */
325 return (error);
326 if ((error = soopt_mcopyin(sopt, m)) != 0) /* XXX */
327 return (error);
328
329 switch (sopt->sopt_name) {
330 case MRT6_INIT:
331 #ifdef MRT6_OINIT
332 case MRT6_OINIT:
333 #endif
334 error = ip6_mrouter_init(so, m, sopt->sopt_name);
335 break;
336 case MRT6_DONE:
337 error = ip6_mrouter_done();
338 break;
339 case MRT6_ADD_MIF:
340 error = add_m6if(mtod(m, struct mif6ctl *));
341 break;
342 case MRT6_DEL_MIF:
343 error = del_m6if(mtod(m, mifi_t *));
344 break;
345 case MRT6_ADD_MFC:
346 error = add_m6fc(mtod(m, struct mf6cctl *));
347 break;
348 case MRT6_DEL_MFC:
349 error = del_m6fc(mtod(m, struct mf6cctl *));
350 break;
351 case MRT6_PIM:
352 error = set_pim6(mtod(m, int *));
353 break;
354 default:
355 error = EOPNOTSUPP;
356 break;
357 }
358
359 (void)m_freem(m);
360 return (error);
361  }

```

ip6_mrouted.c

321–322 The first command issued by the routing daemon must be MRT6_INIT. As will be seen shortly, the socket pointer on which this option is set is stored in ip6_mrouter. Any other socket options must be specified on this socket.

324–327 Function soopt_getm() allocates an mbuf for the socket command and command options. Function soopt_mcopypin() transfers the command and its options to the newly created mbuf. These utility functions are used here to provide better portability to other BSD variants than FreeBSD.

329–361 An appropriate function is called for each specific option. These functions are described in the succeeding subsections. The temporary mbuf is freed and the error code is returned to the caller.

Note: This code has a bug. It can pass the mbuf to the subroutine function even if the data is too short for the specific option; the length must be checked beforehand. This bug is fixed in a later version of the KAME kernel.

2.8.2 ip6_mrouter_init() Function

The ip6_mrouter_init() function enables multicast routing in the kernel.

Listing 2-18

```
ip6_mroute.c
530  /*
531 * Enable multicast routing
532 */
533 static int
534 ip6_mrouter_init(so, m, cmd)
535 struct socket *so;
536 struct mbuf *m;
537 int cmd;
538 {
539 int *v;
540
541 if (so->so_type != SOCK_RAW ||
542 so->so_proto->pr_protocol != IPPROTO_ICMPV6)
543 return EOPNOTSUPP;
544
545 if (!m || (m->m_len != sizeof(int *)))
546 return ENOPROTOOPT;
547
548 v = mtod(m, int *);
549 if (*v != 1)
550 return ENOPROTOOPT;
```

ip6_mroute.c

548–553 The multicast routing socket options must be issued on an ICMPv6 socket. The socket option must be present and the option value must be an integer. An appropriate error is returned if one of the conditions is not met.

The ENOPROTOOPT code is not an appropriate error for an invalid argument. EINVAL would have been a better choice.

555–557 The integer value specifies the kernel version supporting IPv6 multicast routing. The only currently available kernel version is 1. Any other version number is an error and the ENOPROTOOPT error code is returned.

Listing 2-19

```
ip6_mroute.c
```

```
559 if (ip6_mrouter != NULL) return EADDRINUSE;
560
561 ip6_mrouter = so;
562 ip6_mrouter_ver = cmd;
563
564 bzero((caddr_t)mf6ctable, sizeof(mf6ctable));
565 bzero((caddr_t)n6expire, sizeof(n6expire));
566
567 pim6 = 0; /* used for stubbing out/in pim stuff */
568
570 callout_reset(&expire_upcalls_ch, EXPIRE_TIMEOUT,
571 expire_upcalls, NULL);
572
573 return 0;
574 }
```

```
ip6_mroute.c
```

559 The check on `ip6_mrouter` variable is for avoiding repeated initialization.

561–567 The global variable `ip6_mrouter` points to the socket corresponding to the routing daemon that is performing the kernel multicast routing initialization. `ip6_mrouter_ver` remembers the socket option command to provide backward compatibility (see Listing 2-54). Variable `pim6` is reset to 0 to disable multicast packet forwarding until the routing daemon explicitly starts PIM routing.

570–571 Function `callout_reset()` starts a new timer identified by a file-scope global variable `expire_upcalls_ch`. The timer expires every 250 ms and invokes function `expire_upcalls()` (Section 2.9.3) to process stale events.

2.8.3 `ip6_mrouter_get()` Function

The `ip6_mrouter_get()` function is called from `rip6_ctloutput()` to perform the get operation of multicast routing socket options.

Listing 2-20

```
ip6_mroute.c
```

```
392 int
393 ip6_mrrouter_get(so, sopt)
394 struct socket *so;
395 struct sockopt *sopt;
396 {
397 int error = 0;
398
399 if (so != ip6_mrouter) return EACCES;
400
401 switch (sopt->sopt_name) {
402 case MRT6_PIM:
403 error = sooptcopyout(sopt, &pim6, sizeof(pim6));
404 break;
405 }
406 return (error);
407 }
```

```
ip6_mroute.c
```

399 Only the active routing daemon is allowed to issue the get operation; otherwise, an error of EACCES is returned.

401–405 The only available option for the get operation is MRT6_PIM that corresponds to the pim6 variable. This variable has a binary value indicating whether PIM routing is enabled. Function sooptcopyout () copies the value of pim6 into the socket option structure to be returned to the application.

This function should actually return an error code for get options other than MRT6_PIM. Later versions of the kernel return an error of EOPNOTSUPP in such cases.

2.8.4 set_pim6() Function

The set_pim6() function, shown in Listing 2-21, is called by function ip6_mrouter_set() when the routing daemon starts or stops PIM routing. pim6 is set to the given binary value, which can only be either 0 or 1.

Listing 2-21

```
ip6_mroute.c
518 static int
519 set_pim6(i)
520 int *i;
521 {
522 if ((*i != 1) && (*i != 0))
523 return EINVAL;
524
525 pim6 = *i;
526
527 return 0;
528 }
```

ip6_mroute.c

2.8.5 add_m6if() Function

The add_m6if() function adds a multicast interface into the kernel via the MRT6_ADD_MIF socket option. The option argument is a pointer to the mif6ctl{} structure, which is defined in Listing 2-22.

Listing 2-22

```
ip6_mroute.h
101 struct mif6ctl {
102 mifi_t mif6c_mifi; /* the index of the mif to be added */
103 u_char mif6c_flags; /* MIFF_ flags defined below */
104 u_short mif6c_pifi; /* the index of the physical IF */
105 #ifdef notyet
106 u_int mif6c_rate_limit; /* max rate */
107 #endif
108 };
ip6_mroute.h
```

mif6c_mifi specifies the index of the multicast interface to be created. The mif6c_flags member specifies attributes of the interface. The only available flag in this implementation

is MIFF_REGISTER, which means the specified interface should be the Register interface. mif6c_pifi specifies the interface index of the corresponding physical interface.

Through the following listings, we will see the details of the add_m6if() function.

Listing 2-23

```
ip6_mroute.c
```

```

700  /*
701 * Add a mif to the mif table
702 */
703 static int
704 add_m6if(mifcp)
705 struct mif6ctl *mifcp;
706 {
707 struct mif6 *mifp;
708 struct ifnet *ifp;
709 int error, s;
710 #ifdef notyet
711 struct tb6 *m_tbf = tb6table + mifcp->mif6c_mifi;
712 #endif
713
714 if (mifcp->mif6c_mifi >= MAXMIFS)
715 return EINVAL;
716 mifp = mif6table + mifcp->mif6c_mifi;
717 if (mifp->m6_ifp)
718 return EADDRINUSE; /* XXX: is it appropriate? */
719 if (mifcp->mif6c_pifi == 0 || mifcp->mif6c_pifi > if_index)
720 return ENXIO;
721
722 /*
723 * XXX: some OSes can remove ifp and clear ifindex2ifnet[id]
724 * even for id between 0 and if_index.
725 */
726 ifp = ifnet_byindex(mifcp->mif6c_pifi);
727 if (ifp == NULL)
728 return ENXIO;
729
730
731
732
733
734

```

```
ip6_mroute.c
```

717–718 If the given interface index is out of range, an error of EINVAL will be returned.

719–721 If the interface corresponding to the given index is in use in the interface table, mif6table, an error of EADDRINUSE will be returned. The error code was derived from the IPv4 multicast routing implementation, but may not be appropriate for IPv6 as indicated by the comment at line 721. The error code was reasonable for IPv4 multicast routing, since the interface was specified by an address. In this code for IPv6, however, the interface is specified by an integer index, for which the error may not really make sense.

719–734 If the index of the physical interface specified by mif6c_pifi is out of range, an error of ENXIO will be returned. Even if the index is in the valid range, the corresponding interface may not exist when the system allows dynamic addition or deletion of interfaces. An error of ENXIO will be returned in such cases.

Listing 2-24

```
ip6_mroute.c
```

```

736 if (mifcp->mif6c_flags & MIFF_REGISTER) {
737 ifp = &multicast_register_if;
738
739 if (reg_mif_num == (mifi_t)-1) {

```

```

743 ifp->if_name = "register_mif";
745 ifp->if_flags |= IFF_LOOPBACK;
746 ifp->if_index = mifcp->mif6c_mifi;
747 reg_mif_num = mifcp->mif6c_mifi;
748 if (inet6domain.dom_ifattach) {
749 ifp->if_afdata[AF_INET6]
750 = inet6domain.dom_ifattach(ifp);
751 }
752 }
753 }
754 /* if REGISTER */


---


 ip6_mroute.c

```

736–754 The `ifnet{}` data structure represented by `multicast_register_if` is initialized if the new multicast interface is designated as the Register interface. Some of the structure members are initialized here if the Register interface is seen for the first time. The `if_index` member is set to the multicast interface index, although this may not be really appropriate because this index value may conflict with that of a “real” interface. The interface attachment function for the `AF_INET6` domain, `in6_domifattach()`, performs IPv6 specific initialization for this new interface. The global variable `reg_mif_num` is set for tracking the Register interface.

Listing 2-25

```


---


 ip6_mroute.c
755 else {
756 /* Make sure the interface supports multicast */
757 if ((ifp->if_flags & IFF_MULTICAST) == 0)
758 return EOPNOTSUPP;
759
763 s = splnet();
766 error = if_allmulti(ifp, 1);
767 splx(s);
777 if (error)
778 return error;
779 }


---


 ip6_mroute.c

```

755–758 The physical interface must have link-level multicast capability in order for a multicast interface to operate over it. Otherwise, an error of `EOPNOTSUPP` is returned.

763–778 Function `if_allmulti()` puts the interface into the multicast promiscuous mode so that the router can receive and forward multicast packets not directly destined for it.

Listing 2-26

```


---


 ip6_mroute.c
784 s = splnet();
786 mifp->m6_flags = mifcp->mif6c_flags;
787 mifp->m6_ifp = ifp;
788 #ifdef notyet
789 /* scaling up here allows division by 1024 in critical code */
790 mifp->m6_rate_limit = mifcp->mif6c_rate_limit * 1024 / 1000;
791 #endif
792 /* initialize per mif pkt counters */
793 mifp->m6_pkt_in = 0;
794 mifp->m6_pkt_out = 0;
795 mifp->m6_bytes_in = 0;
796 mifp->m6_bytes_out  = 0;

```

```

797 splx(s);
798
799 /* Adjust nummifs up if the mifi is higher than nummifs */
800 if (nummifs <= mifcp->mif6c_mifi)
801 nummifs = mifcp->mif6c_mifi + 1;
802
803 return 0;
804 }

```

ip6_mroute.c

784–812 The multicast interface flags, the pointer to the physical interface, and the packet counters are initialized. The global variable nummifs is adjusted if necessary to contain the highest index value among the existing multicast interfaces.

2.8.6 del_m6if() Function

The `del_m6if()` function deletes a multicast interface from the kernel via the MRT6_DEL_MIF socket option. It takes the multicast interface index as the key for the entry to be deleted.

Listing 2-27

```

814  /*
815 * Delete a mif from the mif table
816 */
817 static int
818 del_m6if(mifip)
819 mifi_t *mifip;
820 {
821 struct mif6 *mifp = mif6table + *mifip;
822 mifi_t mifi;
823 struct ifnet *ifp;
824 int s;
825
826 if (*mifip >= nummifs)
827 return EINVAL;
828 if (mifp->m6_ifp == NULL)
829 return EINVAL;
830
831 s = splnet();
832
833 if (mifp->m6_flags & MIFF_REGISTER && reg_mif_num != (mifi_t) -1) {
834 reg_mif_num = -1;
835 if (inet6domain.dom_ifdetach) {
836 ifp = &multicast_register_if;
837 inet6domain.dom_ifdetach(ifp, ifp->if_afdata[AF_INET6]);
838 ifp->if_afdata[AF_INET6] = NULL;
839 }
840 }

```

ip6_mroute.c

817–832 An error of `EINVAL` is returned if either the given multicast interface index is out of the range or the multicast interface has not been initialized.

837–847 If the Register interface is being deleted, global variable `reg_mif_num` is reset to indicate the system does not have the Register interface installed. In addition, the `inet6domain.dom_ifdetach` function is called to clean up the IPv6 specific parameters stored in the `ifnet{}` structure associated with the interface.

Listing 2-28

```

848 if (!(mifp->m6_flags & MIFF_REGISTER)) {
849 /*
850 * XXX: what if there is yet IPv4 multicast daemon
851 * using the interface?
852 */
853 ifp = mifp->m6_ifp;
854
855 if_allmulti(ifp, 0);
856 }
857
858 #ifdef notyet
859 bzero((caddr_t)qtable[*mifip], sizeof(qtable[*mifip]));
860 bzero((caddr_t)mifp->m6_tbf, sizeof(*(mifp->m6_tbf)));
861 #endif
862 bzero((caddr_t)mifp, sizeof (*mifp));
863
864 /* Adjust nummifs down */
865 for (mifi = nummifs; mifi > 0; mifi--)
866 if (mif6table[mifi - 1].m6_ifp)
867 break;
868 nummifs = mifi;
869
870 splx(s);
871
872 return 0;
873 }

```

ip6_mroute.c

848–862 For a physical interface, the function `if_allmulti()` is called with the second argument being 0 to disable the multicast promiscuous mode on the interface. This operation is erroneous in a dual stack environment where IPv4 multicast routing is running in parallel with IPv6 multicast routing: the disabling operation takes place regardless of whether there is another application that requires the promiscuous mode (the IPv4 multicast routing daemon in this case), thereby interfering with the other application.

864–884 The memory occupied by the deleted multicast interface is zero-cleared. The global variable `nummifs` is adjusted to the next highest index value found in the multicast interface table.

2.8.7 ip6_mrouter_done() Function

The multicast routing daemon calls `ip6_mrrouter_done()` to disable kernel multicast routing and perform necessary cleanups. This function is also called when the corresponding socket is closed, either explicitly or implicitly as a result of process termination, so that the things will be cleaned up even if the multicast routing daemon terminates without performing the cleanup procedure.

Listing 2-29

```

587 /*
588 * Disable multicast routing
589 */
590 int
591 ip6_mrrouter_done()

```

ip6_mroute.c

```

592 {
593 mifi_t mifi;
594 int i;
595 struct ifnet *ifp;
596 struct in6_ifreq ifr;
597 struct mf6c *rt;
598 struct rtdequeue *rte;
599 int s;
600
604 s = splnet();
606
607 /*
608 * For each phyint in use, disable promiscuous reception of all IPv6
609 * multicasts.
610 */
611 #ifdef INET
612 #ifdef MROUTING
613 /*
614 * If there is still IPv4 multicast routing daemon,
615 * we remain interfaces to receive all multicasted packets.
616 * XXX: there may be an interface in which the IPv4 multicast
617 * daemon is not interested...
618 */
619 if (!ip_mrouter)
620 #endif
621 #endif
622 {
623 for (mifi = 0; mifi < nummifs; mifi++) {
624 if (mif6table[mifi].m6_ifp &&
625 !(mif6table[mifi].m6_flags & MIFF_REGISTER)) {
626 ifr.ifr_addr.sin6_family = AF_INET6;
627 ifr.ifr_addr.sin6_addr = in6addr_any;
628 ifp = mif6table[mifi].m6_ifp;
629 (*ifp->if_ioctl)(ifp, SIOCDELMULTI,
630 (caddr_t)&ifr);
631 }
632 }
633 }

```

ip6_mroute.c

604 Network level interrupts must be disabled by `splnet()` to prevent multicast forwarding during the cleanup procedure.

607–633 This part of the code tries to disable the multicast promiscuous mode for each physical interface used for IPv6 multicast routing. It does not actually work as intended, however, since on FreeBSD it is not possible to disable the promiscuous mode by directly issuing the `SIOCDELMULTI` command. The `if_allmulti()` function must be used as we saw in Listing 2-28.

It also tries to address the issue for a dual-stack multicast router described in Listing 2-28 by issuing the `ioctl` command only when it is not acting as an IPv4 multicast router. As commented, however, this should actually be done in a more fine-grained manner. Ideally, the code should check to see whether each particular interface is used in IPv4 multicast routing so that the promiscuous mode is disabled only if it is not.

Listing 2-30

```

634 #ifdef notyet
635 bzero((caddr_t)qtable, sizeof(qtable));
636 bzero((caddr_t)tbftable, sizeof(tbftable));
637 #endif

```

ip6_mroute.c

```

638 bzero((caddr_t)mif6table, sizeof(mif6table));
639 nummifs = 0;
640
641 pim6 = 0; /* used to stub out/in pim specific code */
642
643 callout_stop(&expire_upcalls_ch);
644
645 /*
646 * Free all multicast forwarding cache entries.
647 */
648 for (i = 0; i < MF6CTBLSIZ; i++) {
649 rt = mf6ctable[i];
650 while (rt) {
651 struct mf6c *frt;
652
653 for (rte = rt->mf6c_stall; rte != NULL; ) {
654 struct rtdeq *n = rte->next;
655
656 m_free(rte->m);
657 free(rte, M_MRTABLE);
658 rte = n;
659
660 frt = rt;
661 rt = rt->mf6c_next;
662 free(frt, M_MRTABLE);
663
664 }
665 }
666 }
667
668 bzero((caddr_t)mf6ctable, sizeof(mf6ctable));

```

ip6_mroute.c

634–641 The multicast routing interface table is cleared and the PIM routing is disabled.

644 The function `callout_stop()` cancels the timer identified by variable `expire_upcalls_ch`.

654–672 The `for` loop goes through the entire hash buckets of the multicast forwarding cache entries (see Section 2.9). The inner `while` loop examines each hash entry in a single bucket, discards all pending packets at the entry and releases the entry itself. Finally, the forwarding cache table is zero-cleared.

Listing 2-31

ip6_mroute.c

```

674 /*
675 * Reset register interface
676 */
677 if (inet6domain.dom_ifdetach) {
678 ifp = &multicast_register_if;
679 if (ifp->if_afdata[AF_INET6])
680 inet6domain.dom_ifdetach(ifp, ifp->if_afdata[AF_INET6]);
681 ifp->if_afdata[AF_INET6] = NULL;
682 }
683 reg_mif_num = -1;
684
685 ip6_mrouter = NULL;
686 ip6_mrouter_ver = 0;
687
688 splx(s);
689
690 return 0;
691 }

```

ip6_mroute.c

674–683 The `dom_ifdetach` member of the `inet6domain{}` structure points to the `in6_domifdetach()` function, which handles IPv6 specific interface cleanups. Then the global variable `reg_mif_num` is reset to indicate there is no virtual Register interface in the system.

685 `ip6_mrouter` is reset to NULL to indicate there is no active IPv6 multicast routing daemon attached in the system that performs multicast routing functions.

2.8.8 `mrt6_ioctl()` Function

The `mrt6_ioctl()` function, shown below, is called from `in6_control()` to provide IPv6 multicast routing-related statistics to interested applications. The `get_mif6_cnt()` function will be described in the next subsection, while the description of `get_sg_cnt()` will be deferred until Section 2.9.4.

Listing 2-32

```

434 int
435 mrt6_ioctl(cmd, data)
436 int cmd;
437 caddr_t data;
438 {
439
440 switch (cmd) {
441 case SIOCGETSGCNT_IN6:
442 return (get_sg_cnt((struct sioc_sg_req6 *)data));
443 case SIOCGETMIFCNT_IN6:
444 return (get_mif6_cnt((struct sioc_mif_req6 *)data));
445 default:
446 return (EINVAL);
447 }
448 }

```

ip6_mroute.c

2.8.9 `get_mif6_cnt()` Function

The `get_mif6_cnt()` function returns statistics for the given multicast interface.

Listing 2-33

```

483 static int
484 get_mif6_cnt(req)
485 struct sioc_mif_req6 *req;
486 {
487 mifi_t mifi = req->mifi;
488
489 if (mifi >= nummifs)
490 return EINVAL;
491
492 req->icount = mif6table[mifi].m6_pkt_in;
493 req->ocount = mif6table[mifi].m6_pkt_out;
494 req->ibytes = mif6table[mifi].m6_bytes_in;
495 req->obytes = mif6table[mifi].m6_bytes_out;
496
497 return 0;
498 }

```

ip6_mroute.c

487–497 The multicast interface index specified by the application is validated. An error of EINVAL is returned if the index is out of range. The index refers to an entry in the multicast interface table, and the statistics from this entry are copied into the storage provided by the application.

2.9 IPv6 Multicast Forwarding Cache

Since the routing mechanism for multicast is different from that for unicast in that it is based on both the source address (for RPF) and the destination group address, a separate data structure is used to store IPv6 multicast forwarding information, called the *multicast forwarding cache*. Each cache entry contains a source and destination (group) address pair for a specific multicast flow, the incoming interface, and a set of outgoing interfaces for the destination multicast group. Each cache entry facilitates the necessary information for running the RPF algorithm.

Listing 2-34 gives the precise definition of the mf6c{} structure, the forwarding cache entry.

Listing 2-34

```
ip6_mroute.h
234 struct mf6c {
235 struct sockaddr_in6 mf6c_origin; /* IPv6 origin of mcasts */
236 struct sockaddr_in6 mf6c_mcastgrp; /* multicast group associated */
237 mifi_t mf6c_parent; /* incoming IF */
238 struct if_set mf6c_ifset; /* set of outgoing IFs */
239
240 u_quad_t mf6c_pkt_cnt; /* pkt count for src-grp */
241 u_quad_t mf6c_byte_cnt; /* byte count for src-grp */
242 u_quad_t mf6c_wrong_if; /* wrong if for src-grp */
243 int mf6c_expire; /* time to clean entry up */
244 struct timeval mf6c_last_assert; /* last time I sent an assert */
245 struct rtdeq *mf6c_stall; /* pkts waiting for route */
246 struct mf6c *mf6c_next; /* hash table linkage */
247 };
ip6_mroute.h
```

The mf6c_origin and mf6c_mcastgrp members specify the source and the group addresses of this entry. The mf6c_parent member holds the index of the incoming interface and mf6c_ifset holds the index set of outgoing interfaces for the destination multicast group.

The mf6c_pkt_cnt, mf6c_byte_cnt, and mf6c_wrong_if members are statistics variables.

The mf6c_expire member specifies the lifetime for this entry. When the entry is created, mf6c_expire is set to UPCALL_EXPIRE (6), which means 1.5 seconds. It decrements by one each time the timer function expire_upcalls() is called. The cache entry is deleted when mf6c_expire reaches 0.

The mf6c_last_assert member is not used for now.

mf6c_stall is the packet queue accumulating the outgoing packets while waiting for the cache entry to be completed with full routing information. The packet queue consists of a list of the rtdeq{} structure, which is shown in Listing 2-35. This structure contains the mbuf of the waiting packet and a pointer to the incoming interface of the packet.

Listing 2-35

```
ip6_mroute.h
255 struct rtdeq { /* XXX: rtdeq is also defined in ip_mroute.h */
256 struct mbuf *m; /* A copy of the packet */
257 struct ifnet *ifp; /* Interface pkt came in on */
258 #ifdef UPSCALL_TIMING
259 struct timeval t; /* Timestamp */
260 #endif /* UPSCALL_TIMING */
261 struct rtdeq *next;
262 };
ip6_mroute.h
```

Multicast forwarding cache entries are stored in a hash table whose key is the pair of the source (`mfc6_origin`) and the group (`mf6c_mccastgrp`) addresses. The hash table is an array of pointers to the `mf6c{}` structure containing 256 array entries.

The hash value is calculated by the `MF6CHASH()` macro, which is defined in Listing 2-36.

Listing 2-36

```
ip6_mroute.c
204 #define MF6CHASH(a, g) MF6CHASHMOD((a).s6_addr32[0] ^ (a).s6_addr32[1] ^ \
205 (a).s6_addr32[2] ^ (a).s6_addr32[3] ^ \
206 (g).s6_addr32[0] ^ (g).s6_addr32[1] ^ \
207 (g).s6_addr32[2] ^ (g).s6_addr32[3])
208
ip6_mroute.c
```

The `MF6CHASHMOD()` macro simply provides the reminder by dividing the hash value by 256, the table size.

Figure 2-22 shows the relationship between various data structures regarding forwarding cache entries.

The routing daemon shares a common control structure with the kernel to add or delete a cache entry. The control structure, `mf6cctl{}`, contains the basic routing information of a forwarding cache entry described by an `mf6c{}` structure. Listing 2-37 shows the exact definition of the `mf6cctl{}` structure.

Listing 2-37

```
ip6_mroute.h
115 struct mf6cctl {
116 struct sockaddr_in6 mf6cc_origin; /* IPv6 origin of mcasts */
117 struct sockaddr_in6 mf6cc_mccastgrp; /* multicast group associated */
118 mifi_t mf6cc_parent; /* incoming ifindex */
119 struct if_set mf6cc_ifset; /* set of forwarding ifs */
120 };
ip6_mroute.h
```

2.9.1 add_m6fc() Function

The `add_m6fc()` function allows the caller to add a forwarding cache entry into the kernel via the `MRT6_ADD_MFC` socket option.

FIGURE 2-22

Multicast forwarding cache entries.

Find and Update Entry

Listing 2-38

```

886  /*
887 * Add an mfc entry
888 */
889  static int
890  add_m6fc(mfccp)
891 struct mf6cctl *mfccp;
892  {
893 struct mf6c *rt;
894 u_long hash;
895 struct rtdeq *rte;
896 u_short nstl;
897 int s;
898
899 MF6CFIND(mfccp->mf6cc_origin.sin6_addr,
900 mfccp->mf6cc_mcastgrp.sin6_addr, rt);
901
902 /* If an entry already exists, just update the fields */
903 if (rt) {
911 s = splnet();
912 rt->mf6c_parent = mfccp->mf6cc_parent;
913 rt->mf6c_ifset = mfccp->mf6cc_ifset;
914 splx(s);
915 return 0;
921 }

```

ip6_mroute.c

ip6_mroute.c

889–921 The MF6CFIND () macro searches the hash table for an active forwarding cache entry that matches the given source and destination address pair. If a cache entry is found, the source interface and the set of outgoing interfaces are retrieved from the control structure to update the cache entry. This function terminates here in this case.

The code contains a bug. The MF6CFIND () macro must be guarded by splnet () .

The definition of the MF6CFIND () macro is given in Listing 2-39. This is a straightforward implementation of a hash search, but it should be noted that an entry that has a stalled packet is bypassed. This means MF6CFIND () returns a complete cache entry only.

Listing 2-39

```
ip6_mroute.c
214 #define MF6CFIND(o, g, rt) do { \
215 struct mf6c *_rt = mf6ctable[MF6CHASH(o,g)]; \
216 rt = NULL; \
217 mrt6stat.mrt6s_mfc_lookups++; \
218 while (_rt) { \
219 if (IN6_ARE_ADDR_EQUAL(&_rt->mf6c_origin.sin6_addr, &(o)) && \
220 IN6_ARE_ADDR_EQUAL(&_rt->mf6c_mcastgrp.sin6_addr, &(g)) && \
221 (_rt->mf6c_stall == NULL)) { \
222 rt = _rt; \
223 break; \
224 } \
225 _rt = _rt->mf6c_next; \
226 } \
227 if (rt == NULL) { \
228 mrt6stat.mrt6s_mfc_misses++; \
229 } \
230 } while (/*CONSTCOND*/ 0)
```

ip6_mroute.c

Update Stalled Entry

Listing 2-40

```
ip6_mroute.c
923 /* \
924 * Find the entry for which the upcall was made and update \
925 */
926 s = splnet();
927 hash = MF6CHASH(mfccp->mf6cc_origin.sin6_addr,
928 mfccp->mf6cc_mcastgrp.sin6_addr);
929 for (rt = mf6ctable[hash], nstl = 0; rt; rt = rt->mf6c_next) {
930 if (IN6_ARE_ADDR_EQUAL(&rt->mf6c_origin.sin6_addr,
931 &mfccp->mf6cc_origin.sin6_addr) &&
932 IN6_ARE_ADDR_EQUAL(&rt->mf6c_mcastgrp.sin6_addr,
933 &mfccp->mf6cc_mcastgrp.sin6_addr) &&
934 (rt->mf6c_stall != NULL)) {
935 if (nstl++)
936 log(LOG_ERR,
937 "add_m6fc: %s o %s g %s p %x dbx %p\n",
938 "multiple kernel entries",
939 ip6_sprintf(&mfccp->mf6cc_origin.sin6_addr),
940 ip6_sprintf(&mfccp->
941 mf6cc_mcastgrp.sin6_addr),
```

```

946 mfccp->mf6cc_parent, rt->mf6c_stall);
957 rt->mf6c_origin = mfccp->mf6cc_origin;
958 rt->mf6c_mcastgrp = mfccp->mf6cc_mcastgrp;
959 rt->mf6c_parent = mfccp->mf6cc_parent;
960 rt->mf6c_ifset = mfccp->mf6cc_ifset;
961 /* initialize pkt counters per src-grp */
962 rt->mf6c_pkt_cnt = 0;
963 rt->mf6c_byte_cnt = 0;
964 rt->mf6c_wrong_if = 0;
965
966 rt->mf6c_expire = 0; /* Don't clean this guy up */
967 n6expire[hash]--;

```

ip6_mroute.c

– Line 945 is broken here for layout reasons. However, it is a single line of code.

929–946 Now the search is performed for an incomplete cache entry, which has stalled packets queued at the `mf6c_stall` structure member. The `MF6CHASH()` macro calculates the hash value for a given address pair. Variable `nstl` tracks the number of cache entries having the same source and group address pair. There should be no more than one entry in the hash bucket for the same address pair; if this condition is not met, it should indicate a kernel bug, and an error message is logged.

957–967 The cache entry is updated with the information provided by the control structure. The statistics counters are cleared. The cache entry is now considered complete. Setting `mf6c_expire` to 0 marks the cache entry as a permanent entry that will never time out; this entry will only be deleted by the multicast routing daemon. The corresponding entry in the `n6expire` table is decremented to indicate that the number of entries needed to be checked by the timer function, `expire_upcalls()`, decreases by one. The `n6expire` table serves as an optimization for the timer function to show which hash table entries do not require expiration checks (see Section 2.9.3).

Listing 2-41

ip6_mroute.c

```

969 /* free packets Qed at the end of this entry */
970 for (rte = rt->mf6c_stall; rte != NULL; ) {
971 struct rtdeq *n = rte->next;
972 ip6_mdq(rte->m, rte->ifp, rt);
973 m_free(m);
974 #ifdef UPSCALL_TIMING
975 collate(&(rte->t));
976 #endif /* UPSCALL_TIMING */
977 free(rte, M_MRTABLE);
978 rte = n;
979 }
980 rt->mf6c_stall = NULL;
981 }

```

ip6_mroute.c

969–981 Function `ip6_mdq()` is called to perform delayed forwarding for the stalled packets. Unlike the case in `ip6_mforward()` (see Listing 2-50), the packet does not have to be kept, and the remaining mbuf must be freed here. The `mf6c_stall` field is reset to empty.

Insert New Entry

Listing 2-42

```

984 /*
985 * It is possible that an entry is being inserted without an upcall
986 */
987 if (nstl == 0) {
988 for (rt = mf6ctable[hash]; rt; rt = rt->mf6c_next) {
989 if (IN6_ARE_ADDR_EQUAL(&rt->mf6c_origin.sin6_addr,
990 &mfccp->mf6cc_origin.sin6_addr) &&
991 IN6_ARE_ADDR_EQUAL(&rt->mf6c_mcastgrp.sin6_addr,
992 &mfccp->mf6cc_mcastgrp.sin6_addr)) {
993 rt->mf6c_origin = mfccp->mf6cc_origin;
994 rt->mf6c_mcastgrp = mfccp->mf6cc_mcastgrp;
995 rt->mf6c_parent = mfccp->mf6cc_parent;
996 rt->mf6c_ifset = mfccp->mf6cc_ifset;
997 /* initialize pkt counters per src-grp */
998 rt->mf6c_pkt_cnt = 0;
999 rt->mf6c_byte_cnt = 0;
1000 rt->mf6c_wrong_if = 0;
1001
1002 if (rt->mf6c_expire)
1003 n6expire[hash]--;
1004 rt->mf6c_expire = 0;
1005 }
1006 }
1007 }
1008 }
```

ip6_mroute.c

987–1018 The value of `nstl` is zero if no entry in the multicast forwarding cache matches the address pair. This also means the `for` loop is meaningless; all the cases where such an entry exists were covered in the former part of this function. This code was probably introduced directly from the IPv4 multicast routing implementation. At that time there was a notion of the origin (source) mask, which complicated the match algorithm and caused some minor exceptions.

Listing 2-43

```

1019 if (rt == NULL) {
1020 /* no upcall, so make a new entry */
1021 rt = (struct mf6c *)malloc(sizeof(*rt), M_MRTABLE,
1022 M_NOWAIT);
1023 if (rt == NULL) {
1024 splx(s);
1025 return ENOBUFS;
1026 }
1027
1028 /* insert new entry at head of hash chain */
1029 rt->mf6c_origin = mfccp->mf6cc_origin;
1030 rt->mf6c_mcastgrp = mfccp->mf6cc_mcastgrp;
1031 rt->mf6c_parent = mfccp->mf6cc_parent;
1032 rt->mf6c_ifset = mfccp->mf6cc_ifset;
1033 /* initialize pkt counters per src-grp */
1034 rt->mf6c_pkt_cnt = 0;
1035 rt->mf6c_byte_cnt = 0;
1036 rt->mf6c_wrong_if = 0;
1037 rt->mf6c_expire = 0;
1038 rt->mf6c_stall = NULL;
```

ip6_mroute.c

```

1039 /* link into table */
1040 rt->mf6c_next = mf6ctable[hash];
1041 mf6ctable[hash] = rt;
1042 }
1043 }
1044 splx(s);
1045 return 0;
1046 }
1047 }

```

ip6_mroute.c

1019–1047 At this point, `rt` must be NULL (again, the `if` condition is redundant). A new cache entry is created and initialized with the values provided in the control structure. Then the new entry created area inserted into the corresponding hash table.

2.9.2 `del_m6fc()` Function

The `del_m6fc()` function allows the caller to remove a multicast forwarding cache entry from the kernel via the `MRT6_DEL_MFC` socket option.

Listing 2-44

```

1076 /*
1077 * Delete an mfc entry
1078 */
1079 static int
1080 del_m6fc(mfccp)
1081 struct mf6cctl *mfccp;
1082 {
1083 struct sockaddr_in6 origin;
1084 struct sockaddr_in6 mcastgrp;
1085 struct mf6c *rt;
1086 struct mf6c **nptr;
1087 u_long hash;
1088 int s;
1089
1090 origin = mfccp->mf6cc_origin;
1091 mcastgrp = mfccp->mf6cc_mcastgrp;
1092 hash = MF6CHASH(origin.sin6_addr, mcastgrp.sin6_addr);
1093
1094 s = splnet();
1095
1096 nptr = &mf6ctable[hash];
1097 while ((rt = *nptr) != NULL) {
1098 if (IN6_ARE_ADDR_EQUAL(&origin.sin6_addr,
1099 &rt->mf6c_origin.sin6_addr) &&
1100 IN6_ARE_ADDR_EQUAL(&mcastgrp.sin6_addr,
1101 &rt->mf6c_mcastgrp.sin6_addr) &&
1102 rt->mf6c_stall == NULL)
1103 break;
1104
1105 nptr = &rt->mf6c_next;
1106 }
1107 if (rt == NULL) {
1108 splx(s);
1109 return EADDRNOTAVAIL;
1110 }
1111
1112 *nptr = rt->mf6c_next;
1113 free(rt, M_MRTABLE);
1114
1115 splx(s);

```

ip6_mroute.c

```

1127 return 0;
1128 }
1129 }
```

ip6_mroute.c

1076–1092 The macro MF6CHASH() searches the multicast forwarding cache for the given source and destination address pair.

1104–1129 The chain in the hash table bucket is traversed and searched for a matching entry.

Incomplete cache entries, i.e., cache entries with packets queued waiting for forwarding, are ignored because these entries will eventually expire and will be removed by the timer function. Variable nptr holds the address of the mf6c_next field of the previous entry in the list until a match is found, which simplifies the list update procedure. The error EADDRNOTAVAIL is returned for a failed search. Otherwise, the cache entry is removed from the hash table and its associated memory is freed.

2.9.3 expire_upcalls() Function

The expire_upcalls() function is responsible for removing expired cache entries from the kernel multicast forwarding table. The entire cache table is examined for expired entries.

Listing 2-45

ip6_mroute.c

```

1434 static void
1435 expire_upcalls(unused)
1436 void *unused;
1437 {
1438 struct rtdeq *rte;
1439 struct mf6c **mfc, **nptr;
1440 int i;
1441 int s;
1442
1443 s = splnet();
1444
1445 for (i = 0; i < MF6CTBLSIZ; i++) {
1446 if (n6expire[i] == 0)
1447 continue;
1448 nptr = &mf6ctable[i];
1449 while ((mfc = *nptr) != NULL) {
1450 rte = mfc->mf6c_stall;
1451 /*
1452 * Skip real cache entries
1453 * Make sure it wasn't marked to not expire
1454 (shouldn't happen)
1455 * If it expires now
1456 */
1457 if (rte != NULL &&
1458 mfc->mf6c_expire != 0 &&
1459 --mfc->mf6c_expire == 0) {
1460 /*
1461 * drop all the packets
1462 * free the mbuf with the pkt, if, timing info
1463 */
1464 do {
1465 struct rtdeq *n = rte->next;
1466 m_free(rte->m);
1467 free(rte, M_MRTABLE);
1468 rte = n;
1469 } while (rte != NULL);
1470 mrt6stat.mrt6s_cache_cleanups++;
1471 n6expire[i]--;
1472 }
1473 }
1474 }
```

```

1480
1481 *nptr = mfc->mf6c_next;
1482 free(mfc, M_MRTABLE);
1483 } else {
1484 nptr = &mfc->mf6c_next;
1485 }
1486 }
1487 splx(s);
1488 callout_reset(&expire_upcalls_ch, EXPIRE_TIMEOUT,
1489 expire_upcalls, NULL);
1490 }
1491


---


 ip6_mroute.c

```

– Line 1456 is broken here for layout reasons. However, it is a single line of code.

1446 Network level interrupts must be disabled by `splnet()` during access to the hash table because the table can be accessed in the packet input processing code for multicast forwarding.

1448–1452 The `for` loop goes through all the hash buckets of `mf6ctable`, and the inner `while` loop examines every forwarding cache entry linked in the given bucket. Before entering the `while` loop, the number of cache entries needed to be checked are tested. If no entry needs the check, the entire check for the buckets can be skipped.

1453–1461 If the cache entry has a stalled packet, a timer is running for the entry, and the timer counter just decrements to 0, then the entry must be removed.

1472–1482 All stalled packets stored in the cache entry are freed. The number of entries to be checked decrements by 1, since this entry is now going to be removed.

1490–1491 `callout_reset()` resets the timer so that this function will be called again in 250 ms.

2.9.4 get_sg_cnt() Function

The `get_sg_cnt()` function returns multicast forwarding-related statistics for a given pair of the source and group addresses.

Listing 2-46

```

453 static int
454 get_sg_cnt(req)
455 struct sioc_sg_req6 *req;
456 {
457 struct mf6c *rt;
458 int s;
459
460 s = splnet();
461 MF6CFIND(req->src.sin6_addr, req->grp.sin6_addr, rt);
462 splx(s);
463 if (rt != NULL) {
464 req->pktcnt = rt->mf6c_pkt_cnt;
465 req->bytecnt = rt->mf6c_byte_cnt;
466 req->wrong_if = rt->mf6c_wrong_if;
467 } else
468 return (ESRCH);
469
470 return 0;
471 }


---


 ip6_mroute.c

```

463–472 The `MF6CFIND()` macro looks for a forwarding cache entry for a pair of source and group addresses provided by the application. When an entry is found, the values of the statistics parameters are copied into the storage space given by the application. An error of `ESRCH` is returned if an entry is not found in the cache.

2.10 IPv6 Multicast Forwarding

As mentioned in Section 2.9, multicast packet forwarding is different from the mechanism deployed in unicast packet forwarding. One apparent difference in the implementation is that an arriving multicast packet is not discarded even if there is no matching multicast forwarding cache entry for this packet. Instead, the function `ip6_mforward()` creates a cache entry and queues the packet in it. `ip6_mforward()` then notifies the multicast routing daemon and queries the daemon to complete the cache entry; this procedure is called *upcall* in the BSD kernel implementation.

The routing daemon transfers the requested information into the kernel via the `MRT6_ADD_MFC` socket option. Additional multicast packets of the same source and destination group may be queued while waiting for the daemon to finish the task. All queued packets are dequeued and forwarded toward the leaf networks once the necessary information is set in the cache by the routing daemon.

If the routing daemon fails to update the cache information within a reasonable amount of time (e.g., due to a lost message), the `expire_upcalls()` function purges the stale entries.

Figure 2-23 summarizes the whole procedure performed in the KAME kernel, assuming the routing daemon is the **pim6sd** daemon.

FIGURE 2-23

IPv6 multicast forwarding upcall.

Information communicated from the kernel code to the routing daemon in an upcall is carried inside the `mrt6msg{ }` data structure. Listing 2-47 shows the exact definition of this structure.

Listing 2-47

```
ip6_mroute.h
```

```
struct mrt6msg {
#define MRT6MSG_NOCACHE 1
#define MRT6MSG_WRONGMIF 2
#define MRT6MSG_WHOLEPKT 3
 u_char im6_mbz; /* used for user level encap*/
 u_char im6_msctype; /* must be zero */
 u_int16_t im6_mif; /* what type of message */
 u_int32_t im6_pad; /* mif rec'd on */
 struct in6_addr im6_src, im6_dst;
};
```

```
ip6_mroute.h
```

The value of the `im6_msctype` member can be one of `MRT6MSG_NOCACHE`, `MRT6MSG_WRONGMIF`, or `MRT6MSG_WHOLEPKT`. `MRT6MSG_NOCACHE` indicates to the routing daemon that the kernel does not have a cache entry for the source and group address pair; `MRT6MSG_WRONGMIF` indicates the message arrived on the wrong interface according to the RPF algorithm; `MRT6MSG_WHOLEPKT` indicates the message is a complete packet including the IPv6 header which is used for sending a PIM Register message.

Structure member `im6_src` contains the packet source address and `im6_dst` contains the address of the destination group. Member `im6_mif` contains the multicast interface index on which the multicast packet arrived.

As will be seen in the code described in Section 2.10.1, this structure is generally overlaid onto the IPv6 header of the forwarded packet. The structure definition ensures that the source and destination (group) address fields of the packet can be transparently used in the `im6_src` and `im6_dst` members of this structure.

On the other hand, the **pim6dd** and **pim6sd** daemons receive this message on an ICMPv6 socket for the MLD operations, which means the message is represented as an ICMPv6 message for these daemons. These daemon implementations employ a risky way of demultiplexing the upcall messages and the MLD messages; they prevent the ICMPv6 socket from receiving a normal ICMPv6 packet with the type being 0 by setting a reception filter using the `ICMP6_FILTER` socket option, and regard received “ICMPv6” messages with type 0 as upcall messages. This works because the ICMPv6 filter does not affect the delivery path of upcall messages. Figure 2-24 illustrates the relationship between these structures.

2.10.1 ip6_mforward() Function

The `ip6_mforward()` function is the main routine for forwarding IPv6 multicast packets. Figure 2-25 provides an overview of the function call graphs for the forwarding process.

As shown in the figure, there are two possible paths to `ip6_mforward()`: from `ip6_input()` and from `ip6_output()`. The path from `ip6_input()` is the usual forwarding case. The `ip6_mforward()` searches the forwarding cache table and forwards the packet to the specified set of outgoing interfaces according to the matching cache entry. Note that this case includes forwarding an encapsulated packet in a PIM Register message, which

FIGURE 2-24**FIGURE 2-25**

will be detailed in Section 2.10.6. On the other hand, the `ip6_output()` function calls `ip6_mforward()` when a local application on a multicast router originates a multicast packet.

In either case, if local listeners exist on different interfaces from the incoming (in the case of `ip6_input()`) or originating (in the case of `ip6_output()`) interface, the `ip6_mloopback()` function will be called and the packet is looped back to the local listener application(s).

We now see the details of the `ip6_mforward()` function through the following listings.

Validation

Listing 2-48

```
ip6_mroute.c
1149  /*
1150 * IPv6 multicast forwarding function. This function assumes that the packet
1151 * pointed to by "ip6" has arrived on (or is about to be sent to) the interface
1152 * pointed to by "ifp", and the packet is to be relayed to other networks
1153 * that have members of the packet's destination IPv6 multicast group.
1154 *
1155 * The packet is returned unscathed to the caller, unless it is
1156 * erroneous, in which case a non-zero return value tells the caller to
1157 * discard it.
1158 */
1159
1160 int
1161 ip6_mforward(ip6, ifp, m)
1162 struct ip6_hdr *ip6;
1163 struct ifnet *ifp;
1164 struct mbuf *m;
1165 {
1166 struct mf6c *rt;
1167 struct mif6 *mifp;
1168 struct mbuf *mm;
1169 int s;
1170 mifi_t mifi;
```

ip6_mroute.c

1160–1164 Function parameter `ip6` points to the received IPv6 header, `ifp` is the receiving interface, and `m` is the mbuf containing the multicast packet.

Listing 2-49

```
ip6_mroute.c
1182  /*
1183 * Don't forward a packet with Hop limit of zero or one,
1184 * or a packet destined to a local-only group.
1185 */
1186 if (ip6->ip6_hlim <= 1 || IN6_IS_ADDR_MC_INTERFACELOCAL(&ip6->ip6_dst) ||
1187 IN6_IS_ADDR_MC_LINKLOCAL(&ip6->ip6_dst))
1188 return 0;
1189 ip6->ip6_hlim--;
1190
1191 /*
1192  * Source address check: do not forward packets with unspecified
1193  * source. It was discussed in July 2000, on ipngwg mailing list.
1194  * This is rather more serious than unicast cases, because some
1195  * MLD packets can be sent with the unspecified source address
1196  * (although such packets must normally set 1 to the hop limit field).
1197 */
1198 if (IN6_IS_ADDR_UNSPECIFIED(&ip6->ip6_src)) {
1199 ip6stat.ip6s_cantforward++;
1200 if (ip6_log_time + ip6_log_interval < time_second) {
1201 ip6_log_time = time_second;
1202 log(LOG_DEBUG,
1203 "cannot forward "
1204 "from %s to %s nxt %d received on %s\n",
1205 ip6_sprintf(&ip6->ip6_src),
1206 ip6_sprintf(&ip6->ip6_dst),
```

```

1207 ip6->ip6_nxt,
1208 m->m_pkthdr.rcvif ?
1209 if_name(m->m_pkthdr.rcvif) : "?");
1210 }
1211 }
1212 }
```

ip6_mroute.c

1186–1189 A packet with the hop limit of 1 or less is invalid and is discarded according to [RFC2460]. If the destination address is an interface-local or link-local multicast address, the packet must not be forwarded to interfaces other than the incoming one, and is discarded here.

The case of link-local scope is not as trivial as it might look. As explained in Chapter 2 of *IPv6 Core Protocols Implementation*, a router should not discard a *unicast* packet to be forwarded simply because the destination address has the link-local scope; rather, it must forward the packet toward the appropriate next hop as long as the packet stays in the same link. In case of *multicast*, however, the packets should be directly delivered to the local receivers, and the router should not forward the packet back to the incoming link due to the RPF check. The code behavior is thus justified.

1191–1212 [RFC3513] as well as its successor, [RFC4291], state that a packet with the unspecified source address must not be forwarded by a router; such packets are discarded here. The code comment is based on a previous specification, [RFC2373], where it was not clear for a router how to handle such packets.

Lookup Forwarding Cache

Listing 2-50

```

1214 /*
1215 * Determine forwarding mifs from the forwarding cache table
1216 */
1220 s = splnet();
1222 MF6CFIND(ip6->ip6_src, ip6->ip6_dst, rt);

1223
1224 /* Entry exists, so forward if necessary */
1225 if (rt) {
1226 splx(s);
1227 return (ip6_mdq(m, ifp, rt));

```

ip6_mroute.c

1220 Network level interrupts must be disabled by `splnet()` during any access to the forwarding cache table. In fact, this is one common case where the cache entry is called at the network interrupt level, but the protection by `splnet()` is still necessary since this function can also be called in an output path.

1222 The `MF6CFIND()` macro (Listing 2-39) searches for the matching cache entry in the table for the source and group address pair. The search result is stored in `rt`.

1224–1227 If a cache entry is found, it is passed to `ip6_mdq()`, where the packet will be copied and forwarded to the outgoing interfaces. `m` must not be freed here, since the caller may use it for local delivery (in `ip6_input()`) or the transmission on the originating interface (in `ip6_output()`).

The remaining code of the `ip6_mforward()` function is executed when a multicast forwarding cache entry is not found for the given source and group address pair.

Copy Packet

Listing 2-51

```

1228 } else {
1229 /*
1230 * If we don't have a route for packet's origin,
1231 * Make a copy of the packet &
1232 * send message to routing daemon
1233 */
1234
1235 struct mbuf *mb0;
1236 struct rtdeq *rte;
1237 u_long hash;
1238
1239 mrt6stat.mrt6s_no_route++;
1240
1241 /*
1242 * Allocate mbufs early so that we don't do extra work if we
1243 * are just going to fail anyway.
1244 */
1245 rte = (struct rtdeq *)malloc(sizeof(*rte), M_MRTABLE,
1246 M_NOWAIT);
1247 if (rte == NULL) {
1248 splx(s);
1249 return ENOBUFS;
1250 }
1251 mb0 = m_copy(m, 0, M_COPYALL);
1252 /*
1253 * Pullup packet header if needed before storing it,
1254 * as other references may modify it in the meantime.
1255 */
1256 if (mb0 &&
1257 (M_READONLY(mb0) || mb0->m_len < sizeof(struct ip6_hdr)))
1258 mb0 = m_pullup(mb0, sizeof(struct ip6_hdr));
1259 if (mb0 == NULL) {
1260 free(rte, M_MRTABLE);
1261 splx(s);
1262 return ENOBUFS;
1263 }

```

ip6_mroute.c

1257–1263 The `rtdeq{}` structure is allocated to queue the packet while the upcall is being made. A local copy of the incoming packet is made, which will be held in a new cache entry. The original packet stored in `m` will possibly be used by the caller.

1265–1275 Function `m_pullup()` is called to preprocess the packet such that the IPv6 header is in contiguous memory space and is writable. `m_pullup()` may require an additional mbuf, and the packet is discarded if the allocation fails.

Send Callup

Listing 2-52

```
ip6_mroute.c
1277 /* is there an upcall waiting for this packet? */
1278 hash = MF6CHASH(ip6->ip6_src, ip6->ip6_dst);
1279 for (rt = mf6ctable[hash]; rt; rt = rt->mf6c_next) {
1280 if (IN6_ARE_ADDR_EQUAL(&ip6->ip6_src,
1281 &rt->mf6c_origin.sin6_addr) &&
1282 IN6_ARE_ADDR_EQUAL(&ip6->ip6_dst,
1283 &rt->mf6c_mcastgrp.sin6_addr) &&
1284 (rt->mf6c_stall != NULL))
1285 break;
1286 }


---


ip6_mroute.c
```

1277–1286 A search is performed in the multicast forwarding cache to determine if there is an outstanding upcall made previously for the same source and group address pair. No further processing is necessary if such an entry exists. This situation occurs when multiple packets of the same multicast stream arrive before the forwarding cache entry becomes complete.

Listing 2-53

```
ip6_mroute.c
1288 if (rt == NULL) {
1289 struct mrt6msg *im;
1290 #ifdef MRT6_OINIT
1291 struct omrt6msg *oim;
1292 #endif
1293
1294 /* no upcall, so make a new entry */
1295 rt = (struct mf6c *)malloc(sizeof(*rt), M_MRTABLE,
1296 M_NOWAIT);
1297 if (rt == NULL) {
1298 free(rte, M_MRTABLE);
1299 m_freem(mb0);
1300 splx(s);
1301 return ENOBUFS;
1302 }


---


ip6_mroute.c
```

1288–1302 If the pair is not found in the table, a new cache entry is allocated.

Listing 2-54

```
ip6_mroute.c
1303 /*
1304 * Make a copy of the header to send to the user
1305 * level process
1306 */
1307 mm = m_copy(mb0, 0, sizeof(struct ip6_hdr));
1308
1309 if (mm == NULL) {
1310 free(rte, M_MRTABLE);
1311 m_freem(mb0);
1312 free(rt, M_MRTABLE);
1313 splx(s);
1314 return ENOBUFS;
1315 }


---


ip6_mroute.c
```

```

1316
1317 /*
1318 * Send message to routing daemon
1319 */
1320 sin6.sin6_addr = ip6->ip6_src;
1321
1322 im = NULL;
1323 #ifdef MRT6_OINIT
1324 oim = NULL;
1325 #endif
1326 switch (ip6_mrouter_ver) {
1327 #ifdef MRT6_OINIT
1328 case MRT6_OINIT:
1329 oim = mtod(mm, struct omrt6msg *);
1330 oim->im6_msgrtype = MRT6MSG_NOCACHE;
1331 oim->im6_mbz = 0;
1332 break;
1333 #endif
1334 case MRT6_INIT:
1335 im = mtod(mm, struct mrt6msg *);
1336 im->im6_msgrtype = MRT6MSG_NOCACHE;
1337 im->im6_mbz = 0;
1338 break;
1339 default:
1340 free(rte, M_MRTABLE);
1341 m_freem(mb0);
1342 free(rt, M_MRTABLE);
1343 splx(s);
1344 return EINVAL;
1345 }

```

ip6_mroute.c

1307–1315 Function `m_copy()` copies the IPv6 header of the original packet into a new mbuf, which will be sent to the routing daemon shortly.

1318–1345 A file-scope global variable `sin6` is an `AF_INET6` socket address structure. It is set to the source address of the multicast packet, and passed to the routing daemon as the source address of the upcall. But the KAME implementation of the routing daemons, namely `pim6sd` and `pim6dd`, currently do not use this value. Variable `im` is an `mrt6msg{}` structure (Listing 2-47) carrying information needed by the routing daemon for completing the forwarding cache entry. The `im6_msgrtype` member is set to `MRT6MSG_NOCACHE`, indicating the kernel does not find a multicast forwarding cache entry for the pair of the source and group addresses.

The different cases for `ip6_mrouter_ver` are considered to provide backward compatibility to old applications. This book only considers the `MRT6_INIT` case, which corresponds to the latest applications.

Listing 2-55

```

1353 for (mifp = mif6table, mifi = 0;
1354 mifi < nummifs && mifp->m6_ifp != ifp;
1355 mifp++, mifi++)
1356 ;
1357
1358 switch (ip6_mrrouter_ver) {

```

ip6_mroute.c

```

1359 #ifdef MRT6_OINIT
1360 case MRT6_OINIT:
1361 oim->im6_mif = mifi;
1362 break;
1363 #endif
1364 case MRT6_INIT:
1365 im->im6_mif = mifi;
1366 break;
1367 }
1368
1369 if (socket_send(ip6_mrouter, mm, &sin6) < 0) {
1370 log(LOG_WARNING, "ip6_mforward: ip6_mrouter "
1371 "socket queue full\n");
1372 mrt6stat.mrt6s_upq_sockfull++;
1373 free(rt, M_MRTABLE);
1374 m_freem(mb0);
1375 free(rt, M_MRTABLE);
1376 splx(s);
1377 return ENOBUFS;
1378 }
1379
1380 mrt6stat.mrt6s_upcalls++;

```

ip6_mroute.c

1353–1367 The index value of the incoming interface in `mif6table` is retrieved, and the `im6_mif` member is set to that index value.

1369–1380 Function `socket_send()` (Section 2.10.5) passes the upcall message to the routing daemon, and updates the corresponding statistics variable.

Initialize Cache Entry

Listing 2-56

```

1382 /* insert new entry at head of hash chain */
1383 bzero(rt, sizeof(*rt));
1384 rt->mf6c_origin.sin6_family = AF_INET6;
1385 rt->mf6c_origin.sin6_len = sizeof(struct sockaddr_in6);
1386 rt->mf6c_origin.sin6_addr = ip6->ip6_src;
1387 rt->mf6c_mcastgrp.sin6_family = AF_INET6;
1388 rt->mf6c_mcastgrp.sin6_len = sizeof(struct sockaddr_in6);
1389 rt->mf6c_mcastgrp.sin6_addr = ip6->ip6_dst;
1390 rt->mf6c_expire = UPCALL_EXPIRE;
1391 n6expire[hash]++;
1392 rt->mf6c_parent = MF6C_INCOMPLETE_PARENT;
1393
1394 /* link into table */
1395 rt->mf6c_next = mf6ctable[hash];
1396 mf6ctable[hash] = rt;
1397 /* Add this entry to the end of the queue */
1398 rt->mf6c_stall = rte;

```

ip6_mroute.c

1382–1398 The new cache entry is initialized with the packet source and destination group address. The `mf6c_parent` member is set to `MF6C_INCOMPLETE_PARENT`, essentially preventing the cache entry from being used in making forwarding decisions(*). The `mf6c_expire` field is set to the default allowable value for the completion of the upcall before deleting the incomplete cache entry. The newly initialized entry is inserted

into the forwarding hash table. The received packet is queued in the `mf6c_stall` member.

(*) This trick is probably unnecessary, since the stalled packet should take the same role.

Enqueue the Packet

Listing 2-57

```

1399 } else {
1400 /* determine if q has overflowed */
1401 struct rtdeq *p;
1402 int npkts = 0;
1403
1404 for (p = &rt->mf6c_stall; *p != NULL; p = &(*p)->next)
1405 if (++npkts > MAX_UPQ6) {
1406 mrt6stat.mrt6s_upq_ovflw++;
1407 free(rte, M_MRTABLE);
1408 m_freem(mb0);
1409 splx(s);
1410 return 0;
1411 }
1412
1413 /* Add this entry to the end of the queue */
1414 *p = rte;
1415 }
1416
1417 rte->next = NULL;
1418 rte->m = mb0;
1419 rte->ifp = ifp;
1420 #ifdef UPCALL_TIMING
1421 rte->t = tp;
1422 #endif /* UPCALL_TIMING */
1423
1424 splx(s);
1425
1426 return 0;
1427 }
1428 }
```

ip6_mroute.c

1399–1415 If a multicast forwarding cache entry exists but does not have complete information to forward the packet, the packet being forwarded is inserted at the end of the stall queue of the entry. If the queue is full, i.e., there are `MAX_UPQ6` (4) packets in the queue, the newly created queue entry and the associated packet are discarded.

1417–1427 The rest of the `rtdeq{}` structure members are initialized, and this function successfully returns.

2.10.2 ip6_mdq() Function

The `ip6_mdq()` function forwards a given multicast packet to each of the outgoing interfaces given in the multicast forwarding cache entry. This function also performs the RPF check.

Perform RPF

Listing 2-58

```
ip6_mroute.c
```

```

1500  /*
1501 * Packet forwarding routine once entry in the cache is made
1502 */
1503 static int
1504 ip6_mdq(m, ifp, rt)
1505 struct mbuf *m;
1506 struct ifnet *ifp;
1507 struct mf6c *rt;
1508 {
1509 struct ip6_hdr *ip6 = mtod(m, struct ip6_hdr *);
1510 mifi_t mifi, iif;
1511 struct mf6 *mifp;
1512 int plen = m->m_pkthdr.len;
1513 struct sockaddr_in6 src_sa, dst_sa, s0, d0;
1514
1515 /*
1516  * Macro to send packet on mif. Since RSVP packets don't get counted on
1517  * input, they shouldn't get counted on output, so statistics keeping is
1518  * separate.
1519 */
1520
1521 #define MC6_SEND(ip6, mifp, m, s, d) do { \
1522 if ((mifp)->m6_flags & MIFF_REGISTER) \
1523 register_send((ip6), (mifp), (m), (s), (d)); \
1524 else \
1525 phyint_send((ip6), (mifp), (m), (s), (d)); \
1526 } while /*CONSTCOND*/ 0)

```

```
ip6_mroute.c
```

1521–1526 The MC6_SEND() macro determines the correct output function to forward a multi-cast packet. The output function is either register_send() or phyint_send(). If the packet is forwarded to a PIM RP encapsulated in a Register message, register_send() directs the complete packet to the routing daemon for encapsulation. The encapsulated packet is sent as a unicast packet by the routing daemon. The phyint_send() output function transmits the packet directly to the network.

Listing 2-59

```
ip6_mroute.c
```

```

1528 /*
1529  * Don't forward if it didn't arrive from the parent mif
1530  * for its origin.
1531  */
1532 mifi = rt->mf6c_parent;
1533 if ((mifi >= nummifs) || (mif6table[mifi].m6_ifp != ifp)) {
1534 /* came in the wrong interface */
1535 mrt6stat.mrt6s_wrong_if++;
1536 rt->mf6c_wrong_if++;

```

```
ip6_mroute.c
```

1528–1543 Variable mifi is the multicast interface identifier of the “parent” interface of this forwarding cache entry, that is, the correct incoming interface according to RPF. Variable ifp points to the incoming interface of the packet. According to the principle of RPF, these two interfaces must be the same. Otherwise, the succeeding code performs error handling with incrementing counters.

Listing 2-60

```

1544 /*
1545 * If we are doing PIM processing, and we are forwarding
1546 * packets on this interface, send a message to the
1547 * routing daemon.
1548 */
1549 /* have to make sure this is a valid mif */
1550 if (mifi < nummifs && mif6table[mifi].m6_ifp)
1551 if (pim6 && (m->m_flags & M_LOOP) == 0) {
1552 /*
1553 * Check the M_LOOP flag to avoid an
1554 * unnecessary PIM assert.
1555 * XXX: M_LOOP is an ad-hoc hack...
1556 */
1557 static struct sockaddr_in6 sin6 =
1558 { sizeof(sin6), AF_INET6 };
1559
1560 struct mbuf *mm;
1561 struct mrt6msg *im;
1562
1563 #ifdef MRT6_OINIT
1564 struct omrt6msg *oim;
1565
1566 mm = m_copy(m, 0, sizeof(struct ip6_hdr));
1567 if (mm &&
1568 (M_READONLY(mm) ||
1569 mm->m_len < sizeof(struct ip6_hdr)))
1570 mm = m_pullup(mm, sizeof
1571 (struct ip6_hdr));
1572
1573 if (mm == NULL)
1574 return ENOBUFS;
1575
1576 #endif
1577
1578 #ifdef MRT6_OINIT
1579 oim = NULL;
1580
1581 im = NULL;
1582 switch (ip6_mrouter_ver) {
1583
1584 case MRT6_OINIT:
1585 oim = mtod(mm, struct omrt6msg *);
1586 oim->im6_msgrtype = MRT6MSG_WRONGMIF;
1587 oim->im6_mbz = 0;
1588 break;
1589
1590 case MRT6_INIT:
1591 im = mtod(mm, struct mrt6msg *);
1592 im->im6_msgrtype = MRT6MSG_WRONGMIF;
1593 im->im6_mbz = 0;
1594 break;
1595
1596 default:
1597 m_freem(mm);
1598 return EINVAL;
1599 }


```

ip6_mroute.c

– Line 1570 is broken here for layout reasons. However, it is a single line of code.

1544–1551 If this router uses PIM as the multicast routing protocol, the fact that the packet on the wrong interface should be reported to the routing daemon to initiate the PIM assert mechanism (see Figures 2-12 and 2-13). This should only be done if the mbuf for the packet does not have the M_LOOP flag, that is, if the packet is not looped back.

To understand why this check is necessary, consider the following scenario: a local listener for a multicast group on the multicast router joins the group on a multicast interface whose index is 1. A packet to the group address arrives on multicast interface 2, which

FIGURE 2-26

we assume is the correct incoming interface for the packet's source address. As shown in Figure 2-25, the packet is looped back via the `ip6_mloopback()` function, and is passed to `ip6_mdq()` again, but with the `M_LOOP` flag being set. Since the “incoming interface” (index 1) is different from the correct one (index 2), the PIM assert mechanism would be triggered without the check at line 1551. Figure 2-26 illustrates this scenario based on the correct code.

1557–1572 `m_copy()` makes a copy of the IPv6 header of the received packet. Function `m_pullup()` ensures that the entire IPv6 header is in contiguous writable memory.

1574–1594 Pointer `im` treats the memory location of the IPv6 header as if it were the `mrt6msg{}` structure. The message type is set to `MRT6MSG_WRONGMIF`, indicating that the cause of the upcall notification is due to receiving a packet on the incorrect interface according to the RPF algorithm.

Listing 2-61

```
ip6_mroute.c
```

```

1596 for (mifp = mif6table, iif = 0;
1597 iif < nummifs && mifp &&
1598 mifp->m6_ifp != ifp;
1599 mifp++, iif++)
1600 ;
1601
1602 switch (ip6_mrouter_ver) {
1603 #ifdef MRT6_OINIT

```

```

1604 case MRT6_OINIT:
1605 oim->im6_mif = iif;
1606 sin6.sin6_addr = oim->im6_src;
1607 break;
1608 #endif
1609 case MRT6_INIT:
1610 im->im6_mif = iif;
1611 sin6.sin6_addr = im->im6_src;
1612 break;
1613 }
1614
1615 mrt6stat.mrt6s_upcalls++;
1616
1617 if (socket_send(ip6_mrouter, mm, &sin6) < 0) {
1618 ++mrt6stat.mrt6s_upq_sockfull;
1619 return ENOBUFS;
1620 }
1621 /* if socket Q full */
1622 /* if PIM */
1623 }
1624 return 0;
1625 }
1626
1627 } /* if wrong iif */

```

ip6_mroute.c

1596–1613 The multicast interface index of the incoming interface is identified and stored in the control structure.

1615–1627 The `socket_send()` function passes the control information to the routing daemon. The multicast packet is not forwarded regardless of whether the router is running the PIM protocol or not. Note that this function returns 0 in this case. This is necessary so that the ultimate caller of this function such as `ip6_input()` can proceed for local delivery in the scenario shown in Figure 2-26.

Transmit Packet

Listing 2-62

```

1629 /* If I sourced this packet, it counts as output, else it was input. */
1630 if (m->m_pkthdr.rcvif == NULL) {
1631 /* XXX: is rcvif really NULL when output?? */
1632 mif6table[mifi].m6_pkt_out++;
1633 mif6table[mifi].m6_bytes_out += plen;
1634 } else {
1635 mif6table[mifi].m6_pkt_in++;
1636 mif6table[mifi].m6_bytes_in += plen;
1637 }
1638 rt->mf6c_pkt_cnt++;
1639 rt->mf6c_byte_cnt += plen;

```

ip6_mroute.c

1629–1639 Per packet statistics counters are incremented, based on whether the packet is originated (in case `rcvif` is `NULL`) or is being forwarded.

Technically, it is not guaranteed that `rcvif` is `NULL` in the output path, depending on how to make the mbuf that stores the outgoing packet. In this particular version of the implementation, however, this assumption holds, since `ip6_output()`, the only caller in the output path, resets `rcvif` to `NULL` before calling `ip6_mforward()` (see Chapter 3 of *IPv6 Core Protocols Implementation*).

Listing 2-63

```

1641 /*
1642 * For each mif, forward a copy of the packet if there are group
1643 * members downstream on the interface.
1644 */
1645 if (ip6_getpktaddrs(m, &s0, &d0))
1646 return (-1); /* XXX: impossible */
1647 /* make a local copies to reuse */
1648 src_sa = s0;
1649 dst_sa = d0;
1650 for (mifp = mif6table, mifi = 0; mifi < nummifs; mifp++, mifi++) {
1651 if (IF_ISSET(mifi, &rt->mf6c_ifset)) {
1652 u_int32_t dscopeout, sscopeout;
1653
1654 /*
1655 * check if the outgoing packet is going to break
1656 * a scope boundary.
1657 * XXX For packets through PIM register tunnel
1658 * interface, we believe a routing daemon.
1659 */
1660 if (!(mif6table[rt->mf6c_parent].m6_flags &
1661 MIFF_REGISTER) &&
1662 !(mif6table[mifi].m6_flags & MIFF_REGISTER)) {
1663 if (in6_addr2zoneid(mif6table[mifi].m6_ifp,
1664 &ip6->ip6_dst,
1665 &dscopeout) ||
1666 in6_addr2zoneid(mif6table[mifi].m6_ifp,
1667 &ip6->ip6_src,
1668 &sscopeout) ||
1669 dst_sa.sin6_scope_id != dscopeout ||
1670 src_sa.sin6_scope_id != sscopeout) {
1671 ip6stat.ip6s_badscope++;
1672 continue;
1673 }
1674 }
1675
1676 mifp->m6_pkt_out++;
1677 mifp->m6_bytes_out += plen;
1678 MC6_SEND(ip6, mifp, m, &src_sa, &dst_sa);
1679 }
1680 }
1681 /* recover the packet addresses */
1682 if (!ip6_setpktaddrs(m, &src_sa, &dst_sa))
1683 return (-1);
1684 return 0;
1685 }


```

ip6_mroute.c

1644–1649 Function `ip6_getpktaddrs()` copies the source and destination group addresses of the packet in the form of the socket address structure into `s0` and `d0`, respectively, for later use.

1650–1651 The entire multicast interfaces are traversed. The `IF_ISSET()` macro checks to see if a multicast interface belongs to the list of outgoing interfaces for this pair of source and group addresses specified by the cache entry.

1660–1673 The forwarded packet must not break the scope zone with regard to the source or destination address. This code block performs the boundary check if neither the incoming nor the outgoing interface is the Register interface. `dscopeout` is the scope zone index with regard to the outgoing interface and the scope types of the destination address. If this is not equal to the original zone index of the destination address, the packet is going to break the zone boundary of the destination address and must be

FIGURE 2-27

Scope zone check in multicast forwarding.

discarded. A similar check must be made for the source address. As commented, this check must also be performed for an encapsulated packet in a PIM Register message. But the current implementation simply trusts that the routing daemon handles this case appropriately.

Figure 2-27 shows an example of the scope zone check for the destination address. The forwarding router connects to two sites, A and B, whose site zone indices in the router are 1 and 2, respectively. When the router tries to forward a packet to a site-local multicast address ff05::1:3 received on interface 1, which belongs to site A, the router can forward it to interface 2, but not to interface 3. In the latter case, since dscopeout is 2 and the sin6_scope_id member of dst_sa is 1, the check at line 1669 rejects this forwarding.

1676–1679 The MC6_SEND() macro transmits the packet using the appropriate function as described in Listing 2-58.

1681–1683 The original packet may be used for local delivery, in which case the source and destination addresses should be stored in the form of the socket address structure in the mbuf. Function ip6_setpktaddrs() restores the original source and destination addresses back into the packet, just in case these are lost in MC6_SEND().

2.10.3 phyint_send() Function

The phyint_send() function makes a copy of the original packet, and sends the copy out to the given multicast interface.

Listing 2-64

```
ip6_mroute.c
1687 static void
1688 phyint_send(ip6, mifp, m, src, dst)
1689 struct ip6_hdr *ip6;
1690 struct mif6 *mifp;
```

```

1691 struct mbuf *m;
1692 struct sockaddr_in6 *src, *dst;
1693 {
1694 struct mbuf *mb_copy;
1695 struct ifnet *ifp = mifp->m6_ifp;
1696 int error = 0;
1697 int s = splnet(); /* needs to protect static "ro" below. */
1698 #ifdef NEW_STRUCT_ROUTE
1699 static struct route ro;
1700 #else
1701 static struct route_in6 ro;
1702 #endif
1703 struct in6_multi *in6m;
1704 u_long linkmtu;
1705
1706 /*
1707 * Make a new reference to the packet; make sure that
1708 * the IPv6 header is actually copied, not just referenced,
1709 * so that ip6_output() only scribbles on the copy.
1710 */
1711 mb_copy = m_copy(m, 0, M_COPYALL);
1712 if (mb_copy &&
1713 (M_READONLY(mb_copy) || mb_copy->m_len < sizeof(struct ip6_hdr)))
1714 mb_copy = m_pullup(mb_copy, sizeof(struct ip6_hdr));
1715 if (mb_copy == NULL) {
1716 splx(s);
1717 return;
1718 }
1719 /* set MCAST flag to the outgoing packet */
1720 mb_copy->m_flags |= M_MCAST;


---


```

ip6_mroute.c

1710–1724 `m_copy()` makes a full copy of the original packet. The copy is necessary because the packet may be sent through the `ip6_output()` function, where some header fields will be modified; thus, the packet cannot be shared among the various processing functions.

Listing 2-65

```

1726 /*
1727 * If we sourced the packet, call ip6_output since we may divide
1728 * the packet into fragments when the packet is too big for the
1729 * outgoing interface.
1730 * Otherwise, we can simply send the packet to the interface
1731 * sending queue.
1732 */
1733 if (m->m_pkthdr.rcvif == NULL) {
1734 struct ip6_moptions im6o;
1735
1736 im6o.im6o_multicast_ifp = ifp;
1737 /* XXX: ip6_output will override ip6->ip6_hlim */
1738 im6o.im6o_multicast_hlim = ip6->ip6_hlim;
1739 im6o.im6o_multicast_loop = 1;
1740 error = ip6_output(mb_copy, NULL, &ro,
1741 IPV6_FORWARDING, &im6o, NULL
1742 , NULL
1743 );
1744
1745 splx(s);
1746 return;
1747 }


---


```

ip6_mroute.c

1726–1754 If this node, which is acting as a multicast router, is originating the multicast packet, the packet is sent to `ip6_output()`, because the packet may need to be fragmented if it is too large for the outgoing link. Note that the logic is different from IPv4 here; since IPv6 routers do not fragment forwarded packets, `ip6_output()` does not have to be called for the forwarding case. In other words, this is an exceptional case for IPv6 multicast forwarding. The `IPV6_FORWARDING` flag is specified as an argument to `ip6_output()` so that it will not call `ip6_mforward()` again. See Chapter 3 of *IPv6 Core Protocols Implementation* about how this flag works in `ip6_output()`.

Listing 2-66

```

1756 /*
1757 * If we belong to the destination multicast group
1758 * on the outgoing interface, loop back a copy.
1759 */
1760 /*
1761 * Does not have to check source info, as it's already covered by
1762 * ip6_input
1763 */
1764 IN6_LOOKUP_MULTI(dst, ifp, in6m);
1765 if (in6m != NULL) {
1766 if (ip6_setpktaddrs(m, src, dst))
1767 ip6_mloopback(ifp, m, dst);
1768 }

```

ip6_mroute.c

1756–1768 If the local node is a member of the destination multicast group on the outgoing interface, function `ip6_mloopback()` inserts a copy of the forwarded packet in the input queue of the outgoing interface. Note that since the outgoing interface is never equal to the original incoming interface, the packet is not going to be duplicated. The function `ip6_setpktaddrs()` attaches the socket address form of the source and destination addresses to the packet, since the addresses in the IPv6 header may not contain enough information to disambiguate address scope zones. `ip6_mloopback()` will make its own copy for the local delivery, and `m` is still valid after this process.

Listing 2-67

```

1769 /*
1770 * Put the packet into the sending queue of the outgoing interface
1771 * if it would fit in the MTU of the interface.
1772 */
1773 linkmtu = IN6_LINKMTU(ifp);
1774 if (mb_copy->m_pkthdr.len <= linkmtu || linkmtu < IPV6_MMTU) {
1775 /*
1776 * We just call if_output instead of nd6_output here, since
1777 * we need no ND for a multicast forwarded packet...right?
1778 */
1779 error = (*ifp->if_output)(ifp, mb_copy,
1780 (struct sockaddr *)dst, NULL);

```

ip6_mroute.c

1769–1780 The packet is passed to the interface output function if the packet fits in the link MTU of the outgoing interface. The link-layer driver is responsible for link-level packet fragmentation and reassembly if the MTU is smaller than the minimum value defined in [RFC2460] (1280 bytes). In reality, however, no FreeBSD drivers support this functionality, and the packet will most likely be dropped in this case.

As noted above, the forwarded packet does not have to be passed to `ip6_output()`, unlike IPv4 multicast forwarding. The code could call the `nd6_output()` function as in `ip6_forward()` (see Chapter 3 of *IPv6 Core Protocols Implementation*). As commented, however, the call to `nd6_output()` causes effectively the same result as the direct call to the interface output function, since a multicast packet does not require link-layer address resolution, which is the main purpose of `nd6_output()`.

Listing 2-68

```

1786 } else {
1787 #ifdef MULTICAST_PMTUD
1788 icmp6_error(mb_copy, ICMP6_PACKET_TOO_BIG, 0, linkmtu);
1789 #else
1800 m_freem(mb_copy); /* simply discard the packet */
1801 #endif
1802 }
1803
1804 splx(s);
1805 }
```

ip6_mroute.c

ip6_mroute.c

1786–1805 The specification [RFC4443] requires that an ICMPv6 Packet Too Big error message be returned when the packet is too large for the outgoing link, regardless of whether the packet is unicasted or multicasted. But experiences gained from deploying the IPv4 multicast network have indicated that sending the error message can be harmful: it was found that careless multicast applications sent large packets, causing implosion of the ICMP error messages. The situation was sometimes even worse when the error messages were filtered, in which case the application simply kept sending large packets and the ICMP implosion did not stop while the application was running. The KAME implementation thus follows the specification only when the `MULTICAST_PMTUD` compilation option is enabled, which is disabled by default. Otherwise, the packet is simply discarded without generating an ICMPv6 error message.

2.10.4 `register_send()` Function

The `register_send()` function is a PIM-specific routine. It is called from `ip6_mdq()` via the `MC6_SEND()` macro when the outgoing interface is the PIM Register interface. The function `socket_send()` transfers this packet to the routing daemon, where the packet will be encapsulated in a PIM Register message and sent to the RP as a unicast packet. Figure 2-28 shows a typical processing flow of forwarding a packet encapsulated in a Register message to the RP.

Listing 2-69

```

1807 static int
1808 register_send(ip6, mif, m, src, dst)
1809 struct ip6_hdr *ip6;
1810 struct mif6 *mif;
1811 struct mbuf *m;
1812 struct sockaddr_in6 *src;
1813 struct sockaddr_in6 *dst; /* XXX currently unused */
1814 {
1815 struct mbuf *mm;
1816 int i, len = m->m_pkthdr.len;
1817 struct mrt6msg *im6;
1818
1819 ++pim6stat.pim6s_snd_registers;
1820
1821 /* Make a copy of the packet to send to the user level process */
1822 MGETHDR(mm, M_DONTWAIT, MT_HEADER);
1823 if (mm == NULL)
1824 return ENOBUFS;
1825 mm->m_pkthdr.rcvif = NULL;
1826 mm->m_data += max_linkhdr;
1827 mm->m_len = sizeof(struct ip6_hdr);
1828
1829 ip6->m_pkthdr.mh_size = sizeof(ip6_hdr);
1830 ip6->m_pkthdr.mh_minlen = sizeof(ip6_hdr);
1831 ip6->m_pkthdr.mh_maxlen = sizeof(ip6_hdr);
1832 }
```

ip6_mroute.c

1826–1832 A new packet header is created for the routing daemon with a reserved space for the link-layer header. The reserved space is actually meaningless, though. Since the packet will be sent to the routing daemon, the reserved space will not be used. Also, it is not really safe to set the size of the packet header to the size of the `ip6_hdr{}` structure; the correct value is the size of the `mrt6msg{}` structure. Although the sizes of the two structures are the same by design as shown in Figure 2-24, relying on such an implicit assumption is not good practice.

FIGURE 2-28

Processing flow of forwarding a packet with Register encapsulation.

Listing 2-70

```

1834 if ((mm->m_next = m_copy(m, 0, M_COPYALL)) == NULL) {
1835 m_freem(mm);
1836 return ENOBUFS;
1837 }
1838 i = MHLEN - M.LEADINGSPACE(mm);
1839 if (i > len)
1840 i = len;
1841 mm = m_pullup(mm, i);
1842 if (mm == NULL)
1843 return ENOBUFS;
1844 /* TODO: check it! */
1845 mm->m_pkthdr.len = len + sizeof(struct ip6_hdr);

```

1834–1845 `m_copy()` makes a complete copy of the original multicast packet. Unlike the other upcall cases, a full copy is necessary because the packet will then be encapsulated and forwarded by the routing daemon.

Listing 2-71

```

1847 /*
1848 * Send message to routing daemon
1849 */
1850 im6 = mtod(mm, struct mrt6msg *);
1851 im6->im6_msctype = MRT6MSG_WHOLEPKT;
1852 im6->im6_mbz = 0;
1853
1854 im6->im6_mif = mif - mif6table;
1855
1856 /* iif info is not given for reg. encaps.n */
1857 mrt6stat.mrt6s_upcalls++;
1858
1859 if (socket_send(ip6_mrouted, mm, src) < 0) {
1860 ++mrt6stat.mrt6s_upq_sockfull;
1861 return ENOBUFS;
1862 }
1863 return 0;
1864 }

```

1810–1832 The control message to the routing daemon has a message type of `MRT6MSG_WHOLEPKT`, indicating to the routing daemon to forward this multicast packet in a PIM Register message. The multicast interface index is actually unused by the routing daemon. `socket_send()` passes the message to the routing daemon like any other notification messages.

2.10.5 `socket_send()` Function

The `socket_send()` function, shown in Listing 2-72, can be called from `ip6_mforward()`, `ip6_mdq()` and `register_send()` to pass notification messages regarding multicast routing to the routing daemon. In the `register_send()` case, the information carried by the notification message contains an entire multicast packet so that the routing daemon can encapsulate the packet into a PIM Register message and send it to the RP.

The `socket_send()` function simply appends the mbuf that contains the information to the special socket allocated by the routing daemon, and then wakes up the daemon. Note that

the inbound processing at the ICMPv6 layer is bypassed even though the “packet” is appended to an ICMPv6 socket.

Listing 2-72

```

1131 static int
1132 socket_send(s, mm, src)
1133 struct socket *s;
1134 struct mbuf *mm;
1135 struct sockaddr_in6 *src;
1136 {
1137 if (s) {
1138 if (sbappendaddr(&s->so_rcv,
1139 (struct sockaddr *)src,
1140 mm, (struct mbuf *)0) != 0) {
1141 sorwakeup(s);
1142 return 0;
1143 }
1144 }
1145 m_free(mm);
1146 return -1;
1147 }
```

ip6_mroute.c

2.10.6 pim6_input() Function

The `pim6_input()` function is called as the upper layer input routine from `ip6_input()` for the next header value of 103 (`IPPROTO_PIM`). Even though this function partly deals with the PIM protocol, it is defined in `ip6_mroute.c`, since some other parts of the input processing code relate to multicast forwarding.

Figure 2-29 shows call graphs for incoming PIM message processing, focusing on the `pim6_input()` function.

The minimum header part of PIM messages is defined as the `pim{}` structure as shown in Listing 2-73. This is a straightforward implementation of the first four bytes of Figure 2-14.

Listing 2-73

```

43 struct pim {
44 u_char pim_ver:4, /* PIM version */
45 pim_type:4, /* PIM type */
46 u_char pim_rsv; /* Reserved */
47 u_short pim_cksum; /* IP style check sum */
48 };
49 
```

pim.h

pim.h

Length Validation

Listing 2-74

```


1871 /*
1872  * PIM sparse mode hook
1873  * Receives the pim control messages, and passes them up to the listening
1874  * socket, using rip6_input.
1875  * The only message processed is the REGISTER pim message; the pim header
1876  * is stripped off, and the inner packet is passed to register_mforward.
1877 */
1878 
```

ip6_mroute.c

```

1878 int
1879 pim6_input(mp, offp, proto)
1880 struct mbuf **mp;
1881 int *offp, proto;
1882 {
1883 struct pim *pim; /* pointer to a pim struct */
1884 struct ip6_hdr *ip6;
1885 int pimlen;
1886 struct mbuf *m = *mp;
1887 int minlen;
1888 int off = *offp;
1889
1890 ++pim6stat.pim6s_rcv_total;
1891
1892 ip6 = mtod(m, struct ip6_hdr *);
1893 pimlen = m->m_pkthdr.len - *offp;
1894
1895 /*
1896 * Validate lengths
1897 */
1898 if (pimlen < PIM_MINLEN) {
1899 ++pim6stat.pim6s_rcv_tooshort;
1900 m_freem(m);
1901 return (IPPROTO_DONE);
1902 }
1903 }
```

ip6_mroute.c

FIGURE 2-29*Incoming PIM message processing.*

- 1878–1906** The function parameter `offp` contains the offset value from the beginning of the IPv6 header to the beginning of the PIM header. Any PIM message must have at least `PIM_MINLEN` (8) bytes; otherwise, the message is discarded.

Technically, the check here is too restrictive according to the latest protocol specification [RFC4601] because a PIM Hello message can be just 4 bytes long. This check made sense for a former version of the specification [RFC2362], where a Hello message always included at least one option and the check condition held.

Listing 2-75

```
ip6_mroute.c
1908 /*
1909 * if the packet is at least as big as a REGISTER, go ahead
1910 * and grab the PIM REGISTER header size, to avoid another
1911 * possible m_pullup() later.
1912 *
1913 * PIM_MINLEN == pimhdr + u_int32 == 8
1914 * PIM6_REG_MINLEN == pimhdr + reghdr + eip6hdr == 4 + 4 + 40
1915 */
1916 minlen = (pimlen >= PIM6_REG_MINLEN) ? PIM6_REG_MINLEN : PIM_MINLEN;

1917 /*
1918  * Make sure that the IP6 and PIM headers in contiguous memory, and
1919  * possibly the PIM REGISTER header
1920  */
1921 IP6_EXTHDR_CHECK(m, off, minlen, IPPROTO_DONE);
1922 /* adjust pointer */
1923 ip6 = mtod(m, struct ip6_hdr *);
1924
1925 /* adjust mbuf to point to the PIM header */
1926 pim = (struct pim *)((caddr_t)ip6 + off);
ip6_mroute.c
```

- 1916** The minimum packet length depending on the PIM message type is calculated and stored in `minlen`. For a Register message, the minimum length is the sum of the size of the common part of the message (see Figure 2-14) and the size of the inner IPv6 header. For the other types of messages, the minimum length is `PIM_MINLEN` (except in the rare case noted above).

- 1923–1928** The `IP6_EXTHDR_CHECK()` macro ensures that the first mbuf contains the whole data from the IPv6 header to the minimum length of the PIM message. Pointers `ip6` and `pim` are then set to point to the IPv6 and PIM headers, respectively.

Checksum Calculation

Listing 2-76

```
ip6_mroute.c
1937 #define PIM6_CHECKSUM
1938 #ifdef PIM6_CHECKSUM
1939 {
1940 int cksumlen;
```

```

1942 /*
1943 * Validate checksum.
1944 * If PIM REGISTER, exclude the data packet
1945 */
1946 if (pim->pim_type == PIM_REGISTER)
1947 cksumlen = PIM_MINLEN;
1948 else
1949 cksumlen = pimlen;
1950
1951 if (in6_cksum(m, IPPROTO_PIM, off, cksumlen)) {
1952 ++pim6stat.pim6s_rcv_badsum;
1953 m_freem(m);
1954 return (IPPROTO_DONE);
1955 }
1956  }
1961 #endif /* PIM_CHECKSUM */

```

ip6_mroute.c

1937–1962 Whereas the upper layer checksum should usually cover the entire message, the checksum for a Register message is only calculated for the PIM header to reduce the encapsulation overhead, as required by the specification. The specification also requires that the implementation accept the checksum covered by the entire message for a Register message for interoperability reasons, but the current implementation does not conform to the requirement. This simplification should do no harm in practice, though, because the interoperability concern is to provide backward compatibility to some old PIM implementations that compute the checksum for the entire Register message; IPv6 implementations are sufficiently new, and there is no known implementation that has the compatibility issue.

It is worth noting that the checksum computation is performed by the `in6_cksum()` function, which uses the pseudo header used by other transport layer protocols for computing the checksum. This is different from the case for IPv4 PIM, as explained in Section 2.4.4.

Version Number Validation

Listing 2-77

```

1964 /* PIM version check */
1965 if (pim->pim_ver != PIM_VERSION) {
1966 ++pim6stat.pim6s_rcv_badversion;
1967 m_freem(m);
1968 return (IPPROTO_DONE);
1969 }

```

ip6_mroute.c

1964–1974 The current version of PIM is version 2 (`PIM_VERSION`). A packet is discarded if the version field of the PIM header does not match the current version number. Backward compatibility regarding the version is not an issue here, because the previous version does not support multiple address families, i.e., IPv6 is not supported by PIMv1.

PIM Register Message Processing

A PIM Register message needs special consideration: it can be regarded as a PIM protocol message and also as a multicast packet to be forwarded. A copy of the packet will be passed

to the application, which is usually the PIM routing daemon. The original packet is sent back to the multicast forwarding code as if it came from the “imaginary” Register interface.

Figure 2-30 summarizes various message headers and parameters involved in the procedure described below.

Listing 2-78

```


1976 if (pim->pim_type == PIM_REGISTER) {
1977 /*
1978 * since this is a REGISTER, we'll make a copy of the register
1979 * headers ip6+pim+u_int32_t+encap_ip6, to be passed up to the
1980 * routing daemon.
1981 */
1982 static struct sockaddr_in6 dst = { sizeof(dst), AF_INET6 };
1983
1984 struct mbuf *mcp;
1985 struct ip6_hdr *eip6;
1986 u_int32_t *reghdr;
1987 int rc;
1988
1989 ++pim6stat.pim6s_rcv_registers;
1990
1991 if ((reg_mif_num >= nummifs) || (reg_mif_num == (mifi_t) -1)) {
1992 m_freem(m);
1993 return (IPPROTO_DONE);
1994 }
2000

```

ip6_mroute.c

1991–2000 The packet is discarded if the Register interface is not configured. This can happen, for example, if multicast routing has not been enabled. While the Register interface index should be in the correct range as long as it has a non-negative value, the code checks the upper boundary as well for safety.

FIGURE 2-30

Listing 2-79

```

2002 reghdr = (u_int32_t *) (pim + 1); ip6_mroute.c
2003
2004 if ((ntohl(*reghdr) & PIM_NULL_REGISTER))
2005 goto pim6_input_to_daemon;

```

2002–2005 The PIM_NULL_REGISTER constant is a flag bit for testing the Null-Register bit of the Register message (see Figure 2-14). If this bit is on, meaning this is a Null-Register message, it does not involve forwarding, and the rest of the processing can be skipped.

Listing 2-80

```

2007 /*
2008 * Validate length
2009 */
2010 if (pimlen < PIM6_REG_MINLEN) {
2011 ++pim6stat.pim6s_rcv_tooshort;
2012 ++pim6stat.pim6s_rcv_badregisters;
2019 m_freem(m);
2020 return (IPPROTO_DONE);
2021 }
2022
2023 eip6 = (struct ip6_hdr *) (reghdr + 1); ip6_mroute.c

```

2007–2021 The packet is silently discarded if the PIM message has less than the minimum required length for a Register message. The minimum Register message length (PIM6_REG_MINLEN) is 48 bytes, which contains the common part of a Register message and the IPv6 header of the inner multicast packet. *eip6* safely points to the top of the inner IPv6 header after the minimum length validation.

Listing 2-81

```

2034 /* verify the version number of the inner packet */
2035 if ((eip6->ip6_vfc & IPV6_VERSION_MASK) != IPV6_VERSION) {
2036 ++pim6stat.pim6s_rcv_badregisters;
2042 m_freem(m);
2043 return (IPPROTO_NONE);
2044 }
2045
2046 /* verify the inner packet is destined to a mcast group */
2047 if (!IN6_IS_ADDR_MULTICAST(&eip6->ip6_dst)) {
2048 ++pim6stat.pim6s_rcv_badregisters;
2056 m_freem(m);
2057 return (IPPROTO_DONE);
2058 }

```

ip6_mroute.c
ip6_mroute.c
ip6_mroute.c

Inner Header Validation

2034–2044 The inner packet must at least have the right IPv6 version number.

The check is actually unnecessary because *ip6_input()* will also perform the same validation.

2047–2058 A PIM Register message, except a Null-Register, must contain a valid IPv6 multicast packet. The packet is discarded if the destination address is not an IPv6 multicast address.

Listing 2-82

```
ip6_mroute.c
2060 /*
2061 * make a copy of the whole header to pass to the daemon later.
2062 */
2063 mcp = m_copy(m, 0, off + PIM6_REG_MINLEN);
2064 if (mcp == NULL) {
2065 m_free(m);
2066 return (IPPROTO_DONE);
2067 }
ip6_mroute.c
```

2060–2072 `mcp` is a copy of the packet to be sent to the routing daemon. Since the routing daemon needs only the necessary routing information, only the minimum length of the Register message needs to be copied.

Listing 2-83

```
ip6_mroute.c
2074 /*
2075 * forward the inner ip6 packet; point m_data at the inner ip6.
2076 */
2077 m_adj(m, off + PIM_MINLEN);
2078
2079 rc = if_simloop(mif6table[reg_mif_num].m6_ifp, m,
2080 dst.sin6_family, NULL);
2081
2082 /* prepare the register head to send to the mrouting daemon */
2083 m = mcp;
2084
2085 /*
2086 * Pass the PIM message up to the daemon; if it is a register message
2087 * pass the 'head' only up to the daemon. This includes the
2088 * encapsulator ip6 header, pim header, register header and the
2089 * encapsulated ip6 header.
2090 */
2091 pim6_input_to_daemon:
2092 rip6_input(&m, offp, proto);
2093 return (IPPROTO_DONE);
2094  }
```

2077–2105 The Register message is stripped off to obtain the inner packet, which is the original multicast packet to be forwarded by the receiving router. `PIM_MINLEN` is 8 bytes, containing the common part of a Register message. The original multicast packet is passed to `if_simloop()`, which will transfer the packet back to the IPv6 input queue. The incoming interface will be set as if the packet came from the virtual Register interface.

2108–2116 The original PIM message (the adjusted part of the packet in the case of Register) is passed to the routing daemon via `rip6_input()`. The upper layer checksum will not be calculated in `rip6_input()` unless the routing daemon explicitly requires the kernel to

calculate the checksum via a socket option as we saw in Chapter 6 of *IPv6 Core Protocols Implementation*, but it is safe since it was done in this function.

2.11 IPv6 Multicast Operation

We conclude this chapter with some concrete examples of IPv6 multicast operation and descriptions of several utility programs related to multicasting and multicast routing. The description of each utility is not comprehensive and we encourage the reader to read the manual pages for further details.

2.11.1 ifmcstat Command

The **ifmcstat** command allows a system administrator to check whether a node is listening to a particular multicast group. The **ifmcstat** command needs access to the kernel memory and requires the super user privilege to run the command.

The following is a sample output from this command executed on an IPv6 router that also serves as a DHCPv6 server. The **-f inet6** option instructs the **ifmcstat** utility to print IPv6-related information only; without this option, **ifmcstat** would output both IPv4 and IPv6 group addresses.

```
# ifmcstat -f inet6

fxp0:
inet6 fe80::2e0:18ff:fe98:f19d%fxp0
inet6 2001:db8:0:4819:2e0:18ff:fe98:f19d
inet6 2001:db8:0:4819::
inet6 2001:db8:0:8002:2e0:18ff:fe98:f19d
inet6 2001:db8:0:8002::
 group ff05::1:3 refcnt 1
 mcast-macaddr 33:33:00:01:00:03 multicnt 1
 group ff02::1:2%fxp0 refcnt 1
 mcast-macaddr 33:33:00:01:00:02 multicnt 1
 group ff02::9%fxp0 refcnt 1
 mcast-macaddr 33:33:00:00:00:09 multicnt 1
 group ff02::2%fxp0 refcnt 1
 mcast-macaddr 33:33:00:00:00:02 multicnt 1
```

ifmcstat displays the group membership information on a per interface basis beginning with the interface name. The command first lists the unicast and anycast addresses assigned to the interface. You may notice that there are two subnet-router anycast addresses: `2001:db8:0:4819::` and `2001:db8:0:8002::`.

Multicast group address information follows the list of unicast addresses. Each line beginning with the keyword `group` shows an IPv6 multicast group address to which the node is listening on the interface, and corresponds to an `in6_multi{}` data structure. Since the sample router is a DHCPv6 server, it joins the All_DHCP_Servers address, `ff05::1:3`, and the All_DHCP_Relay_Agents_and_Servers address, `ff02::1:2` (Section 4.2.3). Similarly, since the node is a router, it joins the All-Routers address `ff02::2`, and joins the all-rip-routers address `ff02::9` for running the RIPng routing protocol (Section 1.4.2).

`refcnt` shows the value of the `in6m_refcount` member of the corresponding `in6_multi{}` structure, which is meaningless for FreeBSD. FreeBSD manages multicast groups through an address family independent structure, `ifmultiaddr{}`, which has its own reference counter and is shown as `multicnt` in the preceding output.

Lines beginning with the keyword mcast-macaddr show the corresponding Layer-2 multicast address for a Layer-3 group address. The interface used in this example is an Ethernet interface, and it can be easily checked that the corresponding Layer-2 addresses conform to the mapping described in Section 2.2.

2.11.2 Enable IPv6 Multicast Routing

No special kernel configuration is necessary to enable IPv6 multicast routing, while the kernel should be rebuilt with the MROUTING option to enable IPv4 multicast routing in the traditional BSD kernel. The difference comes from the view that multicasting is not special anymore.

An IPv6 multicast router should also function as a unicast router (recall that a multicast router must join the All-Routers multicast address and process the Router Alert Hop-by-Hop option). Enabling unicast routing can be done either by rebuilding the kernel with the GATEWAY6 option, or by executing the following **sysctl** command:

```
# sysctl -w net.inet6.ip6.forwarding=1
```

2.11.3 pim6dd and pim6sd Routing Daemons

The **pim6dd** and **pim6sd** routing daemons are almost configuration free. These daemons can be started by simply invoking the command. For example,

```
# /usr/local/v6/sbin/pim6dd
```

The **pim6sd** daemon requires that a configuration file exist in the system due to an implementation constraint, which is `/etc/pim6sd.conf` by default.² An empty configuration file is accepted. A major exception is a PIM-SM RP because a PIM router needs to be configured explicitly to function as an RP. The following line should be added to the configuration file to enable a PIM-SM router as an RP.

```
cand_rp;
```

Additionally, there should normally be one special router called the *bootstrap router* in order to distribute the RP address (the mechanism is beyond the scope of this book and is not explained in this chapter). The easiest way is to let the RP act as the bootstrap router as well, which should be done by adding the following line to the configuration file:


```
cand_bootstrap_router;
```

In the rest of this chapter, we will concentrate on the **pim6sd** operation, although most of the information can easily apply to **pim6dd**. Our discussion will focus on the network topology given in Figure 2-31. Routers A and C are FreeBSD-based PCs that run **pim6sd**, which are the main concern in the following discussion. In Figure 2-31, ne0, ne1, etc., refer to interface names in a router.

2.11.4 pim6stat Output

The **pim6stat** command displays the internal status of a running **pim6sd** process. **pim6stat** requires the super user privilege to execute the command. Assuming there are two hosts

2. In mcast-tools (see Section 2.5), the default path name of the configuration file is `/usr/local/etc/pim6sd.conf`.

FIGURE 2-31

Sample network topology of PIM operations.

(i.e., H1 and H2 in Figure 2-31) joining a multicast group `ff05::1:3` but there is no multicast traffic yet, the output from **pim6stat** at Router C would be like this:

Mif	PhyIF	Local-Address/Prefixlen	Scope	Flags
0	ne0	2001:db8:cc::ccc0/64 fe80::ccc0/64	0	DR PIM 1
1	ne1	2001:db8:ac::cccc1/64 fe80::ccc1/64	0	DR PIM 2
2	ne2	2001:db8:c0::cccc2/64 fe80::ccc2/64	0	DR PIM QRY NO-NBR 3
3	ne3	2001:db8:cd::cccc3/64 fe80::ccc3/64	0	PIM QRY 4
4	regist	fe80::cccc/64	1	REGISTER

PIM Neighbor List

```

Mif PhyIF Address Timer
0 ne0 fe80::1 85
 2001:db8:cc::1
1 ne1 fe80::aa1 40
 2001:db8:ac::aa1
3 ne3 fe80::ddd0 55
 2001:db8:cd::ddd0

MLD Querier List
Mif PhyIF Address Timer Last
0 ne0 fe80::1 145 41m27s
1 ne1 fe80::aa1 85 40m49s
2 ne2 fe80::ccc2 255 43m14s
3 ne3 fe80::ddd0 160 42m35s

Reported MLD Group
Mif PhyIF Group/Source
0 ne2 ff05::1:3 (any source)

Multicast Routing Table
-----(*,G)-----
ING6ADDR_ANY ff05::1:3 2001:db8:cc::1 WC RP
Joined oifs: ...j.
Pruned oifs: .....
Leaves oifs: ..l..
Asserted oifs: .....
Outgoing oifs: ..oo.
Incoming : I.....
Upstream nbr: fe80::1

TIMERS: Entry=0 JP=45 RS=0 Assert=0
 MIF 0 1 2 3 4 5 6 7 8 9
 0 0 0 0 0 0 0 0 0 0
 1 0 0 0 0 0 0 0 0 0
 2 0 0 0 0 0 0 0 0 0

-----(*,*,RP)-----
Number of Groups: 3
Number of Cache MIRRORs: 0

-----RP-Set-----
Current BSR address: 2001:db8:cc::1 Prio: 10 Timeout: 120
RP-address(Upstream)/Group prefix Prio Hold Age
2001:db8:cc::1(fe80::1%ne0)
 ff00::8 0 150 130

```

The first section of the **pim6stat** output lists the multicast interfaces with the local address assigned on each interface. The Flags field gives additional information on each interface: QRY means the router is acting as an MLD querier on the corresponding link. NO-NBR means there are no other PIM routers on the link. It is common to have both the NO-NBR flag and the QRY flag set at the same time. DR means the router is the PIM *designated router* on the link (the concept of designated router is not discussed in this book).

The second section of the output shows a list of PIM neighbor routers on each multicast interface attached to the router. Each PIM neighbor router is recognized by a link-local address, but each router also notifies each other of global addresses (if any) on the corresponding interface in order to improve the robustness of RPF (see Section 2.4.4). The list of global addresses is shown, following the link-local addresses.

The third section of the output is a list of the current MLD queriers.

The fourth section of the output is a list of recognized multicast groups that have listeners reported via MLD.

Then the internal routing table (cache) of **pim6sd** follows. In this example, there is only one entry for the group `ff05::1:3`. In this entry, the first line beginning with `IN6ADDR_ANY` means this entry is for a shared tree for the group `ff05::1:3` with `2001:db8:cc::1` as the RP address. The next section of the entry shows per interface information. Each line describes the status of each interface in terms of a particular PIM event, such as a joining or pruning event. In this example, the first line means this router (C) receives a join message on interface 3 (from router D). The third line means there is a listener (H1) for the group on the link attached to interface 2. The fifth line means incoming packets should be sent on interfaces 3 and 4. And finally, the sixth line means packets for this group should come from interface 0 (toward the RP), which should be determined by the RPF algorithm.

The last section of the output provides information on the RP and the bootstrap router. In this example, the address of RP is `2001:db8:cc::1`, and the upstream router's link-local address toward the RP is `fe80::1` on the link attached to `ne0`. The multicast prefix `ff00::/8` means this RP is responsible for all valid multicast addresses.

The **pim6stat** command also works for **pim6dd** by specifying the `-d` command line option.

2.11.5 netstat Command

Now assume sender S starts sending multicast packets to group `ff05::1:3`. Each PIM router creates an appropriate multicast forwarding cache (or an equivalent state depending on the implementation) and forwards the packets. Executing the **netstat** command with the `-g` option allows a user to view the multicast forwarding cache.

```
# netstat -g
```

For example, an output of **netstat -g** at router A would be as follows:

IPv6 Multicast Forwarding Cache					
Origin	Group		packets	waits	in-mifs
<code>2001:db8:a0::1</code>	<code>ff05::1:3</code>		10	0	0
					3

This means one forwarding cache entry exists for the source address `2001:db8:a0::1` and the group address `ff05::1:3` pair. Router A has forwarded 10 packets for this multicast flow, and there are no packets waiting for a cache entry to be established. The incoming multicast interface is interface `ne0`. The only outgoing interface is the Register interface, which is identified by the multicast interface index of 3.

Similarly, **netstat -g** would contain the following part at router C:

IPv6 Multicast Forwarding Cache					
Origin	Group		packets	waits	in-mifs
<code>2001:db8:a0::1</code>	<code>ff05::1:3</code>		5	0	0
					2 3

Since router C has two outgoing interfaces, `ne2` and `ne3`, the list of the outgoing interfaces is shown as “`2 3`”.

3

DNS for IPv6

3.1 Introduction

The Domain Name System (DNS) is one of the most fundamental components of today's Internet. In fact, most Internet applications, including e-mail and WWW, depend on the DNS in some way. This is also the case for applications that support IPv6 and for new IPv6 specific applications.

DNS is flexible enough to support IPv6 with straightforward extensions. Still, there are some nontrivial issues regarding IPv6. This is partly because the DNS itself is an Internet application, and the use of the DNS over IPv6 introduces a new level of complexities which are not seen with only IPv4. Also, there are known misbehaviors in some existing DNS implementations that handle IPv6 extensions to the DNS in an inappropriate way, causing trouble not only for IPv6 users but also for those who do not use IPv6. It is therefore important for all kinds of Internet users and developers to understand how the DNS operates with IPv6.

This chapter describes the DNS protocol specification and implementation, focusing on IPv6-specific topics. It begins with a general description of the DNS protocol, followed by an explanation of extensions for IPv6 along with discussions on IPv6-specific issues. Next, it describes KAME's DNS resolver (client) implementation, highlighting its support for IPv6. This part concludes the implementation description of the `getaddrinfo()` library function as a continuation of Chapter 7 of *IPv6 Core Protocols Implementation*. Together, these two chapters will provide a comprehensive view of the complicated library. The latter half of this chapter talks about BIND, the most widely deployed DNS server implementation. It describes how to operate DNS with IPv6 using the latest version of BIND, BIND9, as well as explains common pitfalls and issues that come from implementation characteristics of BIND9.

3.2 Basics of DNS Definitions and Protocols

This section provides some basic background to help understand the later discussion in this chapter. It explains fundamental concepts of the DNS, which are not specific to IPv6, so that those who are not familiar with the DNS can better understand the rest of this chapter. To understand the DNS in more detail, other materials cited in the text are recommended. Beginners may also want to consult general guides about the DNS such as [Liu06].

3.2.1 DNS, Domains, and Zones

DNS is a global database system which provides a mapping from a host name¹ (such as `www.kame.example`) to an IP address (such as `192.0.2.1` or `2001:db8::1`), or vice versa. It is a distributed and hierarchical system, ensuring coherency as well as avoiding a single point of failure. The results of database lookups are often cached, reducing network traffic and server load, and increasing lookup efficiency.

From the data structure point of view, the database system of the DNS is represented as a labeled tree called the *domain name space*. Figure 3-1 shows a part of the tree structure. The strings associated with tree nodes are called DNS *labels*, which consist of alphabets, numeric numbers, and the dash character (-). A *domain* is a sub-tree whose root is an arbitrary node in the entire tree. The *domain name* of a domain is a string concatenating all labels from the domain's root to the root of the entire name space, separated with periods.

In Figure 3-1, `example`, `wide`, `ftp`, and `www` are labels. Strings `ftp.kame.net.`, `wide.example.`, and `jp.` are domain names. Technically, the terminating period is a part of a domain name, but it is often omitted when the context makes it clear. For example, people often say the `example` domain, instead of the `example.` domain, as does this chapter.

As will soon be seen, domains starting at a top level (i.e., near the root) are particularly important for DNS operation. These domains are generally called *Top Level Domains* (TLDs), and TLDs are often referred to by specific names. The entire name space is called the *root domain*, and some common first-level domains are called *generic top level domains* or gTLDs. Examples of gTLDs are the `com`, `net`, and `org` domains. At the first level, there are also per-country domain names, which are called *country code top level domains* (or ccTLDs). There is no technical difference between gTLDs and ccTLDs in terms of the DNS protocol; the difference is in who manages the corresponding name space.

An arbitrary connected subset of the name space can be a notion called a *zone*. Every node in the name space belongs to one and only one of the zones, which allows a zone to define an administration boundary of a particular part of the name space. Note that a zone is not necessarily a sub-tree, and does not necessarily equal the domain of the same name. In fact, the corresponding zones for most top-level domains are not equal to the domains; in particular, the root zone effectively consists of the root node only.

Each zone is served by one or more *nameservers*. A nameserver of a zone maintains domain names within the zone, and responds to database queries for the names. Nameservers are often called *authoritative (DNS) servers*. Nameservers of the root zone and gTLD zones are called the *root servers* and the *gTLD servers*, respectively. One single nameserver can serve

1. In the DNS, a *host* commonly means any Internet node including a router. This chapter follows that convention.

FIGURE 3-1

Structure of the domain name space.

for multiple different zones. For example, com and net zones are served by the same set of nameservers.

Many zones have more than one authoritative server, particularly in the case of top-level zones, to provide redundancy and improve stability. Usually only one of them maintains the *master* database, which is called the *primary* (or master) server of the zone. Other nameservers, called *secondary* (or slave) servers, periodically synchronize with the primary server to provide coherent behavior. This process is called a *zone transfer*.

There are several techniques to make the zone transfer mechanism more timely and efficient, but the details of those techniques are beyond the scope of this book.

In general, an upper level (called *parent*) zone *delegates* the administration authority for some lower-level domains to lower level (called *child*) zones. Figure 3-2 shows an example of the delegation relationship. In this example, the authority for the example domain is delegated to a separate zone from the root zone. The example domain contains several subdomains, each of which forms a separate zone. That is, the example zone is not equal to the example domain. This also applies to the com zone and domain. On the other hand, the kame.example and

FIGURE 3-2

Example of zone delegation.

wide.example domains are each managed with the same single authority, even though the wide.example domain contains a subdomain, child.wide.example. In these cases, the zone equals the domain.

3.2.2 Resource Records and Zone Files

Resource records (often abbreviated as *RRs*) are database entries in the DNS. When it is obvious from the context, a resource record will be referred to as just a *record* in the rest of this chapter. A resource record consists of the following six fields:

NAME A domain name, which is a lookup key for this resource record. This field is also referred to as *owner name*.

TYPE The type of the resource record (2 bytes). For example, a type A record means a mapping from a domain name to an IPv4 address.

CLASS The identifier of a protocol family or instance of a protocol (2 bytes). For normal DNS operation, only the *IN* (Internet) class is used.

TTL The *time to live* of this resource record represented in seconds (4 bytes). This determines how long a resource record is allowed to exist in a cache.

RDLENGTH The length of RDATA represented in bytes (2 bytes).

RDATA Type dependent data. For a type A resource record, RDATA is an IPv4 address (and RDLENGTH is 4).

Some of the fields have a fixed length, which is specified in the above description. These fields appear in this order in DNS messages.

Table 3-1 shows a list of some major resource records. A set of the resource records constructs a zone. In a valid zone, there must be exactly one SOA resource record and one or more NS records that represent the authoritative servers of the zone. The NAME field of these records must be the zone's name, which corresponds to the topmost node in the zone.

A *zone file* (or a master file) is a textual representation of a zone as a set of resource records. In a zone file, each record of the zone is represented in the following format:

```
NAME [<TTL>] [<CLASS>] <TYPE> <RDATA>
```

or

```
NAME [<CLASS>] [<TTL>] <TYPE> <RDATA>
```


For example, an A record specifying a mapping from `www.kame.example` to `192.0.2.1` with the TTL of 3600 seconds can be represented as follows:

```
www.kame.example. 3600 IN A 192.0.2.1
```

TTL and CLASS can be omitted. In particular, the CLASS field will often be omitted in the examples in the rest of this chapter, since they are all of the IN class.

TABLE 3-1

Type	RDLENGTH	RDATA	Description
A	4	An IPv4 address	Provides a mapping from a host name (the owner name) to an IPv4 address.
NS	variable	A domain name	Provides a host (nameserver) name of a zone's authoritative server.
CNAME	variable	A domain name	Defines an alias of the owner name, that is, the RDATA of a CNAME RR is another name of the owner name.
SOA	variable	Seven-tuple values	Defines zone's property.
PTR	variable	A domain name	Points to some location in the name space. The RDATA of a PTR RR has no official semantics in the DNS protocol definition, but it commonly provides a mapping from an IP address to a host name.
MX	variable	A set of a 16-bit integer and a domain name	Provides a host name of a mail server for a domain specified by the owner name. The integer defines the preference among multiple servers.
AAAA	16	An IPv6 address	Provides a mapping from a host name (the owner name) to an IPv6 address. More details of the AAAA RR will be discussed in Section 3.3.1.

FIGURE 3-3*DNS packet format.*

Multiple resource records for the same owner name, class, and type can usually coexist in a single zone with some exceptions such as SOA and CNAME records. The entire set of resource records that share the same owner name, class, and type is called a *resource record set*, which is often abbreviated to *RRset*.

3.2.3 DNS Transaction and Packet Format

From the database transaction point of view, DNS is a network protocol based on the server-client model, in which servers are nameservers, and clients are called *resolvers*. A server waits for queries on the well-known UDP and TCP ports of 53. A resolver first sends a query over UDP, rather than TCP, to the well-known port of an appropriate server as required in [RFC1123], and the server sends a response to the client over UDP. TCP is used for some special cases such as zone transfer or when the message is too large to carry over UDP (see Section 3.3.4).

Regardless of whether it is carried over UDP or TCP, a DNS query or response begins with a common Header section.² Other sections follow as shown in Figure 3-3, some of which may be empty.

Each section that follows the Header section carries the following information per [RFC1034]:

Question Carries the query name

Answer Carries the answer resource records to the query name

Authority Carries resource records which describe authoritative servers. The nameserver information that has the authority of the response is provided in this section.

Additional Carries resource records which may be helpful in using the records in the other sections.

Figure 3-4 details the format of the Header section.

2. More precisely, a DNS message carried by TCP has a prefix with a two-byte length field before the Header section.

FIGURE 3-4

DNS Header section format.

[RFC1035] defines some fields of the Header section as follows:

Query ID A 16-bit identifier assigned by the program that generates a query. This identifier is copied to the corresponding reply and can be used by the requester to match up replies to outstanding queries.

QR A 1-bit field that specifies whether this message is a query (0), or a response (1).

OPCODE A 4-bit field that specifies the type of query in this message. This value is usually zero, which means a standard query.

AA *Authoritative Answer* bit. This bit is only valid in responses, and specifies that the responding nameserver have an authority for the domain name in the Question section.

TC *Truncation* bit. This specifies that this message was truncated due to a length greater than that permitted on the transmission channel (see Section 3.3.4).

RD *Recursion Desired* bit. This bit may be set in a query and is copied into the response. When set, it directs the responding server to pursue the query recursively (see Section 3.2.4 for recursive query).

RA *Recursion Available* bit. This bit is set or cleared in a response and denotes whether recursive query support is available in the responding server.

Z Reserved for future use. This field must be zero in all queries and responses.

RCODE A 4-bit *Response Code*. This field is set as part of responses. The available RCODE values are listed in Table 3-2.

QDCOUNT An unsigned 16-bit integer specifying the number of entries in the Question section.

ANCOUNT An unsigned 16-bit integer specifying the number of resource records in the Answer section.

NSCOUNT An unsigned 16-bit integer specifying the number of (nameserver) resource records in the Authority section.

ARCOUNT An unsigned 16-bit integer specifying the number of resource records in the Additional section.

TABLE 3-2

<i>Value</i>	<i>Description</i>
0	No error condition.
1	<i>Format Error</i> —The server was unable to interpret the query.
2	<i>Server Failure</i> —The server was unable to process this query due to a problem with the name-server.
3	<i>Name Error</i> —Meaningful only for responses from an authoritative nameserver, this code signifies that the domain name of any resource record type referenced in the query does not exist. This code is also known as <i>NXDOMAIN</i> , the term derived from widely deployed implementations.
4	<i>Not Implemented</i> —The server does not support the requested kind of query.
5	<i>Refused</i> —The server refuses to perform the specified operation for policy reasons.
6–15	Reserved for future use.

DNS response codes.

FIGURE 3-5

DNS Question section format.

In addition, [RFC2535] defines the **AD** and **CD** bits for the security extensions to the DNS (DNSSEC). DNSSEC is beyond the scope of this book; therefore, these bits are not referred to in the following discussion.

The format of the Question section is shown in Figure 3-5. This section is simple and intuitive: *QNAME* is a domain name of the query or response, and *QTYPE* and *QCLASS* specify the type and class of the queried resource records, respectively.

Each of the remaining sections consists of a sequence of 0 or 1 or more resource records as indicated in the corresponding COUNT field of the header.

3.2.4 Name Resolution and Caching

Name resolution (or simply *resolution*) is the lookup process in the DNS. Resolution of an IP address from a host name is called *forward resolution* or *forward lookup*; resolution of a host name from an IP address is called a *reverse resolution* or *reverse lookup*. Likewise, a subset of the domain name space that is used for forward resolution is often called the *forward tree*, and a subset for reverse resolution is sometimes called the *reverse tree*; the mapping provided by the DNS for forward and reverse resolution is called *forward mapping* and *reverse mapping*, respectively.

How does a resolver perform the resolution process? Before answering the question, the notion of caching should be introduced. A resolver implemented in a host operating system, often called a *stub resolver*, usually does not send a query directly to authoritative DNS servers. Instead, it uses a more powerful resolver, called *recursive (or iterative) resolver* or *caching server*, which performs the essential part of name resolution. It thus makes more sense to describe the resolution process with a caching server.

Figure 3-6 shows examples of the name resolution process with stub resolvers and a caching server. The stub resolvers only interact with the caching server, and the caching server communicates with authoritative servers. Queries from a stub resolver to the caching server set the RD bit of the Header section, asking the caching server to perform the full resolution process, and are called *recursive queries*. Also, the procedure that the caching server performs is sometimes called *recursive resolution*.

The following describes a common resolution process, as shown in Figure 3-6.

1. Stub resolver A sends a recursive query for name `www.kame.example` to the caching server.
2. The caching server begins the recursive resolution process with a root server by sending a nonrecursive query for `www.kame.example` to the root server.

Note: To resolve the bootstrap problem, the addresses of the root servers are usually provided as a *hint zone* file or hardcoded in the caching server implementation. The example shown in Figure 3-6 assumes the hint is provided as a file named `root.cache`.

3. In general, when an authoritative server receives a query for a domain name, it searches for the zone that best matches the queried name, and, if found, responds with the corresponding

FIGURE 3-6

resource records stored in the zone. The response may be a determinate one stored in the zone or, in case the queried name belongs to a zone for which the server does not have authority, a referral to the another zone.

In this example, since the root zone delegates the authority for the `example` domain to the `example` zone, the root server returns a referral, in the form of an NS RRset in the Authority section, to the caching server. The NS RRset would be described as follows:

```
example. 3600 NS ns1.example.
example. 3600 NS ns2.example.
```

This means the nameservers that maintain the delegated zone are identified by the name of `ns1.example` and `ns2.example`. As shown in the next steps, the caching server will then need to send queries to these servers, so it will need to know the IP (v4 or v6) addresses of these names. Although the addresses would be given via A and AAAA resource records of these names, the records belong to the `example` domain that the caching server is now going to explore.

To resolve the chicken and egg problem, the nameserver at the parent zone (the root server in this case) maintains a copy of such A and AAAA RRsets³ associated with each NS record for delegation from the parent zone, and includes these A or AAAA RRsets in the Additional section. For example, the Additional section of the referral answer would be something like this:

```
ns1.example. 3600 A 192.0.2.1
ns2.example. 3600 A 192.0.2.2
```

This way the caching server can send further queries to the nameservers of the delegated zone. These A or AAAA resource records are called *glue (resource) records*.

4. The caching server caches the result, and sends the same query to one of the specified authoritative servers. Again, since the `example` zone delegates the authority of the `kame.example` domain to the `kame.example` zone, it in turn returns a referral (NS RRset) with glue records for the child zone.
5. The caching server caches the result, and sends the same query to a specified authoritative server of the `kame.example` zone. This time, the authoritative server has a record for the query name in its zone file, and sends the result to the caching server.
6. The caching server caches the result, and forwards it to stub resolver A.
7. Next, assume that a different stub resolver (B) asks the caching server for the same name `www.kame.example`. Since the caching server has already cached the result, it simply returns the cached response without asking the authoritative servers.
8. Finally, another stub resolver (C) asks a slightly different name `ftp.kame.example`.
9. The caching server does not have a cache for this name, but knows where to ask for names under the `kame.example` domain (as a result of step 4). It can directly query

3. Technically, this does not necessarily have to be an exact copy; it can be a subset of the RRsets stored in the child zone.

an authoritative server of the `kame.example` zone, and the authoritative server returns a response from its zone file.

10. The caching server caches the result, and forwards it to stub resolver C.

3.3 IPv6-Related Topics about DNS

This section gives IPv6-related definitions, protocol, and issues regarding DNS. It also clarifies which version of the protocol specification should be used in the actual operation today; some of the proposed standards have been obsoleted, and the standardization process has caused confusion among operators. The clarification will provide a clear guideline on the possibly confusing point.

3.3.1 AAAA Resource Record

In order to convert a host name to IPv6 addresses, a separate resource record AAAA (pronounced as *quad-A*) is defined. The format and use of the AAAA resource record are very similar to those of the traditional A record, and are easy to understand.

Listing 3-1 shows an example of A and AAAA resource records for the same single host name `www.kame.example`. That is, to represent a mapping from a host name to an IPv6 address, we can simply use the AAAA record instead of the A record and specify the IPv6 address as RDATA.

Listing 3-1

```
www.kame.example. 3600 A 192.0.2.1  
www.kame.example. 3600 AAAA 2001:db8::1
```

Notice that in the above resource records the IN class is assumed and omitted as noted in Section 3.2.2. Even though AAAA records provide forward mappings of a different version of Internet protocol (i.e., IPv6), they are used in conjunction with the same class as A records. It also applies to reverse mappings described in Section 3.3.2.

3.3.2 DNS Reverse Tree for IPv6

For those who are familiar with IPv4 DNS operation, it is easy to understand the basic mechanism to construct a reverse DNS tree for IPv6 addresses because it is essentially the same as that used for IPv4 addresses. A single resource record provides a mapping from an IPv6 address to a host name. The owner name of the record is derived from the address and a well-known name space, `ip6.arpa`. To construct the rest of the owner name, the IPv6 address is first divided into a series of 4-bit pieces, from the least significant 4 bits to the most significant 4 bits, separated by periods. This is called the *nibble* format.

For example, the owner name of the IPv6 address shown in Listing 3-1 for the reverse mapping should be described as follows:

The type of the resource record commonly used for the reverse mapping is PTR, just as for the IPv4 (`in-addr.arpa`) case.

As a result, a complete format of the resource record for the reverse mapping of this address is as follows:

FIGURE 3-7

DNS reverse tree for IPv6 reverse mapping.

* Line is broken here for layout reasons. However, it is a single line of resource record.

Figure 3-7 illustrates how the owner name of this PTR record is represented in the DNS name space. As shown in the figure, each level under the ip6.arpa domain contains sixteen single-character labels, 0, 1, . . . , and f. The labels in thicker circles correspond to the owner name, 1.0.0...0.1.0.0.2.ip6.arpa.

It should also be noted that the labels corresponding to leading zeros in each 16-bit chunk of the IPv6 address cannot be omitted in the DNS representation. This also applies to intermediate consecutive zeros that can be compressed into :: in the textual representation. For example, the IPv6 address used in this example is normally represented as 2001:db8::1, where the leading zero of 0db8 in the second 16-bit chunk is omitted. But it must appear in the DNS representation as noted in Figure 3-7; otherwise, it would share the domain name with different addresses such as 2001:db80:.... It does not make sense since these two addresses are most likely allocated to different organizations, and these organizations would like to manage the corresponding DNS reverse tree separately.

3.3.3 IPv6 Transport for DNS

The transport carrying DNS data is, by design, independent of its content. That is, a DNS query or response that contains IPv4-related data such as an A resource record or a PTR record under the in-addr.arpa domain can be carried over either IPv4 or IPv6. Similarly, a DNS query or response containing IPv6-related data can be carried over either IPv6 or IPv4.

In practice, however, it may sometimes be desirable to have the same network protocol for both the DNS transport and the content. For example, if an application wants to resolve a AAAA resource record for a host name, it is likely that the application wants to use IPv6 to communicate with the host and that IPv6 connectivity is provided for that purpose. Since IPv4 connectivity may or may not be provided, it may make much more sense to try IPv6 transport for the DNS transaction.

Unfortunately, there are still DNS servers that are not reachable over IPv6. In particular, none of the root servers is *practically* IPv6 reachable; some of the servers have actual IPv6 connectivity, but these addresses are not visible in the public name space as of October 2006. More specifically, none of the root server names have a AAAA resource record, partly due to the packet size issue which will be explained in Section 3.3.4. Still, the situation is improving; a number of gTLD and ccTLD servers have been supporting IPv6 and are actually reachable over IPv6. The IPv6 addresses of these servers have been published as glue resource records in the root zone since July 2004. There is even an ongoing effort to publish the capability of IPv6 transport at the root servers.

3.3.4 Packet Size Issue and EDNS0

In the old days of IPv4, a constant of 512 bytes had been widely used as the default buffer size of applications. Apparently from the convention, [RFC791] defines 576 bytes as the minimum size of datagram which any host is required to be able to handle, with consideration for room for the IPv4 header, IPv4 options (if any), and the transport layer header. The DNS specification [RFC1035] also limits the size of a DNS message carried by UDP to 512 bytes, excluding the IPv4 and UDP headers so that any DNS message can be safely accepted at the receiver with the conventional receiving buffer size.

An obvious consequence of this upper limit is that a UDP DNS packet cannot contain a large number of resource records. This subsequently imposes an operational limitation in terms

of the number of nameservers of each zone; since the corresponding A or AAAA RRsets must be included in the Additional section as glue records when delegation occurs from the parent zone, this limitation indicates that the number of IP (v4 or v6) addresses of the nameservers is limited. Even though the querier could then switch to TCP, it is much more expensive and should be avoided as much as possible.

Meanwhile, it is generally beneficial to have more nameservers serve a zone for stability as long as these servers are adequately managed and working. This is the case particularly for top-level domain servers, since the availability of these servers is crucial for the name resolution procedure as indicated in Figure 3-6 (page 215).

The number of IP addresses of top-level domain servers is therefore chosen carefully so that responses sent by these servers will fit in the limited size of UDP DNS packets as well as ensuring maximum availability of these servers. For example, the number of root DNS servers is currently 13, as is the number of some gTLD servers, each of which can have only one single IPv4 address. This means it is hard to add IPv6 addresses to such top-level domain servers without reducing the number of servers.

Notes:

- (1) There are other techniques to provide both higher availability and relatively smaller responses [Abl03, Abl04]. In general, these techniques share a single IP address with multiple physical server equipments, thereby reducing the number of necessary addresses. Many root servers actually use this technique today.
- (2) Technically, the limitation of the number of (addresses of) root servers does not stem from the delegation issue because there is no delegation to the root zone. But the general rationale applies to the root servers as well.

To see an example of this, assume that we had sent a DNS query for an A resource record of a host name `www.kame.net` to a root server in June 2004, when no gTLD servers had a AAAA record. The `dig` utility (see Section 3.5.7 for the usage of `dig`) that performed this query would have then produced the following response:

```
;; QUESTION SECTION:
;www.kame.net. IN A

;; AUTHORITY SECTION:
net. 172800  IN  NS  A.GTLD-SERVERS.net.
net. 172800  IN  NS  G.GTLD-SERVERS.net.
net. 172800  IN  NS  H.GTLD-SERVERS.net.
net. 172800  IN  NS  C.GTLD-SERVERS.net.
net. 172800  IN  NS  I.GTLD-SERVERS.net.
net. 172800  IN  NS  B.GTLD-SERVERS.net.
net. 172800  IN  NS  D.GTLD-SERVERS.net.
net. 172800  IN  NS  L.GTLD-SERVERS.net.
net. 172800  IN  NS  F.GTLD-SERVERS.net.
net. 172800  IN  NS  J.GTLD-SERVERS.net.
net. 172800  IN  NS  K.GTLD-SERVERS.net.
net. 172800  IN  NS  E.GTLD-SERVERS.net.
net. 172800  IN  NS  M.GTLD-SERVERS.net.

;; ADDITIONAL SECTION:
A.GTLD-SERVERS.net. 172800  IN  A 192.5.6.30
G.GTLD-SERVERS.net. 172800  IN  A 192.42.93.30
H.GTLD-SERVERS.net. 172800  IN  A 192.54.112.30
C.GTLD-SERVERS.net. 172800  IN  A 192.26.92.30
```

```

I.GTLD-SERVERS.net. 172800 IN A 192.43.172.30
B.GTLD-SERVERS.net. 172800 IN A 192.33.14.30
D.GTLD-SERVERS.net. 172800 IN A 192.31.80.30
L.GTLD-SERVERS.net. 172800 IN A 192.41.162.30
F.GTLD-SERVERS.net. 172800 IN A 192.35.51.30
J.GTLD-SERVERS.net. 172800 IN A 192.48.79.30
K.GTLD-SERVERS.net. 172800 IN A 192.52.178.30
E.GTLD-SERVERS.net. 172800 IN A 192.12.94.30
M.GTLD-SERVERS.net. 172800 IN A 192.55.83.30

;; Query time: 122 msec
;; SERVER: 202.12.27.33#53(m.root-servers.net)
;; WHEN: Thu Jun 10 22:56:41 2004
;; MSG SIZE rcvd: 459

```

Look at the last line. It indicates the response size is 459 bytes.⁴

In October 2004, a couple of AAAA resource records for the net (and com) servers were registered in the root zone. Since then, the response could be as follows:

```

;; QUESTION SECTION:
;www.kame.net. IN A

;; AUTHORITY SECTION:
net. 172800 IN NS A.GTLD-SERVERS.net.
net. 172800 IN NS G.GTLD-SERVERS.net.
net. 172800 IN NS H.GTLD-SERVERS.net.
net. 172800 IN NS C.GTLD-SERVERS.net.
net. 172800 IN NS I.GTLD-SERVERS.net.
net. 172800 IN NS B.GTLD-SERVERS.net.
net. 172800 IN NS D.GTLD-SERVERS.net.
net. 172800 IN NS L.GTLD-SERVERS.net.
net. 172800 IN NS F.GTLD-SERVERS.net.
net. 172800 IN NS J.GTLD-SERVERS.net.
net. 172800 IN NS K.GTLD-SERVERS.net.
net. 172800 IN NS E.GTLD-SERVERS.net.
net. 172800 IN NS M.GTLD-SERVERS.net.

;; ADDITIONAL SECTION:
A.GTLD-SERVERS.net. 172800 IN AAAA2001:503:a83e::2:30
A.GTLD-SERVERS.net. 172800 IN A 192.5.6.30
G.GTLD-SERVERS.net. 172800 IN A 192.42.93.30
H.GTLD-SERVERS.net. 172800 IN A 192.54.112.30
C.GTLD-SERVERS.net. 172800 IN A 192.26.92.30
I.GTLD-SERVERS.net. 172800 IN A 192.43.172.30
B.GTLD-SERVERS.net. 172800 IN AAAA2001:503:231d::2:30
B.GTLD-SERVERS.net. 172800 IN A 192.33.14.30
D.GTLD-SERVERS.net. 172800 IN A 192.31.80.30
L.GTLD-SERVERS.net. 172800 IN A 192.41.162.30
F.GTLD-SERVERS.net. 172800 IN A 192.35.51.30
J.GTLD-SERVERS.net. 172800 IN A 192.48.79.30
K.GTLD-SERVERS.net. 172800 IN A 192.52.178.30
E.GTLD-SERVERS.net. 172800 IN A 192.12.94.30
M.GTLD-SERVERS.net. 172800 IN A 192.55.83.30

;; Query time: 12 msec
;; SERVER: 202.12.27.33#53(202.12.27.33)
;; WHEN: Sat May 14 23:24:18 2005
;; MSG SIZE rcvd: 515

```

However, this actually should not happen (unless TCP is used for the DNS transport) because the response size (515 bytes) would exceed the maximum value of 512 bytes.

4. The message size is the length of the response in its wire-format, which is different from the number of characters contained in the textual output of **dig**.

TABLE 3-3

<i>Field name</i>	<i>Description</i>
NAME	Empty (the root domain)
TYPE	41 (OPT)
CLASS	Sender's UDP payload size
TTL	Extended RCODE and flags
RDLEN	The length of RDATA
RDATA	A pair of attribute and value

The OPT resource record for EDNS0.

The difference of the size is 56 bytes. It means each AAAA record needs an additional 28 bytes, which consist of 2 bytes of domain name (compressed),⁵ 2 bytes of record type (AAAA), 2 bytes of record class (IN), 4 bytes of TTL, 2 bytes of data length (16), and 16 bytes of the data (the IPv6 address).

If we could agree on reducing the number of top level-domain servers, we would be able to add IPv6 addresses to those servers. But this is not always a feasible option due to the need for ensuring high availability of these servers.

The IETF developed a way to resolve the issue through a protocol extension called *EDNS0, Extension Mechanisms for DNS (version 0)* [RFC2671]. EDNS0 defines a new resource record, the OPT record. This is a pseudo-record in that it does not appear in the DNS database. The format of the OPT record is shown in Table 3-3.

The semantics of the class field is redefined, and represents the receiving buffer size of the sender. If the client has a buffer larger than 512 bytes and supports EDNS0, the client will include the OPT resource record in a query with its buffer size; if the server also supports EDNS0, it will fill in the response up to the specified buffer size of the client.

Most DNS servers that do not support EDNS0 simply return a response with an error code if it receives a query containing an OPT record. The client will then fall back to the traditional query without EDNS0. Thanks to this fallback mechanism, caching server operators usually do not have to care about the existence of the OPT record or interoperability issues regarding EDNS0.

3.3.5 Misbehaving DNS Servers against AAAA

The AAAA resource record has been in the standard specification for quite a long period, and most DNS server implementations correctly handle it. Yet there are known authoritative DNS implementations that do not treat the AAAA record in the expected way and do harm in actual operation. [RFC4074] details such misbehavior.

5. The notion of name compression is beyond the scope of this book. In this context, it is enough to understand that the DNS standard defines a name compression scheme that can reduce the size of a DNS packet.

FIGURE 3-8

Compliant behavior when AAAA RR does not exist.

Most dual stack network applications try to resolve both IPv4 and IPv6 addresses for the host name of a given communication peer, and send DNS queries for both A and AAAA records. As described in Figure 3-6 (page 215), queries are sent to the corresponding authoritative DNS servers, usually via a caching DNS server.

The problem with misbehaving authoritative servers occurs when the query name has an A record but does not have a AAAA record. The expected scenario with a compliant authoritative server is shown in part (A) of Figure 3-8; it returns a successful response with an empty Answer section, indicating the query name does not have a AAAA record, but *may* have other types of resource records of the same name. Compliant behavior optimizes succeeding transactions; since the caching server remembers the result per resource record type, it can return an empty answer for succeeding queries for the AAAA record while returning the correct response for the A record without asking the authoritative server again (part (B) of Figure 3-8).

On the other hand, misbehaving authoritative servers cause various types of problems as summarized below.

Ignore AAAA Queries

Some authoritative servers respond to queries for an A record correctly, but ignore queries for a AAAA record. Naive implementations of the stub resolver, including the one implemented in BSD's resolver library, send queries for A and AAAA records sequentially, each with a certain amount of waiting time. Such resolver implementations thus need to endure unnecessary timeouts (Figure 3-9).

Return Name Error

Other misbehaving authoritative servers respond to any query for a AAAA record with a Response Code of Name Error (also known as NXDOMAIN), which indicates that no resource

FIGURE 3-9

Misbehaving DNS server that ignores AAAA queries.

FIGURE 3-10

Misbehaving DNS server that returns a response with Name Error.

record of *any type* exists for the queried name. Once the caching server receives and caches this response, it will return the negative response regardless of the resource record type without asking the authoritative server. As a result, the application calling the stub resolver cannot make any communication even if the queried name has an A record and IPv4 connectivity is provided (Figure 3-10). If the stub resolver in Figure 3-10 sent the query for an A record first, it would get a valid positive response; however, the succeeding query for a AAAA record would create the negative cache in the caching server, and subsequent queries for the same name will still fail. So simply changing the query order is not a complete solution to this problem.

Return Other Erroneous Codes

Some other authoritative DNS servers return a response with a Response Code of Not Implemented, Server Failure, or Format Error to a AAAA query. This behavior is not valid, but most stub resolvers that send AAAA queries first fall back to A queries of the same name in this case. Thus, this behavior is relatively harmless. As major caching servers such as BIND-based servers do not cache the fact that the queried host name has no AAAA record, it results in increasing the load on the authoritative server and wasting network bandwidth; these caching servers send AAAA queries to the authoritative server whenever they receive a AAAA query for the name from the stub resolver.

FIGURE 3-11

Misbehaving DNS server that makes a lame delegation.

Make Lame Delegation

This type of authoritative server returns an authoritative response to A queries, but returns an *inauthoritative* response to AAAA queries (i.e., the AA bit is not set in the response), causing a situation called a *lame delegation*. Some older versions of BIND8 (BIND version 8) caching servers can suffer from this behavior, since it will stop using a remote DNS server for some period once it detects that the server is lame. These BIND8 caching servers simply return a response with the Response Code of Server Failure for queries in the zone which is managed by the *lame* authoritative server throughout the period. In this case, the stub resolver will never be able to get the correct response even if it falls back from AAAA query to A query after receiving the error. Figure 3-11 depicts this situation.

Whereas some of the issues can be mitigated at the resolver or the caching server side (see, for example, Section 3.5.5), this is primarily a problem of authoritative servers, which are what should really be fixed. Efforts are being made to improve the situation [Suz06], but it is generally difficult to get access to the operators of a misbehaving server and have them fix it due to various reasons, including confidentiality concerns. Wider collaboration among users, implementors, and operators is therefore necessary.

3.3.6 Obsolete Standards

The IETF once defined a *successor* of the DNS standards for IPv6 described in Sections 3.3.1 and 3.3.2 [RFC2672, RFC2673, RFC2874].⁶ In the set of the new proposals, a new resource record, A6, was defined for forward mapping. For reverse mapping, a new type of DNS labels called *bit-string labels* (or often called *bit labels*) were introduced. Another new resource record, DNAME, was used in conjunction with bit-string labels to implement the counterpart of A6 for reverse mapping.

Roughly speaking, the goal of these new definitions was to divide an IPv6 address into several chunks corresponding to the hierarchical address architecture and to represent each chunk as a single A6 record. It was originally expected that these would make IPv6 renumbering easier in terms of the DNS.

6. More precisely, they were *proposed standards*, which are at the first stage of the IETF standardization hierarchy.

It then turned out, however, that the expected benefit did not outweigh the complexity of the process to deal with the new definitions. In particular, the resolution procedure with these definitions would require radical changes in the stub resolver, and it was not trivial to deploy the changes in existing stub resolver implementations.

After a long and heated discussion, the IETF finally decided to cancel the migration to these new definitions [RFC3363]. Even though the IETF officially said the new definitions became *experimental*, it was actually a wording compromise, and these definitions were essentially *deprecated*. In fact, BIND 9.3 has removed most parts of the support for A6 and bit-string labels that were available in previous versions.

Thus, the details of A6 record and bit-string labels are no longer of interest, and this book will concentrate on the old and future definitions described in the earlier sections. The authors do not necessarily discourage curious readers from *experiencing* A6 or bit-string labels as long as they understand it is effectively deprecated rather than just categorized as experimental. However, it would generally be more advisable to concentrate on other issues regarding the technology deployed (or expected to be deployed) in the real world.

It should be noted that not all the contents that defined the deprecated standards are obsolete. First, `ip6.arpa`, the common name space for IPv6 reverse mapping defined as a replacement of an old well-known name `ip6.int`, is still and will be used for this purpose [RFC3152], even though it was first introduced with the now-deprecated standard [RFC2874]. In fact, Regional Internet Registries (RIRs) that had maintained the `ip6.int` zones stopped the service in June 2006, and IANA also removed the delegation for the `ip6.int` domain from the `int` zone almost at the same time. The `ip6.arpa` domain thus has become the only effective well-known domain suffix for IPv6 reverse mapping.

Second, [RFC3363] does not necessarily deprecate the general use of DNAME. It only deprecates the counterpart of A6 for IPv6 reverse mapping in conjunction with bit-string labels. Other future standards, which may or may not be directly related to IPv6, can use DNAME for other purposes. Although [RFC4294] states that IPv6 nodes that need to resolve names are *NOT RECOMMENDED* to support the DNAME record, it should be interpreted as applicable to the limited usage.

3.4 Implementation of IPv6 DNS Resolver

This section describes KAME’s stub resolver implementation,⁷ concentrating on its IPv6-related part. Files listed in Table 3.4 are covered in this section.

This section describes the resolver implementation along with the usage of the `getaddrinfo()` and `getnameinfo()` library functions, the most commonly used API for name resolution in IPv6 applications. Figure 3-12 shows the relationship between resolver library routines used by `getaddrinfo()` and `getnameinfo()`. Shaded functions are described in this series of books: the `getaddrinfo()` and `getnameinfo()` functions were discussed in Chapter 7 of *IPv6 Core Protocols Implementation*, “Socket API Extensions”; the rest of the functions are described in this section. This section thus concludes the entire story of these library functions that began in the *Core Protocols* book, and provides complete understanding of the complex implementation.

7. In fact, the base resolver implementation was derived from a BIND library, which is not a product of KAME.

TABLE 3-4

<i>File</i>	<i>Description</i>
arpa/nameser_compat.h	DNS Header section structure
arpa/netdb.h	Internal state structure of the resolver library for <code>getaddrinfo()</code>
resolv.h	Public state structure of the resolver library
getaddrinfo.c	DNS resolver routines used by <code>getaddrinfo()</code>
name6.c	A DNS resolver routine used by <code>getnameinfo()</code>
resolv/res_init.c	Generic initialization routine of the resolver library
resolv/res_send.c	General library routines for DNS transactions

Files in this section. Header files (.h) are located under \${KAME}/freebsd4/include/ and program files (.c) are under \${KAME}/kame/kame/libinet6/.

FIGURE 3-12

Relationship between resolver library routines.

Revisiting `getaddrinfo()` and `getnameinfo()` Functions

Before detailing the resolver library routines, it would be helpful to review the `getaddrinfo()` and `getnameinfo()` functions briefly, because these are the top-level API functions about which most application developers are concerned. The `getaddrinfo()` function is a name

to address conversion function; it takes a host name such as `www.kame.net` (as well as other input arguments) and returns one or more IP (v4 or v6) addresses, such as `203.178.141.194` or `2001:200:0:8002:203:47ff:fea5:3085`, depending on the arguments.

One major characteristic of `getaddrinfo()` is that its interface is independent of particular network protocols, namely IPv4 or IPv6, and even other or future protocols. The `getaddrinfo()` function returns a chain of the `addrinfo{}` structure (Listing 3-2), and the chain can contain addresses of different network protocols if the calling application indicates `getaddrinfo()` that it accepts addresses of any protocol.

Listing 3-2

```
struct addrinfo {
 int ai_flags; /* AI_PASSIVE, AI_CANONNAME, AI_NUMERICHOST */
 int ai_family; /* PF_xxx */
 int ai_socktype; /* SOCK_xxx */
 int ai_protocol; /* 0 or IPPROTO_xxx for IPv4 and IPv6 */
 size_t ai_addrlen; /* length of ai_addr */
 char *ai_canonname; /* canonical name for hostname */
 struct sockaddr *ai_addr; /* binary address */
 struct  addrinfo *ai_next;  /* next structure in linked list */
};


```

The `ai_addr` member points to a memory space that stores a network address in the form of general socket address structure; the application can transparently use the result by passing it to other protocol-independent system calls such as `sendto()`. If the application needs to behave differently depending on the protocol, it can refer to the `ai_family` member of the structure. In the previous example of `www.kame.net`, most `getaddrinfo()` implementations will return the chain shown in Figure 3-13 by default.

FIGURE 3-13

Example of `addrinfo{}` chain returned by `getaddrinfo()`.

The `getnameinfo()` function provides the reverse mapping service; it converts a binary form of an IPv4 or IPv6 address to a textual host name. This function also has a protocol-independent interface: it takes a generic `sockaddr{}` structure as an input argument and performs the conversion on it. The application does not even have to be aware of which protocol of address is stored in the structure.

3.4.1 `_dns_getaddrinfo()` Function

As seen in Chapter 7 of *IPv6 Core Protocols Implementation*, when the `getaddrinfo()` implementation tries to map a host name to addresses, it uses multiple services that provide the mapping, including the DNS, local `/etc/hosts` file, and at times NIS (Network Information Service). This implementation first consults the `/etc/host.conf` file to determine the preference between the services, and calls method functions associated with the services in the preferred order. The `_dns_getaddrinfo()` function is the method function for the DNS, which is described in this subsection.

The `res_target{}` Structure

The `getaddrinfo()` function often tries to resolve several types of DNS resource records for a single call, usually A for IPv4 and AAAA for IPv6, and combines the entire results to return to the caller. The `_dns_getaddrinfo()` function and its subroutines maintain a separate structure, `res_target{}`, to hold the resolution context for each resource record until the whole process is completed. While the structure is publicly defined in `/usr/include/netdb.h`, it is not normally expected to be referred to from applications.

The definition of the `res_target{}` structure is shown in Listing 3-3.

Listing 3-3

```
netdb.h
struct res_target {
 struct res_target *next;
 const char *name; /* domain name */
 int qclass, qtype; /* class and type of query */
 u_char *answer; /* buffer to put answer */
 int anslen; /* size of answer buffer */
 int n; /* result length */
};

netdb.h
```

While multiple resource records are being resolved, the corresponding `res_target{}` structures are concatenated as a chain. The `next` member of the structure is a pointer to the next entry of the chain.

The `name` member takes no significant role in this implementation.

The `qclass` and `qtype` members are the DNS class and type for corresponding queries, respectively.

The `answer` member points to a buffer space to store DNS responses, and `anslen` specifies the total size of the buffer. The length of the actual response packet will be stored in the last member of the `res_target{}` structure, `n`.

The `_dns_getaddrinfo()` function also uses a supplemental structure called `querybuf{}`. This is essentially a buffer to store a DNS response, but is defined as a union so that it can also be used as the header of a DNS packet.

Listing 3-4

```

247 #define MAXPACKET (64*1024)
248
249 typedef union {
250 HEADER hdr;
251 u_char buf[MAXPACKET];
252 } querybuf;

```

```
getaddrinfo.c
```

The `hdr` member of the union will be used when the resolver library parses the DNS packet header part. This does not necessarily have to be part of a union, though. Simply casting to the `HEADER` type from the opaque buffer would also work. The use of the union is probably a matter of taste.

The `HEADER` type is shown in Listing 3-5.⁸ It is a straightforward representation of the Header section format shown in Figure 3-4 (page 213).

Listing 3-5

```

64 typedef struct {
65 unsigned id :16; /* query identification number */
66
67 /* fields in third byte */
68 unsigned qr: 1; /* response flag */
69 unsigned opcode: 4; /* purpose of message */
70 unsigned aa: 1; /* authoritative answer */
71 unsigned tc: 1; /* truncated message */
72 unsigned rd: 1; /* recursion desired */
73
74 /* fields in fourth byte */
75 unsigned ra: 1; /* recursion available */
76 unsigned unused :1; /* unused bits (MBZ as of 4.9.3a3) */
77 unsigned ad: 1; /* authentic data from named */
78 unsigned cd: 1; /* checking disabled by resolver */
79 unsigned rcode :4; /* response code */
80
81 ....(little endian case: omitted)
82
83 /* remaining bytes */
84 unsigned qdcount :16; /* number of question entries */
85 unsigned ancount :16; /* number of answer entries */
86 unsigned nscount :16; /* number of authority entries */
87 unsigned arcount :16; /* number of resource entries */
88
89 } HEADER;

```


```
nameser_compat.h
```

In Listing 3-4, the size of the buffer is 64K bytes, which is the maximum size of DNS packets that this resolver implementation may receive. This size is sufficiently large because the possible maximum size is represented in the CLASS field of the EDNS0 OPT record for UDP or the length field of the prefix for TCP (see footnote 2 on page 212), which are both a two-byte field specifying the size in bytes.

Figure 3-14 clarifies the relationship between the `res_target{}` structure and the `querybuf{}` union. The shaded portion of the `querybuf{}` union is a DNS response packet. The `HFIXEDSZ` constant is defined in `nameser_compat.h` as the fixed size of the Header section (12 bytes), which will often be referred to in the code narrations below.

The details of the `_dns_getaddrinfo()` function will be seen through the following listings.

8. This listing only shows the big endian case since it should be more intuitive.

FIGURE 3-14

Relationship between the `res_target{}` structure and the `querybuf{}` union.

Initialization

Listing 3-6

```

4455 static int
4456 _dns_getaddrinfo(pai, hostname, res)
4457 const struct addrinfo *pai;
4458 const char *hostname;
4459 struct addrinfo **res;
4460 {
4461 struct addrinfo *ai;
4462 querybuf *buf, *buf2;
4463 const char *name;
4464 struct addrinfo sentinel, *cur;
4465 struct res_target q, q2;
4466
4467 memset(&q, 0, sizeof(q));
4468 memset(&q2, 0, sizeof(q2));
4469 memset(&sentinel, 0, sizeof(sentinel));
4470 cur = &sentinel;
4471
4472 buf = malloc(sizeof(*buf));
4473 if (!buf) {
4474 h_errno = NETDB_INTERNAL;
4475 return NULL;
4476 }
4477 buf2 = malloc(sizeof(*buf2));
4478 if (!buf2) {
4479 free(buf);
4480 h_errno = NETDB_INTERNAL;
4481 return NULL;
4482 }

```

4469–4482 Variable `sentinel` will store the result when name resolution succeeds. Two separate buffers of the type `querybuf` are allocated for queries of both A and AAAA resource records.

Set Up the Context

Listing 3-7

```
getaddrinfo.c
```

```

4484 switch (pai->ai_family) {
4485 case AF_UNSPEC:
4486 /* prefer IPv6 */
4487 q.name = name;
4488 q.qclass = C_IN;
4489 q.qtype = T_AAAA;
4490 q.answer = buf->buf;
4491 q.anslen = sizeof(buf->buf);
4492 q.next = &q2;
4493 q2.name = name;
4494 q2.qclass = C_IN;
4495 q2.qtype = T_A;
4496 q2.answer = buf2->buf;
4497 q2.anslen = sizeof(buf2->buf);
4498 break;
4499 case AF_INET:
4500 q.name = name;
4501 q.qclass = C_IN;
4502 q.qtype = T_A;
4503 q.answer = buf->buf;
4504 q.anslen = sizeof(buf->buf);
4505 break;
4506 case AF_INET6:
4507 q.name = name;
4508 q.qclass = C_IN;
4509 q.qtype = T_AAAA;
4510 q.answer = buf->buf;
4511 q.anslen = sizeof(buf->buf);
4512 break;
4513 default:
4514 free(buf);
4515 free(buf2);
4516 return EAI_FAIL;
4517 }


```

```
getaddrinfo.c
```

4484–4517 The `ai_family` member of `pai` is copied from the same member of the hints (i.e., the third) argument of `getaddrinfo()`. This resolver implementation supports the following three families:

AF_UNSPEC In this case, the caller of `getaddrinfo()` indicates it will accept addresses of any protocol, whether they are IPv4 or IPv6 addresses. The `_dns_getaddrinfo()` function then tries to provide the possible maximum set of addresses, that is, all available IPv4 and IPv6 addresses, and a chain of the `res_target{}` structures is needed to send queries for both A and AAAA resource records (Figure 3-15). The backend resolver routine will send out DNS queries, following this chain (Listing 3-21, page 244), so queries for AAAA resource records will be sent first, followed by queries for A records.

The `C_xxx` and `T_xxx` constants are commonly used in the resolver implementation. The former specifies the class of a resource record, and only `C_IN`, specifying the IN class, appears in the discussion of this chapter. The latter specifies the type of the record: `T_A` and `T_AAAA` specify the A and AAAA types, respectively. These constants are defined in `nameser_compat.h`.

FIGURE 3-15

A chain of `res_target{}` for the `AF_UNSPEC` case.

The resolver library provided in FreeBSD 5.4 and later has changed the order of the `res_target{}` chain so that queries for A record will be sent out first. According to the release note, it intends to avoid the trouble caused by misbehaving authoritative servers that respond to AAAA queries with a response with the Name Error Response Code (Section 3.3.5). Unfortunately, this is only a partial solution to this problem as explained in that section.

AF_INET In this case, only IPv4 addresses are requested. A single entry of `res_target{}` is set up with the `qtype` member specifying the A resource record type.

AF_INET6 In this case, only IPv6 addresses are requested. A single entry of `res_target{}` is set up with the `qtype` member specifying the AAAA resource record type.

If an unsupported address family is specified, an error of `EAI_FAIL` is returned. (This case is actually caught earlier, though. See the description for the `getaddrinfo()` function in Chapter 7 of *IPv6 Core Protocols Implementation*.)

This code has a bug: the `name` member of `q` and `q2` is set to point to variable `name`, but it is not initialized as can be seen in Listing 3-6, and will be passed to other functions in Listing 3-8 (via variable `q`) and Listing 3-9. Even though this bug actually does no harm since the called routines do not refer to the uninitialized value, it should be fixed. This is in fact corrected in recent versions of FreeBSD's resolver library.

Sending DNS Queries

Listing 3-8

```
4518 if (res_searchN(hostname, &q) < 0) {
4519 free(buf);
4520 free(buf2);
```

`getaddrinfo.c`

```

4521 return EAI_NONAME;
4522 }

```

getaddrinfo.c

4518–4522 The `res_searchN()` function sends DNS queries as specified in the `res_target {}` chain starting at `q`, collecting answers in the buffer of each chain element. If this returns a fatal error, the processing is terminated and an error of `EAI_NONAME` is returned, which can happen when, for example, all queries are timed out.

Parse the Responses

Listing 3-9

```

4523 ai = getanswer(buf, q.n, q.name, q.qtype, pai);
4524 if (ai) {
4525 cur->ai_next = ai;
4526 while (cur && cur->ai_next)
4527 cur = cur->ai_next;
4528 }
4529 if (q.next) {
4530 ai = getanswer(buf2, q2.n, q2.name, q2.qtype, pai);
4531 if (ai)
4532 cur->ai_next = ai;
4533 }

```

getaddrinfo.c

4523–4533 The `get_answer()` function parses the DNS responses stored in the `res_target {}` elements, and constructs a chain of `addrinfo{}` structures from the responses. If both of the `res_target{}` elements were used and have responses, the two `addrinfo{}` chains are concatenated.

Post Process

Listing 3-10

```

4534 free(buf);
4535 free(buf2);
4536 if (sentinel.ai_next == NULL)
4537 switch (h_errno) {
4538 case HOST_NOT_FOUND:
4539 return EAI_NONAME;
4540 case TRY AGAIN:
4541 return EAI_AGAIN;
4542 default:
4543 return EAI_FAIL;
4544 }
4545 *res = sentinel.ai_next;
4546 return 0;
4547 }

```

getaddrinfo.c

4534–4546 Temporary buffers are released. If the resulting `addrinfo{}` chain is empty, an error code for `getaddrinfo()` is returned. The code value is determined according to the value of `h_errno`, or `EAI_FAIL` when `h_errno` is unset. If resolution succeeded, the constructed `addrinfo{}` chain is set in the `res` variable, and 0 is returned indicating success.

3.4.2 getanswer() Function

The `getanswer()` function is called from the `_dns_getaddrinfo()` function to parse a DNS response, extracts the required RDATA, and constructs a chain of `addrinfo{}` structures corresponding to the response. It is one of the final steps of the entire implementation of the `getaddrinfo()` function. Following is a detailed description of the `getanswer()` function along with a concrete example of DNS response to a query for a AAAA resource record of the name `www.kame.example`. It is assumed in this case that the response packet contains one CNAME record and two AAAA records as follows:

```
www.kame.example. CNAME turtle.kame.example.
turtle.kame.example. AAAA 2001:db8::1
turtle.kame.example. AAAA 2001:db8::2
```

(The class and TTL fields are omitted for brevity.)

Another assumption in this example is that the caller of `getaddrinfo()` specifies the `AI_CANONNAME` flag in the hints structure. Since the response contains a CNAME record, the first entry of the resulting `addrinfo{}` chain should point to the string `turtle.kame.example` from its `ai_canonname` member.

Listing 3-11

```
4257 static struct addrinfo *
4258 getanswer(answer, anslen, qname, qtype, pai)
4259 const querybuf *answer;
4260 int anslen;
4261 const char *qname;
4262 int qtype;
4263 const struct addrinfo *pai;
```

4257–4263 The `answer` argument points to a buffer that stores the DNS response; `anslen` is the length of the response (recall Figure 3-14, page 231). The `qname` variable is effectively unused (see Listing 3-14); `qtype` is either `T_A` or `T_AAAA`, depending on whether this is a response to a query for an A or a AAAA resource record. The `pai` argument points to the `addrinfo{}` structure that is a template for the expected result.

Listing 3-12

```
4264 {
4265 struct addrinfo sentinel, *cur;
4266 struct addrinfo ai;
4267 const struct afd *afd;
4268 char *canonname;
4269 const HEADER *hp;
4270 const u_char *cp;
4271 int n;
4272 const u_char *eom;
4273 char *bp, *ep;
4274 int type, class, ancount, qdcount;
4275 int haveanswer, had_error;
4276 char tbuf[MAXDNAME];
4277 int (*name_ok) __P((const char *));
4278 char hostbuf[8*1024];
4279
4280 memset(&sentinel, 0, sizeof(sentinel));
4281 cur = &sentinel;
```

```

4282 canonname = NULL;
4283 eom = answer->buf + anslen;
4284 switch (qtype) {
4285 case T_A:
4286 case T_AAAA:
4287 case T_ANY: /*use T_ANY only for T_A/T_AAAA lookup*/
4288 name_ok = res_hnok;
4289 break;
4290 default:
4291 return (NULL); /* XXX should be abort(); */
4292 }

```

getaddrinfo.c

4280–4291 The variable `sentinel` is a dummy structure for constructing the returned chain of `addrinfo{}` structures; `canonname` will usually point to a query name, but when the response contains a CNAME record it will point to a domain name string corresponding to the RDATA of the CNAME. If multiple CNAME records are used to make a chain, the terminating RDATA will be used. The `res_hnok` function pointer, pointed to by `name_ok`, will be used to verify whether domain names contained in the response are syntactically valid (the details of the syntax check is out of scope of this book). The `default` case should never happen since `qtype` must be either `T_A` or `T_AAAA`; the same note will apply to other portions of this function described below and will not be repeated.

Listing 3-13

```

4294 /*
4295 * find first satisfactory answer
4296 */
4297 hp = &answer->hdr;
4298 ancount = ntohs(hp->ancount);
4299 qdcount = ntohs(hp->qdcount);
4300 bp = hostbuf;
4301 ep = hostbuf + sizeof(hostbuf);
4302 cp = answer->buf + HFIXEDSZ;
4303 if (qdcount != 1) {
4304 h_errno = NO_RECOVERY;
4305 return (NULL);
4306 }

```

getaddrinfo.c

4297–4302 First, the QDCOUNT and ANCOUNT fields of the Header section are extracted from the response and set in local variables. Variable `cp` points to the end of the Header section, that is, the start of the query name in the Question section. The `hostbuf` buffer is a temporary work space that stores domain names found in the response. Pointer `bp` is initialized to point to the head of the buffer and will be adjusted as the response processing proceeds; `ep` is set to point to the end of the buffer to avoid an overrun.

4303–4306 Within the currently standardized specifications, there should be exactly one query name in a normal response (see the discussion in [EDNS1]). Otherwise, the response is bogus and is discarded here.

Listing 3-14

```

4307 n = dn_expand(answer->buf, eom, cp, bp, ep - bp);
4308 if ((n < 0) || !(*name_ok)(bp)) {

```

getaddrinfo.c

```

4309 h_errno = NO_RECOVERY;
4310 }
4311 }
4312 cp += n + QFIXEDSZ;
4313 if (qtype == T_A || qtype == T_AAAA || qtype == T_ANY) {
4314 /* res_send() has already verified that the query name is the
4315 * same as the one we sent; this just gets the expanded name
4316 * (i.e., with the succeeding search-domain tacked on).
4317 */
4318 n = strlen(bp) + 1; /* for the \0 */
4319 if (n >= MAXHOSTNAMELEN) {
4320 h_errno = NO_RECOVERY;
4321 return (NULL);
4322 }
4323 canonname = bp;
4324 bp += n;
4325 /* The qname can be abbreviated, but h_name is now absolute. */
4326 qname = canonname;
4327 }

```


getaddrinfo.c

4307–4311 The `dn_expand()` function expands the wire-format domain name pointed to by `cp` and appends the name to the `hostbuf` buffer (pointed to by `bp`) as a string. If the expansion function found an error, as indicated by a negative return value, or the resulting string is not a valid name, then parsing the response fails and this function returns `NULL`.

4312–4327 The rest of the Question section is of no interest and can be skipped; referring to Figure 3-5 (page 214), the size of the Question section is the sum of the length of the query name (`n`) and the fixed size of the type and class fields (4 bytes, the value of the `QFIXEDSZ` constant). The query name is used to initialize `canonname`. The variable `qname` is in fact initialized here because it has not been used so far and the `if` condition at line 4313 always holds. Also, the code comment on line 4325 was derived from old resolver code that based this implementation, where `h_name` appeared, and does not make sense here.

Figure 3-16 depicts the processing of this code listing for the concrete example.

FIGURE 3-16

Question section processing of `getanswer()`.

Next, `getanswer()` examines each resource record in the Answer section. This part is a big loop and is hard to understand due to its size and unnecessary case analysis. Listing 3-15 shows a simplified outline of the loop to help understand the subsequent detailed discussion. Each resource record is processed at each iteration of the while loop. After examining the owner name by the `dn_expand()` function, the resource record type is checked to see if this is an alias (CNAME) or the expected record type (A or AAAA). If this record is an alias, `dn_expand()` extracts its RDATA (a domain name) and saves it in `canonname` for later use. Otherwise, a corresponding `addrinfo{}` structure is created and filled in using the RDATA of the A or AAAA record. This procedure is repeated unless a fatal error happens, in which case `had_error` is set to non-0.

Listing 3-15

```
getaddrinfo.c
```

```

4330 while (ancount-- > 0 && cp < eom && !had_error) {
4331 n = dn_expand(answer->buf, eom, cp, bp, ep - bp);
 (examine the owner name)
4348 if (...) {
4349 type == T_CNAME) {
4350 n = dn_expand(answer->buf, eom, cp, tbuf, sizeof tbuf);
 (save RDATA of CNAME in canonname)
4365 continue;
4366 }
 (handle A or AAAA RR,
 construct addrinfo entry for the RR)

4438 if (!had_error)
 haveanswer++;
4439 }

```

```
getaddrinfo.c
```

Now the following listings contain more details of this processing.

Listing 3-16

```
getaddrinfo.c
```

```

4328 haveanswer = 0;
4329 had_error = 0;
4330 while (ancount-- > 0 && cp < eom && !had_error) {
4331 n = dn_expand(answer->buf, eom, cp, bp, ep - bp);
4332 if ((n < 0) || !(*name_ok)(bp)) {
4333 had_error++;
4334 continue;
4335 }
4336 cp += n; /* name */
4337 type = _getshort(cp); /* type */
4338 cp += INT16SZ; /* type */
4339 class = _getshort(cp); /* class, TTL */
4340 cp += INT16SZ + INT32SZ; /* class, TTL */
4341 n = _getshort(cp); /* len */
4342 cp += INT16SZ; /* len */
4343 if (class != C_IN) {
4344 /* XXX - debug? syslog? */
4345 cp += n;
4346 continue; /* XXX - had_error++ ? */
4347 }

```

```
getaddrinfo.c
```

4328–4329 Two local variables `haveanswer` and `had_error` remember the intermediate status of parsing. The former increments each time a requested resource record is found while the latter increments when an error occurs.

4330–4347 The `while` loop goes through the entire Answer section, examining the resource records contained in the section one by one. The `dn_expand()` function extracts the owner name of the record being parsed. The type and class values are copied in `type` and `class`, respectively, in host byte order. The class must be IN; otherwise the response is bogus because this should be a response to a query in the IN class, but the processing continues in case the remaining records are a requested answer. The TTL is not used in this function and is simply skipped.

The `INT16SZ` and `INT32SZ` constants have the obvious value—2 and 4.

Listing 3-17

```
1348 if ((qtype == T_A || qtype == T_AAAA || qtype == T_ANY) &&
1349 type == T_CNAME) {
1350 n = dn_expand(answer->buf, eom, cp, tbuf, sizeof tbuf);
1351 if ((n < 0) || !(*name_ok)(tbuf)) {
1352 had_error++;
1353 continue;
1354 }
1355 cp += n;
1356 /* Get canonical name. */
1357 n = strlen(tbuf) + 1; /* for the \0 */
1358 if (n > ep - bp || n >= MAXHOSTNAMELEN) {
1359 had_error++;
1360 continue;
1361 }
1362 strlcpy(bp, tbuf, ep - bp);
1363 canonname = bp;
1364 bp += n;
1365 continue;
1366 }
1367 if (qtype == T_ANY) {
1368 if (!(type == T_A || type == T_AAAA)) {
1369 cp += n;
1370 continue;
1371 }
1372 } else if (type != qtype) {
1373 ...
1374 cp += n;
1375 continue; /* XXX - had_error++ ? */
1376 }
1377 }
```

4348–4366 If the type of this record is CNAME, RDATA is a domain name (see Table 3-1, page 211), which is converted to a string by `dn_expand()`. On success of conversion, it is saved in the `hostbuf` buffer starting at `bp`, and `canonname` is adjusted to point to this name. This processing indicates `canonname` will point to RDATA of CNAMEs when multiple CNAMEs make a chain of aliases in the response.

Figure 3-17 shows related data structures at this point of code for the concrete example. Note that `canonname` is now adjusted to point to `turtle.kame.net`, which corresponds to RDATA of the CNAME record.

4367–4381 Any other record types except the queried type are of no interest, and the record is ignored.

FIGURE 3-17

CNAME record processing.

Listing 3-18

```

getaddrinfo.c

4383 switch (type) {
4384 case T_A:
4385 case T_AAAA:
4386 if (strcasecmp(canonname, bp) != 0) {
4387 ...
4388 cp += n;
4389 continue; /* XXX - had_error++ ? */
4390 }
4391 if (type == T_A && n != INADDRSZ) {
4392 cp += n;
4393 continue;
4394 }
4395 if (type == T_AAAA && n != IN6ADDRSZ) {
4396 cp += n;
4397 continue;
4398 }
4399 }
4400 ...
4411 if (!haveanswer) {
4412 int nn;
4413
4414 canonname = bp;
4415 nn = strlen(bp) + 1; /* for the \0 */
4416 bp += nn;
4417 }
4418
4419 /* don't overwrite pai */
4420 ai = *pai;
4421 ai.ai_family = (type == T_A) ? AF_INET : AF_INET6;
4422 afd = find_afd(ai.ai_family);
4423 if (afd == NULL) {
4424 cp += n;
4425 continue;
4426 }
4427 cur->ai_next = get_ai(&ai, afd, (const char *)cp);
4428 if (cur->ai_next == NULL)
4429 had_error++;
4430 }
```

```

4431 while (cur && cur->ai_next)
4432 cur = cur->ai_next;
4433 cp += n;
4434 break;
4435 default:
4436 abort();
4437 }
4438 if (!had_error)
4439 haveanswer++;
4440 }

```

getaddrinfo.c

4383–4401 The owner name of an A or a AAAA record should be identical (modulo letter case) to the query name or to the last RDATA of CNAME chain if a CNAME is contained. Otherwise, this record is not what the querier wants to get and is ignored. As commented, this may be better regarded as an error.

4394–4400 Both A and AAAA records have fixed RDATA lengths. If the length is not correct, the record is ignored. This should probably be treated as a fatal error, though, because the packet is clearly broken in this case.

4412–4418 If this is the first record of requested type, canonname is adjusted to point to the owner name string for this record. Pointer bp is moved to the end of the name so that the space pointed to by canonname can be used later (note that the buffer space starting at the address pointed to by bp can be overridden by dn_expand()).

4420–4436 The find_afd() and get_ai() functions allocate a new addrinfo{} structure with the address corresponding to this record, which is pointed to by cp. These functions were described in Chapter 7 of *IPv6 Core Protocols Implementation*. On success, the new addrinfo{} structure is appended to the list starting at sentinel (see Listing 3-12).

In the while statement at line 4431, the check for variable cur is redundant because it cannot be NULL in this code.

Figure 3-18 shows the result of this processing for the first AAAA record of the example response. The ai_canonname member of the addrinfo{} structure is still NULL at this point.

4438–4439 Finally, state variable haveanswer increments if no error has happened.

Listing 3-19

```

4441 if (haveanswer) {
4442 if (!canonname)
4443 (void)get_canonname(pai, sentinel.ai_next, qname);
4444 else
4445 (void)get_canonname(pai, sentinel.ai_next, canonname);
4446 h_errno = NETDB_SUCCESS;
4447 return sentinel.ai_next;
4448 }
4449 h_errno = NO_RECOVERY;
4450 return NULL;
4451 }

```

getaddrinfo.c

FIGURE 3-18

Constructing an `addrinfo{}` structure from AAAA RR.

4441–4445 If any requested answer is found, whether or not error happened, the `get_canonname()` function copies the string pointed to by `canonname` into the first entry of the `addrinfo{}` chain when `AI_CANONNAME` is specified as a hint. Note that in this implementation `canonname` is always set to a non-NUL pointer, so the condition of the `if` statement on line 4442 is always false.

The complete `addrinfo{}` chain to be returned to the caller for the example is shown in Figure 3-19.

The `get_canonname()` function copies the name only to the given `addrinfo{}` structure specified as the second argument, rather than to the entire chain. This is correct at this point per [RFC3493], since the specification does not require copying the canonical name to the `addrinfo{}` structures in the chain other than the first one, but this is actually not enough. Since the `getaddrinfo()` implementation may reorder the `addrinfo{}` chain as explained in Chapter 7 of the *Core Protocols* book, it must ensure that the first structure of the resulting chain stores the canonical name. The current implementation does not ensure this condition, which is a bug.

4446–4447 Finally, the global `h_errno` variable⁹ is set to indicate a success, and the `addrinfo{}` chain constructed in this function is returned.

9. This *variable* is thread-specific data, rather than a global variable, in recent versions of FreeBSD.

FIGURE 3-19

Completing the `addrinfo` chain by filling in `ai_canonname`.

4450–4451 If no requested record is found, `h_errno` is set to an error code and `NULL` is returned to the caller.

3.4.3 `res_queryN()` Function

The `res_queryN()` function sends DNS queries based on the `res_target` chain built in the `_dns_getaddrinfo()` function.

Initialization

Listing 3-20

```

4741 static int
4742 res_queryN(name, target)
4743 const char *name; /* domain name */
4744 struct res_target *target;
4745 {
4746 u_char buf[MAXPACKET];
4747 HEADER *hp;
4748 int n;
4749 struct res_target *t;
4750 int rcode;
4751 int ancount;
4752
4753 rcode = NOERROR;
4754 ancount = 0;
4755
4756 if ((-_res.options & RES_INIT) == 0 && res_init() == -1) {
4757 h_errno = NETDB_INTERNAL;
4758 return (-1);
4759 }

```

getaddrinfo.c

getaddrinfo.c

4756–4759 If the resolver routine is not yet initialized, `res_init()` is called to perform the initialization. Global variable `_res` contains resolver configuration parameters and the state of an outstanding query. This structure will be described in Section 3.4.4.

Send Queries

Listing 3-21

```

4761 for (t = target; t; t = t->next) {
4762 int class, type;
4763 u_char *answer;
4764 int anslen;
4765
4766 hp = (HEADER *) (void *) t->answer;
4767 hp->rcode = NOERROR; /* default */
4768
4769 /* make it easier... */
4770 class = t->qclass;
4771 type = t->qtype;
4772 answer = t->answer;
4773 anslen = t->anslen;
4774
4775 n = res_mkquery(QUERY, name, class, type, NULL, 0, NULL,
4776 buf, sizeof(buf));
4777 if (n <= 0) {
4778 h_errno = NO_RECOVERY;
4779 return (n);
4780 }
4781 n = res_send(buf, n, answer, anslen);
4782
4783 ...
4784
4785 if (n < 0 || hp->rcode != NOERROR || ntohs(hp->ancount) == 0) {
4786 rcode = hp->rcode; /* record most recent error */
4787 continue;
4788 }
4789 ancount += ntohs(hp->ancount);
4790 t->n = n;
4791 }

```

4761–4789 The `for` loop goes through the entire `res_target{}` chain, each of which corresponds to a particular type of DNS query. The `res_mkquery()` function builds a query message based on the class, type and host name, and stores the message in `buf`. The `res_send()` function then sends the query to the configured servers, waits for responses, and stores the result, if any, in `answer`.

Recall the construction of the `res_target{}` chain in `_dns_getaddrinfo()` when `AF_UNSPEC` is specified for `getaddrinfo()`: the first element is for type AAAA and the second one is for type A. This ordering of the chain and the `for` loop in this function explain the ordering of DNS queries sent from the resolver library.

4801–4810 If `res_send()` fails, the Response Code indicates an erroneous result, or the Answer section is empty, then the possible error code is temporarily stored in `rcode`. The processing continues to the next `res_target{}` entry, if any.

It is particularly important to continue to the next entry rather than terminate the whole resolution when the response comes from a misbehaving authoritative server described in Section 3.3.5. For example, even if the Response Code indicates Server Failure for a AAAA query, it may be specific to that type of query, in which case a query for an A record may succeed and should be tried.

4811–4813 If `res_send()` succeeds, the counter `ancount` is increased by the number of resource records stored in the Answer section (`hp->ancount`). This value will be used in Listing 3-22 to determine whether any answer is returned throughout the resolution process.

Check Result

Listing 3-22

```

4816 if (ancount == 0) {
4817 switch (rcode) {
4818 case NXDOMAIN:
4819 h_errno = HOST_NOT_FOUND;
4820 break;
4821 case SERVFAIL:
4822 h_errno = TRY AGAIN;
4823 break;
4824 case NOERROR:
4825 h_errno = NO_DATA;
4826 break;
4827 case FORMERR:
4828 case NOTIMP:
4829 case REFUSED:
4830 default:
4831 h_errno = NO_RECOVERY;
4832 break;
4833 }
4834 return (-1);
4835 }
4836 return (ancount);
4837 }
```

4816–4835 If no answer has been received (i.e., `ancount` is 0), the error code of the DNS is converted to a resolver error code, which is stored in `h_errno`, and `-1` is returned to the caller as an indication of an erroneous result.

4836 On success this function returns the value of `ancount`, which is larger than 0.

3.4.4 Resolver State Structure

The resolver library maintains a common structure, `__res_state{}`, to keep the context of name resolution, including the addresses of caching servers and query timeout parameters.

Listing 3-23

```

98 struct __res_state {
99 int retrans; /* retransmition time interval */
100 int retry; /* number of times to retransmit */
101 u_long options; /* option flags - see below. */
102 int nscount; /* number of name servers */
103 struct sockaddr_in
```

```

104 nsaddr_list[MAXNS]; /* address of name server */
105 #define nsaddr nsaddr_list[0] /* for backward compatibility */
106 u_short id; /* current message id */
107 char *dnsrch[MAXDNSRCH+1]; /* components of domain to search */
108 char defdname[256]; /* default domain (deprecated) */
109 u_long pfcode; /* RES_PRF_ flags - see below. */
110 unsigned ndots:4; /* threshold for initial abs. query */
111 unsigned nsort:4; /* number of elements in sort_list[] */
112 char unused[3];
113 struct {
114 struct in_addr addr;
115 u_int32_t mask;
116 } sort_list[MAXRESOLVSOFT];
117 char pad[72]; /* on an i386 this means 512b total */
118 };

```

resolv.h

The members of the structure that are referred to in the succeeding discussion are as follows: the `retrans` member is the initial timeout value of queries, and `retry` is the number of query retransmissions per each caching server when the resolver gets no responses. The `nsaddr_list` member is an array of `sockaddr_in{}` structures containing the IPv4 addresses of caching servers. The `sort_list` member stores IPv4 network prefixes or masks to sort the result of name resolution.

FreeBSD's resolver library described in this chapter uses a global instance of this structure, `_res`, to manage the resolver state. This variable is defined in the `res_init.c` file as shown in Listing 3-24.

Listing 3-24

```

129 struct _res_state _res
...
133 ;

```

res_init.c

res_init.c

Since the size of `sockaddr_in{}` is smaller than that of `sockaddr_in6{}`, the `nsaddr_list` array cannot hold IPv6 addresses. A separate extended state structure to support IPv6, `_res_state_ext{}`, is defined for this purpose, as described in Listing 3-25. Likewise, the `sort_list` member is also extended in `_res_state_ext{}` to support IPv6 prefixes, but this book does not talk about the extension for `sort_list` because `getaddrinfo()`, which is of primary interest as a higher layer name resolution function, does not use the list.

Listing 3-25

```

121 /*
122  * replacement of _res_state, separated to keep binary compatibility.
123  */
124 struct _res_state_ext {
125 struct sockaddr_storage nsaddr_list[MAXNS];
126 struct {
127 int af; /* address family for addr, mask */
128 union {
129 struct in_addr ina;
130 struct in6_addr in6a;
131 } addr, mask;
132 } sort_list[MAXRESOLVSOFT];
133 };

```

resolv.h

In the new structure, the `nsaddr_list` member is an array of the `sockaddr_storage{}` structures so that the list can support any types of addresses that the implementation supports, including IPv6 addresses.

The reason for using a separate structure is to provide backward *binary* compatibility as indicated in the code comment. If the `_res_state{}` structure was extended to contain IPv6 addresses, it would increase the size of the structure. Then application binary code that refers to the old definition of `_res_state{}` would not work as intended when dynamically linked with the new resolver library, because the application allocates a space for the structure in its data section and the new library could possibly override an invalid area in that section (Figure 3-20). Providing a separate structure while keeping the size of the original avoids this scenario. Although this is generally trouble with exported symbols and a dynamically linked library, rather than an IPv6-specific issue, this type of trouble is a common pitfall in porting existing code to support IPv6 due to the difference of address size. It should thus be worth noting here.

Like `_res_state{}`, the resolver library provides global instances of the `_res_state_ext{}`, `_res_ext`, which is also defined in `res_init.c`:

Listing 3-26

```
res_init.c
135 struct _res_state_ext _res_ext;
res_init.c
```

The `_res` and `_res_ext` variables are visible to applications by including `resolv.h`, although applications rarely touch these variables by themselves.

In this implementation, these global variables are shared by multiple threads without protection by a lock, and thus this library is not thread-safe. As noted in Chapter 7 of *IPv6 Core Protocols Implementation*, the KAME implementation of `getaddrinfo()` is not thread-safe partly because the underlying resolver library is not thread-safe, and the use of the global variables is the main reason for this.

FIGURE 3-20

Binary backward compatibility issue about the size of `_res`.

Recent versions of FreeBSD solved this problem by ensuring that the instances referred to by `_res` and `_res_ext` are thread-specific.

3.4.5 `res_init()` Function

The `res_init()` function sets up a resolver library context mainly from the `/etc/resolv.conf` file. It is quite a large function, most of which is not directly related to IPv6. The following listings show the portions of this function that are of interest for IPv6-related discussions.

Set Up the Default Server

Listing 3-27

```
res_init.c
159 int
160 res_init()
161 {
162 register FILE *fp;
163 register char *cp, **pp;
164 register int n;
165 char buf[MAXDNAME];
166 int nserv = 0; /* number of nameserver records read from file */
...
196 if (!_res.retrans)
197 _res.retrans = RES_TIMEOUT;
198 if (!_res.retry)
199 _res.retry = 4;
...
222 _res.nscount = 1;
...
223 _res.nsaddr.sin_addr.s_addr = INADDR_ANY;
224 _res.nsaddr.sin_family = AF_INET;
225 _res.nsaddr.sin_port = htons(NAMESEVER_PORT);
226 _res.nsaddr.sin_len = sizeof(struct sockaddr_in);
227 if (sizeof(_res_ext.nsaddr) >= _res.nsaddr.sin_len)
228 memcpy(&_res_ext.nsaddr, &_res.nsaddr, _res.nsaddr.sin_len);
...

```

213–220 The `nsaddr` member, which is actually the first member of the `nsaddr_list` array (see Listing 3-24), is set to the all-zero IPv4 address by default. This means that the `localhost` will be used as the caching server when no servers are specified in the configuration file.

Read the Configuration File

Listing 3-28

```
res_init.c
272 if ((fp = fopen(_PATH_RESCONF, "r")) != NULL) {
273 /* read the config file */
274 while (fgets(buf, sizeof(buf), fp) != NULL) {
275 /* skip comments */
276 if (*buf == ';' || *buf == '#')
277 continue;
...

```

272–282 _PATH_RESCONF is a predefined constant specifying the /etc/resolv.conf file. Each line of this file specifies a particular parameter of the resolver library. Lines beginning with a semicolon or a pound-character are comments and are ignored.

Configure a Caching Server Address

Listing 3-29

– Lines 362 and 369 are broken here for layout reasons. However, they are a single line of code.

335–355 If the line begins with nameserver, it specifies the address of a DNS caching server. The address should be a numeric IPv4 or IPv6 address.

356–361 The `getaddrinfo()` function tries to convert the specified string to a socket address structure with the well-known port number for DNS, 53. Note that the `AI_NUMERICHOST` flag is specified in the `hints` structure. Without this flag, this call to `getaddrinfo()` might cause another call to this function recursively, resulting in an indefinite iteration of calls and a stack overflow.

362–392 If the next `nsaddr_list` entry of `_res_ext{}` has enough space to store the conversion result, the socket address structure is copied into the entry; otherwise that entry is zero-cleared. The next `nsaddr_list` entry of `_res` is filled in a similar fashion. Since the result must be either an IPv4 or IPv6 address, the entry in `_res_ext{}` should actually have enough space; the `else` case at line 365 is explicitly considered just for safety. On the other hand, the entry in `_res` does not have enough space to contain a `sockaddr_in6{}` structure, and it will be cleared in this case.

523–524 The `ncount` member of `_res` is set to the total number of configured caching server addresses.

Exiting

Listing 3-30

```
 res_init.c
528 (void) fclose(fp);
529 }
.....
568 _res.options |= RES_INIT;
569 return (0);
570 }
```

568–569 The `RES_INIT` flag is set in the `options` member to indicate that initialization has been completed.

Example of Server Configuration

Suppose that there are two caching server addresses, one for IPv4 and the other for IPv6. Then the configuration in the `/etc/resolv.conf` file would be as follows:


```
nameserver 192.0.2.1
nameserver 2001:db8::1234
```

Figure 3-21 depicts the contents of the `_res{}` and `_res_ext{}` structures after the initialization in the `res_init()` function. Since `_res{}` cannot store IPv6 addresses as caching servers, the second element of the `nsaddr_list` array is zero-cleared. On the other hand, `_res_ext{}` can have any type of addresses, and the second element of the `nsaddr_list` array is the socket address structure for the IPv6 address `2001:db8::1234`. The list elements are actually `sockaddr_storage{}` structures, and usually have a trailing free area.

As will be shown in Section 3.4.6, the zero-cleared second element of `nsaddr_list` in `_res{}` indicates that the corresponding element in `_res_ext{}` should be used.

3.4.6 `res_send()` Function

The `res_send()` function is a primitive of the resolver libraries, in that it sends a DNS query for a particular type and waits for a response. This function is big, and a full line-by-line description

FIGURE 3-21

Global state structures when both IPv4 and IPv6 addresses are specified in the /etc/resolv.conf file.

would be lengthy. Since most of the function is a common general process of the DNS and is not directly related to IPv6, this section will describe selected portions of this function, concentrating on the main topic of this chapter. Specifically, the discussion will focus on a common simple scenario where one or more UDP queries are sent to one or more caching servers and no special resolver options are specified; TCP queries will not be considered.

Overview

Listing 3-31 is an overview of the entire structure of the `res_send()` function focusing on network operations (line indentation is modified for readability). This function essentially consists of two big nested `for` loops. In the inner loop (lines 391 through 941), `res_send()` iterates through all configured caching servers. A UDP socket is created for UDP transaction, which is then connected to the selected server address so that the socket can receive ICMP errors. Next, `res_send()` sends the query message given by the caller over the socket, and waits for a response in the `select()` system call. If a response is returned, it is stored in the buffer pointed to by `ans` and is parsed. This function returns with the length of the response message once it gets a valid response. If `res_send()` cannot get a valid response from any of the configured servers, the above procedure is repeated with the configured retry times at most in the outer `for` loop or until the total timeout period has passed (not shown in this overview code). On failure, this function returns `-1` to indicate the error.

Listing 3-31

```

356 int
357 res_send(buf, buflen, ans, anssiz)
358 const u_char *buf;
359 int buflen;
360 u_char *ans;
361 int anssiz;
362 {
  
```

(local variables, initialization)

```

387 /*
388 * Send request, RETRY times, or until successful
389 */
390 for (try = 0; try < _res.retry; try++) {
391 for (ns = 0; ns < _res.nscount; ns++) {
(server selection)

453 if (v_circuit) {

(TCP transaction: omitted)

605 } else {
606 /*
607 * Use datagrams.
608 */
618 s = socket(AF_INET, SOCK_DGRAM, 0);
619 ...
620 if (connect(s, nsap, salen) < 0) {

(error handling)

678 goto next_ns;
679 }
680 ...
682 if (send(s, (char*)buf, buflen, 0) != buflen) {

(error handling)

686 goto next_ns;
687 }
688 ...
756 n = select(s+1, &dsmask, (fd_set *)NULL,
757 (fd_set *)NULL, &timeout);
758 ...
783 if (n == 0) {

(Timeout handling)

791 goto next_ns;
792 }
793 ...
795 resplen = recvfrom(s, (char*)ans, anssiz, 0,
796 (struct sockaddr *)&from, &fromlen);

(Validate and parse response)

937 }
938 return (resplen);
939 next_ns: ;
940 } /*foreach ns*/
941 } /*foreach retry*/

(Cleanup for error cases)

951 return (-1);
952 }
```

res_send.c

Below are more detailed descriptions of the `res_send()` implementation.

Initialization

Listing 3-32

```

356 int
357 res_send(buf, buflen, ans, anssiz)
```

res_send.c

```

358 const u_char *buf;
359 int buflen;
360 u_char *ans;
361 int anssiz;
362 {
363 HEADER *hp = (HEADER *) buf;
364 HEADER *anhp = (HEADER *) ans;
365 int gotsomewhere, connreset, terrno, try, v_circuit, respplen, ns;
366 register int n;
367 u_int badns; /* XXX NSMAX can't exceed #/bits in this var */
368 int changeserver = 0;
369 struct sockaddr_storage newnsap;
370
371 if ((-_res.options & RES_INIT) == 0 && res_init() == -1) {
372 /* errno should have been set by res_init() in this case. */
373 return (-1);
374 }
375 if (anssiz < HFIXEDSZ) {
376 errno = EINVAL;
377 return (-1);
378 }
379 DprintQ((-_res.options & RES_DEBUG) || (_res.pfcodes & RES_PRF_QUERY),
380 (stdout, ";; res_send()\n"), buf, buflen);
381 v_circuit = (_res.options & RES_USEVC) || buflen > PACKETSZ;
382 gotsomewhere = 0;
383 connreset = 0;
384 terrno = ETIMEDOUT;
385 badns = 0;

```

res_send.c

371–385 If the resolver state, `_res`, has not been initialized, `res_init()` will be called to do the initial setup. In the intended call path described here, however, this does not happen because `res_queryN()` should have done this (recall Listing 3-20, page 243). If `v_circuit` is set to non-zero, it means TCP should be used as the DNS packet transport, but that is not considered in this book.

Server Address Setup

Listing 3-33

```

387 /*
388 * Send request, RETRY times, or until successful
389 */
390 for (try = 0; try < _res.retry; try++) {
391 for (ns = 0; ns < _res.nscount; ns++) {
392 struct sockaddr *nsap = get_nsaddr(ns);
393 socklen_t salen;
394
395 if (nsap->sa_len)
396 salen = nsap->sa_len;
397 else if (nsap->sa_family == AF_INET6)
398 salen = sizeof(struct sockaddr_in6);
399 else if (nsap->sa_family == AF_INET)
400 salen = sizeof(struct sockaddr_in);
401 else
402 salen = 0; /*unknown, die on connect*/

```

res_send.c

390–391 The number of query retransmissions is determined by two parameters: the number of server addresses and the number of retries per server. The `nscount` member of `_res{}` specifies the former, and the `retry` member specifies the latter.

392–408 The `get_nsaddr()` function (Listing 3-42, page 259) returns the address of the caching server that is indexed by the function argument (`ns` in this case). In this

implementation, there are actually two possible address families: AF_INET6 for IPv6 and AF_INET for IPv4. The variable `salen` is set to the length of the corresponding socket address structure.

Check Bad Server

Listing 3-34

```
res_send.c
```

```
410 same_ns: if (badns & (1 << ns)) {
411 res_close();
412 goto next_ns;
413 }
414 }
```

```
res_send.c
```

411–414 The variable `badns` is a bit mask that records *bad* caching servers. A server is recorded as *bad* when a socket operation has failed, the server has returned a bogus response, or the server has returned a fatal error. These cases will be shown later in this function. If the current server is known to be bad, `res_close()` releases any temporary resources for the communication with the server, including an open socket, and exits from the inner loop.

Setup Socket

Listing 3-35

```
res_send.c
```

```
....
```

```
453 if (v_circuit) {
454 ....
455
456 } else {
457 /*
458 * Use datagrams.
459 */
460 struct timeval timeout, finish, now;
461 fd_set dsmask;
462 struct sockaddr_storage from;
463 int fromlen;
464
465 if ((s < 0) || vc || (af != nsap->sa_family)) {
466 if (vc)
467 res_close();
468 af = nsap->sa_family;
469 s = socket(af, SOCK_DGRAM, 0);
470 if (s < 0) {
471
472 (error handling (omitted))
473
474 }
475
476 #ifdef IPV6_USE_MIN_MTU
477 if (af == AF_INET6) {
478 const int yes = 1;
479 (void)setsockopt(s, IPPROTO_IPV6,
480 IPV6_USE_MIN_MTU, &yes,
481 sizeof(yes));
482 }
483
484 #endif
485 connected = 0;
486 }
487 }
488 }
```

```
res_send.c
```

453–632 As noted in listing 3-35, we only consider the case where `v_circuit` is 0 and thus UDP transport is used. If no open socket exists, TCP has been used as the transport (in which case `vc` is set to 1), or different address family was previously used, then a new socket is created. Additionally, if TCP was previously used, the socket is closed beforehand.

It may look safer in the different address family case to try to close the old socket as well as in switching from TCP, but this code is actually workable since in this case the previous socket has already been closed in error handling.

634–642 If this is an `AF_INET6` socket, the `IPV6_USE_MIN_MTU` option is enabled so that large queries are always fragmented at the IPv6 minimum MTU, which is 1280 bytes including the IPv6 and UDP header (see Chapter 7 of *IPv6 Core Protocols Implementation*). This option is set because performing path MTU discovery does not really make sense for a normal DNS transaction where only a few UDP packets are involved.

In practice, this does not matter for two reasons. First, the length of DNS data packets over UDP is limited to 512 bytes unless EDNS0 is used (Section 3.3.4), and thus it is very unlikely for UDP query packets to exceed the minimum MTU. Second, even if EDNS0 is used, a DNS query sent from a stub resolver to a caching server is usually small enough to fit in the minimum MTU size.

Connect Socket and Send Query

Listing 3-36

res_send.c

```

643  /*
644 * On a 4.3BSD+ machine (client and server,
645 * actually), sending to a nameserver datagram
646 * port with no nameserver will cause an
647 * ICMP port unreachable message to be returned.
648 * If our datagram socket is "connected" to the
649 * server, we get an ECONNREFUSED error on the next
650 * socket operation, and select returns if the
651 * error message is received. We can thus detect
652 * the absence of a nameserver without timing out.
653 * If we have sent queries to at least two servers,
654 * however, we don't want to remain connected,
655 * as we wish to receive answers from the first
656 * server to respond.
657 *
658 * When the option "insecure1" is specified, we'd
659 * rather expect to see responses from an "unknown"
660 * address. In order to let the kernel accept such
661 * responses, do not connect the socket here.
662 * XXX: or do we need an explicit option to disable
663 * connecting?
664 */
665 if (!(_res.options & RES_INSECURE1) &&
666 (_res.nscount == 1 || (try == 0 && ns == 0))) {
667 /*
668 * Connect only if we are sure we won't
669 * receive a response from another server.
670 */
671 if (!connected) {
672 if (connect(s, nsap, salen) < 0) {

```

```

673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
}
connected = 1;
}
if (send(s, (char*)buf, buflen, 0) != buflen) {
 Perror(stderr, "send", errno);
 badns |= (1 << ns);
 res_close();
 goto next_ns;
}

```

res_send.c

665–681 If there is only one possible caching server to try or this is the first try of the first caching server (note that we assume no resolver option is specified in `_res.options` in this discussion), which is assumed in this simplified scenario, then the UDP socket is connected to the caching server's address. As commented in lines 643 to 664, connecting the socket will help receive ICMP errors when the destination is unreachable for some reason and help detect the erroneous case quickly.

682–687 The query packet is then sent to the server. If any of these socket operations fails, this server is marked as *bad*, and the next possible server will be tried immediately.

Wait for Response

Listing 3-37

res_send.c

```

688 } else {
(atypical case (omitted))
734 }
735
736 /*
737 * Wait for reply
738 */
739 timeout.tv_sec = (_res.retrans << try);
740 if (try > 0)
741 timeout.tv_sec /= _res.nscount;
742 if ((long) timeout.tv_sec <= 0)
743 timeout.tv_sec = 1;
744 timeout.tv_usec = 0;

(setting for error handling (omitted))
748 wait:
749 if (s < 0 || s >= FD_SETSIZE) {
750 Perror(stderr, "s out-of-bounds", EMFILE);
751 res_close();
752 goto next_ns;
753 }
754 FD_ZERO(&dsmask);
755 FD_SET(s, &dsmask);
756 n = select(s+1, &dsmask, (fd_set *)NULL,
757 (fd_set *)NULL, &timeout);

```

res_send.c

739–757 The resolver waits for a response from the server using the `select()` system call. It only watches the socket it opened (variable `s`), and waits for a period determined by the retries and the number of servers.

By default, the `retrans` parameter, which is the base timeout, is set to 5 (sec), and the `retry` parameter, the upper limit of retries for each caching server, is set to 4.

Handle Timeout

Listing 3-38

```
res_send.c
```

```
758 if (n < 0) {  
  
 (error handling (omitted))  
  
782 }  
783 if (n == 0) {  
784 /*  
785 * timeout  
786 */  
787 Dprint(_res.options & RES_DEBUG,  
788 (stdout, "; timeout\n"));  
789 gotsomewhere = 1;  
790 res_close();  
791 goto next_ns;  
792 }  
res_send.c
```

783–792 If the `select()` call indicates a timeout, the current socket is closed and the next caching server will be tried. Note that the server is not regarded as *bad* in this case, and thus can be tried again later.

Receive and Validate Response

Listing 3-39

```
res_send.c
```

```
793 errno = 0;  
794 fromlen = sizeof(from);  
795 resplen = recvfrom(s, (char*)ans, anssiz, 0,  
796 (struct sockaddr *)&from, &fromlen);  
797 if (resplen <= 0) {  
798 Perror(stderr, "recvfrom", errno);  
799 res_close();  
800 goto next_ns;  
801 }  
802 gotsomewhere = 1;  
803 if (resplen < HFIXEDSZ) {  
804 /*  
805 * Undersized message.  
806 */  
807 Dprint(_res.options & RES_DEBUG,  
808 (stdout, "; undersized: %d\n",  
809 resplen));  
810 terrno = EMSGSIZE;  
811 badns |= (1 << ns);  
812 res_close();  
813 goto next_ns;  
814 }  
res_send.c
```

793–814 At this point, some data from the receiving socket is available. If the `recvfrom()` call fails or the received data is not large enough to contain a DNS response, the socket is closed and the next caching server will be tried. In the latter case, the original server is marked as *bad*.

Handle Exceptions

Listing 3-40

```
res_send.c
```

```
(response validation (omitted))

861 if (anhp->rcode == SERVFAIL ||
862 anhp->rcode == NOTIMP ||
863 anhp->rcode == REFUSED) {
864 DprintQ(_res.options & RES_DEBUG,
865 (stdout, "server rejected query:\n"),
866 ans, (resplen>anssiz)?anssiz:resplen);
867 badns |= (1 << ns);
868 res_close();
869 /* don't retry if called from dig */
870 if (!_res.pfcode)
871 goto next_ns;
872 }
873 if (!(_res.options & RES_IGNTC) && anhp->tc) {

(truncation, and fall back to TCP (omitted))

887 }
888 } /*if vc/dg*/
...


---


```
res_send.c
```


```

861–872 If the response provides a Response Code of Server Failure (SERVFAIL), Not Implemented (NOTIMP), or Refused (REFUSED), each indicates some error, the current caching server is marked as *bad*, and the next server will be tried.

873–887 If the TC (TrunCation) bit is on in the response, it means the response was too large to fit in a UDP packet. In this case, the resolver will fall back to TCP transport. Since it rarely happens in a usual environment, and the callback mechanism complicates the code, it is omitted in this description.

Exiting

Listing 3-41

```
res_send.c
```

```
939 return (resplen);
940 next_ns: ;
941 } /*foreach ns*/
942 } /*foreach retry*/
943 res_close();
944 if (!v_circuit)
945 if (!gotsomewhere)
946 errno = ECONNREFUSED; /* no nameservers found */
947 else
948 errno = ETIMEDOUT; /* no answer obtained */
949 else
950 errno = terrno;
951 return (-1);
952 }
```

```
res_send.c
```

939–942 If the response looks valid so far, the transaction succeeds in the level of `res_send()`.

The length of the response is returned to the caller. The response packet is stored in the buffer pointed to by `ans`, which was provided by the caller.

943–952 If all retries for all caching servers have failed and the socket is still open, the socket is closed, and `-1` is returned to indicate the failure.

Functions `get_nsaddr()` and `res_close()` are shown below, which are subroutines called from the `res_send()` function.

Listing 3-42

```
res_send.c
```

```

194 static struct sockaddr *
195 get_nsaddr(n)
196 size_t n;
197 {
198 if (!_res.nsaddr_list[n].sin_family) {
199 /*
200 * - _res_ext.nsaddr_list[n] holds an address that is larger
201 * than struct sockaddr, and
202 * - user code did not update _res.nsaddr_list[n].
203 */
204 return (struct sockaddr *)&_res_ext.nsaddr_list[n];
205 } else {
206 /*
207 * - user code updated _res.nsaddr_list[n], or
208 * - _res.nsaddr_list[n] has the same content as
209 * _res_ext.nsaddr_list[n].
210 */
211 return (struct sockaddr *)&_res.nsaddr_list[n];
212 }
213 }
214 }
```

```
res_send.c
```

199–213 If the `n`th address is an IPv4 address, it is stored in the `nsaddr_list` of the base `_res{}` structure; otherwise, it is stored in the external `_res_ext{}` structure. Function `get_nsaddr()` returns an appropriate pointer to the socket address structure according to the value of the `sin_family` member in the `_res{}` structure.

Listing 3-43

```
res_send.c
```

```

961 void
962 res_close()
963 {
964 if (s >= 0) {
965 (void) close(s);
966 s = -1;
967 connected = 0;
968 vc = 0;
969 af = 0;
970 }
971 }
```

```
res_send.c
```

964–970 The global socket variable `s` is closed if it is still open, and is reset to `-1`. Other global parameters are also reinitialized.

3.4.7 IPv6 Reverse Lookup: `_dns_ghbyaddr()` Function

The `_dns_ghbyaddr()` function is called from `getipnodebyaddr()` as a backend of `getnameinfo()`. It constructs DNS query names for reverse mapping of a given IPv4 or IPv6 address, sends queries, and waits for a response through the `res_query()` function.

Ignore Link-Local Addresses

Listing 3-44

```
name6.c
1443 static struct hostent *
1444 _dns_ghbyaddr(const void *addr, int addrlen, int af, int *errp)
1445 {
1446 int n;
1447 struct hostent *hp;
1448 u_char c, *cp;
1449 char *bp;
1450 struct hostent hbuf;
1451 int na;
1452 static const char hex[] = "0123456789abcdef";
1453 querybuf *buf;
1454 char qbuf[MAXDNAME+1];
1455 char *hlist[2];
1456 char *tld6[] = { "ip6.arpa", "ip6.int", NULL };
1457 char *tld4[] = { "in-addr.arpa", NULL };
1458 char **tld;
1459
1460 /* XXX */
1461 if (af == AF_INET6 && IN6_IS_ADDR_LINKLOCAL((struct in6_addr *)addr))
1462 return NULL;
1463
1464 /* XXX */
1465 if (af == AF_INET6 && IN6_IS_ADDR_LINKLOCAL((struct in6_addr *)addr))
1466 return NULL;
```

1464–1465 If the given address is an IPv6 link-local address, a negative response is returned without sending DNS queries. This check is actually meaningless, because all callers of the function do the same check in this implementation.

Set Up the TLD

Listing 3-45

```
name6.c
1468 switch (af) {
1469 case AF_INET6:
1470 tld = tld6;
1471 break;
1472 case AF_INET:
1473 tld = tld4;
1474 break;
1475 default:
1476 return NULL;
1477 }
1478 }
```

1468–1479 The variable `tld` is an array of strings, whose elements specify the common domain name suffix(es) for reverse lookups. For IPv6, `ip6.arpa` is first used, and then `ip6.int` will be tried. For IPv4, `in-addr.arpa` is used.

It does not make sense to try `ip6.int` anymore because the use of this domain has been deprecated as explained in Section 3.3.6. Any query about the name under this domain simply results in a negative response. The resolver library provided in recent versions of BSD variants, including FreeBSD, now only tries the `ip6.arpa` domain.

Set Up the Resolver Context

Listing 3-46

```
1481 if ((-_res.options & RES_INIT) == 0) {
1482 if (res_init() < 0) {
1483 *errp = h_errno;
1484 return NULL;
1485 }
1486 }
```

name6.c

name6.c

1481–1486 If this is the first time the resolver library is used, `res_init()` is called to initialize the resolver context, `_res{}` and `_res_ext{}`.

Initialize Other Variables

Listing 3-47

```
1487 memset(&hbuf, 0, sizeof(hbuf));
1488 hbuf.h_name = NULL;
1489 hbuf.h_addrtype = af;
1490 hbuf.h_length = addrlen;
1491 na = 0;
1492
1493 buf = malloc(sizeof(*buf));
1494 if (buf == NULL) {
1495 *errp = NETDB_INTERNAL;
1496 return NULL;
1497 }
```

name6.c

name6.c

1487–1491 The variable `hbuf` is an instance of the standard `hostent{}` structure to store a temporary result within this function. The variable `na` is actually unused and can be ignored.

1493–1497 The variable `buf` points to a `querybuf{}` union, which is the same as the one used for the `_dns_getaddrinfo()` function (see Listing 3-4, page 230).

Build and Send Queries

Listing 3-48

```
1498 for /* nothing */; *tld; tld++) {
1499 /*
1500 * XXX assumes that MAXDNAME is big enough - error checks
1501 * has been made by callers
1502 */
1503 n = 0;
1504 bp = qbuf;
```

name6.c

```

1505 cp = (u_char *)addr+addrlen-1;
1506 switch (af) {
1508 case AF_INET6:
1509 for (; n < addrlen; n++, cp--) {
1510 c = *cp;
1511 *bp++ = hex[c & 0xf];
1512 *bp++ = '.';
1513 *bp++ = hex[c >> 4];
1514 *bp++ = '.';
1515 }
1516 strcpy(bp, *tld);
1517 break;
1519 case AF_INET:
1520 for (; n < addrlen; n++, cp--) {
1521 c = *cp;
1522 if (c >= 100)
1523 *bp++ = '0' + c / 100;
1524 if (c >= 10)
1525 *bp++ = '0' + (c % 100) / 10;
1526 *bp++ = '0' + c % 10;
1527 *bp++ = '.';
1528 }
1529 strcpy(bp, *tld);
1530 break;
1531 }
1532
1533 n = res_query(qbuf, C_IN, T_PTR, buf->buf, sizeof buf->buf);

```

name6.c

1498–1505 The `for` loop goes through all possible domain suffixes for reverse lookups; `bp` points to the head of the buffer containing the query name; `cp` is set to point to the end of the address.

1506–1517 If an IPv6 address is given, it is converted into the nibble format explained in Section 3.3.2 as follows: each single byte of the address is divided into the uppermost 4 bits and the lowermost 4 bits. Then each 4-bit chunk (i.e., a nibble) is converted into the corresponding ASCII hexadecimal character. Finally, the two characters are concatenated with periods as delimiters, where the lower part of the character leads. For example, one byte of 0x8a is converted to the string "a.8." in the inner `for` loop. The `for` loop repeats this process for the entire address, concatenating the latest string to the previous result. Then the well-known domain string is appended at the end of the name.

Note that the inner `for` loop starts at the end of the IPv6 address and the pointer `cp` moves backward as the loop continues. Figures 3-22 and 3-23 illustrate an example of this process for the IPv6 address 2001:db8:...:abcd. Figure 3-22 shows the intermediate state when the last 2 bytes of the address are parsed, which corresponds to the first 2 cycles of the loop. Figure 3-23 depicts the final query name at the completion of the process with the domain suffix of ip6.arpa.

It is redundant to repeat the process of the inner `for` loop in every iteration of the outer `for` loop because `af` and `addr` are invariant throughout the outer loop. This should be done as common initialization before entering the outer `for` loop.

1519–1531 A similar process is taken for an IPv4 address except that each byte is converted into a decimal number. For example, it converts an IPv4 address 203.178.141.194 into the domain name 194.141.178.203.in-addr.arpa.

FIGURE 3-22

Building query name for an IPv6 reverse lookup.

FIGURE 3-23

Complete query name for an IPv6 reverse lookup.

1533 `res_query()` constructs a DNS query message, sends it to caching servers, and waits for a response. The actual process is done in the backend functions, `res_mkquery()` and `res_send()` (see Figure 3-12, page 227). As shown in the arguments, the class of the query is IN and the type is PTR.

Collect Answer

Listing 3-49

```
1534 if (n < 0) {
1535 *errp = h_errno;
1536 continue;
```

name6.c

```

1537 }
1538 hp = getanswer(buf, n, qbuf, T_PTR, &hbuf, errp);
1539 if (!hp)
1540 continue;
1541 hbuf.h_addrtype = af;
1542 hbuf.h_length = addrlen;
1543 hbuf.h_addr_list = hlist;
1544 hlist[0] = (char *)addr;
1545 hlist[1] = NULL;
1546 return _hpcopy(&hbuf, errp);
1547 }
```

name6.c

1534–1536 If `res_query()` fails for some reason, it should return a negative value and `h_errno` should have an error code. The error code is temporarily stored in `*errp`, and the next top-level domain will be tried, if any.

One common error here is “host not found,” which corresponds to the Name Error code of the DNS. In this case, `h_errno` should have been set to `HOST_NOT_FOUND`. The details of the `res_query()` function are omitted here, but the logic is almost the same as that of `res_queryN()` (Section 3.4.3).

1538–1546 The `getanswer()` function analyzes the response and constructs the result in a `hostent {}` structure passed from `_dns_ghbyaddr()` as the fifth argument (a pointer to `hbuf`). It returns a non-NULL pointer (which should actually be the pointer to `hbuf`) on success, in which case the `hostent {}` structure is filled with other parameters. Finally, `_hpcopy()` will allocate memory for a new `hostent {}` structure, copy the result stored in `hbuf` to the new structure, and return the pointer to the new one. The resulting pointer is then the return value of `_dns_ghbyaddr()` itself.

Here is a serious bug. The temporary buffer pointed to by `buf` must be released before exiting. A memory leak occurs every time this function is called. In particular, every call to `getnameinfo()` that involves DNS reverse lookups can cause a memory leak. This has been fixed in later versions of the library code.

Error Handling

Listing 3-50

```

1548 free(buf);
1549 return NULL;
1550 }
```

name6.c
name6.c

1548–1549 If queries failed for all possible domain suffixes, the temporary buffer to store DNS responses is released and a NULL pointer is returned to indicate the failure.

3.5 IPv6 DNS Operation with BIND

BIND (Berkeley Internet Name Domain) is the most widely used implementation of DNS. It is developed by Internet Systems Consortium, Inc. (ISC), and is available as free software at ISC’s Web site, <http://www.isc.org/bind/>. BIND is also available at ISC’s FTP site, <ftp://ftp.isc.org/isc/>.

Right now, two major versions of BIND are mainly used: versions 8 and 9 (called BIND8 and BIND9, respectively).

All versions of BIND9 provide IPv6 transport support, as do 8.4 and later versions of BIND8. The implementation status of IPv6 content is a bit complicated. As seen in Section 3.3.6, some new standards of DNS contents for IPv6 were introduced and then deprecated. Some versions of BIND support the deprecated standard, and some others do not, as per the recent change in standardization. In any case, however, it is generally advisable to use the latest versions. The standardization status is now mature, and the latest implementations have already caught up to the latest standards.

Recall that three types of elements are commonly used in DNS operation: authoritative servers, caching servers, and stub resolvers. Any BIND package contains all three elements. A single network daemon called **named** provides the server function. The **named** daemon can act as an authoritative only server, a caching only server, and a server supporting both the roles simultaneously. On the other hand, a separate portable resolver library, often called *libbind*, provides the stub resolver function. The libbind library is actually adopted in many operating systems including BSD variants, and, in fact, the library routines seen in Section 3.4 were derived from libbind. Conversely, some IPv6 extensions to the original libbind developed by the KAME project were merged back into recent libbind implementations.

The rest of this chapter will concentrate on the server side of BIND, primarily BIND9. It is the recommended version by ISC, particularly for advanced features such as IPv6 support. The support for IPv6 in BIND8 was provided for users who cannot upgrade to BIND9 for some reason, and is more limited than the IPv6 support in BIND9.¹⁰

The latest release version of BIND9, as of this writing, is 9.3, and is the main focus of this chapter. The IPv6 support has been massively improved since 9.2, especially about the transport support. For example, BIND9 servers could not listen on a selected subset of IPv6 addresses for queries until 9.3. Also, BIND 9.2 was already in maintenance mode when the IETF obsoleted some IPv6 related protocol standards (Section 3.3.6), and still contains the deprecated protocol features.

3.5.1 Overview of BIND9

As already explained, BIND9 is the latest major release of BIND. While the configuration syntax is mostly compatible to BIND8, the implementation is totally different. In fact, BIND9 was designed and implemented from scratch. No code fragment in prior versions was used in the BIND9 implementation; the only exception is the stub resolver implementation, which is a copy of the corresponding part of BIND8. The stub resolver routines based on the BIND8 code is provided with the BIND9 package for the convenience of system developers who want to use the BIND9 program in their system while incorporating the resolver library to the same system.

In terms of technical features, BIND9 has the following characteristics:

- Full compliance to the latest DNS protocol standards
- IPv6 support, both for transport and contents

10. However, most basic configurations for BIND9 are compatible with those for BIND8 in terms of the IPv6 support. Many examples described in this book would also work for BIND8.

- Support for the DNS security extension (DNSSEC)
- Views, which can virtually provide multiple servers based on some properties of queries (e.g., source and/or destination address)
- Thread-based software architecture for better support for multiprocessor machines

3.5.2 Getting BIND9

BIND9 is, just like prior versions of BIND, open source software and is provided at ISC's Web and FTP site free of charge. It is distributed under a BSD-style license, so users can freely modify the source code.

BIND9 is available at the following URL via FTP: <ftp://ftp.isc.org/isc/bind9/VERSION/> bind-*VERSION*.tar.gz *VERSION* is 9.x.y where x and y are the major and minor versions within BIND9. For example, the source code of version 9.3.3 is available at <ftp://ftp.isc.org/isc/bind9/9.3.3/bind-9.3.3.tar.gz>

In the following discussion, if the BIND9 implementation is referred to as 9.x, the description applies to all 9.x.y versions. Minor versions are specified only when that particular version has some special behavior.

3.5.3 Building and Installing BIND9

BIND9 is highly portable, and it is usually easy to build and install. For many major operating systems, the installation procedure simply consists of the following steps:

```
#unpack the package
% gzip -d bind-9.3.3.tar.gz | tar xf -
#build programs
% cd bind-9.3.3
% ./configure
% make
#install programs as a super user
% su
# make install
```

The `configure` script should normally work fine without any command line options unless the user wants to specify nondefault install paths. In particular, IPv6 transport support is enabled by default; if there is any reason for disabling IPv6 transport, the `--disable-ipv6` option should be specified for `configure`. The `configure` script also supports the `--with-kame` option. It was introduced when BSD did not officially support IPv6 so that BIND9 could be built on a KAME-patched BSD system for IPv6 transport, but this option is now meaningless. It should also be noted that the `--disable-ipv6` option only affects the transport protocol for DNS transactions, and is irrelevant to the contents exchanged in the transactions. For example, even if the `--disable-ipv6` option is specified, **named** will return AAAA resource records if it has the records of the query name.

On FreeBSD, which is the base operating system used in this book, the BIND9 programs will be installed under `/usr/local/bin` and `/usr/local/sbin` by the above procedure. In particular, the **named** daemon should be available as `/usr/local/sbin/named`.

BIND9 has been incorporated in FreeBSD as a base component since 5.3-RELEASE. This can be confirmed by invoking `/usr/sbin/named` with the `-v` command line option.

3.5.4 Configuring BIND9 for IPv6 Operation

This section provides a brief overview of configuring a BIND9 server to support IPv6. Although Section 3.5.6 also provides a complete configuration that can be used in actual operation, neither section intends to provide a comprehensive description of BIND configuration; they concentrate on describing the IPv6-related parts. A general description of BIND configuration is beyond the scope of this book. Those who need such information should consult other references such as [Liu06] and [Liu02].

The `named.conf` Configuration File

The BIND9 **named** daemon usually requires a configuration file. If BIND9 is built as a separate package as previously shown, the default path to the file is `/usr/local/etc/named.conf`. For those operating systems that incorporate BIND9 in their base systems, the default path depends on the system. On FreeBSD, it is `/etc/namedb/named.conf`.

The configuration file can specify a number of run-time parameters for **named** to operate and define zones for which the server has the authority. It consists of one or more *statements*, each of which often contains multiple substatements. Table 3-5 shows a summary of major statements used in the configuration file. These statements will appear in the succeeding examples.

Address Match Lists

To control DNS transport, an *address match list* is often required. In particular, an address match list is used to specify local IPv4 or IPv6 addresses to accept DNS queries. In general, an address match list can contain IPv4 addresses, IPv4 prefixes, IPv6 addresses, or IPv6 prefixes.

When a link-local IPv6 address or prefix is specified in an address match list, its link identifier must be given as well with the "%" notation. See Chapter 2 of *IPv6 Core Protocols Implementation*, "IPv6 Addressing Architecture," for more details on this notation. In this case, the BIND9 implementation assumes a one-to-one mapping between links and interfaces like the KAME implementation, and interface names can be used as a link identifier. For example, a link-local address `fe80::1` on the link attached to interface `fpx0` is represented as `fe80::1%fpx0`. Similarly, the prefix that contains all link-local addresses on this link is represented as `fe80::%fpx0/10`.

Some predefined keywords can also be used as an address match list element. Keyword `any` matches any possible address in the context, and `none` does not match any address. Keyword

TABLE 3-5

<i>Statement</i>	<i>Description</i>
<code>options</code>	Specifies run-time operational parameters, including local IP addresses for incoming queries.
<code>controls</code>	Specifies control channel interfaces.
<code>zone</code>	Defines zones for which the server has the authority.
<code>view</code>	Defines a view (see Section 3.5.1).
<code>server</code>	Specifies nondefault parameters for a particular remote server.

Major statements for the named.conf file.

`localhost` matches all (IPv4 and IPv6) addresses configured on the system, and `localnets` matches all (IPv4 and IPv6) addresses covered by prefixes of local subnets.

Some systems do not provide a way to determine local IPv6 subnet prefixes, and on them `localnets` has the same effect as `localhost` in terms of IPv6. Fortunately, FreeBSD provides this information and `localnets` works for IPv6 as expected.

Most of the above description is a new feature of BIND 9.3. Before 9.3, you could specify only `any` or `none` as local addresses to accept queries (see later). Also, `localhost` and `localnets` worked only for IPv4 addresses.

Enable Accepting IPv6 Queries

By default, **named** does not accept DNS queries over IPv6. The `listen-on-v6` option is used to allow such queries. It should be specified in the `options` statement and/or in `view` statements.

The `listen-on-v6` option takes an address match list containing IPv6 addresses or prefixes. The easiest way to accept queries over IPv6 is to add the following line in an appropriate place:

```
listen-on-v6 { any; };
```

More specific configurations are also available. For example, to limit the local address that accepts queries to the loopback address only, the following configuration should be used instead:

```
listen-on-v6 { ::1; };
```

Access Control

BIND9 **named** supports several options for access control purposes. These options generally take an address match list as an argument. Since an address match list equally accepts IPv4 and IPv6 addresses or prefixes, access control based on IPv6 addresses can be done just as access control based on IPv4 addresses.

For example, the following configuration limits the source address of a DNS query to the addresses that match `192.0.2.0/24` or `2001:db8:1::/64`:

```
allow-query { 192.0.2.0/24; 2001:db8:1::/64; };
```

A common access control policy for a caching server is to limit the source of the query to its local subnets. It can be done with the following configuration:

```
allow-query { localnets; };
```

Recall that `localnets` matches both IPv4 and IPv6 addresses of local subnets.

The same configuration notation applies to the following options: `allow-notify`, `allow-transfer`, `allow-recursion`, and `allow-update-forwarding`.

Source Address Specification

BIND9 allows the user to specify a particular source address for some DNS transport operations. The configuration options for this purpose are separated for IPv4 and IPv6. In general, options for IPv6 transport have the naming convention `xxx-source-v6` where `xxx` identifies a particular operation. The usage is the same as that of the corresponding options for IPv4.

For example, in order to specify 2001:db8::1 as the source address of DNS queries sent from the system, the following should be added:

```
query-source-v6 address 2001:db8::1;
```

Similarly, the following option specifies the IPv6 address 2001:db8::2 as the source address for zone transfers:

```
transfer-source-v6 2001:db8::2;
```

The same notation also applies to the options `notify-source-v6` and `alt-transfer-source-v6`.

Server Address Specifications

In some cases, the IP address(es) of a remote DNS server must be specified in the configuration file. For example, to perform zone transfer, the IP address(es) of the master (primary) server must be specified in a zone-specific configuration. Both IPv4 and IPv6 addresses can be specified for these cases.

The following is an example of the zone transfer case. It specifies an IPv4 address 192.0.2.1 and an IPv6 address 2001:db8::1 as master (primary) servers of a zone for which this system is acting as a slave (secondary):

```
masters { 192.0.2.1; 2001:db8::1; };
```

In a `masters` statement an arbitrary number of IPv4 or IPv6 addresses can be specified. Of course, it can consist of addresses of a single address family, either IPv4 or IPv6.

This notation works for `also-notify`, `forwarders`, and `dual-stack-servers`.

Similarly, either an IPv4 or an IPv6 address can be specified for a `server` statement, which defines characteristics of a particular remote server. For example, the following specifies not to use EDNS0 with the server that has an IPv6 address 2001:db8::1:

```
server 2001:db8::1 {
 edns no;
};
```

Other IPv6-Related Options

The following are other options that are related to the IPv6 operation.

preferred-glue This option specifies the preference of glue resource records when not all of them can be stored in a single UDP response due to the size limitation (see Section 3.3.4). For example, consider a zone `kame.example` that contains the following delegation:

```
child.kame.example. NS ns001.child.kame.example.
 ns002.child.kame.example.
...
 ns009.child.kame.example.
ns001.child.kame.example. A 192.0.2.1
 AAAA 2001:db8::1
...
ns009.child.kame.example. A 192.0.2.9
 AAAA 2001:db8::9
```

That is, there are nine nameservers for a delegated zone `child.kame.example`, each of which has one A and one AAAA glue resource records.

The default limitation of UDP responses is usually too small to store all the glue resource records. By default, a BIND9 server returns some A records and some AAAA records when it returns a delegation to the `child.kame.example` zone. But if the following line is specified in the options statement:

```
preferred-glue A;
```

then the response would contain all the A resource records and (possibly) some AAAA resource records.

Similarly, if the following line is specified:

```
preferred-glue AAAA;
```


then the response would probably contain as many AAAA records as possible and no A records.

This is a new feature in BIND 9.3. BIND 9.2 does not support this option.

Today it is generally advisable to specify the A record for `preferred-glue`. In fact, since most of the DNS (caching) server implementations that support IPv6 transport also support EDNS0 and responses to such servers will always contain a full set of glue records, this preference effectively does not have any negative impact on the caching servers; the cost at the authoritative server to handle the preference should be negligible. On the other hand, preferring A records will help older implementations that do not support IPv6 transport or EDNS0 when a response is large and some glue records must be omitted. In this case glue records of type A are clearly much more useful than AAAA glue records for these caching servers.

dual-stack-servers This option specifies the *last resort* forwarder for a single stack (i.e., either only IPv4 or only IPv6) caching server. Unlike the `forwarders` option, the caching server system normally tries to resolve names by itself in a recursive manner. However, if the system detects that a remote server cannot be reached due to address family mismatch (e.g., when the local system only has IPv4 connectivity but the remote server only has AAAA glue records), a forwarder specified in `dual-stack-servers` that has the missing connectivity will be used. This option does not have any effect on a dual stack node.

Note that in this context *dual stack* means the system can open both `AF_INET` and `AF_INET6` sockets. This is always the case for the generic FreeBSD kernel even if the node does not have an IP address for the corresponding address family. Therefore, **named** must either be built with `--disable-ipv6` or be invoked with the `-4` option (see below for this option) in order to act as an *IPv4-only* node; similarly, **named** must be invoked with the `-6` option in order to act as an *IPv6-only* node. Otherwise, it will be treated as a dual stack node and `dual-stack-servers` will not work as expected.

FIGURE 3-24

Name resolution with a dual-stack forwarding server.

Figure 3-24 shows an example usage of a dual-stack forwarder. Recall the resolution procedure given in Figure 3-6 (page 215), and assume the caching server is located in an IPv6-only network. In Figure 3-24 it is also assumed that the root server and the authoritative server of the `example` zone is reachable via IPv6, but the authoritative server of the `kame.example` zone is in an IPv4-only network.

In this case, the caching server can follow the delegation by directly sending (nonrecursive) queries to the root and the `example` zone servers. But since it cannot reach the `kame.example` zone server due to the IP version mismatch, the caching server contacts the `kame.example` zone server via the dual-stack forwarder with a recursive query.

This is a new feature in BIND 9.3. BIND 9.2 does not support this option.

Obsolete Options

The following options were used to work around some IPv6 related issues, but the use of these options on BIND 9.3 is now generally discouraged.

match-mapped-addresses This option specifies that when **named** matches an IPv4 address with address match list entries, it must automatically generate the IPv4-mapped IPv6

address corresponding to the IPv4 address and match the IPv6 address as well as the original IPv4 address. This option was introduced to work around the security issue described in Chapter 7 of *IPv6 Core Protocols Implementation*. Later versions of BIND9 **named** disable IPv4 communication over an AF_INET6 socket by specifying the IPV6_V6ONLY socket option (see also the *Core Protocols* book), which effectively makes this option obsolete. Issues about this option will be discussed in more detail in Section 3.5.5.

allow-v6-synthesis This option was introduced to provide a migration method to forward lookups using the A6 resource record and reverse lookups using bit labels and the DNAME resource record. However, the migration was canceled by the standardization procedure as explained in Section 3.3.6, and this option has no use accordingly.

Command Line Options to Specify Transport

A couple of command line options are available to limit the network protocol for DNS transport:

- **-4** specifies that only IPv4 should be used
- **-6** specifies that only IPv6 should be used

For example, if **named** is invoked as follows:

```
/usr/local/sbin/named -4;
```

then IPv6 will never be used as the DNS transport even if **named** is built with IPv6 support and the system has IPv6 connectivity. In addition, **named** will not listen on IPv6 addresses for incoming queries regardless of how the `listen-on-v6` option is specified.

This option is useful when the network connectivity of a particular protocol, especially IPv6, is known to be poor but **named** cannot be rebuilt with the `--disable-ipv6` option (see Section 3.5.3) for some reason. Note that there are no other run-time options or configuration statements to disable the use of IPv4 or IPv6 for queries sent from the system; `listen-on` or `listen-on-v6` only restricts incoming queries.

The same note for the `--disable-ipv6` build option applies to the **-4** and **-6** run-time options; they only affect the transport protocol for DNS transactions, and are irrelevant to the contents exchanged in the transactions.

The `--disable-ipv6` build option and the **-6** command line option cannot coexist for an obvious reason. If **named** is built with `--disable-ipv6` and is invoked with the **-6** option, it will immediately quit with an error message. On the other hand, IPv6-specific configuration statements and options such as `listen-on-v6` are simply ignored on a **named** process built with `--disable-ipv6`.

Control Channel

The **named** daemon can be controlled via a control channel with the administrative command, **rndc**. The **named** and **rndc** processes communicate with each other over a TCP connection. Either IPv4 or IPv6 can be used for this purpose.

In BIND 9.2, there was a well-known pitfall on the control channel that made **named** refuse a connection from **rndc**. This could happen with the following configuration for **named** in **named.conf** to set up the channel:

```
controls {
 inet 127.0.0.1 port 953
 allow { 127.0.0.1; } keys { "rndc-key"; };
};
```

This means **named** will listen on a TCP socket bound to IPv4 address 127.0.0.1 and port 953, and accept control commands from 127.0.0.1 with a secret key named **rndc-key**.

With this configuration, if the following is specified in **rndc.conf**, which is the default configuration file name for the **rndc** command:

```
options {
 default-key "rndc-key";
 default-server localhost;
 default-port 953;
};
```

then the **rndc** command will try to resolve the name **localhost** to an IP (v4 or v6) address. In many operating systems, the result is a list of addresses, whose first element is the loopback IPv6 address, ::1. The **rndc** command of BIND 9.2 tries only the first element of the list, and the connection setup attempt will fail with a “Connection refused” error because the server is configured to accept IPv4 connections only.

To avoid this type of mismatch, it is recommended to specify the IP address in **rndc.conf**:

```
default-server 127.0.0.1;
```

BIND 9.3 does not have this problem, since the **rndc** command now tries all possible addresses when a host name is specified as the server.

Of course, an IPv6 address can also be specified in the **controls** statement. The following is a common configuration of control channels on a dual-stack server node:

```
controls {
 inet 127.0.0.1 port 953
 allow { 127.0.0.1; } keys { "rndc-key"; };
 inet ::1 port 953
 allow { ::1; } keys { "rndc-key"; };
};
```

Zone Files

There is nothing special to configuring DNS zone files containing IPv6 related resource records. In particular, to store an IPv6 address for a host name in an existing zone, it is enough just to add the corresponding AAAA resource record in the zone file. For example, assuming that we have authority for the zone **kame.example**, the following line should be added to the zone file to store an IPv6 address 2001:db8:1234:abcd::1 for a host name **www.kame.example**:

```
www.kame.example. AAAA 2001:db8:1234:abcd::1
```

To set up a reverse mapping for an IPv6 prefix, a separate zone under the **ip6.arpa** domain corresponding to the prefix must be created. For example, if a site

manages a prefix `2001:db8:1234:abcd::/64`, the corresponding `ip6.arpa` zone is `d.c.b.a.4.3.2.1.8.b.d.0.1.0.0.2.ip6.arpa`.

Just like a zone for IPv4 reverse mapping, this `ip6.arpa` zone will usually only contain SOA, NS, and PTR resource records. For example, the reverse mapping for `www.kame.example` in the preceding example is represented in this zone as follows:

```
1.0.0.0.0.0.0.0.0.0.0.0.0.0 PTR www.kame.example.
```

Previously, the obsolete well-known domain suffix for IPv6 reverse mapping, `ip6.int`, coexisted with `ip6.arpa`, and resolver implementations varied: some only used `ip6.int`, and others only tried `ip6.arpa`. Zone administrators therefore needed to provide consistent contents for both the domains. Fortunately, today's administrators can forget `ip6.int` because this domain has been removed from the `int` zone as explained in Section 3.3.6.

3.5.5 Implementation-Specific Notes

This section discusses various issues that stem from implementation characteristics of BIND9 and may confuse a system administrator. Most of them are related to IPv6 transport for DNS transactions, rather than DNS contents for IPv6 such as AAAA resource records. Some issues are even irrelevant to the DNS protocol per se, but they are common pitfalls in the actual operation that have confused administrators and should be worth discussing here.

AF_INET6 Sockets for DNS Transactions

Figure 3-25 shows a simplified image of the BIND9 **named** daemon process, focusing on sockets used for DNS transactions along with major modules and internal databases. It is assumed that this server has two IPv4 addresses, `127.0.0.1` and `192.0.2.1`, and several IPv6 addresses. The sockets shown in the figure are created as a result of including the following in the options statement in the configuration file:

```
listen-on { any; };
listen-on-v6 { any; };
```

although the first line is assumed by default and can be omitted.

On startup the BIND9 **named** daemon loads authoritative zone files and maintains the contents as in-memory *zone databases*. It also creates a *cache database* in memory to store the results of the name resolution initiated by this process. The daemon accepts incoming queries sent to its UDP or TCP sockets bound to port 53, finds an appropriate answer from its zone or cache database, and returns the response from the socket that received the query. If the answer to a query is not cached in the cache database and requires recursive name resolution, the internal resolver module performs DNS transactions with external authoritative servers. The sockets used for recursive resolution are bound to ephemeral ports by default; in Figure 3-25 ports 3001 and 3002 are assumed to be chosen.

FIGURE 3-25

BIND9 process image with AF_INET and AF_INET6 sockets.

It should be noted that the AF_INET6 UDP socket, used to accept incoming queries, is a wildcard socket regarding the address; that is, it is not bound to any specific address.¹¹ On the other hand, each AF_INET socket has to be bound to a specific address configured on this host to ensure that the source address of the response packet to a query equals the destination address of the corresponding query packet, which is assumed by the client. On the AF_INET6 UDP socket, this can be ensured with a single wildcard socket, thanks to the IPV6_RECVPKTINFO socket option. The receiving process can get the destination address of the query in an IPV6_PKTINFO ancillary data item associated with the received data and can specify that address to be the source address of the response packet by including an IPV6_PKTINFO item with that address.

It is beneficial to use a wildcard socket with the IPV6_RECVPKTINFO socket option because a node can often have more IPv6 addresses than IPv4 addresses; it at least has the loopback address, ::1, and a link-local address on each interface. Handling all of these addresses on a single socket will contribute to reducing system resources and may also help improve performance, particularly when the node has many IPv6 addresses.

11. This is the case only when any is specified for listen-on-v6. If a specific listening IPv6 address is specified, an AF_INET6 socket bound to that specific address is created.

It is also helpful to handle all queries on a single wildcard socket when the node renumeres its addresses. The explicitly bound AF_INET sockets cannot receive queries to a newly configured address, so the BIND9 **named** daemon periodically checks the node's addresses to update the sockets appropriately. This means there may be a time-lag between the time a new address is configured and the time the daemon can listen on that address for accepting queries. This time-lag does not exist for IPv6 addresses because the AF_INET6 socket is not bound to a specific address.

One subtle issue regarding this approach is that the wildcard socket may be overridden by the other AF_INET6 socket used by the resolver module. For example, assume the node shown in Figure 3-25 has a global IPv6 address 2001:db8::1 and the system administrator specifies that address with a UDP port of 53 as the source address and port of external queries as follows:

```
query-source-v6 address 2001:db8::1 port 53;
```

Then incoming queries will be delivered to the more specific socket and dropped in the resolver module, which is only interested in response messages (Figure 3-26(A)).

BIND 9.3 and later avoid this problem by sharing the socket for external queries with the query-handle module when that socket can conflict with the listening socket as shown in Figure 3-26(B). When the socket is shared, response messages to the address-port pair are delivered to the query-handle module, and then forwarded to the resolver module. This setting is automatically done in the implementation, and the administrator does not have to add any specific configuration options to deal with such cases.

FIGURE 3-26

Conflict between wildcard listening socket and query socket.

One last issue is results from IPv6 socket API using IPv4-mapped IPv6 addresses. Since BIND9 uses wildcard listening sockets for incoming queries over IPv6, it may accept queries carried over IPv4 on those sockets as represented in the form of IPv4-mapped IPv6 addresses, unless the `IPV6_V6ONLY` socket option with a non-zero option value is specified on the sockets. BIND9 prior to version 9.3 does not set this socket option and causes various confusing difficulties.

First, Linux does not allow an `AF_INET6` wildcard socket and an `AF_INET` socket bound to a specific IPv4 address to coexist for the same TCP port.¹² This means the scenario shown at the beginning of this section (Figure 3-25) will fail for Linux running BIND9 **named** prior to 9.3 with the following warning messages:

```
Oct 05 20:39:24.728 listening on IPv6 interfaces, port 53
Oct 05 20:39:24.729 listening on IPv4 interface lo, 127.0.0.1#53
Oct 05 20:39:24.729 binding TCP socket: address in use
Oct 05 20:39:24.729 listening on IPv4 interface eth0, 192.0.2.1#53
Oct 05 20:39:24.729 binding TCP socket: address in use
```

But these errors are not regarded as fatal, and the process starts working. This situation is shown in Figure 3-27(A).

Assume further that this server acts as a primary authoritative server of a zone and the source of zone transfers is limited to 192.0.2.2. This is done by including the following line to the corresponding zone statement of the configuration file:

```
allow-transfer { 192.0.2.2; };
```

The legitimate secondary server will eventually need to transfer zone contents and make a TCP connection from 192.0.2.2 to 192.0.2.1. But since the corresponding `AF_INET` TCP socket failed to be opened and Linux accepts IPv4 packets on a wildcard `AF_INET6` socket by default, this connection is made via the `AF_INET6` socket. The remote address of the connection for the accepting server is represented as the IPv4-mapped IPv6 address `::ffff:192.0.2.2` in this case, which does not *literally* match the specified address (192.0.2.2) that is allowed to make the transfer, so the server rejects this attempt with the following log message:


```
Oct 05 20:51:31.838 client ::ffff:192.0.2.2#60618: zone transfer 'kame.example/IN' denied
```

Figure 3-27(B) depicts this situation.

This can be avoided by setting the `match-mapped-addresses` option to `yes` in the configuration file (Figure 3-27(C)). With this option enabled, **named** internally converts the IPv4-mapped IPv6 address into the corresponding IPv4 address represented as a 32-bit integer, and then compares it with the address specified in the `allow-transfer` statement. Since these two addresses *semantically* match, the transfer request is accepted.

But the kludge with the `match-mapped-addresses` option does not really solve the fundamental problem that the expected TCP sockets could not be opened at startup time and

12. More precisely, Linux prevents the attempt of binding the `AF_INET` socket when the `AF_INET6` socket is in the listening state. A Linux expert told the authors that a possible rationale of this restriction is to avoid a tricky inconsistency in identifying the accepting socket when the `AF_INET6` socket is accepting a connection that would also match the `AF_INET` socket while the `AF_INET` socket is being bound (the details are not actually related to IPv6 and are out of the scope of this book). Whatever the reason, this implementation-specific restriction not only breaks the protocol but is also inconvenient because it is common for server applications to bind a socket and listen on it as a single set of operations.

FIGURE 3-27

Problem in zone transfer on a Linux BIND9 server.

an IPv4 connection is made on an AF_INET6 socket; it can be the source of other problems due to the use of IPv4-mapped IPv6 addresses.

There is in fact another problematic case that `match-mapped-addresses` cannot remedy. Suppose that the administrator wants to disallow accepting DNS queries over IPv4 while accepting queries over IPv6 to any local IPv6 addresses. The following configuration may look correct for this purpose:

```
listen-on { none; };
listen-on-v6 { any; };
```

This seemingly reasonable configuration actually has a hole if the `named` version is prior to 9.3 and the operating system allows IPv4 communication via an AF_INET6 socket using IPv4-mapped IPv6 addresses, however the `match-mapped-addresses` option is specified. In this case, the server will at least accept any DNS queries carried over TCP/IPv4. Whether queries over UDP/IPv4 are accepted depends on the OS implementation of the `IPV6_RECVPKTINFO` socket option. If this option works for IPv4 packets, in which case the corresponding ancillary data item contains the local IPv4 address in the form of IPv4-mapped IPv6 addresses, the UDP query will be accepted and the reply packet will be returned to the sender (which is the case

for Solaris). On BSD variants and Linux, `IPV6_RECVPKTINFO` is not effective for IPv4 packets received on the `AF_INET6` socket and the query is dropped at an early stage of the query examination procedure of **named**.

The authors emphasized the risk of relying on IPv4-mapped IPv6 addresses in applications in Chapter 7 of *IPv6 Core Protocols Implementation*. All the above issues should prove that the concerns are real. Fortunately, the `IPV6_V6ONLY` socket option provides a perfect solution to these problems. The recommended solution for DNS operators who want to use IPv6 is thus to use a newer version of BIND9—9.3 or later. As explained above, newer versions of **named** enable this socket option for `AF_INET6` sockets. In addition, the Linux kernel allows the `AF_INET` TCP socket with specific IPv4 addresses to be configured as a positive side effect of this option. Consequently, the problem of zone transfer disappears as shown in Figure 3-27(D).

Handling Misbehaving *Lame* Servers

Section 3.3.5 pointed out that old versions of the BIND8 caching server cause problems with misbehaving authoritative servers that behave as a *lame* server for AAAA queries even if the zone is properly configured (in this case, the authoritative server correctly responds to A queries with the AA bit on).

The caching server implementation contained in BIND9 and newer versions of BIND8 do not have this problem. BIND9 prior to 9.4 (9.4 is a release candidate as of this writing) tries to send queries to a lame server if there is no other choice; the caching server implementation in BIND 8.3.5 and later behave in the same manner.

Figure 3-28 describes how this countermeasure works for the same situation shown in Figure 3-11 (page 225). Even though the information that server X is lame is cached in step (1) of the figure, the caching server tries the server as the last resort option. This helps resolve querying for an A record under the problematic domain (step (2)), but is still suboptimal in that it makes the cached information effectively useless (step (3)). The caching server still tries to avoid the *lame* server if there are other compliant servers for the zone, but zone administrators using such a misbehaving server tend to use the same implementation for all nameservers of their zone, resulting in the situation where all servers are *lame*.

BIND 9.4 further optimizes the solution. It caches the lame server information per the combination of query name, type and class, and suppresses queries to known lame servers for each combination. This can provide the expected result for existing resource records while reducing unnecessary traffic due to the last resort queries to the misbehaving servers.

Figure 3-29 highlights the difference between the two types of work around. A query for an A resource record is not susceptible to the misbehaving server because the query type does not match the one in the cached information as shown in step (2) of the figure. In addition, the caching server can safely suppress external queries for the AAAA record that are very likely to fail, thanks to the per-type cache (step (3)).

It should still be emphasized that what must be fixed is the misbehaving authoritative server; authoritative server implementors should not rely on the optional workaround at the caching server side.

Remote Server Selection and Send Error Handling

The BIND9 caching server implementation maintains a *smoothed round trip time* (SRTT) for each remote authoritative server address to determine in which order the caching server should

FIGURE 3-28

Work around misbehaving lame server by last resort queries.

try the authoritative servers of a given zone [Som03].¹³ The selection algorithm prefers remote servers with smaller SRTT values since they should be more responsive than others. In particular, it ensures that a server that is likely to be down or unreachable will not be tried first for some period, thereby making the entire resolution process faster.

Here is an example of server address selection. Assume a caching server tries to resolve a name under the example domain and gets the following response from the root server:


```

example. NS ns1.example.
example. NS ns2.example.

ns1.example. A 192.0.2.1
ns1.example. AAAA 2001:db8::1
ns2.example. A 192.0.2.2
ns2.example. AAAA 2001:db8::2

```

13. As noted in [Som03], older versions of BIND9 did not use an SRTT.

FIGURE 3-29

Work around misbehaving lame server with per-type lame information.

Also suppose the current SRTT values of each address are the ones shown with the glue records, which are 15ms, 10ms, 20ms, and 30ms (from top to bottom).

Then the address selection routine in the BIND9 implementation constructs a temporary data structure corresponding to these addresses with their known SRTT values as follows: the names of the nameservers (i.e., the RDATA of the NS records) compose a list, and each entry of the list is also a list of IPv4 and IPv6 addresses (i.e., the RDATA of the glue A and AAAA records). Each entry of the address list also stores the known SRTT value of the address.

Next the address selection routine sorts the addresses as follows:

- It first sorts the list of addresses for each nameserver in ascending order regarding SRTT. That is, the *nearest* address will be placed at the head of the list.
- Then the routine sorts the list of the nameservers based on the SRTT of the head entry of their address lists.

This processing results in the ordering shown in Figure 3-30.

The next step is to choose an address in this list for an outgoing query. It begins with the head entry of the address list in the head entry of the nameserver list. The chosen address entry is marked, and is used as the destination address of the query. The entry of the nameserver list that contains the chosen address is remembered for possible retries of the same query. In the second try, due to some failure in the first attempt, the search moves to the entry next to the recorded entry of the nameserver list and chooses the first unmarked address entry within its internal address list. Again, the chosen address entry is marked, and this address is used as the source address. When the search reaches the end of the nameserver list, it moves back to the head entry of the list and finds the first unmarked entry within its internal address list.

As a result, the first query will be sent to $2001:db8::1$. If it fails due to an erroneous response or timeout, $192.0.2.2$, $192.0.2.1$, and $2001:db8::2$ will be tried in this order. It should be noted that the second query will be sent to $192.0.2.2$, while its SRTT is larger than that of $192.0.2.1$. This probably comes from the observation that the same server name (such as `ns1.example`) is likely to specify the same server, and that if one of the addresses does not work others will likely not either.

Sending a query to the selected address may fail for various reasons. One common reason is that the querying server runs a dual-stack kernel supporting both IPv4 and IPv6 but does not have IPv6 connectivity. Usually the server implementation will notice the failure from the result of the sending system call (which is `sendmsg()` in the case of BIND9) and can move to a different address quickly. In addition, the SRTT of the address for which `sendmsg()` fails is penalized so that the preference level of this address for succeeding queries will be lowered.

The BIND9 implementation initializes the SRTT of each server address with a random value. Considering that some top-level authoritative servers have IPv6 addresses (i.e., AAAA glue records), as was seen in Section 3.3.4, it means that an IPv6 address can be the first

FIGURE 3-30

candidate even on a caching server without IPv6 connectivity. The immediate fall-back described above is thus crucial for smooth operation. In fact, until versions 9.2.5 and 9.3.1, BIND9 did not handle erroneous results of `sendmsg()`, occasionally causing a few seconds of delay in name resolution under the `.com` domain. This was a well-known problem for some time.

Note: There are still subtle points here. First, if the IPv6 stack supports the *on-link assumption*, which assumes all IPv6 destinations are on-link when no router is present (see Chapter 5 of *IPv6 Core Protocols Implementation*, “Neighbor Discovery and Stateless Address Autoconfiguration”), the send operation will not get an immediate error; it will only fail after a timeout during Neighbor Discovery. The fall back mechanism would then not work as expected. Fortunately, this assumption is disabled by default in BSD-variant systems including FreeBSD, and has been completely removed from more recent versions.

Second, even if all of the above are fixed, BIND9 cannot get an error of the `sendmsg()` call as an immediate result on some systems such as Solaris. In such systems an error occurring at the network layer can only be delivered in an asynchronous fashion, and only to a connected socket. Since BIND9 uses a nonconnected socket for outgoing queries so that it can efficiently support multiple destinations on a single socket, the erroneous result is effectively discarded. Unfortunately, the only effective workaround for such systems, except for getting IPv6 connectivity, is to disable the support for IPv6 transport by the `-4` command line option (for 9.3 or later) or by rebuilding the package with `--disable-ipv6`.

3.5.6 Complete Configuration Example

This section provides a small but complete set of DNS configurations with BIND9 for a site providing some IPv6 network services so that it can be used as a template in real world operation. Assume IPv6 networks shown in Figure 3-31. The left-hand side of the figure is a middle-scale IPv6 site (e.g., a corporate network). It has an IPv6 prefix `2001:db8:1234::/48`, and its own domain name `kame.example`. Within this domain there is a subdomain named `child.kame.example`. This site has at least two IPv6 subnets, `2001:db8:1234:abcd::/64` and `2001:db8:1234:5678::/64`. The site provides a mail (SMTP) server and a WWW server in the former subnet.

The right-hand side of the figure is another IPv6 network with a single subnet of `2001:db8:ffff::/64`. It also has a domain name `turtle.example`.

Several DNS zones are defined for this topology that are interrelated as summarized in Figure 3-32.

The top level of the `kame.net` domain constructs a single separate DNS zone of the same name, whose authoritative nameserver is `ns.kame.example`. The subdomain `child.kame.example` is represented as a separate zone delegated from the `kame.example` zone. Its authoritative nameserver is `ns.child.kame.example`.

The other domain, `turtle.example`, consists of a single DNS zone of the same name, whose authoritative nameserver is `ns.turtle.example`. The nameserver `ns.kame.example` serves as a secondary nameserver for this zone.

FIGURE 3-31

Network topology for the DNS configuration sample.

Listing 3-51 is the BIND9 configuration file of the top level network. In order to accept IPv6 queries, the `listen-on-v6` option is explicitly specified in the `options` statement.

Listing 3-51

```

options {
 listen-on-v6 { any; };
};

key "rndc-key" {
 algorithm hmac-md5;
 secret "/fODhw+VkG66TaSRHIEEMA==";
};

controls {
 inet 127.0.0.1 port 953
 allow { 127.0.0.1; } keys { "rndc-key"; };
 inet ::1 port 953
 allow { ::1; } keys { "rndc-key"; };
};

zone "kame.example" {
 type master;
 file "kame-example.zone";
};

zone "turtle.example" {
 type slave;
 masters { 2001:db8:ffff::1; };
};

```

```

 file "turtle.zone.bak";
};

zone "4.3.2.1.8.b.d.0.1.0.0.2.ip6.arpa" {
 type master;
 file "2001:db8:1234::zone";
};

zone "localhost" {
 type master;
 file "localhost.zone";
};


zone "1.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.ip6.arpa" {
 type master;
 file "loopback-v6.zone";
};

```

The key and controls statements are for the control channel, and are not part of DNS protocol operation. One important note is that the secret value is provided only for reference and should not be copied to actual configuration files. In the real operation, the administrator should use a separate configuration utility named **rndc-confgen**, which automatically generates a secret key that is highly likely to be unique.

The rest of the file is zone configurations for which this nameserver has authority. Most of them are configurations as a primary (master) server. The only exception is for the `turtle.example` zone, in which the primary (master) server's IPv6 address, `2001:db8:ffff::1`, is specified in the masters list.

FIGURE 3-32

DNS zones for the sample network.

The `kame-example.zone` file (Listing 3-52) is the zone file of the forward tree for the zone `kame.example`. According to the network configuration, it has one MX resource record whose RDATA is `mail.kame.example`. The host name of the mail server has A and AAAA resource records, corresponding to the IPv4 and IPv6 addresses. Similarly, the WWW server has one IPv4 address and one IPv6 address, which correspond to the A and AAAA resource records. The second NS resource record specifies the authority delegation for the subdomain `child.kame.example` whose authoritative nameserver is named `ns.child.kame.example`. The nameserver also has IPv4 and IPv6 addresses, so both the A and AAAA glue records are provided.

Listing 3-52

```
$TTL 86400 ; 1 day
@ IN SOA root.kame.example. ns.kame.example. (
 2005081601 ; serial
 7200 ; refresh (2 hours)
 3600 ; retry (1 hour)
 2592000 ; expire (4 weeks 2 days)
 1200 ; minimum (20 minutes)
)
NS ns
MX 10 mail

ns A 192.0.2.1
 AAAA 2001:db8:1234:abcd::1
mail A 192.0.2.2
 AAAA 2001:db8:1234:abcd::2
www A 192.0.2.3
 AAAA 2001:db8:1234:abcd::3

child  NS ns.child
ns.child A 192.0.2.4
 AAAA 2001:db8:1234:5678::1

```

The reverse mapping zone is also defined for the prefix `2001:db8:1234::/48` (Listing 3-53). This zone file contains three PTR records that correspond to the servers used in the forward mapping example.

Listing 3-53

```
$TTL 86400 ; 1 day
@ SOA root.kame.example. ns.kame.example. (
 2005101100 ; serial
 7200 ; refresh (2 hours)
 3600 ; retry (1 hour)
 2592000 ; expire (4 weeks 2 days)
 1200 ; minimum (20 minutes)
)
NS ns.kame.example.

1.0.0.0.0.0.0.0.0.0.0.0.0.0.0.d.c.b.a PTR ns.kame.example.
2.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.d.c.b.a PTR mail.kame.example.
3.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.d.c.b.a PTR www.kame.example.

8.7.6.5 NS ns.child.kame.example.

```

Like the forward zone, the authority is delegated to a separate server ns.child.kame.example for the subdomain corresponding to the IPv6 prefix 2001:db8:1234:5678::/64.

In this example of the named.conf file, the forward and reverse zones for the localhost variants are also provided, which is a widely deployed practice. These define *isolated* zones that map the host name localhost to 127.0.0.1 and ::1, and vice versa. There is basically nothing special in these configurations except that they are not officially delegated in the global DNS name space. However, it should be noted that the zone name for the reverse mapping of ::1 corresponds to the entire address; a common misconfiguration has been deployed where the zone is 0.ip6.arpa (containing 31 zeros), which corresponds to ::/124, and the zone file has a single resource record:

```
1 PTR localhost.
```

Technically, this is wrong because this zone also contains the names that correspond to ::2, ::3, etc., which do not have any special semantics in the IPv6 address architecture [RFC4291]. If these addresses are assigned to someone or for some special purposes in the future, an application will try to resolve the host name for these addresses and will be confused with the result of localhost. Even though such an assignment will be less likely to happen, it should be better to configure things proactively to avoid possible confusion.

3.5.7 dig and host Utilities

BIND packages contain useful management tools for DNS operation. The most powerful tool is **dig**, which can generate various types of queries, send them to an arbitrary server, and dump the response.

The **dig** command provided in BIND9 fully supports IPv6 transport and content. For example, with the following command line arguments, **dig** will send a query for an A resource record of www.kame.example to 2001:db8::1:

```
% dig @2001:db8::1 www.kame.example
```

Type A is the default resource record to be queried and can be omitted.

The **dig** command even accepts a link-local IPv6 address with its link zone specified as the nameserver address. The following example will send the same query to fe80::1 on the link attached to the interface fxp0:

```
% dig @fe80::1%fxp0 www.kame.example
```

To ask for a AAAA resource record, the record type must be specified somewhere in the command line:

```
% dig @2001:db8::1 AAAA www.kame.example
```

The resource record type is case insensitive, and aaaa should also work.

A query for the reverse map can also be generated with a proper set of arguments. The following example could send a reverse map query for the IPv6 address 2001:db8::1234 using the well-known domain suffix ip6.arpa:

The problem of this notation is that it is too long and difficult to type. The **dig** command thus provides a shortcut with the **-x** option to generate a query for reverse mapping. With this option, the previous example will be as follows:

```
% dig @2001:db8::1 -x 2001:dn8::1234
```

Note that even the resource record type (PTR) can be omitted.

In some cases, we may have to send queries with the obsolete well-known domain, `ip6.int`, for debugging purposes for example. The `-i` option in conjunction with the `-x` option can make this possible with the shortcut:

```
% dig @2001:db8::1 -i -x 2001:db8::1234
```

This is equivalent to:

It should be noted that the `-x` option is context sensitive. In these examples, the address `2001:db8::1234` is the argument of the `-x` option and must be placed just after the option. Additionally, when the `-i` option is used, it must appear before the `-x` option.

The **dig** command is a very powerful tool that can provide various types of information, but a simpler result is often all that is needed. The **host** command can be used for that purpose. It uses the same backend routines as **dig**, but only shows a simple form of the Answer section of the result.

For example, the following command execution shows IPv4 and IPv6 addresses of the domain name `www.kame.example` and (possibly) the name of MX (if it exists) of that domain name.


```
% host www.kame.example
```

Reverse lookup can also be done just by specifying the IPv6 address:

% host 2001:db8::1

By default, the **host** command uses the `ip6.arpa` domain for IPv6 reverse lookup. The `-i` option can be used to specify the `ip6.int` domain like **dig**, but this option is probably less useful; a lookup attempt under `ip6.int` is now almost meaningless except for debugging in some limited cases, where the operator would prefer the detailed output from **dig**.

* Lines are broken here for layout reasons. However, they are a single line of command input.

4 DHCPv6

4.1 Introduction

Autoconfiguration is an important feature of IPv6 as already emphasized in other chapters of this series of books. The Neighbor Discover protocol (Chapter 5 of *IPv6 Core Protocols Implementation*) has a significant role in this area, through the stateless address autoconfiguration mechanism and by providing the addresses of the default routers.

However, autoconfiguration is not only a matter of configuring addresses and default routers, but also of getting any other higher level information. One common and important example is the address of a recursive (caching) DNS server. The Neighbor Discovery protocol is intended to provide information specific to the network (and in some cases lower) layer, and cannot provide this type of higher level information.¹

Meanwhile, the large address space that IPv6 can provide each end user creates a new challenge for *site-level autoconfiguration*. When home network users connect the local networks to their Internet Service Providers (ISPs) and are allocated blocks of IPv6 addresses, how can these home users configure the entire local networks? In particular, the elimination of NAT as a result of introducing IPv6 means that the gateway to the ISP must act as a router. In the context of autoconfiguration, this also means we need automatic router configuration.

Dynamic Host Configuration Protocol for IPv6 (DHCPv6), with its simple but powerful mechanism, fills in all the missing pieces, and, in some areas, is the only standardized solution.

1. In fact, there is a proposal to provide recursive DNS server addresses via Neighbor Discovery [RA-DNSDISC], but it has not been standardized as an RFC at the time of this writing.

This chapter discusses all the details of DHCPv6. It is organized as follows: Section 4.2 provides the technical background for DHCPv6, including the protocol specification and common usage models. The succeeding sections describe KAME’s implementation of DHCPv6 along with detailed examples of how the protocol works. These sections also discuss other details of the protocol specification which Section 4.2 does not cover. Section 4.8 concludes this chapter by showing operation examples of the KAME implementation for some common scenarios.

Since the DHCPv6 protocol is very similar to its IPv4 counterpart, the traditional DHCP, this chapter will often mention the IPv4 version of DHCP as well. In order to avoid confusion, the term *DHCPv4* will be used to refer to the IPv4 version of the protocol. In some cases, *DHCP* will still be used, but it will always refer to DHCPv6.

4.2 Overview of the DHCPv6 Protocol

The DHCPv6 protocol is essentially identical to DHCPv4 in the following ways:

- Both protocols are based on the client-server model.
- The objective of the protocols is to provide network configuration information from a server to a client. In particular, the primary goal is to allocate one or more IP addresses to the client during its initialization procedure.
- If the client and the server are located in different networks and cannot communicate with each other directly due to the lack of an initial address at the client, relaying nodes, called *relay agents*, forward packets between the client and the server.
- Both protocols use UDP as the data transport.

Those who are familiar with DHCPv4 should thus be able to understand the DHCPv6 protocol quite easily. At the same time, however, the DHCPv6 protocol introduced many improvements over DHCPv4, based on implementation and operational experiences gained from DHCPv4. Also, the difference in the background technology between IPv4 and IPv6 has introduced new applications of this protocol.

The following subsections provide a simplified but comprehensive description of the DHCPv6 protocol, commenting on the major differences from DHCPv4,² beginning with common use cases of DHCPv6, then describing detailed protocol specification. The last subsection concludes with a summary of the differences between DHCPv4 and DHCPv6.

4.2.1 Cases for DHCPv6

This subsection describes three common use cases of DHCPv6: address allocation, prefix delegation, and stateless services.

Address Allocation

The primary usage of DHCPv6 is to allocate IPv6 addresses to a client. This is conceptually the same as the main role of DHCPv4; a server is configured with a block of IPv6 addresses to lease, and clients ask the server for some of those addresses to configure their network interfaces.

2. These comments are for those who are familiar with the DHCPv4 protocol and can be safely ignored by others.

Although this is the original goal of the DHCPv6 protocol, it is somewhat less important than the same provision of DHCPv4; in IPv6, there is another mechanism for a host to configure its IPv6 addresses automatically: stateless address autoconfiguration. In fact, the node requirement document for IPv6 [RFC4294] categorizes address allocation by DHCPv6 as an optional feature while the support for stateless autoconfiguration is mandatory.

Still, there is a demand for address allocation by DHCPv6. For example, in an enterprise network, the network administrator may not want to allow arbitrary hosts to have access to the network autonomously and may want to enforce DHCPv6 for controlling accessibility or for accounting purposes.

Another important difference between DHCPv4 and DHCPv6 is that DHCPv6 does not provide information about the address of a default router or the prefix length of an allocated address. In DHCPv4, these are provided through the *router option* and the *subnet mask option*. DHCPv6 could also provide these types of configuration information using separate options; there is no protocol requirement that precludes the introduction of such options. In IPv6, however, such information does not have to be provided via DHCPv6, because Router Advertisement provides the same information without requiring a server or additional message exchanges.

One may still have a reason for providing those types of information through DHCPv6. For instance, a network administrator might want to provide different hosts with different router addresses for load-balancing or access control purposes. In fact, similar discussions have occurred several times in the IETF. However, none of these discussions have ever convinced the community about the need for these options. Thus, the lack of such options should be considered to be a deliberate choice in the design of DHCPv6, not an open issue that needs further debate.

A common scenario for a host configuring itself using DHCPv6 is as follows: first, it creates an IPv6 link-local address using the stateless address autoconfiguration mechanism (see Chapter 5 of *IPv6 Core Protocols Implementation*). Then it starts a DHCPv6 exchange to configure a global IPv6 address on its interface. In parallel with that, the host also uses the Neighbor Discovery protocol to configure default routes and on-link prefixes which define the subnet addresses. A concrete example of this operation is provided in Section 4.8.8.

The DHCPv6 address allocation procedure is described in the base protocol specification [RFC3315].

Prefix Delegation

Another important application of DHCPv6 is the prefix delegation function from an upstream ISP to a customer site.

Figure 4-1 shows the entire system architecture of a typical example using this feature. A customer site—for example a home or small-office network—is connected to an ISP over a digital subscriber line (DSL). A small router at the customer site, often called a *Customer Premises Equipment* (CPE), is the gateway to the ISP. The CPE is connected to a *Provider Edge* (PE) device over a point-to-point link on the DSL. It has another network interface to the internal link of the customer network (in this example, it is assumed that the customer has only one internal link directly attached to the CPE). The PE terminates a very large number of access lines to customers and acts as a gateway to the ISP’s backbone network and then to the Internet.

Prefix delegation in this system works as follows: when the CPE and PE establish the point-to-point link, the PE identifies the owner of the line (e.g., by matching the PPP user name against

FIGURE 4-1

A common scenario of automatic site configuration using DHCPv6 prefix delegation.

its customer database), and chooses an IPv6 prefix for the customer network. The length of the prefix often used is 48 bits. This means that the customer site can have up to 65,535 subnets with today's standard subnet prefix length, 64 bits. In this example, the prefix is assumed to be $2001:\text{db8:ffff:}:\text{/48}$. The CPE and PE then perform the prefix delegation procedure over DHCPv6 as defined in [RFC3633], and the 48-bit prefix is delegated to the customer site (Figure 4-1, step 1).

The CPE produces a longer prefix out of the delegated prefix to use as the subnet prefix of its internal network. In this simple network topology, the CPE can do that autonomously: for example, it can simply choose an arbitrary 16-bit integer (e.g., “1”) and generate a 64-bit subnet prefix, $2001:\text{db8:ffff:1::/64}$, without risk of address collision.

Once the subnet prefix is determined, the CPE starts sending Router Advertisements (RA) that contain a Prefix Information option for that prefix (Figure 4-1, step 2). End hosts connecting to the link can then configure themselves with IPv6 addresses using the standard stateless address autoconfiguration mechanism (Figure 4-1, step 3).

Note that there is no need for manual configuration at the customer side except in the initial contract procedure with the ISP; the CPE and end hosts configure themselves completely in an autonomous fashion. Users do not need any knowledge about IPv6 or DHCPv6. All they need to do is to physically connect the CPE and the end hosts appropriately. This can therefore be considered *plug-and-play* at the site level.

In prefix delegation, the CPE acts as a DHCPv6 client, and the PE is the DHCPv6 server. However, since both the PE and CPE are usually routers, [RFC3633] defines more precise terms

to use when describing these components. The CPE is referred to as a *requesting router*, and the PE is referred to as the *delegating router*.

This special terminology may naturally lead to the question of why a *host configuration* protocol is used to configure *routers*. There was actually a discussion about this point in the IETF, but the consensus was to ignore the superficial oddity. In essence, DHCP is a client-server protocol which provides some configuration information. It makes sense in IPv6, which allows end users to have many addresses, to use the protocol on a wider scale; the application of the protocol to routers is a natural consequence of that expansion. Besides, this type of overloading has already been pretty common in DHCPv4: a NAT router is not a *host* either, but it is frequently configured with a public IPv4 address via DHCPv4.

Stateless Services

Address allocation and prefix delegation are both *stateful* in that the server maintains the allocated addresses or delegated prefixes per client, processes renewal requests, expires outdated information, and so on. In addition to the stateful mode, DHCPv6 supports *stateless* service, with which the client can get configuration information other than its IP address in a lighter weight method.

For example, IPv6 addresses of recursive DNS servers (also known as *DNS caching servers* as often used in Chapter 3, or simply *DNS servers* from the end user's point of view) are as important for an end host as its IP addresses. Since DNS server addresses are usually common to all hosts, a mechanism providing this information does not have to be stateful.

[RFC3736] specifies a subset of the full DHCPv6 specification for the stateless services, and gives guidance for an implementation that supports only stateless service. This way, an implementor can consider providing a compliant implementation that only supports the lightweight subset of services.

The stateless subset can provide various types of other configuration information including recursive DNS server addresses. In fact, this (as well as the full set of DHCPv6) is the only standardized mechanism to provide this information to IPv6 hosts.³

DHCPv4 provides a similar service using the DHCPINFORM message, but it is less useful than the stateless service of DHCPv6. Since there is no general and automatic mechanism to allocate an IPv4 address other than DHCPv4 and since IP addresses are crucial configuration information for most hosts requiring autoconfiguration, it makes more sense to provide the other information as well as IPv4 addresses via stateful, namely normal, DHCPv4 operation.

4.2.2 Definitions about DHCPv6

Several key definitions of DHCPv6 terms which are commonly used throughout this chapter are listed here.

DHCP Unique Identifier

A *DHCP Unique Identifier* (DUID) is variable length data which uniquely identifies each individual DHCPv6 client or server. This is similar to the client or server identifier in DHCPv4, but is designed to ensure better uniqueness of the identifier among all clients and servers.

3. A *proposal* using RA exists as noted in Section 4.1.

A DUID is an opaque, variable length piece of data in terms of DHCPv6 message handling. That is, the only comparison that a DHCP client or a server can do between two DUIDs is to test to see if they are equal. However, [RFC3315] defines a standard format of DUIDs in order to help ensure that DUIDs are unique.

A DUID begins with a 2-byte *type* field, followed by type-specific variable length data. [RFC3315] defines the following three types:

1. DUID-LLT: Link-layer address plus time
2. DUID-EN: Vendor-assigned unique ID based on Enterprise Number
3. DUID-LL: Link-layer address

Figure 4-2 shows the format of a DUID-LLT.

hardware type A 16-bit hardware type reserved by the IANA. For example, type 1 means an Ethernet device.

time A 32-bit unsigned integer. This is the timestamp in seconds of the point when this DUID was generated since midnight (UTC), January 1, 2000, modulo 2^{32} .

link-layer address The link-layer address of a network device on the node generating this DUID. The type of the device is specified in the hardware type field.

Because the generation time is included in the identifier, a DUID-LLT is very likely to be unique. [RFC3315] recommends that all general purpose devices—such as personal computers—which have nonvolatile storage use this type of DUID. The hardware for the generation of the DUID can be independent of the DHCPv6 operation on the node. For example, a DHCPv6 message can be sent on a different interface than the interface on whose link-layer address the DUID is based.

Figure 4-3 shows the format of a DUID-EN.

enterprise-number A 32-bit integer maintained by the IANA which uniquely identifies a particular vendor.

identifier Variable length data specific to each vendor.

A DUID-EN is supposed to be used by a manufacturer of network devices and should identify one particular device provided by that manufacturer. Like a DUID-LLT, a DUID-EN

FIGURE 4-2

FIGURE 4-3

Format of DUID-EN.

FIGURE 4-4

Format of DUID-LL.

is also expected to be highly unique, because the IANA controls the uniqueness of the enterprise-number, and the enterprise can control the uniqueness of the identifier.

Figure 4-4 shows the format of a DUID-LL.

hardware type A 16-bit hardware type reserved by the IANA. For example, type 1 means an Ethernet device.

link-layer address The link-layer address of a network device on the node generating this DUID. The type of the device is specified in the hardware type field.

A DUID-LL is similar to DUID-LT but does not contain the time field. This is for a device which has a permanently connected network interface with a link-layer address and does not have nonvolatile storage for storing the generation time. A network interface embedded in a device chip is a common example of such interfaces. [RFC3315] prohibits the use of a DUID-LL if it is not clear whether the network interface is permanently connected to the device and the device does not have volatile storage; in this case, a DUID-LT should be used even if the generation time cannot be reused.

Throughout this chapter, a DUID will be represented as a colon-separated hexadecimal sequence where each separated part is composed of two hexadecimal values. For example, a DUID-EN 0x0200090CC084D303000912 is represented as 02:00:09:0C:C0:84:D3:03:00:09:12. This notation is also used in implementation description and configuration examples later in this chapter.

Identity Association

An *Identity Association* (IA) is a conceptual structure that identifies a set of DHCPv6 configuration information. Each IA is identified by a 32-bit identifier (*Identity Association Identifier*, IAID). An IAID must uniquely identify one particular IA within each client.

The notion of an IA was introduced in DHCPv6 because of the property of IPv6 that an interface can have multiple IP addresses. The primary goal of IAs is to define multiple *identities* within a single client, each of which is associated with a different IPv6 address. For example, consider a client acting as “virtual hosts” which provide multiple services with different IPv6 addresses. If the client wants to configure itself with these addresses using DHCPv6, it would associate each address with a separate IA.

Multiple IPv6 addresses can also be associated with a single IA. For instance, a host in a multihomed site that provides a single service may have a single IA containing multiple addresses.

The *lease* duration is managed per IA, not per address. That is, DHCPv6 exchanges for renewal of allocated configuration information are performed per IA. While each address also has the notion of lifetimes, which have the same semantics as those defined in the context of stateless address autoconfiguration [RFC2462], these lifetimes do not affect DHCPv6 exchanges.

For controlling the renewal timing, each IA has two parameters, *T1* and *T2*. Section 4.2.3 will describe how these parameters work with regard to the renewal operation.

Whereas [RFC3315] defines an IA as a collection of *addresses* assigned to a client, the notion can be naturally extended to other types of configuration information with lease duration. In fact, [RFC3633] extends the notion to a set of prefixes delegated to a requesting router. This term will be used in the general sense throughout this chapter.

[RFC3315] and [RFC3633] define the following three types of IA:

Identity association for non-temporary addresses (IA_NA) An IA_NA defines a set of normal, that is, not temporary, IPv6 addresses to be allocated for a client’s interface. Addresses in an IA_NA are expected to be for a client’s interface. Addresses in an IA_NA are expected to be used as long as the client wants to renew these addresses as necessary.

Identity association for temporary addresses (IA_TA) An IA_TA defines a set of temporary IPv6 addresses to be allocated for a client’s interface, where *temporary* refers to the privacy extension as defined in [RFC3041] (see also Chapter 5 of *IPv6 Core Protocols Implementation*). Due to the nature of temporary addresses, an IA_TA does not have the T1 and T2 parameters and is not expected to be renewed.

Identity association for prefix delegation (IA_PD) An IA_PD defines a set of IPv6 prefixes to be allocated from a delegating router to a requesting router for prefix delegation. Like IA_NA, an IA_PD is expected to be renewed using the T1 and T2 parameters.

Binding

A *binding* is a conceptual structure maintained by a server, which represents particular configuration information currently assigned to a client.

For configuration information associated with an IA, the binding is identified by the tuple of <client’s DUID, IA-type, IAID>, where *IA-type* is one of IA_NA, IA_TA, and IA_PD. This chapter discusses only bindings associated with IAs.

For configuration information independent of an IA, the binding is identified by the client's DUID.

4.2.3 DHCPv6 Message Exchanges

This subsection describes the main part of the DHCPv6 protocol, concentrating on message exchanges.

DHCPv6 Messages

Figure 4-5 shows the common part of DHCPv6 messages exchanged between a client and a server. Unlike DHCPv4, most information, even that related to allocated addresses, is provided as an option, and therefore the common part is very simple.

msg-type An 8-bit integer identifying the DHCP message type. Unlike DHCPv4, where message types are also specified in a DHCP option, the type of a DHCPv6 message is identified by the separate field.

transaction-id The transaction ID for this message exchange. A transaction ID is a 24-bit integer. The transaction ID is chosen by the initiator of an exchange (which is usually a client). The responder (which is usually a server) copies the ID to the response. When the initiator receives the response, it matches the ID in order to identify the corresponding exchange.

options Options carried in this message. Some available options are described in Section 4.2.4.

Unlike DHCPv4, separate DHCPv6 message types are defined for communication between relay agents and servers. Figure 4-6 shows the format of these messages.

msg-type Either 12 (Relay-forward) or 13 (Relay-reply) (see ahead).

hop-count This field is only meaningful in a Relay-forward message, and indicates the number of relay agents that have relayed this message. This prevents the message from being forwarded in an infinite loop.

link-address A global address that will be used by the server to identify the link on which the client is located.

peer-address The address of the client or relay agent from which the message that is to be relayed was received. This is set in a Relay-forward message, and is used in a Relay-reply message to forward the message back toward the client.

FIGURE 4-5

FIGURE 4-6

Format of DHCPv6 messages between relay agents and servers.

options This field contains DHCPv6 options specific to relay agent operation. A Relay Message option must always be included.

Section 4.3 (Figures 4-31 and 4-37) will show how these fields are used with concrete examples.

All values in any DHCPv6 message field or in any DHCPv6 option field (which can be interpreted by nodes with different native word ordering) are in network byte order. It is also noteworthy that DHCPv6 options and fields are aligned on byte boundaries. This means, for example, that an implementation processing a received DHCPv6 message cannot assume that a multibyte option is aligned at its natural boundary.

Table 4-1 summarizes the DHCPv6 messages that are defined in [RFC3315].

Message Transport

All DHCPv6 messages are carried in IPv6 UDP packets. The following well-known IPv6 addresses and UDP ports are used in DHCPv6 exchanges:

- All_DHCP_Relay_Agents_and_Servers ($\text{ff02}::1:2$): The well-known link-scope multicast address for relay agents and servers. All relay agents and servers must join this group on the interface accepting incoming messages.
- All_DHCP_Servers ($\text{ff05}::1:3$): The well-known site-scope multicast address for servers. All servers must join this group on the interface accepting incoming messages.
- UDP port 546: The well-known UDP port that clients listen on.
- UDP port 547: The well-known UDP port that servers and relay agents listen on.

TABLE 4-1

Type	Name	Description
1	Solicit	Sent by a client to find available DHCPv6 servers. This is similar to the DHCPv4 DHCPDISCOVER message.
2	Advertise	Sent by a server in response to a Solicit message with configuration information. This is similar to the DHCPv4 DHCPOFFER message.
3	Request	Sent by a client to a particular server to perform resource (e.g., address) allocation. This is similar to the DHCPv4 DHCPREQUEST message.
4	Confirm	Sent by a client when it may have moved to a different link in order to check whether the prefix of allocated addresses (if any) is still valid. There is no corresponding DHCPv4 message; DHCPv4 clients use the DHCPREQUEST message for this purpose.
5	Renew	Sent by a client to the server that has allocated a configuration resource to renew the use of that resource. There is no corresponding DHCPv4 message; DHCPv4 clients use the DHCPREQUEST message for this purpose.
6	Rebind	Sent by a client to servers to renew an allocated information resource when the attempt using Renew messages fails. There is no corresponding DHCPv4 message; DHCPv4 clients use the DHCPREQUEST message for this purpose.
7	Reply	Sent by a server in response to various messages from a client, mainly for confirming or rejecting the request that the client made. This is similar to the DHCPv4 DHCPACK message.
8	Release	Sent by a client to the server that allocated a configuration resource in order to inform the server that the resource can be released. This is similar to the DHCPv4 DHCPRELEASE message.
9	Decline	Sent by a client when it detects that an allocated address is already in use. It informs the server that the address cannot be used. This is similar to the DHCPv4 DHCPDECLINE message.
10	Reconfigure	Sent by a server to initiate exchanges starting with a Renew or Information-request message. It forces the client to refresh the information allocated to it. This is similar to the DHCPv4 DHCPFORCERENEW message.
11	Information-request	Sent by a client for the stateless service. This is similar to the DHCPv4 DHCPINFORM message.
12	Relay-forward	Sent by a relay agent, encapsulating a message from a client to the server. There is no corresponding DHCPv4 message; DHCPv4 relay agents just modify a field of the original message and forward the message without any encapsulation.
13	Relay-reply	Sent by a server, encapsulating a message returned to a client through relay agents. There is no corresponding DHCPv4 message.

DHCPv6 messages.

A DHCPv6 client sends any DHCPv6 messages to the All_DHCP_Relay_Agents_and_Servers multicast address unless the client and a server have agreed to use unicast exchanges through the Server Unicast option(*). If the client and servers reside on the same link, the servers directly receive the message and, if necessary, respond to it. Otherwise, a relay agent accepts the

message, encapsulates it in a Relay-forward message, and forwards it toward the servers. In this case, the relay agent may send the message to the All_DHCP_Servers, or to the unicast address of a particular server if it is configured with the address.

(*) This is one major difference from DHCPv4. For example, a DHCPREQUEST message of DHCPv4 is often sent to the server's unicast address. The reason for the difference probably comes from the difference between broadcasting and multicasting. In DHCPv4, a client must either broadcast or unicast a message on the link, and broadcasting is generally expensive. In the design of DHCPv6, a dedicated multicast address is assigned for this service, and the effect can be localized. Multicasting a Renew message by default is also advantageous if it is forwarded by a relay agent and the server takes some special action depending on the contents of the Relay-forward message, e.g., the link-address field for processing a Renew message.

When sending to the All_DHCP_Relay_Agents_and_Servers multicast address, a client must use a link-local address as the source address of the packet, regardless of whether it has a global address. Remember, a link-local address is always configured autonomously through the stateless autoconfiguration mechanism and can be considered very stable. Therefore, the use of a link-local address for the packet's source is generally a good idea in an operation dealing with address allocation, in which the address in question can be unstable or even invalid during the operation.

Message Retransmission

Since DHCPv6 messages are carried over UDP, which is not a reliable transport, messages can be lost. Also, in some cases, the intended recipient of a message may be down and cannot receive the message. The initiator of a DHCPv6 exchange, usually a client, may need to resend the same message in these cases.

The timing of resending messages is controlled by the following parameters:

IRT Initial retransmission time

MRC Maximum retransmission count

MRT Maximum retransmission time

MRD Maximum retransmission duration

IRT is the initial timeout period during which the message sender waits for a response. If IRT seconds elapse, the sender retransmits the same message (with the same transaction ID) and waits for a response for a new period. The new period is 2 times the previous one, as long as it does not exceed MRT, in which case MRT is used for the retransmission period. If MRC is not zero, the sender attempts the transmission MRC times at most (including the first transmission); if MRD is not zero, the sender attempts retransmission until MRD seconds have elapsed since the first transmission; if both MRC and MRD are zero, the sender keeps retransmitting the message until it receives an expected response.

The actual retransmission period includes a random factor for avoiding collision with other synchronized senders. For simplicity, however, this random factor is often not taken

into account in the following discussion. Table 4-2 summarizes these parameters for different DHCPv6 messages.

Figure 4-7 shows an example of retransmission with these parameters for the Request message. The client first waits for 1 second (IRT). If it does not receive a Reply within this period, it resends the message and waits for 2 seconds (IRT * 2). Eventually, the retransmission period will reach MRT (30 seconds), and, if the client still cannot get a Reply, it gives up retransmission after the tenth (MRC) transmission.

Message Exchanges

The DHCPv6 protocol consists of various types of message exchanges. The exchanges for some common scenarios will be described next. The description below refers to some specific DHCPv6 options before showing the definition in Section 4.2.4. Although the meaning of these options should be obvious from the context, it may be necessary for the reader to refer to the definitions in some cases.

TABLE 4-2

Message Type	IRT(sec)	MRC(times)	MRT(sec)	MRD(sec)
Solicit	1	0	120	0
Request	1	10	30	0
Confirm	1	0	4	10
Renew	10	0	600	(*1)
Rebind	10	0	600	(*2)
Release	1	5	0	0
Decline	1	5	0	0
Reconfigure	2	0	8	0
Information-request	1	0	120	0

Message retransmission parameters.

*1 Remaining time until T2.

*2 Remaining time until valid lifetimes of all addresses or prefixes have expired.

FIGURE 4-7

Retransmission of the Request message.

Exchanges for Address Allocation

A client starts DHCPv6 exchanges for address allocation with a *Solicit* message specifying an IA_TA or IA_NA for which the client wants to configure addresses. Servers receiving the *Solicit* message consult their local configurations, determine whether they can allocate addresses for the IA, and return *Advertise* messages containing their offers. When a server prepares the *Advertise* message, it attempts to send the same options that it will send to the client in its *Reply* message if the client chooses this server. This allows the client to compare the options and addresses advertised by different DHCP servers and choose the set of options and addresses that fit its particular needs.

In practice, the contents of the *Advertise* message may not matter much; the client may simply choose the server that sends the first *Advertise* message as long as the server has the same preference (see the description of the Preference option in Section 4.2.4). The KAME’s client implementation behaves this way, as will be described in Section 4.4.3.

After sending the *Solicit* message, the client collects *Advertise* messages for about 1 second (with a random factor for avoiding synchronization with other clients). Then the client selects the most preferred server based on the contents of the *Advertise* messages and sends a *Request* message to the selected server, including the server’s DUID and the offered IA.

The *Request* message is usually sent to the All_DHCP_Relay_Agents_and_Servers multicast address, and multiple servers can receive the request message. However, only the selected server continues the processing of the message—the others discard it because the DUID does not match.

The selected server makes a local binding for the tuple of <client’s DUID, IA-type, IAID>, and returns a *Reply* message to the client. The *Reply* message includes the IA and associated addresses with lifetimes.

When the client receives the *Reply* message, it configures itself with the IA (and the associated addresses) in the *Reply* message. The uniqueness of the addresses on the client’s link is confirmed by the Duplicate Address Detection procedure (see Chapter 5 of *IPv6 Core Protocols Implementation*). After the confirmation, the client can start using the addresses for further communication.

Figure 4-8 depicts the above procedure. In this figure, two servers, server1 and server2, respond to the *Solicit* message, and the client selects server1.

This initial procedure is not a time-consuming process in the usual sense. In some special cases, however, it may be desirable and possible to minimize the configuration delay. For example, a nomadic device which frequently moves from one link to another (e.g., a cellular phone) may even want to avoid the delay for collecting *Advertisement* messages from multiple servers.

This can be done using the Rapid Commit option. If the client includes this option in the *Solicit* message, and the responding server is configured to accept it, the server immediately makes a binding and responds with a *Reply* message (Figure 4-9).

The use of the Rapid Commit option primarily assumes an environment where at most one server is available for the client (e.g., where the client is directly connected to a server over a point-to-point link). Although the protocol does not necessarily prohibit the use of this option with multiple servers, it would cause problems as discussed in [RFC3315] and is thus inadvisable.

FIGURE 4-8

Initial message exchanges for address allocation.

FIGURE 4-9

Initial exchanges with the Rapid Commit option.

Renewal of Addresses

Each IA_NA contained in the Request message includes parameters T1 and T2, which control per-IA timing of the renewal procedure.

When T1 seconds have passed since the client received the Request message, the client sends a Renew message to the server, including the IA and the server's DUID. If the server's policy allows the renewal request (which should be the usual case), the server updates its internal binding and responds with a Reply message containing the IA with (possibly) new T1 and T2 parameters, and associated addresses with (possibly) new lifetimes. The client receives the Reply message, and updates the lifetimes of the addresses of the IA.

As in the case of the Request and Reply exchanges, the Renew message may be received by other servers, but it is discarded because the DUID does not match. Figure 4-10 shows the above exchanges.

If the client does not receive a Reply message in response to a Renew message within a certain period, it resends the message until it gets a Reply, increasing the resend period. However, if T2 seconds have passed since the Reply message to the Request arrived, and the client has not received a Reply to its Renew messages, then the client gives up resending the Renew message and starts sending a Rebind message.

The content of the Rebind message is almost the same as that of the Renew message but does not contain the server's DUID, and can be processed by any server. In fact, the silence of

FIGURE 4-10

Address renewal using a Renew message.

FIGURE 4-11

Address renewal using a Rebind message.

the server likely means it is down due to some reason and cannot be fixed in a short time, so it does not make sense to stick to that particular server.

If one of the (other) servers has enough information to renew the binding, it will respond to the Rebind message with a Reply message containing the IA and the associated addresses, and its DUID.

The client receives the Reply message, and updates the address as it did with the Reply to the Renew message. This procedure is shown in Figure 4-11. In this case, server1 has not been responding to Renew messages, so the client switches to a Rebind message. An alternate server, server2, responds to the Rebind message.

Note that the alternate server can respond to the Rebind message only when it has information about the binding established by another server (server1 in this example). This means the bindings on the two servers must be synchronized by some out-of-band mechanism. [RFC3315] does not specify such a mechanism, and it is currently implementation dependent.

It should also be noted that there is no strong requirement on the relationship between the address lifetimes and T_1 or T_2 of the corresponding IA. For example, if T_1 for an IA is 1 day, but the preferred lifetime of an address associated with the IA is 12 hours, the address will be

deprecated (in terms of [RFC2462]; see also Chapter 5 of *IPv6 Core Protocols Implementation*) in 12 hours because no renewal procedure takes place before the preferred lifetime expires. [RFC3315] recommends T1 of an IA be smaller than the shortest preferred lifetime of addresses associated with the IA, but this is not a mandatory requirement.

Other Exchanges for Address Allocation

A client can spontaneously release some or all of the allocated addresses in an IA by sending a Release message to the server. The server, upon receipt of the Release message, removes the addresses specified in the message from the corresponding binding, and returns a Reply message to the client. The server can then allocate the released addresses to other clients.

Recall that the client performs Duplicate Address Detection (DAD) for the allocated addresses upon receipt of a Reply message to Request. If this procedure detects that a different node on the link is already using any of the addresses, the client cannot use those duplicate addresses. In addition, the client informs the server of the duplication by sending a Decline message including the IA and the duplicate addresses. Upon receipt of the Decline message, the server marks the addresses *duplicated* and will not use those for further allocation. The server then returns a Reply message to the client. Figure 4-12 shows this procedure.

[RFC3315] does not specify what the client should do after the exchange of Decline and Reply messages. Perhaps it will need to restart the procedure from a Solicit message or another Request message to the same or other server.

When a client detects that it may have moved to a new link (e.g., when it detects a change of wireless access points), the client sends a Confirm message containing the IA for the interface which may now connect to a new link, along with all the addresses in the IA. Since the client may now be in a different network, the Confirm message must not contain the DUID of the server that allocated the IA.

When a server in the possibly new link receives the Confirm message, it examines the addresses in the message, and detects whether those are valid for the client's current link. If they are still valid, the server returns a Reply message containing a Status Code option with the code of Success (see Table 4-3 on page 315). Otherwise, it returns a Reply message containing a Status Code option with the code of NotOnLink.

FIGURE 4-12

Decline and Reply exchanges for duplicate addresses.

FIGURE 4-13

Confirming addresses in a new link.

In the latter case, the client must stop using the addresses which are now invalid, and must restart the address allocation procedure from a *Solicit* message in the new network. Figure 4-13 shows the procedure in the case where the client actually moves to a new link.

Exchanges for Prefix Delegation

DHCPv6 message exchanges for prefix delegation are mostly the same as those for address allocation described before with the following minor exceptions:

- The *Confirm* and *Decline* messages are not used for prefix delegation.
- When the requesting router (i.e., the DHCPv6 client) detects that it may have attached to a new uplink, it uses *Rebind* and *Reply* exchanges to confirm the previous binding, instead of using the *Confirm* message.

Server-initiated Exchanges

DHCPv6 exchanges are normally initiated by a client as shown in the previous descriptions. In some cases, however, a server may want to indicate the need for new exchanges to the client. For example, when a site is going to renumber its network, allocated addresses may become invalid before the scheduled renewal time and the server may want to force the client to renumber through DHCPv6.

The server can initiate new exchanges by sending a *Reconfigure* message. It includes a *Reconfigure Message* option, which specifies whether the client should respond to the message with a *Renew* message or an *Information-request* message (normally the *Renew* message is specified, as will soon be explained below). In case of the renumbering of allocated addresses or prefixes, the *Reconfigure* message also includes the corresponding IA.

Due to the intrusive nature of the *Reconfigure* message, [RFC3315] mandates the use of the DHCPv6 authentication mechanism for ensuring the validity of the message, thereby avoiding denial of service or other security attacks. A client must discard any *Reconfigure* message which does not include an *Authentication* option or does not pass authentication verification. The DHCPv6 authentication mechanism will be described later in this section.

FIGURE 4-14

Server-initiated exchanges with a Reconfigure message.

Upon receipt of a valid Reconfigure message, the client starts new message exchanges based on the content of the Reconfigure message. If the Reconfigure Message option specifies the Renew message and an IA is contained in the message, the client starts Renew-Reply exchanges for the IA as if time T1 has passed for that IA. The server responds to the Renew message with a Reply message, which likely contains some new configuration information. Figure 4-14 shows the exchanges starting from a Reconfigure message.

Exchanges for the Stateless Services

For the stateless DHCPv6 service—that is, getting configuration information that does not need per-client binding—Information-request and Reply exchanges are used.

These exchanges are simple: the client sends an Information-request message, usually without including the DUID of any particular server. Servers receive the message, and respond with a Reply message containing any stateless configuration information.

Unfortunately, this simple mechanism has turned out to be insufficient in practice, due to the lack of *renewal* operation. Even though such stateless configuration information normally does not require renewal, updates on the information may still happen. For example, if a site has been renumbered with its IPv6 addresses, the recursive DNS server addresses will have to be changed accordingly. However, [RFC3315] does not include an automatic way that allows the client to update the stale information.

In theory, the server could initiate exchanges for updating previous information by sending a Reconfigure message. In practice, however, this is not really feasible, since in order to send a Reconfigure message the server must retain information about each individual client and cannot be stateless any more.

In order to fill in the requirement gap, the IETF has standardized a new DHCPv6 option, called the Information Refresh Time (IRT) option, for the Information-request and Reply exchanges [RFC4242]. This option specifies the interval with which the client needs to perform another exchange of Information-request and Reply messages so that the client can update the information with no more delay than the refresh interval.

An implementation that supports this option also has the notion of a default refresh time. Even if the Reply message to Information-request does not include an Information Refresh Time option, the client will perform another exchange about every 24 hours.

FIGURE 4-15

Figure 4-15 shows an example of exchanges with the Information Refresh Time option. In the first exchange, the Reply to the Information-request message contains a recursive DNS server address, `2001:db8:1111::35`, and an Information Refresh Time option with the interval of 1 hour. Then the site starts renumbering, and the DNS server will have a new address, `2001:db8:ffff::35`. During the migration period, both the old and new addresses are valid. In about 1 hour, the client starts the second exchange. This time, the two addresses of the recursive DNS server are provided. Eventually, the Reply message will contain the new address only, and then the site can stop using the old address(es).

The Information Refresh Time option works well for this type of *planned renumbering*. Yet this is not sufficient; there is no way to update the information due to *unplanned renumbering* such as changing a server and its address due to unexpected failure. How to deal with such unplanned renumbering is a subject of future study.

Exchanges with Authentication

DHCPv6 has a built-in security mechanism between a client and a server^(*) in its base protocol specification. This security mechanism primarily aims to ensure integrity of DHCPv6 messages (particularly ones from a server to a client). It does not provide any confidentiality for message contents.

(*) [RFC3315] does not define a dedicated mechanism for authenticating communication between a relay agent and a server or between relay agents. It suggests the use of IP security (IPsec, see Chapter 6) for this purpose.

Overall, the integrity in the DHCPv6 security mechanism is ensured based on the HMAC (Keyed Hashing for Message Authentication Code) protocol [RFC2104]: the client and the server share some secret value as a *key*, compute the digest of each DHCPv6 message with the key and a cryptographically strong hash algorithm, and attach it to the message as the digital signature of the message. The receiver of the message validates its content by computing the digest using

the same key and the hash algorithm, and by comparing the computed value and the value stored in the message.

[RFC3315] defines two variations of the mechanism: (1) the *delayed authentication protocol* and (2) the *reconfigure key protocol*. Both protocols use a special-purpose DHCPv6 option—the Authentication option—as a common framework.

In the delayed authentication protocol, it is assumed that the client and the server(s) share the key beforehand by some out-of-band method. The client includes an Authentication option in the Solicit message without including any authentication information. This indicates its desire to use the delayed authentication protocol for further exchanges. The server(s) identifies an appropriate key from its local configuration, and responds with an Advertise (or Reply with a Rapid Commit option) message containing an Authentication option with the HMAC digest. The client verifies the validity of the Advertise message using its preconfigured key, and accepts the message if it is properly verified. All further messages between the client and the server must be authenticated this way. Figure 4-16 shows message exchanges using the delayed authentication protocol.

On the other hand, the reconfigure key protocol is used specifically to secure a Reconfigure message. In this protocol, the client and the server do not have to share a key beforehand. When the server sends the first Reply message (likely to a Request message) to the client, the server chooses a key for the client, and includes the key in the Reply message. If the server then wants to send a Reconfigure message to the client and it cannot use any other authentication mechanism, it computes the HMAC digest of the key for the reconfigure key protocol and includes it in the Reconfigure message as a part of an Authentication option. The client verifies the Reconfigure message using the key that was included in the Reply message. Figure 4-17 shows message exchanges including a Reconfigure message with the reconfigure key protocol.

Note that the key is sent to the client in the first Reply message without being encrypted. Thus, if an attacker can snoop between the server and the client, it can steal the key and mount an attack using a Reconfigure message with the *valid* HMAC digest. The reconfigure key protocol is thus not entirely secure, and that is why [RFC3315] states that this protocol be used only when there is not another mechanism available.

Nevertheless, the reconfigure key protocol has its own value. The most important advantage is that the server and the client do not have to share the key beforehand. Key distribution

FIGURE 4-16

DHCPv6 message exchanges using the delayed authentication protocol.

FIGURE 4-17

DHCPv6 message exchanges using the reconfigure key protocol.

is a difficult challenge in any security mechanisms, not just for DHCPv6, and a fully secure mechanism often is not feasible because of this issue. The compromise in the reconfigure key protocol is thus considered as a tradeoff between feasibility and the level of security.

Exchanges with Relay Agents

If there is no server on a link to which a client is attached, the client needs to contact servers via a DHCPv6 relay agent. The basic notion of relay agents is the same as that of relay agents in DHCPv4, but unlike DHCPv4, separate types of messages are used for communication between servers and relay agents.

When a relay agent receives a message from a client, it creates a Relay-forward message containing a Relay Message option which encapsulates the original message from the client. The relay agent then sends the Relay-forward message toward the available server(s), either to the All_DHCP_Servers multicast address or to a preconfigured unicast address.

The server receives the Relay-forward message, extracts the encapsulated original message in the Relay Message option, and processes the original message. The server then makes a response to the original message, encapsulates it in a Relay-reply message using the Relay Message option, and sends the Relay-reply message to the relay agent.

Finally, the relay agent extracts the response encapsulated in the Relay Message option, and forwards it to the client. It should be noted that a relay agent does not have to maintain any state for a message exchange between a client and a server. The Relay-reply message contains information about how to forward the response toward the client. Thus, a relay agent implementation can be very lightweight, as will be seen in Section 4.6. Figure 4-18 shows this procedure for a Solicit-Advertise exchange.

Multiple relay agents can be used between the client and the server, in which case Relay-forward or Relay-reply messages are nested accordingly. Unlike DHCPv4, the server does not have to return the response directly to the relay agent that is closest to the client, thanks to the separate Relay-reply message.

4.2.4 Summary of DHCPv6 Options

As shown in Section 4.2.3, most protocol operations of DHCPv6 are realized through its options. This subsection summarizes some of the DHCPv6 options that are currently officially defined.

FIGURE 4-18**FIGURE 4-19**

Common format of DHCPv6 options.

There have been other proposals for new DHCPv6 options, and some of them are currently under discussion in the IETF. Rather than adding those new options here, this section concentrates on those that are specified in [RFC3315], i.e., the base DHCPv6 specification, and some others that are of particular interest in this chapter. Most of the new options not described here just carry some new configuration information (e.g., NTP server addresses), which are quite straightforward and understandable.

All DHCPv6 options begin with commonly formatted fields, as shown in Figure 4-19.

option code A 16-bit unsigned integer identifying a particular option.

option length A 16-bit unsigned integer. This is the length of the option data field in bytes.

option data The data for the option. The format of this field depends on each option.

Below are detailed descriptions of each option along with their common fields.

Client Identifier

Option Code: 1

Length: n

Data: client DUID (n bytes)

The Client Identifier option contains variable-length opaque data which should uniquely identify a particular client.

Server Identifier

Option Code: 2
 Length: n
 Data: server DUID (n bytes)

The Server Identifier option contains variable-length opaque data which should uniquely identify a particular server. Unlike the same option of DHCPv4 (whose data is an IPv4 address), this option takes variable length data.

Identity Association for Non-temporary Addresses (IA_NA)

Option Code: 3
 Length: n
 Data:
 IAID (4 bytes)
 T1 (4 bytes)
 T2 (4 bytes)
 IA_NA options (n – 12 bytes)

The IA_NA option specifies an IA for a set of nontemporary (i.e., normal) IPv6 addresses. IAIID is the identifier of the IA. T1 and T2 are time parameters represented in seconds, specifying the renewal timing of this IA (see Section 4.2.3). A value 0xffffffff has a special meaning of infinity; if T1 is set to this value, the correspondent timeout never happens. IA_NA options contain suboptions specific to this IA. IA Address options (described later) are often included in the options field.

Identity Association for Temporary Addresses (IA_TA)

Option Code: 4
 Length: n
 Data:
 IAID (4 bytes)
 IA_TA options (n – 4 bytes)

The IA_TA option specifies an IA for a set of temporary IPv6 addresses. IAIID is the identifier of the IA. IA_TA options contain suboptions specific to this IA. IA Address options are often included in the options field. Note that neither the T1 nor T2 field is contained in this option. Since temporary addresses are used for privacy and are frequently changed in a short period, they are not expected to be renewed.

IA Address

Option Code: 5
 Length: n
 Data:
 IPv6 address (16 bytes)
 preferred-lifetime (4 bytes)
 valid-lifetime (4 bytes)
 IAaddr-options (n – 24 bytes)

The IA Address option carries parameters of an IPv6 address allocated to a client. This option can only appear as a suboption of an IA_NA or IA_TA option. The preferred and valid lifetimes have the same semantics as defined in [RFC2462] (see also Chapter 5 of *IPv6 Core Protocols Implementation*).

Option Request

Option Code: 6
Length: 2 * number of codes
Data: list of option codes (2 bytes each)

The Option Request option lists options that a client wants to get from a server. Each 2-byte field contains the option code of a particular DHCPv6 option.

Preference

Option Code: 7
Length: 1
Data: 8-bit integer

The Preference option represents the server preference for the client to use to select a server. Higher values have higher preference. Value 255 has the special meaning that the client must immediately select the server which has this value.

Elapsed Time

Option Code: 8
Length: 2
Data: 16-bit integer

The Elapsed Time option is included in messages from the client and represents the elapsed time since the first message of one set of exchanges (e.g., Request and Reply) in hundredths of a second (2 bytes). This is a hint for servers other than the one the client is sending messages to, so that they can determine when the server currently responsible for the client is down and another server needs to take over the session (if possible).

Relay Message

Option Code: 9
Length: n
Data: relay message (n bytes)

The Relay Message option is used in a Relay-forward or Relay-reply message to encapsulate another DHCPv6 message. The option data is a complete DHCPv6 message starting with the common header.

Option Code 10

This was previously reserved for an option called Server Message option, which was deprecated during standardization.

Authentication

Option Code: 11
 Length: n
 Data:
 protocol (1 byte)
 algorithm (1 byte)
 replay detection method (RDM) (1 byte)
 replay detection information (8 bytes)
 authentication information (n – 11 bytes)

The Authentication option carries parameters for the DHCPv6 authentication mechanism.

The protocol field specifies the authentication protocol. Currently the following protocols are available:

2 delayed authentication protocol

3 reconfigure key protocol

The algorithm field specifies the algorithm used for message authentication. Currently, the only defined value is 1, which specifies HMAC-MD5.

The RDM field specifies the method for preventing replay attacks. Currently, the only defined value is 0, which means using a monotonically increasing counter.

The replay detection information stores data depending on the replay detection method. If the RDM field is 0, this field is simply regarded as a monotonically increasing 64-bit unsigned integer (modulo 2^{64}).

The authentication information field is protocol dependent, and can be empty depending on the protocol and the state of authentication.

For the delayed authentication protocol, the authentication information field, if not empty, is as follows:

DHCP realm A variable length opaque value which identifies the key.

key ID A 32-bit integer which identifies a particular key with the DHCP realm.

HMAC-MD5 The message authentication code for the entire DHCPv6 message.

In the delayed authentication protocol, servers and clients identify a particular key using the tuple of <DHCP realm, client DUID, key ID>.

For the reconfigure key protocol, the authentication information field is always provided as follows:

Type A 1-byte integer specifying the semantics of the Value field:

- 1** Reconfigure Key value (used in Reply message).
- 2** HMAC-MD5 digest of the message (used in Reconfigure message).

Value 128-bit data as specified by the type field.

Server Unicast

Option Code: 12
 Length: 16
 Data: a unicast IPv6 address of the server

The Server Unicast option indicates that the client can send messages directly to the server's unicast address. The data is a server's unicast address to which the client should send messages.

Status Code

Option Code: 13
 Length: n
 Data:
 status-code (2 byte)
 status-message (n – 2 bytes)

The Status Code option indicates the result of a DHCPv6 exchange. A Status Code option can appear in the top level option field of a DHCPv6 message or in the option field of another option. In the former case, it indicates the result of the entire exchange. In the latter case, it indicates the result about that particular option, e.g., one specific IA. Status-message is an optional data field, which is a UTF-8 encoded string as readable information of that code.

Table 4-3 summarizes the status codes currently defined in [RFC3315] and [RFC3633].

Rapid Commit

Option Code: 14
 Length: 0
 Data: none

The Rapid Commit option indicates a shortcut exchange between the client and server. If this option is included in a Solicit message and the server is configured to accept it, the server will respond directly to the message with a Reply message, not Advertise, and make a corresponding binding.

TABLE 4-3

Name	Code	Description
Success	0	Success.
UnspecFail	1	Failure for an unspecified reason. This status code can be sent by either a client or a server.
NoAddrsAvail	2	An error indicating the server has no addresses available to allocate to the IA(s).
NoBinding	3	An error indicating the binding specified by the client is not available at the server side.
NotOnLink	4	An error indicating the prefix for the address is not appropriate for the link to which the client is attached.
UseMulticast	5	An error indicating the client has sent a message to a unicast address without permission, forcing the client to send further messages to the server using a multicast address.
NoPrefixAvail	6	An error indicating the delegating router has no prefixes available to allocate to the IAPD(s).

User Class

Option Code: 15
 Length: n
 Data: user-class-data (n bytes)

The User Class option identifies a *class* or a set of classes of the client. One example of classes would be different divisions in a corporate network: each division could be a class. This option is used by the server to provide different configuration information on a per-class basis. The data field of the User Class option consists of one or more instances of *user class data*, each of which starts with a 2-byte length field followed by an opaque data field.

Vendor Class

Option Code: 16
 Length: n
 Data: enterprise-number (4 bytes)
 vendor-class-data (n – 4 bytes)

The Vendor Class option identifies the vendor of the device on which the client DHCPv6 process is running. The enterprise-number field is a 32-bit integer maintained by the IANA which uniquely identifies a particular vendor. The vendor-class-data field consists of one or more instances of *vendor class data*, each of which starts with a 2-byte length field followed by an opaque data field.

Vendor-specific Information

Option Code: 17
 Length: n
 Data: enterprise-number (4 bytes)
 option-data (n – 4 bytes)

The Vendor-specific Information option carries optional data specific to a particular vendor, and can be used for vendor-specific purposes by clients manufactured by that vendor (or those that want to support these particular options). Such a client typically includes an Option Request option containing an option code specifying this option and a Vendor Class option identifying the vendor. If the server supports options for the specific vendor, it will return requested information.

The vendor is uniquely identified by the enterprise-number field, which is a 32-bit integer maintained by the IANA. The option-data field consists of a sequence of code, length, and data fields. Each sequence is represented as follows:

code A 2-byte integer which identifies one vendor-specific option.

length A 2-byte integer which specifies the length of the data field in bytes.

data The code-specific data.

Code values in the option-data field are vendor specific; the IANA does not maintain these values.

Interface-Id

Option Code: 18
Length: n
Data: interface-id (n bytes)

The Interface-Id option is set by a relay agent in order to identify the receiving interface of a message from a client (or other relay agent closer to a client). This is an opaque value which can only be meaningful to that relay agent. The server simply copies this option when it constructs the corresponding Relay-reply message, and this option is eventually used by the relay agent to identify the outgoing interface on which a decapsulated message is sent.

Reconfigure Message

Option Code: 19
Length: 1
Data: 5: Renew message
11: Information-request message

The Reconfigure Message option can only appear in a Reconfigure message, and it indicates with which type of message the receiving client should respond to the Reconfigure message. If the option value is 5, the client should respond with a Renew message; if it is 11, the client should respond with an Information-request message.

Reconfigure Accept

Option Code: 20
Length: 0
Data: none

The Reconfigure Accept option can be sent by either a client or a server. When sent by a client, this option means the client is willing to accept a Reconfigure message. When sent by a server, it means the server wants the receiving client to accept a Reconfigure message (in the future). However, [RFC3315] does not specify the relationship between the existence or nonexistence of this option and the behavior for the Reconfigure message. For example, it is not clear whether a client can or should accept a Reconfigure message if it has not included this option in previous messages.

DNS Recursive Name Server

Option Code: 23
Length: 16 * number of addresses
Data: list of IPv6 addresses

The DNS Recursive Name Server option lists IPv6 addresses of DNS recursive servers. This option is defined in [RFC3646].

Domain Search List

Option Code: 24
 Length: n
 Data: n characters (list of domain names)

The Domain Search List option lists domain names which can be used by the client host to resolve DNS names. This option is defined in [RFC3646].

Identity Association for Prefix Delegation (IA_PD)

Option Code: 25
 Length: n
 Data:
 IAID (4 bytes)
 T1 (4 bytes)
 T2 (4 bytes)
 IA_PD options (n – 12 bytes)

The IA_PD option specifies an IA for a set of IPv6 prefixes. IAIID is the identifier of the IA. T1 and T2 are time parameters represented in seconds, specifying the renewal timing of this IA. IA_PD Prefix options are often included in the options field.

IA_PD Prefix

Option Code: 26
 Length: n
 Data:
 preferred-lifetime (4 bytes)
 valid-lifetime (4 bytes)
 prefix-length (1 byte)
 IPv6-prefix (16 bytes)
 IA-prefix options (n – 25 bytes)

The IA_PD Prefix option carries parameters of an IPv6 prefix allocated to a client. This option can only appear as a suboption of an IA_PD option. The IPv6-prefix and prefix-length fields define the IPv6 prefix: the former is the address portion and the latter is the prefix length in bits. The values of the preferred and valid lifetime fields are expected to be included in Router Advertisements sent by the requesting router.

Information Refresh Time

Option Code: 32
 Length: 4
 Data: 32-bit integer

The Information Refresh Time option specifies the interval in seconds after which the client needs to perform another exchange of Information-request and Reply messages.

4.2.5 Interaction with Neighbor Discovery

Although [RFC2461] and [RFC2462] indicate interaction between the Neighbor Discovery protocol and DHCPv6 through the M and O flags of the Router Advertisement message, the specification is too vague to implement. In fact, it is not even clear whether the protocol corresponding to these flags is DHCPv6, some other mechanisms, or both.

This is partly because when Neighbor Discovery was standardized, the DHCPv6 specification was still in flux, and the documents that were finished first could not be specific about DHCPv6. The IETF then started clarification work on the interaction during a revision process of the Neighbor Discovery specifications, but failed to make clear consensus due to much controversy. Therefore, this book discusses DHCPv6 as being independent of its interaction with Neighbor Discovery.

4.2.6 Comparison to DHCPv4

Following is a summary of the major differences between DHCPv4 and DHCPv6, most of which were mentioned in the preceding subsections.

- DHCPv6 is designed with the ability to allocate multiple addresses on a single interface of a client. The notion of Identity Association was introduced for this purpose. On the other hand, DHCPv4 can only allocate one address in a single DHCPv4 session.
- As a UDP service, DHCPv4 is part of the bootstrap protocol (BOOTP). DHCPv6 is a separate UDP service.
- DHCPv6 introduces separate message types (e.g., Renew or Rebind) depending on the role of exchanges.
- DHCPv6 introduces separate message types for the communication between relay agents and servers. This allows response messages from a server to be relayed by multiple agents. In DHCPv4, the server must send the response directly to the relay agent closest to the client, even if the corresponding message from the client was relayed by multiple agents.
- In DHCPv6, there is no need for the use of the unspecified address (:) as the source address of DHCPv6 messages because of the use of link-local addresses. A DHCPv4 client needs to use 0.0.0.0 as the source address for initial communication with a server.
- DHCPv6 uses separate multicast addresses for sending messages to servers or relay agents, thereby avoiding expensive broadcasting. DHCPv4 requires the use of link-level broadcasting.
- DHCPv6 explicitly introduces likely unique identifiers for clients and servers (DUIDs). In DHCPv4, a server is identified as an IPv4 address, which at times might not necessarily be globally unique.
- DHCPv6 adopts 16-bit integers for the option code and length fields which allow for a larger number or larger size of options. In DHCPv4, these fields are 8-bit integers.

- By design, there is no router option in DHCPv6 (see the description about address allocation in Section 4.2.1). Similarly, there is no subnet mask (or prefix length) option in DHCPv6.

4.3 Code Introduction

This section and the following three sections describe KAME’s DHCPv6 implementation, providing a solid understanding of how the protocol works. Unlike the implementation description in many other chapters of this series of books, the target code is the 20050509 version of the KAME snapshots. The newer version is used because the standardization of the DHCPv6 protocol was not completed when the code base was chosen for the other chapters, and the implementation at that time was immature. In addition, the newer version supports IPv6 address allocation, the primary goal of the DHCPv6 protocol, making it more suitable as a reference.

Still, the implementation is incomplete in some areas. Specifically, it does not support the following DHCPv6 messages: Confirm, Decline, and Reconfigure. It also does not implement the Reconfigure Key authentication protocol, nor does it implement some of the standard DHCPv6 options.

This implementation includes the three major components of the protocol: a client, a server, and a relay agent. The client and the relay agent implementations can be used in a practical environment, but the server implementation for stateful resource allocation (i.e., address allocation and prefix delegation) should be treated as just a reference. In particular, it does not support the notion of address or prefix pools, and the allocated resources must be explicitly preconfigured with the clients’ identifiers. This is not a reasonable requirement in the actual operation. Providing stateless configuration information using Information-request and Reply exchanges does work well with the current server implementation, however.

Although this section provides a fairly comprehensive description of the entire implementation in terms of the DHCPv6 protocol operation, there are still many undocumented parts. In fact, the whole implementation includes many other miscellaneous features, such as configuration parsers, run-time operation via control channels, hash calculation routines for authentication, logging, and so on. For clarity, when the meaning is obvious from the context, the definitions for some data structures referenced in the text are omitted. All of the definitions are available in the full source code.

Files listed in Table 4-4 are covered in this chapter. All files are located under the `dhcp6` directory that can be found by unpacking the `kame-dhcp6-20050509.tgz` archive file contained in the first CD-ROM (see the Preface).

4.3.1 Common Data Structures and Routines

Here is a brief review of the various data structures commonly used by the client, server, and relay agent implementations, and related routines regarding the structures.

Variable Length Buffers

Listing 4-1 contains the `duid{}` and `dhcp6_vbuf{}` structures. They are both data types that implement variable-length data.

TABLE 4-4

<i>File</i>	<i>Description</i>
auth.h	Internal structure for DHCPv6 authentication keys
config.h	Structures containing configuration information
dhcp6.h	Structures for DHCPv6 protocol operation
dhcp6c_ia.h	IA definition for the client
addrconf.c	IPv6 address configuration by DHCPv6
dhcp6c.c	Main routines of the client
dhcp6c_ia.c	IA operations for the client
dhcp6relay.c	Relay agent routines
dhcp6s.c	Server routines

Files discussed in this chapter.

Listing 4-1

```

90  struct duid {
91 size_t duid_len; /* length */
92 char *duid_id; /* variable length ID value (must be opaque) */
93  };
94
95  struct dhcp6_vbuf { /* generic variable length buffer */
96 int dv_len;
97 caddr_t dv_buf;
98  };

```

The following functions are common routines for manipulating these structures:

```
int duidcpy(struct duid *dst, struct duid *src);
```

Description: Copy DUID src to dst. Necessary memory is allocated in this function.

```
int duidcmp(struct duid *d1, struct duid *d2);
```

Description: Compare two DUID structures, d1 and d2. It returns 0 if those two are identical, and non-zero if not.

```
void duidfree(struct duid *duid);
```

Description: Free the memory that was allocated for duid.

```
int dhcp6_vbuf_copy(struct dhcp6_vbuf *dst, struct dhcp6_vbuf *src);
```

Description: Copy the source buffer src to dst. Necessary memory is allocated in this function.

```
void dhcp6_vbuf_free(struct dhcp6_vbuf *vbuf);
```

Description: Free the memory that was allocated for vbuf.

List Structure

The DHCPv6 protocol specification uses complex data structures. Many of them contain variable-length data, and in some cases implementations need to deal with nested structures. This implementation introduces a dedicated data structure, `dhcp6_list{}, to manipulate this complex data.`

The `dhcp6_list{} structure itself is a standard BSD tail-queue structure. List elements are the dhcp6_listval{} structure shown in Listing 4-2.`

Listing 4-2

```
____ dhcp6.h
128 struct dhcp6_listval {
129 TAILQ_ENTRY(dhcp6_listval) link;
130
131 dhcp6_listval_type_t type;
132
133 union {
134 int uv_num;
135 u_int16_t uv_num16;
136 struct in6_addr uv_addr6;
137 struct dhcp6_prefix uv_prefix6;
138 struct dhcp6_statefuladdr uv_statefuladdr6;
139 struct dhcp6_ia uv_ia;
140 struct dhcp6_vbuf uv_vbuf;
141 } uv;
142
143 struct dhcp6_list sublist;
144 };
145 #define val_num uv.uv_num
146 #define val_num16 uv.uv_num16
147 #define val_addr6 uv.uv_addr6
148 #define val_ia uv.uv_ia
149 #define val_prefix6 uv.uv_prefix6
150 #define val_statefuladdr6 uv.uv_statefuladdr6
151 #define val_vbuf uv.uv_vbuf
____ dhcp6.h
```

131 A `dhcp6_listval{} structure can contain various types of DHCPv6-related data. The type of data is specified by its type member.`

133–141 This union is the main value of the element. Some of the union members are allowed only for particular types. For example, the `uv_ia` member is effective only for the `DHCP6_LISTVAL_IAPD` and `DHCP6_LISTVAL_IANA` types (see Table 4-5).

143 When needed, the `sublist` member is an associated list for this list element. This member is used to construct a nested data structure.

145–151 `val_xxx` macros are shortcuts to get access to the union members.

Table 4-5 summarizes possible element types.

The following functions are common routines for manipulating the list framework:

```
int dhcp6_copy_list(struct dhcp6_list *dst, struct dhcp6_list *src);
```

Description: Copy the entire list from `src` to `dst`. Necessary memory is allocated in this function.

```
void dhcp6_clear_list(struct dhcp6_list *head);
```

Description: Free the entire list, including sublists (if any).

TABLE 4-5

Type value	Union member (val_)	Description
DHCP6_LISTVAL_NUM	num	Normal integers
DHCP6_LISTVAL_STCODE	num16	DHCPv6 Status Code
DHCP6_LISTVAL_ADDR6	addr6	Generic IPv6 address
DHCP6_LISTVAL_IAPD	ia	IA_PD
DHCP6_LISTVAL_PREFIX6	prefix6	IPv6 prefix
DHCP6_LISTVAL_IANA	ia	IA_NA
DHCP6_LISTVAL_STATEFULADDR6	statefuladdr6	IPv6 address with lifetimes
DHCP6_LISTVAL_VBUF	vbuf	Variable length data in general

Elements of dhcp6_listval{ }.

```
struct dhcp6_listval *dhcp6_find_listval(struct dhcp6_list *head,
 dhcp6_listval_type_t type,
 void *val,
 int option); \vspace*{0.6pt}
```

Description: Search list head for value val with type type. option is a flag for customizing the search operation. If the MATCHLIST_PREFIXLEN flag is set, the address part of prefixes are ignored.

```
struct dhcp6_listval *dhcp6_add_listval(struct dhcp6_list *head,
 dhcp6_listval_type_t type,
 void *val,
 struct dhcp6_list *sublist);
```

Description: Add a list element val with type type to the end of list head. If sublist is non-NULL, a copy of it is created and stored in the sublist member of the new element. When necessary, memory for the new element is allocated in this function.

```
void dhcp6_clear_listval(struct dhcp6_listval *lv);
```

Description: Free the list element lv, including the sublist (if it exists).

DHCPv6 Options

The `dhcp6_optinfo{ }` structure (Listing 4-3) represents a set of DHCPv6 options in a single DHCPv6 message. Due to the complexity of the wire format of the options, it does not make sense to deal with the raw data in the protocol implementation. This structure is therefore used as an easily accessible internal representation of the wire format data.

For the most part, the meaning of the members should be obvious from their names and in-line comments, although a couple of notes might make things clearer:

- The authflags and the following members are related to the Authentication option. The authflags member specifies how this option should be handled. Currently the only supported value is `DHCP6OPT_AUTHFLAG_NOINFO`, meaning that no Authentication information is included.
- The aiu_reconfig member of the authinfo{ } union is intended for the reconfigure key protocol, but it is not currently implemented.

Description: Parse wire-format DHCPv6 options and construct the corresponding `dhcp6_optinfo{}` structure. Arguments `p` and `ep` specify the head and end of the options, and argument `optinfo` is the target structure.

```
int dhcp6_set_options(int type,
 struct dhcp6opt *optbp,
 struct dhcp6opt *optep,
 struct dhcp6_optinfo *optinfo);
```

Description: Make wire-format DHCPv6 options from a given `optinfo{}` structure. The argument `type` specifies the type of the DHCPv6 message which contains the options. This is necessary since the type may restrict the use of some options. The argument `optinfo` is the source structure.

Figure 4-20 illustrates the relationship between DHCPv6 options in wire format and the corresponding `dhcp6_optinfo{}` structure, and how the two subroutines work with these data structures. In this example, there are two IA_PD options, one for IAID 100 and the other for IAID 200. The former contains two prefixes, while the latter has no prefix and includes a Status Code option indicating an error condition. The corresponding data structures are represented as a linked list on the `iapd_list` member of the `dhcp6_optinfo{}` structure. The two IA_PD options are represented as a list of `dhcp6_listval{}` structures, both of which contain sublists for prefixes or the Status Code option.

FIGURE 4-20

Relationship between wire-format DHCPv6 options and the `dhcp6_optinfo{}` structure.

Timers

The DHCPv6 protocol often requires the use of timeouts. The `dhcp6_timer{}` structure, shown in Listing 4-4, is used as a general timer entry to implement timeouts.

Listing 4-4

```
_____.h
43 struct dhcp6_timer {
44 LIST_ENTRY(dhcp6_timer) link;
45
46 struct timeval tm;
47
48 struct dhcp6_timer *(*expire) __P((void *));
49 void *expire_data;
50 };
_____.h
```

44-49 The `tm` member is the time when this timer entry expires. The `expire` and `expire_data` members define the timer handler for this entry; when this timer expires, the function pointed to by `expire` is called with an argument of `expire_data`.

The following are the most commonly-used timer routines:

```
struct dhcp6_timer *dhcp6_add_timer(
 struct dhcp6_timer *(*timeout) __P((void *));
 void *timeodata);
```

Description: Create a new timer with the timer handler function `timeout` and its argument `timeodata`.

```
void dhcp6_remove_timer(struct dhcp6_timer **timer);
```

Description: Remove the timer pointed to by `*timer`.

```
void dhcp6_set_timer(struct timeval *tm,
 struct dhcp6_timer *timer);
```

Description: Start or restart the timer with an interval of `tm`.

```
struct timeval *dhcp6_check_timer();
```


Description: Check the expiration for each timer in the process. If any timer has expired, this function calls the `expire` function.

4.4 Client Implementation

Figure 4-21 shows an overview of the functioning of the client implementation. After initialization, the process goes into an infinite loop in the `client6_mainloop()` function, waiting for a socket or timer event.

Many client actions start as a result of timer expiration, due to an initial random delay or the expiration of a retransmission timer. The `dhcp6_check_timer()` function checks the client's timers, and calls the timer handler function when a timer expires. The `client6_timo()` function is a general timer for the client; it initiates the transmission of the first message after a random delay of `Solicit` or `Information-request`. All packets being resent after a timeout are also sent via this function. On the other hand, the `ia_timo()` function handles the state transition of an IA, and sends a `Renew` or `Rebind` message to update the configuration information.

The `client6_recv()` function receives responses from the server, and calls the `client6_recvadvert()` or `client6_recvreply()` function, depending on the message

FIGURE 4-21

An overview of the client processes.

type. If the received message contains a DHCPv6 Authentication option, the `process_auth()` function is called to authenticate the message.

The `client6_recvreply()` function handles an incoming Reply message. It calls the `dhcp6_script()` function for further processing of stateless configuration information such as DNS recursive server addresses. For stateful information, the `update_ia()` function processes the Reply message, and creates or updates the IA contained in the Reply. For address allocation, the `update_address()` function, called from `update_ia()`, creates or updates the addresses allocated by the server.

Upon receiving a SIGTERM signal, the client releases all internal resources allocated by the server, including addresses or prefixes, and sends a Release message for each released IA. The `process_signals()` function starts this process.

All messages from the client are generated and sent from the `client6_send()` function (each arrow to this function is labeled with the message names which the corresponding call can make). If the client uses DHCPv6 authentication, the `set_auth()` function prepares the necessary parameters for the Authentication option.

4.4.1 Client-Specific Data Structures

First, here is a brief review of client-specific data structures.

The `dhcp6_if{}` structure, shown below, contains per-interface configuration parameters used by the client and the server, but it is described in this section since most of its members are only used by the client.

Listing 4-5

```
config.h
36  /* per-interface information */
37  struct dhcp6_if {
38 struct dhcp6_if *next;
39
40 /* timer for the interface */
41 struct dhcp6_timer *timer;
42
43 /* event queue */
44 TAILQ_HEAD(, dhcp6_event) event_list;
45
46 /* static parameters of the interface */
47 char *ifname;
48 unsigned int ifid;
49 u_int32_t linkid; /* to send link-local packets */
50
51 /* configuration parameters */
52 u_long send_flags;
53 u_long allow_flags;
54 #define DHCIFF_INFO_ONLY 0x1
55 #define DHCIFF_RAPID_COMMIT 0x2
56
57 int server_pref; /* server preference (server only) */
58
59 char *scriptpath; /* path to config script (client only) */
60
61 struct dhcp6_list reqopt_list;
62 struct ia_conflict iaconf_list;
63
64 /* authentication information */
65 int authproto; /* protocol */
66 /* the followings are valid only if authproto is not UNDEF */
67 int authalgorithm; /* algorithm */
68 int authrdrm; /* replay attack detection method */
69  };
config.h
```

36–69 The `timer` member points to a per-interface timer, which is used to implement the Information Refresh timer for stateless configuration information. The `event_list` member is a list of `dhcp6_event{}` structures (described later). Each structure corresponds to an ongoing message exchange between the client and the server on the interface. The `send_flags` member is only for the client. It specifies some special behavior when sending packets. Currently, only two flags are available:

`DHCIFF_INFO_ONLY` Send Information-request messages only

`DHCIFF_RAPID_COMMIT` Include the Rapid Commit option in Solicit messages

The `allow_flags` member is only for the server. It specifies the server's policy for some types of messages. Currently, the only available flag is `DHCIFF_RAPID_COMMIT`, which means the server will honor the Rapid Commit option in a Solicit message; if this flag is not set, the server responds as if no Rapid Commit option had been included in the Solicit message.

The `server_pref` member is specific to the server. It specifies the server's preference value when explicitly configured.

The `scriptpath` member is specific to the client and specifies the path to a script file, which is invoked with stateless information (such as recursive DNS server addresses). The `reqopt_list` and `iaconf_list` members are specific to the client. The former is a list of options which will be included in outgoing messages as Option Request options. The latter corresponds to the client's local configuration of requested IAs. This is a list of `ia_conf{}` structures, which will be described later.

The rest of this structure specifies authentication parameters configured for the client.

The `dhcp6_event{}` structure is shown in Listing 4-6. As explained previously, this structure represents a single exchange between the client and the server.

Listing 4-6

```

83  struct dhcp6_event {
84 TAILQ_ENTRY(dhcp6_event) link;
85
86 struct dhcp6_if *ifp;
87 struct dhcp6_timer *timer;
88
89 struct duid serverid;
90
91 struct timeval tv_start; /* timestamp when the 1st msg is sent */
92
93 /* internal timer parameters */
94 long retrans;
95 long init_retrans;
96 long max_retrans_cnt;
97 long max_retrans_time;
98 long max_retrans_dur;
99 int timeouts; /* number of timeouts */
100
101 u_int32_t xid; /* current transaction ID */
102 int state;
103
104 /* list of known servers */
105 struct dhcp6_serverinfo *current_server;
106 struct dhcp6_serverinfo *servers;
107
108 /* authentication parameters */
109 struct authparam *authparam;
110
111 TAILQ_HEAD(, dhcp6EventData) data_list;
112 };

```

83–91 The `ifp` member specifies the corresponding `dhcp6_if{}` structure. The `timer` member is a timer associated with this event, which usually specifies a timeout for receiving a response from the server. If the event is associated with a particular server (e.g., when it is used for a Request message to one particular server), the `serverid` member specifies

the server's DUID. The `tv_start` member keeps the time when the first message for this event was sent (see Section 4.4.4).

93–99 The members from `retrans` to `timeouts` are timeout parameters for this event (see Table 4-2, page 301). The first member (`retrans`) is the retransmission period including a random delay. The succeeding four members correspond to IRT (Initial retransmission time), MRC (Maximum retransmission count), MRT (Maximum retransmission time), and MRD (Maximum retransmission duration). The `timeout` member is the number of timeouts that have expired for this event, which is also the number of retransmissions.

101–102 The `xid` member is the transaction ID of the message associated with this event and which is expected in the response. The `state` member basically identifies which type of messages are sent with this event. Possible states are `DHCP6S_INIT`, `DHCP6S_SOLICIT`, `DHCP6S_INFOREQ`, `DHCP6S_REQUEST`, `DHCP6S_RENEW`, `DHCP6S_REBIND`, and `DHCP6S_RELEASE`.

`DHCP6S_INIT` is a special state. It means that the initial message is pending for a random period. The rest of the members correspond to one particular DHCPv6 message type, which should be obvious from the state name.

104–111 The `current_server` and `servers` members are used to maintain multiple servers when the client is accepting DHCPv6 Advertise messages from multiple servers while trying to select the best server. When DHCPv6 authentication is used, the `authparam` member contains various authentication parameters, such as the authentication protocol or the latest replay detection counter. Finally, the `data_list` member stores a list of configuration information to be requested to the server, such as IA parameters of addresses or prefixes.

The `ia_conf{}` structure, defined in Listing 4-7, represents the client's local configuration for a particular IA. An `ia_conf{}` structure is also used to maintain run-time information about the IA allocated by the server.

Listing 4-7

```

159 struct ia_conf {
160 TAILQ_ENTRY(ia_conf) link;
161 /*struct ia_conf *next;*/
162 iatype_t type;
163 u_int32_t iaid;
164
165 TAILQ_HEAD(, ia) iadata; /* struct ia is an opaque type */
166
167 /* type dependent values follow */
168 };

```

161–163 The `type` and `iaid` parameters are common to any type of IA. The IA types supported by the current implementation are `IATYPE_NA` and `IATYPE_PD`, meaning `IA_NA` and `IA_PD`, respectively.

165 The `iadata` member is an opaque variable, which is used as run-time data.

As commented in the definition of the `ia_conf{}` structure, each particular type of IA has its specific configuration structure, `iapd_conf{}` and `iana_conf{}` shown in Listing 4-8. These structures share the same “header,” which is an `ia_conf{}` structure. The `iapd_conf{}` structure contains a list of prefixes (`iapd_prefix_list`) for which the client

wants delegations. It also includes the local configuration parameters for the local network (`iapd_pif_list`). This will be clarified in the description about the `prefix-interface` statement for the example of prefix delegation configuration shown in Section 4.8.4.

On the other hand, the `iana_conf { }` structure contains a list of addresses which the client wants to be allocated.

Listing 4-8

```

170 struct iapd_conf {
171 struct ia_conf iapd_ia;
172
173 /* type dependent values follow */
174 struct dhcp6_list iapd_prefix_list;
175 struct pifc_list iapd_pif_list;
176 };
...
181 struct iana_conf {
182 struct ia_conf iana_ia;
183
184 /* type dependent values follow */
185 struct dhcp6_list iana_address_list;
186 };

```

Global Variables

Table 4-6 summarizes major global variables specific to the client implementation.

Example

Here is an example of a client configuration. Assume there is a DHCPv6 client that wants to get the following configuration parameters:

- IPv6 addresses. This client would like to have these addresses allocated: `2001:db8:1234::1` and `2001:db8:abcd::a`. For these addresses, the client uses two IAs whose IAIDs are 100 and 200.

TABLE 4-6

Name	Type	Description
<code>client_duid</code>	<code>struct duid</code>	Client's DUID.
<code>insock</code>	<code>int</code>	The file descriptor for the socket receiving inbound packets. The socket listens on UDP port 546.
<code>outsock</code>	<code>int</code>	The file descriptor for the socket sending outbound packets. This socket is also bound to port 546, since there is a server implementation that rejects packets from a client with a different port.
<code>sa6_allagent</code>	<code>struct sockaddr_in6 *</code>	A socket address structure initialized with (UDP) port 547 of the <code>All_DHCP_Relay_Agents_and_Servers</code> multicast group (<code>ff02::1:2</code>). This is used as a template of the destination address for sending a DHCPv6 message.

- Recursive DNS server addresses
- DNS domain search list

Figure 4-22 shows the related data structures when this client is going to send a Solicit message with the above preferences. The data pointed to by the `iaconf_list` and `reqopt_list` members of the `dhcp6_if{}` structure represents the client's local configuration. In order to send a Solicit message, a `dhcp6_event{}` structure is associated with the `dhcp6_if{}` structure, which contains the IA-related parameters derived from the client's configuration stored in the `iana_conf{}` structures.

Note that the client specifies two separate IAs for the two desired addresses. The client could also specify the addresses in a single IA, but then the client may get only one address, because the addresses specified in a Solicit message can be used by the server just as a hint; the server may not even respect the number of addresses specified. By specifying multiple IAs, the client explicitly requests multiple addresses (even though the actual addresses allocated may be different from the desired ones).

4.4.2 `client6_mainloop()` Function

Once the DHCPv6 client finishes configuring itself, it enters the `client6_mainloop()` function, which loops indefinitely, handling all the DHCPv6 protocol events.

Listing 4-9 shows this function. It is not complicated: it first checks asynchronous events, for example, signals and timers, and then waits for socket events using the `select()` system call. If a DHCPv6 packet arrives, the function is resumed from the `select()` call, and calls the `client6_recv()` function. The `w` variable contains the time until the next timer expires, so if no packets arrive before that time, `select()` returns anyway. The `client6_mainloop()` function repeats indefinitely.

Listing 4-9

dhcp6c.c

```

560 static void
561 client6_mainloop()
562 {
563 struct timeval *w;
564 int ret, maxsock;
565 fd_set r;
566
567 while(1) {
568 if (sig_flags)
569 process_signals();
570
571 w = dhcp6_check_timer();
572
573 FD_ZERO(&r);
574 FD_SET(insock, &r);
575 maxsock = insock;
576 if (ctlsock >= 0) {
577 FD_SET(ctlsock, &r);
578 maxsock = (insock > ctlsock) ? insock : ctlsock;
579 (void)dhcp6_ctl_setreadfds(&r, &maxsock);
580 }
581
582 ret = select(maxsock + 1, &r, NULL, NULL, w);
583
584 switch (ret) {
585 case -1:

```

```

586 if (errno != EINTR) {
587 dprintf(LOG_ERR, FNAME, "select: %s",
588 strerror(errno));
589 exit(1);
590 }
591 continue;
592 case 0: /* timeout */
593 break; /* dhcp6_check_timer() will treat
594 the case */
595 default:
596 break;
597 }
598 if (FD_ISSET(insock, &r))
599 client6_recv();
600 if (ctlsock >= 0) {
601 if (FD_ISSET(ctlsock, &r)) {
602 (void)dhcp6_ctl_acceptcommand(ctlsock,
603 client6_do_ctlcommand);
604 }
605 (void)dhcp6_ctl_readcommand(&r);
606 }
607 }

```

dhcp6c.c

— Lines 593 are broken here for layout reasons. However, they are a single line of code.

4.4.3 client6_timo() Function

The client6_timo() function, following, is the timer handler routine for a single client event, which usually corresponds to one set of message exchanges between the client and the server(s), e.g., exchanges of the Request and Reply messages, and implements necessary random delay for the first message or resending timeout messages.

Check Retransmission Limit

Listing 4-10


```

851 struct dhcp6_timer *
852 client6_timo(arg)
853 void *arg;
854 {
855 struct dhcp6_event *ev = (struct dhcp6_event *)arg;
856 struct dhcp6_if *ifp;
857 int state = ev->state;
858
859 ifp = ev->ifp;
860 ev->timeouts++;
861
862 /*
863 * Unless MRC is zero, the message exchange fails once the client has
864 * transmitted the message MRC times.
865 * [RFC3315 14.]
866 */
867 if (ev->max_retrans_cnt && ev->timeouts >= ev->max_retrans_cnt) {
868 dprintf(LOG_INFO, FNAME, "no responses were received");
869 dhcp6_remove_event(ev);
870
871 if (state == DHCP6S_RELEASE)
872 check_exit();
873
874 return (NULL);
875 }

```

dhcp6c.c

FIGURE 4-22

Client configuration structures when sending Solicit.

859–875 If the maximum number of retransmissions is specified for this event, as is the case for the Request, Release, and Decline messages (although the last one is not supported in this implementation), it is compared against the number of retransmissions made so far. If it reaches the limit, the event processing is terminated unsuccessfully. In particular, if the associated event is Release-Reply exchanges, the `check_exit()` function is called to see whether the whole process can be stopped.

Change Event State and Send Message

Listing 4-11

```

877 switch(ev->state) {
878 case DHCP6S_INIT:
879 ev->timeouts = 0; /* indicate to generate a new XID. */
880 if ((ifp->send_flags & DHCIFF_INFO_ONLY) || infreq_mode)
881 ev->state = DHCP6S_INFOREQ;
882 else {
883 ev->state = DHCP6S_SOLICIT;
884 if (construct_conffdata(ifp, ev)) {
885 dprintf(LOG_ERR, FNAME, "can't send solicit");
886 exit(1); /* XXX */
887 }
888 }
889 dhcp6_set_timeoparam(ev); /* XXX */
890 /* fall through */
891 case DHCP6S_REQUEST:
892 case DHCP6S_RELEASE:
893 case DHCP6S_INFOREQ:
894 client6_send(ev);
895 break;
896 case DHCP6S_RENEW:
897 case DHCP6S_REBIND:
898 if (!TAILQ_EMPTY(&ev->data_list))
899 client6_send(ev);
900 else {
901 dprintf(LOG_INFO, FNAME,
902 "all information to be updated was canceled");
903 dhcp6_remove_event(ev);
904 return (NULL);
905 }
906 break;

```

dhcp6c.c

877–889 If this routine is called during the `DHCP6S_INIT` state, it means the random delay for the initial transmission is over. The message to be sent depends on the local configuration: if the client is running in the Information-request only mode, an Information-request message is sent; otherwise a Solicit message is sent. In the latter case the `construct_conffdata()` function builds IAs to be included in the Solicit message from the client's configuration (see Figure 4-22, page 334). The `dhcp6_set_timeoparam()` function resets new parameters for the new message (initial and maximum timeouts).

891–895 For sending a Solicit, Request, Release, or Information-request message, the `client6_send()` function is simply called with the associated event structure.

896–906 For a Renew or Rebind message, if the event has data to be updated (e.g., an address to be renewed), the `client6_send()` function sends the corresponding message. Otherwise, the event is simply canceled without sending any message. The latter case can happen, for example, when time T2 for an IA has passed while the client is

sending Renew messages, and it now needs to send a Rebind message. In this case, the `ia_timo()` function (Section 4.4.12) cancels the old event while keeping the associated timer.

Resend Solicit or Send New Request

Listing 4-12

```
dhcp6c.c
```

```

907 case DHCP6S_SOLICIT:
908 if (ev->servers) {
909 /*
910 * Send a Request to the best server.
911 * Note that when we set Rapid-commit in Solicit,
912 * but a direct Reply has been delayed (very much),
913 * the transition to DHCP6S_REQUEST (and the change of
914 * transaction ID) will invalidate the reply even if it
915 * ever arrives.
916 */
917 ev->current_server = select_server(ev);
918 if (ev->current_server == NULL) {
919 /* this should not happen! */
920 dprintf(LOG_NOTICE, FNAME,
921 "can't find a server");
922 exit(1); /* XXX */
923 }
924 if (duidcpy(&ev->serverid,
925 &ev->current_server->optinfo.serverID)) {
926 dprintf(LOG_NOTICE, FNAME,
927 "can't copy server ID");
928 return (NULL); /* XXX: better recovery? */
929 }
930 ev->timeouts = 0;
931 ev->state = DHCP6S_REQUEST;
932 dhcp6_set_timeoparam(ev);
933
934 if (ev->authparam != NULL)
935 free(ev->authparam);
936 ev->authparam = ev->current_server->authparam;
937 ev->current_server->authparam = NULL;
938
939 if (construct_reqdata(ifp,
940 &ev->current_server->optinfo, ev)) {
941 dprintf(LOG_NOTICE, FNAME,
942 "failed to construct request data");
943 break;
944 }
945 }
946 client6_send(ev);
947 break;
948 }


```

```
dhcp6c.c
```

907–929 If this routine is called under the `DHCP6S_SOLICIT` state and the client has already received any `Advertise` messages during this state, the `select_server()` function is called to choose the best server for the client. The current logic of the server selection is very simple: it picks up a server that has the highest priority, without considering the information that the server is offering. Then the server's identifier is copied to the event structure.

930–937 The client now sends a Request message to the selected server. The event state and timeout parameters are updated accordingly. From now on, authentication parameters (if provided) given by the server will be used.

FIGURE 4-23

Construct request data.

939–945 The `construct_reqdata()` function copies each IA returned by the server into the event data list whose IAID matches one of the IAIDs in the client’s local configuration.

Figure 4-23 depicts an example of this procedure. The client configuration is the same as that in Figure 4-22. The Advertise message from the selected server contains two IAs, one with the IAID of 100 and the other with the IAID of 300. Since the client did not include an IA with the ID of 300 in the Solicit message, it only copies the IAs whose ID is 100(*). Note also that the addresses in the Request message (`2001:db8:ffff::1` and `2001:db8:ffff::2`) are not included in the client’s configuration list or in the Solicit message. The client should still accept the offer, since the addresses in the Solicit message are just hints for the server, and it is legitimate for the server to allocate different addresses.

(*) This is an artificial example. A compliant server would not include such an IA in the Advertise message that was not included in the corresponding Solicit message.

946 The `client6_send()` function resends a Solicit message (if this is just a timeout of the previous Solicit message) or sends a Request message.

Reset Timer

Listing 4-13

```
950 dhcp6_reset_timer(ev);
951 return (ev->timer);
952 }
953 }
```

dhcp6c.c
dhcp6c.c

950–952 The `dhcp6_reset_timer()` function updates the timeout value for the event based on the new timeout parameters (which may have been changed due to a state transition), as specified in Section 14 of [RFC3315]. The `dhcp6_reset_timer()` function then resets the internal timer based on the new timeout. Returning a non-NULL timer pointer tells the caller that the timer is still valid.

4.4.4 `client6_send()` Function

The `client6_send()` function follows. It sends a DHCPv6 message to a server or servers. The message type depends on its argument, `ev`.

Set Message Type

Listing 4-14

```
1195 void
1196 client6_send(ev)
1197 struct dhcp6_event *ev;
1198 {
1199 struct dhcp6_if *ifp;
1200 char buf[BUFSIZ];
1201 struct sockaddr_in6 dst;
1202 struct dhcp6 *dh6;
1203 struct dhcp6_optinfo optinfo;
```

dhcp6c.c

```

1204 ssize_t optlen, len;
1205 struct dhcp6_eventdata *evd;
1206
1207 ifp = ev->ifp;
1208
1209 dh6 = (struct dhcp6 *)buf;
1210 memset(dh6, 0, sizeof(*dh6));
1211
1212 switch(ev->state) {
1213 case DHCP6S_SOLICIT:
1214 dh6->dh6_msctype = DH6_SOLICIT;
1215 break;
1216 case DHCP6S_REQUEST:
1217 dh6->dh6_msctype = DH6_REQUEST;
1218 break;
1219 case DHCP6S_RENEW:
1220 dh6->dh6_msctype = DH6_RENEW;
1221 break;
1222 case DHCP6S_REBIND:
1223 dh6->dh6_msctype = DH6_REBIND;
1224 break;
1225 case DHCP6S_RELEASE:
1226 dh6->dh6_msctype = DH6_RELEASE;
1227 break;
1228 case DHCP6S_INFOREQ:
1229 dh6->dh6_msctype = DH6_INFORM_REQ;
1230 break;
1231 default:
1232 dprintf(LOG_ERR, FNAME, "unexpected state");
1233 exit(1); /* XXX */
1234 }

```

dhcp6c.c

1212–1234 The type of message is determined by the event state, which is mapped in a straightforward manner.

Select Transaction ID

Listing 4-15

```

1236 if (ev->timeouts == 0) {
1237 /*
1238 * A client SHOULD generate a random number that cannot easily
1239 * be guessed or predicted to use as the transaction ID for
1240 * each new message it sends.
1241 *
1242 * A client MUST leave the transaction-ID unchanged in
1243 * retransmissions of a message. [RFC3315 15.1]
1244 */
1245 #ifdef HAVE_ARC4RANDOM
1246 ev->xid = arc4random() & DH6_XIDMASK;
1247 #else
1248 ev->xid = random() & DH6_XIDMASK;
1249 #endif
1250 dprintf(LOG_DEBUG, FNAME, "a new XID (%x) is generated",
1251 ev->xid);
1252 }
1253 dh6->dh6_xid &= ~ntohl(DH6_XIDMASK);
1254 dh6->dh6_xid |= htonl(ev->xid);
1255 len = sizeof(*dh6);

```

dhcp6c.c

1236–1255 If this is the first message of the exchange, a new transaction ID, a 24-bit integer, is randomly generated. The generated value is stored in the message's transaction-id field

in network byte order. The message length is initialized to the length of the fixed part of DHCPv6 messages.

Set Options

Listing 4-16

dhcp6c.c

```

1257 /*
1258 * construct options
1259 */
1260 dhcp6_init_options(&optinfo);
1261
1262 /* server ID */
1263 switch (ev->state) {
1264 case DHCP6S_REQUEST:
1265 case DHCP6S_RENEW:
1266 case DHCP6S_RELEASE:
1267 if (duidcpy(&optinfo.serverID, &ev->serverid)) {
1268 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1269 goto end;
1270 }
1271 break;
1272 }
1273
1274 /* client ID */
1275 if (duidcpy(&optinfo.clientID, &client_duid)) {
1276 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1277 goto end;
1278 }
1279
1280 /* rapid commit (in Solicit only) */
1281 if (ev->state == DHCP6S_SOLICIT &&
1282 (ifp->send_flags & DHCIFF_RAPID_COMMIT)) {
1283 optinfo.rapidcommit = 1;
1284 }
1285
1286 /* elapsed time */
1287 if (ev->timeouts == 0) {
1288 gettimeofday(&ev->tv_start, NULL);
1289 optinfo.elapsed_time = 0;
1290 } else {
1291 struct timeval now, tv_diff;
1292 long et;
1293
1294 gettimeofday(&now, NULL);
1295 tv_sub(&now, &ev->tv_start, &tv_diff);
1296
1297 /*
1298 * The client uses the value 0xffff to represent any elapsed
1299 * time values greater than the largest time value that can be
1300 * represented in the Elapsed Time option.
1301 * [RFC3315 22.9.]
1302 */
1303 if (tv_diff.tv_sec >= (MAX_ELAPSED_TIME / 100) + 1) {
1304 /*
1305 * Perhaps we are nervous too much, but without this
1306 * additional check, we would see an overflow in 248
1307 * days (of no responses).
1308 */
1309 et = MAX_ELAPSED_TIME;
1310 } else {
1311 et = tv_diff.tv_sec * 100 + tv_diff.tv_usec / 10000;
1312 if (et >= MAX_ELAPSED_TIME)
1313 et = MAX_ELAPSED_TIME;
1314 }

```

```

1315 optinfo.elapsed_time = (int32_t)et;
1316 }
1317
1318 /* option request options */
1319 if (ev->state != DHCP6S_RELEASE &&
1320 dhcp6_copy_list(&optinfo.reqopt_list, &ifp->reqopt_list)) {
1321 dprintf(LOG_ERR, FNAME, "failed to copy requested options");
1322 goto end;
1323 }
1324
1325 /* configuration information specified as event data */
1326 for (evd = TAILQ_FIRST(&ev->data_list); evd;
1327 evd = TAILQ_NEXT(evd, link)) {
1328 switch(evd->type) {
1329 case DHCP6_EVDATA_IAPD:
1330 if (dhcp6_copy_list(&optinfo.iapd_list,
1331 (struct dhcp6_list *)evd->data)) {
1332 dprintf(LOG_NOTICE, FNAME,
1333 "failed to add an IAPD");
1334 goto end;
1335 }
1336 break;
1337 case DHCP6_EVDATA_IANA:
1338 if (dhcp6_copy_list(&optinfo.iana_list,
1339 (struct dhcp6_list *)evd->data)) {
1340 dprintf(LOG_NOTICE, FNAME,
1341 "failed to add an IANA");
1342 goto end;
1343 }
1344 break;
1345 default:
1346 dprintf(LOG_ERR, FNAME, "unexpected event data (%d)",
1347 evd->type);
1348 exit(1);
1349 }
1350 }

```

dhcp6c.c

1260 The `optinfo` variable is the structure which contains option information for the message. The `dhcp6_init_options()` function initializes the structure.

1263–1272 For those messages that require a Server Identifier option, the event structure should contain the identifier, and it is copied to the option structure.

1274–1278 The client's identifier is copied to the option structure, which will be used as the Client Identifier option. Although the specification does not require an Information-request message to have that option, this implementation simply includes the option for all messages.

1280–1284 If the client is configured to use the Rapid Commit option and this is a Solicit message, the use of the option is specified in the option structure.

1286–1289 If this is the first message of the exchange, the current time is recorded in the `tv_start` member of the event structure, which will be the base of the Elapsed Time option value when the same message needs to be resent. The initial value of the Elapsed Time option is set to 0.

1290–1316 When the same message is resent after a timeout, the Elapsed Time option value is set to the time since the first message was sent in hundredths of a second (10^{-2} seconds). Since the elapsed time is a 16-bit unsigned integer, the maximum possible value is 65,535, which is approximately 11 minutes. This is not large enough to ensure that the elapsed

value does not exceed the maximum. Thus, if the real elapsed time is larger than the maximum value, the elapsed time field is set to the maximum value.

1318–1323 The list of requested options configured in the client is copied to the option structure as an Option Request option.

1325–1350 If the event structure contains a nonempty data list, the list elements are copied to the option structure as corresponding DHCPv6 options. Possible options in this implementation are the IA_PD option for prefix delegation and the IA_NA option for address allocation.

Authenticate Message

Listing 4-17

dhcp6c.c

```
1352 /* authentication information */
1353 if (set_auth(ev, &optinfo)) {
1354 dprintf(LOG_INFO, FNAME,
1355 "failed to set authentication option");
1356 goto end;
1357 }
```

dhcp6c.c

1352–1357 The `set_auth()` function sets parameters for DHCPv6 authentication if the client is configured to use this feature, and for some message types, if the client and server have negotiated a session key. The `set_auth()` function will be described in Section 4.7.2.

Encode Options

Listing 4-18

dhcp6c.c

```
1359 /* set options in the message */
1360 if ((optlen = dhcp6_set_options(dh6->dh6_msctype,
1361 (struct dhcp6opt *) (dh6 + 1),
1362 (struct dhcp6opt *) (buf + sizeof(buf)), &optinfo)) < 0) {
1363 dprintf(LOG_INFO, FNAME, "failed to construct options");
1364 goto end;
1365 }
1366 len += optlen;
```

dhcp6c.c

1359–1366 The `dhcp6_set_options()` function converts the option structure to wire format in the output buffer, and returns the length of the options as stored in the output buffer. If authentication parameters are set in the option structure, it calculates the offset from the head of the options to the HMAC-MD5 field of the corresponding Authentication option and stores the offset back in the option structure. For the delayed authentication protocol, the offset will be set in the `delayedauth_offset` macro member of the `dhcp6_optinfo{}` structure (Listing 4-3, page 324). The HMAC-MD5 field is set to zero at this point. Figure 4-24 shows this procedure.

FIGURE 4-24

Setting DHCPv6 options with authentication information.

Calculate HMAC

Listing 4-19

```

1368 /* calculate MAC if necessary, and put it to the message */
1369 if (ev->authparam != NULL) {
1370 switch (ev->authparam->authproto) {
1371 case DHCP6_AUTHPROTO_DELAYED:
1372 if (ev->authparam->key == NULL)
1373 break;
1374
1375 if (dhcp6_calc_mac((char *)dh6, len,
1376 optinfo.authproto, optinfo.authalgorithm,
1377 optinfo.delayedauth_offset + sizeof(*dh6),
1378 ev->authparam->key)) {
1379 fprintf(LOG_WARNING, FNAME,
1380 "failed to calculate MAC");
1381 goto end;
1382 }
1383 break;
1384 default:
1385 break; /* do nothing */
1386 }
1387 }

```

dhcp6c.c

dhcp6c.c

1368–1387 If the message is to be authenticated using the delayed authentication protocol, the `dhcp6_set_options()` function should have set the `delayedauth_offset` member of the option structure to the offset of the HMAC-MD5 field. The `dhcp6_calc_mac()` function calculates the HMAC digest for the entire DHCPv6 message using the key parameters in the event structure and stores the value in the appropriate place in the message identified by the offset (i.e., in the HMAC-MD5 field of the Authentication option).

Send Packet

Listing 4-20

```

1389 /*
1390 * Unless otherwise specified in this document or in a document that
1391 * describes how IPv6 is carried over a specific type of link (for link
1392 * types that do not support multicast), a client sends DHCP messages
1393 * to the All_DHCP_Relay_Agents_and_Servers.
1394 * [RFC3315 Section 13.]
1395 */
1396 dst = *sa6_allagent;
1397 dst.sin6_scope_id = ifp->linkid;
1398
1399 if (sendto(outsock, buf, len, 0, (struct sockaddr *)&dst,
1400 ((struct sockaddr *)&dst)->sa_len) == -1) {
1401 dprintf(LOG_ERR, FNAME,
1402 "transmit failed: %s", strerror(errno));
1403 goto end;
1404 }
1405
1406 dprintf(LOG_DEBUG, FNAME, "send %s to %s",
1407 dhcp6msgstr(dh6->dh6_msctype), addr2str((struct sockaddr *)&dst));
1408
1409 end:
1410 dhcp6_clear_options(&optinfo);
1411 return;
1412 }
```

dhcp6c.c

1389–1404 This implementation does not support unicast transport of DHCPv6 messages, and all messages from the client are sent to the All_DHCP_Relay_Agents_and_Servers multicast address (`ff02::1:2`). To disambiguate the link of the link-local multicast address, the `sin6_scope_id` member is set to the link ID, which is identified at initialization and is set in the interface structure.

4.4.5 `client6_recv()` Function

The `client6_recv()` function processes received DHCPv6 messages, and dispatches message-specific routines.

Receive Packet

Listing 4-21

```

1437 static void
1438 client6_recv()
1439 {
1440 char rbuf[BUFSIZ], cmsgbuf[BUFSIZ];
1441 struct msghdr mhdr;
1442 struct iovec iov;
1443 struct sockaddr_storage from;
1444 struct dhcp6_if *ifp;
1445 struct dhcp6opt *p, *ep;
1446 struct dhcp6_optinfo optinfo;
1447 ssize_t len;
1448 struct dhcp6 *dh6;
1449 struct cmsghdr *cm;
1450 struct in6_pktnfo *pi = NULL;
1451
1452 memset(&iov, 0, sizeof(iov));
```

dhcp6c.c

```

1453 memset(&mhdr, 0, sizeof(mhdr));
1454
1455 iov.iov_base = (caddr_t)rbuf;
1456 iov.iov_len = sizeof(rbuf);
1457 mhdr.msg_name = (caddr_t)&from;
1458 mhdr.msg_namelen = sizeof(from);
1459 mhdr.msg iov;
1460 mhdr.msg iovlen = 1;
1461 mhdr.msg control = (caddr_t)cmsgbuff;
1462 mhdr.msg controllen = sizeof(cmsgbuff);
1463 if ((len = recvmsg(insock, &mhdr, 0)) < 0) {
1464 dprintf(LOG_ERR, FNAME, "recvmsg: %s", strerror(errno));
1465 return;
1466 }
1467
1468 /* detect receiving interface */
1469 for (cm = (struct cmsghdr *)CMSG_FIRSTHDR(&mhdr); cm;
1470 cm = (struct cmsghdr *)CMSG_NXTHDR(&mhdr, cm)) {
1471 if (cm->cmsg_level == IPPROTO_IPV6 &&
1472 cm->cmsg_type == IPV6_PKTINFO &&
1473 cm->cmsg_len == CMSG_LEN(sizeof(struct in6_pktnfo))) {
1474 pi = (struct in6_pktnfo *)CMSG_DATA(cm);
1475 }
1476 if (pi == NULL) {
1477 dprintf(LOG_NOTICE, FNAME, "failed to get packet info");
1478 return;
1479 }
1480 }

```

dhcp6c.c

1452–1480 The msghdr{} structure, mhdr, is initialized, and then the recvmsg() system call receives the packet with it. The IPV6_RECVPKTINFO socket option (see Chapter 7 of *IPv6 Core Protocols Implementation*, “Socket API Extensions”) was specified at initialization for this socket, so the msghdr{} should contain an ancillary data item of the IPV6_PKTINFO type. The ancillary data information is crucial because the DHCPv6 protocol is oriented heavily around the network interface.

Identify the Local Configuration

Listing 4-22

```

1482 if ((ifp = find_ifconfbyid((unsigned int)pi->ipi6_ifindex)) == NULL) {
1483 dprintf(LOG_INFO, FNAME, "unexpected interface (%d)",
1484 (unsigned int)pi->ipi6_ifindex);
1485 return;
1486 }

```

dhcp6c.c

dhcp6c.c

1482–1486 The find_ifconfbyid() function returns the local interface configuration structure, ifp, based on the identifier of the incoming interface.

Initial Process

Listing 4-23

```

1487 if (len < sizeof(*dh6)) {
1488 dprintf(LOG_INFO, FNAME, "short packet (%d bytes)", len);
1489 return;
1490 }
1491
1492

```

dhcp6c.c

```

1493 dh6 = (struct dhcp6 *)rbuf;
1494
1495 dprintf(LOG_DEBUG, FNAME, "receive %s from %s on %s",
1496 dhcp6msgstr(dh6->dh6_msgrtype),
1497 addr2str((struct sockaddr *)&from), ifp->ifname);
1498
1499 /* get options */
1500 dhcp6_init_options(&optinfo);
1501 p = (struct dhcp6opt *)(dh6 + 1);
1502 ep = (struct dhcp6opt *)((char *)dh6 + len);
1503 if (dhcp6_get_options(p, ep, &optinfo) < 0) {
1504 dprintf(LOG_INFO, FNAME, "failed to parse options");
1505 return;
1506 }

```

_dhcp6c.c

1488–1506 After the minimum length validation, the `dhcp6_get_options()` function parses the DHCPv6 options from the message and converts them into local data structures.

Dispatch Subroutine

Listing 4-24

```

1508 switch(dh6->dh6_msgrtype) {
1509 case DH6_ADVERTISE:
1510 (void)client6_recvadvert(ifp, dh6, len, &optinfo);
1511 break;
1512 case DH6_REPLY:
1513 (void)client6_recvreply(ifp, dh6, len, &optinfo);
1514 break;
1515 default:
1516 dprintf(LOG_INFO, FNAME, "received an unexpected message (%s) "
1517 "from %s", dhcp6msgstr(dh6->dh6_msgrtype),
1518 addr2str((struct sockaddr *)&from));
1519 break;
1520 }
1521
1522 dhcp6_clear_options(&optinfo);
1523 return;
1524 }

```

_dhcp6c.c

1508–1520 In the current implementation, the supported message types by the client are Advertise and Reply (i.e., Reconfigure is not implemented). The corresponding subroutines are called for further processing.

4.4.6 `client6_recvadvert()` Function

The `client6_recvadvert()` function handles incoming Advertise messages.

Find the Event

Listing 4-25

```

1526 static int
1527 client6_recvadvert(ifp, dh6, len, optinfo)
1528 struct dhcp6_if *ifp;

```

_dhcp6c.c

```

1529 struct dhcp6 *dh6;
1530 ssize_t len;
1531 struct dhcp6_optinfo *optinfo;
1532 {
1533 struct dhcp6_serverinfo *newserver, **sp;
1534 struct dhcp6_event *ev;
1535 struct dhcp6EventData *evd;
1536 struct authparam *authparam = NULL, authparam0;
1537
1538 /* find the corresponding event based on the received xid */
1539 ev = find_event_withid(ifp, ntohl(dh6->dh6_xid) & DH6_XIDMASK);
1540 if (ev == NULL) {
1541 dprintf(LOG_INFO, FNAME, "XID mismatch");
1542 return (-1);
1543 }

```

dhcp6c.c

1538–1543 An Advertise message must be sent from a DHCPv6 server in response to a Solicit message from the client. The corresponding Solicit message is identified by the transaction ID. The `find_event_withid()` function searches the list of events on the receiving interface for one that matches the ID in the received Advertise message. If no event is found, the received message is discarded.

Packet Validation

Listing 4-26

```

1545 /* packet validation based on Section 15.3 of RFC3315. */
1546 if (optinfo->serverID.duid_len == 0) {
1547 dprintf(LOG_INFO, FNAME, "no server ID option");
1548 return (-1);
1549 } else {
1550 dprintf(LOG_DEBUG, FNAME, "server ID: %s, pref=%d",
1551 duidstr(&optinfo->serverID),
1552 optinfo->pref);
1553 }
1554 if (optinfo->clientID.duid_len == 0) {
1555 dprintf(LOG_INFO, FNAME, "no client ID option");
1556 return (-1);
1557 }
1558 if (duidcmp(&optinfo->clientID, &client_duid)) {
1559 dprintf(LOG_INFO, FNAME, "client DUID mismatch");
1560 return (-1);
1561 }

```

dhcp6c.c

1545–1561 The next part of this function performs packet validation checks based on the protocol specification:

- An Advertise message must contain a Server Identifier option
- An Advertise message must contain a Client Identifier option, and it must match the client's DUID.

If any of the checks fail, the packet is discarded.

Process Authentication

Listing 4-27

```
1563 /* validate authentication */
1564 authparam0 = *ev->authparam;
1565 if (process_auth(&authparam0, dh6, len, optinfo)) {
1566 dprintf(LOG_INFO, FNAME, "failed to process authentication");
1567 return (-1);
1568 }

```

_dhcp6c.c
_dhcp6c.c

1564–1568 The `process_auth()` function handles an Authentication option in the Advertise message if it was included, and authenticates the message according to the authentication algorithm being used.

Check the Case of No Prefix or Address

Listing 4-28

```
1570 /*
1571 * The requesting router MUST ignore any Advertise message that
1572 * includes a Status Code option containing the value NoPrefixAvail
1573 * [RFC3633 Section 11.1].
1574 * Likewise, the client MUST ignore any Advertise message that includes
1575 * a Status Code option containing the value NoAddrsAvail.
1576 * [RFC3315 Section 17.1.3].
1577 * We only apply this when we are going to request an address or
1578 * a prefix.
1579 */
1580 for (evd = TAILQ_FIRST(&ev->data_list); evd;
1581 evd = TAILQ_NEXT(evd, link)) {
1582 u_int16_t stcode;
1583 char *stcodestr;
1584
1585 switch (evd->type) {
1586 case DHCP6_EVDATA_IAPD:
1587 stcode = DH6OPT_STCODE_NOPREFIXAVAIL;
1588 stcodestr = "NoPrefixAvail";
1589 break;
1590 case DHCP6_EVDATA_IANA:
1591 stcode = DH6OPT_STCODE_NOADDRSAVAIL;
1592 stcodestr = "NoAddrsAvail";
1593 break;
1594 default:
1595 continue;
1596 }
1597 if (dhcp6_find_listval(&optinfo->stcode_list,
1598 DHCP6_LISTVAL_STCODE, &stcode, 0)) {
1599 dprintf(LOG_INFO, FNAME,
1600 "advertise contains %s status", stcodestr);
1601 return (-1);
1602 }
1603 }

```

_dhcp6c.c
_dhcp6c.c

1580–1603 For prefix delegation or address allocation, when a server cannot provide the requested configuration it will return a Status Code option with the code value of NoPrefixAvail or NoAddrsAvail in an Advertise message respectively. In this case, that Advertise message is ignored.

Unexpected Advertise

Listing 4-29

```

1605 if (ev->state != DHCP6S_SOLICIT || dhcp6c.c
1606 (ifp->send_flags & DHCIFF_RAPID_COMMIT) || infreq_mode) {
1607 /*
1608 * We expected a reply message, but do actually receive an
1609 * Advertise message. The server should be configured not to
1610 * allow the Rapid Commit option.
1611 * We process the message as if we expected the Advertise.
1612 * [RFC3315 Section 17.1.4]
1613 */
1614 dprintf(LOG_INFO, FNAME, "unexpected advertise");
1615 /* proceed anyway */
1616 }

```

1605–1616 If the client has sent a Solicit message with a Rapid Commit option, it expects an immediate Reply, omitting Advertise and Request exchanges. The client may still receive an Advertise message when the server does not accept rapid commit. In this case, that Advertise message will be accepted.

Remember the Server

Listing 4-30

```

1618 /* ignore the server if it is known */
1619 if (find_server(ev, &optinfo->serverID)) {
1620 dprintf(LOG_INFO, FNAME, "duplicated server (ID: %s)",
1621 duidstr(&optinfo->serverID));
1622 return (-1);
1623 }
1624
1625 /* keep the server */
1626 if ((newserver = malloc(sizeof(*newserver))) == NULL) {
1627 dprintf(LOG_WARNING, FNAME,
1628 "memory allocation failed for server");
1629 return (-1);
1630 }
1631 memset(newserver, 0, sizeof(*newserver));
1632
1633 /* remember authentication parameters */
1634 newserver->authparam = ev->authparam;
1635 newserver->authparam->flags = authparam0.flags;
1636 newserver->authparam->prevrd = authparam0.prevrd;
1637 newserver->authparam->key = authparam0.key;
1638
1639 /* allocate new authentication parameter for the soliciting event */
1640 if ((authparam = new_authparam(ev->authparam->authproto,
1641 ev->authparam->authalgorithm, ev->authparam->authrdm)) == NULL) {
1642 dprintf(LOG_WARNING, FNAME, "memory allocation failed "
1643 "for authentication parameters");
1644 free(newserver);
1645 return (-1);
1646 }
1647 ev->authparam = authparam;
1648
1649 /* copy options */
1650 dhcp6_init_options(&newserver->optinfo);
1651 if (dhcp6_copy_options(&newserver->optinfo, optinfo)) {
1652 dprintf(LOG_ERR, FNAME, "failed to copy options");
1653 if (newserver->authparam != NULL)

```

```

1654 free(newserver->authparam);
1655 free(newserver);
1656 return (-1);
1657 }
1658 if (optinfo->pref != DH6OPT_PREF_UNDEF)
1659 newserver->pref = optinfo->pref;
1660 newserver->active = 1;
1661 for (sp = &ev->servers; *sp; sp = &(*sp)->next) {
1662 if ((*sp)->pref != DH6OPT_PREF_MAX &&
1663 (*sp)->pref < newserver->pref) {
1664 break;
1665 }
1666 }
1667 newserver->next = *sp;
1668 *sp = newserver;

```

dhcp6c.c

1618–1623 Responding servers are recorded in the event structure. If the sending server is already stored, this Advertise message is simply ignored.

1625–1660 Otherwise, a new `dhcp6_serverinfo{}` structure is allocated, and the information that was sent by the server, including advertised options and authentication information, are copied to that structure.

In this implementation, `active` does not mean anything; it is always nonzero.

1661–1668 The new server information is inserted in the list of servers that have responded to the initial Solicit message. This list is sorted by the server preference. Figure 4-25 shows related data structures at this point. As was seen in Listing 4-12 (page 336), the `client6_timo()` function will eventually pick up the first entry of the server list to send a Request message as it has the highest priority.

FIGURE 4-25

Adding a server on receipt of DHCPv6 Advertise.

Immediate Request

Listing 4-31

```

1670 if (newserver->pref == DH6OPT_PREF_MAX) {
1671 /*
1672 * If the client receives an Advertise message that includes a
1673 * Preference option with a preference value of 255, the client
1674 * immediately begins a client-initiated message exchange.
1675 * [RFC3315 Section 17.1.2]
1676 */
1677 ev->current_server = newserver;
1678 if (duidcpy(&ev->serverid,
1679 &ev->current_server->optinfo.serverID)) {
1680 dprintf(LOG_NOTICE, FNAME, "can't copy server ID");
1681 return (-1); /* XXX: better recovery? */
1682 }
1683 if (construct_reqdata(ifp, &ev->current_server->optinfo, ev)) {
1684 dprintf(LOG_NOTICE, FNAME,
1685 "failed to construct request data");
1686 return (-1); /* XXX */
1687 }
1688
1689 ev->timeouts = 0;
1690 ev->state = DHCP6S_REQUEST;
1691
1692 free(ev->authparam);
1693 ev->authparam = newserver->authparam;
1694 newserver->authparam = NULL;
1695
1696 client6_send(ev);
1697
1698 dhcp6_set_timeoparam(ev);
1699 dhcp6_reset_timer(ev);

```

dhcp6c.c

1670–1699 If the server specifies the maximum preference for itself in the Advertise message, the server selection procedure is completed immediately, and this server is chosen. Some information on this server is copied to the event structure for later use. The `construct_reqdata()` function sets up DHCPv6 options for a Request message, and the message is sent by the `client_send()` function. Finally, the timer corresponding to this event is reset for Request-Reply exchanges.

Reset Timer

Listing 4-32

```

1700 } else if (ev->servers->next == NULL) {
1701 struct timeval *rest, elapsed, tv_rt, tv_irt, timo;
1702
1703 /*
1704 * If this is the first advertise, adjust the timer so that
1705 * the client can collect other servers until IRT elapses.
1706 * XXX: we did not want to do such "low level" timer
1707 * calculation here.
1708 */
1709 rest = dhcp6_timer_rest(ev->timer);
1710 tv_rt.tv_sec = (ev->retrans * 1000) / 1000000;
1711 tv_rt.tv_usec = (ev->retrans * 1000) % 1000000;
1712 tv_irt.tv_sec = (ev->init_retrans * 1000) / 1000000;
1713 tv_irt.tv_usec = (ev->init_retrans * 1000) % 1000000;
1714 timeval_sub(&tv_rt, rest, &elapsed);
1715 if (TIMEVAL_LEQ(elapsed, tv_irt))

```

dhcp6c.c

```

1716 timeval_sub(&tv_irt, &elapsed, &timo);
1717 else
1718 timo.tv_sec = timo.tv_usec = 0;
1719
1720 dprintf(LOG_DEBUG, FNAME, "reset timer for %s to %d.%06d",
1721 ifp->ifname, (int)timo.tv_sec, (int)timo.tv_usec);
1722
1723 dhcp6_set_timer(&timo, ev->timer);
1724 }
1725
1726 return (0);
1727 }
```

_dhcp6c.c

1700–1724 If the server's preference is unspecified or is not the maximum, the client will still need to wait for Advertise messages from other servers. The event timer is reset accordingly.

4.4.7 `client6_recvreply()` Function

The `client6_recvreply()` function processes DHCPv6 Reply messages in response to various messages that the client sent.

Initialization and Validation

Listing 4-33

```

1744 static int
1745 client6_recvreply(ifp, dh6, len, optinfo)
1746 struct dhcp6_if *ifp;
1747 struct dhcp6 *dh6;
1748 ssize_t len;
1749 struct dhcp6_optinfo *optinfo;
1750 {
1751 struct dhcp6_listval *lv;
1752 struct dhcp6_event *ev;
1753 int state;
1754
1755 /* find the corresponding event based on the received xid */
1756 ev = find_event_withid(ifp, ntohl(dh6->dh6_xid) & DH6_XIDMASK);
1757 if (ev == NULL) {
1758 dprintf(LOG_INFO, FNAME, "XID mismatch");
1759 return (-1);
1760 }
1761
1762 state = ev->state;
1763 if (state != DHCP6S_INFOREQ &&
1764 state != DHCP6S_REQUEST &&
1765 state != DHCP6S_RENEW &&
1766 state != DHCP6S_REBIND &&
1767 state != DHCP6S_RELEASE &&
1768 (state != DHCP6S_SOLICIT ||
1769 !(ifp->send_flags & DHCIFF_RAPID_COMMIT))) {
1770 dprintf(LOG_INFO, FNAME, "unexpected reply");
1771 return (-1);
1772 }
1773
1774 /* A Reply message must contain a Server ID option */
1775 if (optinfo->serverID.duid_len == 0) {
1776 dprintf(LOG_INFO, FNAME, "no server ID option");
1777 return (-1);
1778 }
```

```

1779 /*
1780 * DUID in the Client ID option (which must be contained for our
1781 * client implementation) must match ours.
1782 */
1783 if (optinfo->clientID.duid_len == 0) {
1784 dprintf(LOG_INFO, FNAME, "no client ID option");
1785 return (-1);
1786 }
1787 if (duidcmp(&optinfo->clientID, &client_duid)) {
1788 dprintf(LOG_INFO, FNAME, "client DUID mismatch");
1789 return (-1);
1790 }
1791
1792 /* validate authentication */
1793 if (process_auth(ev->authparam, dh6, len, optinfo)) {
1794 dprintf(LOG_INFO, FNAME, "failed to process authentication");
1795 return (-1);
1796 }
1797 }
```

dhcp6c.c

1751–1797 The first part of this function is almost the same as that of the `client6_recvadvert()` function: it checks the validity of the incoming message based on the protocol specification. As noted in the comment, since this implementation always includes a Client Identifier option in messages from the client, the Reply message must contain a copy of this option as per Section 15.10 of [RFC3315].

Process Rapid Commit Case

Listing 4-34

dhcp6c.c

```

1799 /*
1800 * If the client included a Rapid Commit option in the Solicit message,
1801 * the client discards any Reply messages it receives that do not
1802 * include a Rapid Commit option.
1803 * (should we keep the server otherwise?)
1804 * [RFC3315 Section 17.1.4]
1805 */
1806 if (state == DHCP6S_SOLICIT &&
1807 (ifp->send_flags & DHCIFF_RAPID_COMMIT) &&
1808 !optinfo->rapidcommit) {
1809 dprintf(LOG_INFO, FNAME, "no rapid commit");
1810 return (-1);
1811 }
```

dhcp6c.c

1799–1811 If the client's state is `DHCP6S_SOLICIT`, and the client is configured to include a Rapid Commit option in Solicit messages, the Reply message must be a response to the “rapid-commit” version of Solicit, which must include a Rapid Commit option. Otherwise, the packet is discarded.

Process Status Codes

Listing 4-35

dhcp6c.c

```

1813 /*
1814 * The client MAY choose to report any status code or message from the
1815 * status code option in the Reply message.
```

```

1816 * [RFC3315 Section 18.1.8]
1817 */
1818 for (lv = TAILQ_FIRST(&optinfo->stcode_list); lv;
1819 lv = TAILQ_NEXT(lv, link)) {
1820 dprintf(LOG_INFO, FNAME, "status code: %s",
1821 dhcp6_stcodestr(lv->val_num16));
1822 }


---


```

dhcp6c.c

1813–1822 The protocol specification does not require a particular action for a Status Code option included in a Reply message, except for printing informational messages. This implementation simply logs the status codes.

Process Stateless Options

Listing 4-36

```


---


1824 if (!TAILQ_EMPTY(&optinfo->dns_list)) {
1825 struct dhcp6_listval *d;
1826 int i = 0;
1827
1828 for (d = TAILQ_FIRST(&optinfo->dns_list); d;
1829 d = TAILQ_NEXT(d, link), i++) {
1830 info_printf("nameserver[%d] %s",
1831 i, in6addr2str(&d->val_addr6, 0));
1832 }
1833 }
1834
1835 if (!TAILQ_EMPTY(&optinfo->dnsname_list)) {
1836 struct dhcp6_listval *d;
1837 int i = 0;
1838
1839 for (d = TAILQ_FIRST(&optinfo->dnsname_list); d;
1840 d = TAILQ_NEXT(d, link), i++) {
1841 info_printf("Domain search list[%d] %s",
1842 i, d->val_vbuf.dv_buf);
1843 }
1844 }
1845
1846 if (!TAILQ_EMPTY(&optinfo->ntp_list)) {
1847 struct dhcp6_listval *d;
1848 int i = 0;
1849
1850 for (d = TAILQ_FIRST(&optinfo->ntp_list); d;
1851 d = TAILQ_NEXT(d, link), i++) {
1852 info_printf("NTP server[%d] %s",
1853 i, in6addr2str(&d->val_addr6, 0));
1854 }
1855 }
1856
1857 if (!TAILQ_EMPTY(&optinfo->sip_list)) {
1858 struct dhcp6_listval *d;
1859 int i = 0;
1860
1861 for (d = TAILQ_FIRST(&optinfo->sip_list); d;
1862 d = TAILQ_NEXT(d, link), i++) {
1863 info_printf("SIP server address[%d] %s",
1864 i, in6addr2str(&d->val_addr6, 0));
1865 }
1866 }
1867
1868 if (!TAILQ_EMPTY(&optinfo->sipname_list)) {
1869 struct dhcp6_listval *d;
1870 int i = 0;
1871

```

dhcp6c.c

```

1872 for (d = TAILQ_FIRST(&optinfo->sipname_list); d;
1873 d = TAILQ_NEXT(d, link), i++) {
1874 info_printf("SIP server domain name[%d] %s",
1875 i, d->val_vbuf.dv_buf);
1876 }
1877 }
1878
1879 /*
1880 * Call the configuration script, if specified, to handle various
1881 * configuration parameters.
1882 */
1883 if (ifp->scriptpath != NULL && strlen(ifp->scriptpath) != 0) {
1884 dprintf(LOG_DEBUG, FNAME, "executes %s", ifp->scriptpath);
1885 client6_script(ifp->scriptpath, state, optinfo);
1886 }

```

dhcp6c.c

1824–1886 If the reply message contains stateless options, which are basically just advertised by the server and any state of which are not maintained at the server side, and the client is configured with a script file for the options, the `client6_script()` function is called to execute the script. There is nothing special in this function: it simply sets some environment variables corresponding to the stateless options, and executes the specified program (script) as a child process. A concrete example of how this can be used will be seen in Sections 4.8.4 and 4.8.8.

Setup Refresh Timer

Listing 4-37

dhcp6c.c

```

1888 #ifdef USE_DH6OPT_REFRESHTIME
1889 /*
1890  * Set refresh timer for configuration information specified in
1891  * information-request. If the timer value is specified by the server
1892  * in an information refresh time option, use it; use the protocol
1893  * default otherwise.
1894 */
1895 if (state == DHCP6S_INFREQ) {
1896 int64_t refreshtime = DHCP6_IRT_DEFAULT;
1897
1898 if (optinfo->refreshtime != DH6OPT_REFRESHTIME_UNDEF)
1899 refreshtime = optinfo->refreshtime;
1900
1901 ifp->timer = dhcp6_add_timer(client6_expire_refreshtime, ifp);
1902 if (ifp->timer == NULL) {
1903 dprintf(LOG_WARNING, FNAME,
1904 "failed to add timer for refresh time");
1905 } else {
1906 struct timeval tv;
1907
1908 tv.tv_sec = (long)refreshtime;
1909 tv.tv_usec = 0;
1910
1911 if (tv.tv_sec < 0) {
1912 /*
1913 * XXX: tv_sec can overflow for an
1914 * unsigned 32bit value.
1915 */
1916 dprintf(LOG_WARNING, FNAME,
1917 "refresh time is too large: %lu",
1918 (u_int32_t)refreshtime);
1919 tv.tv_sec = 0x7fffffff; /* XXX */
1920 }
1921 }

```

```

1922 dhcp6_set_timer(&tv, ifp->timer);
1923 }
1924 } else if (optinfo->refreshtime != DH6OPT_REFRESHTIME_UNDEF) {
1925 /*
1926 * draft-ietf-dhc-lifetime-02 clarifies that refresh time
1927 * is only used for information-request and reply exchanges.
1928 */
1929 dprintf(LOG_INFO, FNAME,
1930 "unexpected information refresh time option (ignored)");
1931 }
1932 #endif /* USE_DH6OPT_REFRESHTIME */

```

dhcp6c.c

1895–1923 If this Reply message is a response to an Information-Request message and it contains the Information Refresh Time option, a separate timer with the specified timeout value is set up so that the client can resend the Information-Request message for updating the stateless information. Note that the timer is set up even if the Information Refresh Time option is not contained, in which case the timeout value is set to the protocol default (DHCP6_IRT_DEFAULT, which is 1 day).

1924–1931 [RFC4242] specifies that this option is only used for a Reply to Information-Request. An Information Refresh Time option included in any other message is ignored.

Process *Stateful* Information

Listing 4-38

```

1934 /* update stateful configuration information */
1935 if (state != DHCP6S_RELEASE) {
1936 update_ia(IATYPE_PD, &optinfo->iapd_list, ifp,
1937 &optinfo->serverID, ev->authparam);
1938 update_ia(IATYPE_NA, &optinfo->iana_list, ifp,
1939 &optinfo->serverID, ev->authparam);
1940 }

```

dhcp6c.c

1934–1940 If this Reply message is a response to any DHCPv6 message other than a Release message, it typically contains some information on *stateful* configuration parameters, that is, IPv6 addresses or prefixes allocated by the server. The `update_ia()` function updates the state of the IA for the information corresponding to the Reply message.

Release Completion

Listing 4-39

```

1942 dhcp6_remove_event(ev);
1943
1944 if (state == DHCP6S_RELEASE) {
1945 /*
1946 * When the client receives a valid Reply message in response
1947 * to a Release message, the client considers the Release event
1948 * completed, regardless of the Status Code option(s) returned
1949 * by the server.
1950 * [RFC3315 Section 18.1.8]
1951 */
1952 check_exit();
1953 }
1954
1955 dprintf(LOG_DEBUG, FNAME, "got an expected reply, sleeping.");

```

dhcp6c.c

```

1956 if (infreq_mode) {
1957 exit_ok = 1;
1958 free_resources(NULL);
1959 unlink(pid_file);
1960 check_exit();
1961 }
1962 }
1963 return (0);
1964 }
```

dhcp6c.c

1944–1953 If this Reply message is a response to a Release message, the client can simply stop processing, regardless of the actual result of this exchange that may be indicated in a Status Code option. The `check_exit()` function determines whether there are outstanding tasks on this client, perhaps for a different interface or another IA, and terminates the process if not.

1957–1963 If this client is running in the “Information-request only” mode (specified by the `-1` command line option), it simply exits after the initial exchange of Information-request and Reply messages. Otherwise, the processing continues for next events.

4.4.8 Processing Identity Association

One major job of a DHCPv6 client is to manage configuration resources allocated by the server, which are associated with Identity Associations (IAs). We are going to see the implementation of this part, beginning with some data structures specific to IA processing.

The `ia{}` structure is shown in Listing 4-40. It manages the state of allocated resources of a particular IA. It corresponds to one particular `ia_conf{}` structure, which represents the client’s configuration of this IA, via its `iadata` member (see Listing 4-7, page 330).

Listing 4-40

dhcp6c_ia.c

```


54 struct ia {
55 TAILQ_ENTRY(ia) link;
56
57 /* back pointer to configuration */
58 struct ia_conf *conf;
59
60 /* common parameters of IA */
61 u_int32_t t1; /* duration for renewal */
62 u_int32_t t2; /* duration for rebinding */
63
64 /* internal parameters for renewal/rebinding */
65 iastate_t state;
66 struct dhcp6_timer *timer;
67 struct dhcp6_eventdata *evdata;
68
69 /* DHCP related parameters */
70 struct dhcp6_if *ifp; /* DHCP interface */
71 struct duid serverid; /* the server ID that provided this IA */
72
73 /* control information shared with each particular config routine */
74 struct iactl *ctl;
75
76 /* authentication parameters for transaction with servers on this IA */
77 struct authparam *authparam;
78 };
```

dhcp6c_ia.c

55–77 The link member is effectively unused because there can actually be only one `ia{}` structure for an IA. The `conf` member points to the corresponding `ia_conf{}` structure. The `t1` and `t2` members are the T1 and T2 time parameters for this IA, specified by the server or calculated internally when unspecified. The following three members control timers for sending Renew or Rebind messages for this IA. There are three states: `ACTIVE` (`IAS_ACTIVE`), `RENEW` (`IAS_RENEW`), and `REBIND` (`IAS_REBIND`). When an IA is newly created, its state is set to `ACTIVE`, and a new timer is set with the duration of `T1` seconds. When the timer expires, the state is changed to `RENEW`, and a Renew-Reply exchange starts. If the exchange does not succeed for $T2 - T1$ seconds, the state is then changed to `REBIND`, and a Rebind-Reply exchange takes place. The `evdata` member stores temporary data for the Renew or Rebind messages. This process will be described in Section 4.4.12. The `ct1` member is a set of parameters depending on the IA type (addresses or prefixes), which is described in Listing 4-41. If the DHCPv6 session between the client and the server is authenticated using the Authentication option, the `authparam` member keeps authentication-related parameters.

Figure 4-26 summarizes state transitions of an IA. Each arrow indicates a state transition associated with a label representing the event that causes the transition and the actions that take place for the transition. For example, the arrow from `ACTIVE` to `RENEW` means that when

FIGURE 4-26

State transition diagram of an IA.

T1 time of the IA has passed since the IA entered in the ACTIVE state, the client will send a Renew message and the state of the IA will change to RENEW.

Some of the transition paths were explained previously. In addition, if a Renew or Rebind message is responded to with a successful Reply message, the IA is reestablished and its state becomes ACTIVE again. On the other hand, if the IA in the Reply message contains a NoBinding status code, the client will send a Request message to ask the server to reestablish the binding. This will be described in Listing 4-46 (pages 361–362). The Renew or Rebind message will be resent until the client receives a corresponding Reply message, whether successful or not.

It should be noted that an IA itself does not have an expiration timer. An IA is regarded as expired when all associated resources such as IPv6 addresses expire. Until then, the client will keep resending Renew or Rebind messages.

Many procedures having to do with an IA are independent of the type of IA, e.g., whether it is for addresses or for prefixes. This implementation thus uses a common structure, the `iactl {}` structure shown in Listing 4-41, as type-independent interfaces to type specific operations. This structure is essentially a set of method functions, corresponding to the IA-related operations. The usage of these methods will be described in the succeeding subsections (4.4.9 through 4.4.13).

Listing 4-41

```

34 struct iactl {
35 struct ia *iactl_ia; /* back pointer to IA */
36
37 /* callback function called when something may happen on the IA */
38 void (*callback) __P((struct ia *));
39
40 /* common methods: */
41 int (*isvalid) __P((struct iactl *));
42 u_int32_t (*duration) __P((struct iactl *));
43 int (*renew_data) __P((struct iactl *, struct dhcp6_ia *,
44 struct dhcp6_eventdata **, struct dhcp6_eventdata *));
45 int (*rebind_data) __P((struct iactl *, struct dhcp6_ia *,
46 struct dhcp6_eventdata **, struct dhcp6_eventdata *));
47 int (*release_data) __P((struct iactl *, struct dhcp6_ia *,
48 struct dhcp6_eventdata **, struct dhcp6_eventdata *));
49 int (*reestablish_data) __P((struct iactl *, struct dhcp6_ia *,
50 struct dhcp6_eventdata **, struct dhcp6_eventdata *));
51 void (*cleanup) __P((struct iactl *));
52 };

```

dhcp6c_ia.h

dhcp6c_ia.h

4.4.9 update_ia() Function

The `update_ia()` function, called from `client6_recvreply()`, processes IAs in a DHCPv6 reply message.

Identify Local Configuration

Listing 4-42

```

93 void
94 update_ia(iatype, ialist, ifp, serverid, authparam)
95 iatype_t iatype;
96 struct dhcp6_list *ialist;
97 struct dhcp6_if *ifp;
98 struct duid *serverid;
99 struct authparam *authparam;

```

dhcp6c_ia.c

```

100 {
101 struct ia *ia;
102 struct ia_conf *iac;
103 struct iapd_conf *iapdc;
104 struct iana_conf *ianac;
105 struct dhcp6_listval *iav, *siav;
106 struct timeval timo;
107
108 for (iav = TAILQ_FIRST(ialist); iav; iav = TAILQ_NEXT(iav, link)) {
109 /* if we're not interested in this IA, ignore it. */
110 if ((iac = find_iaconf(&ifp->iac_list, iatype,
111 iav->val_ia.iaid)) == NULL) {
112 continue;
113 }

```

dhcp6c_ia.c

109–113 An IA is chosen and sent to the server by the client, and the server uses it to make a new binding. This means that a received IA must always match one in the client's local configurations. The `find_iaconf()` function identifies the local configuration based on the received IA. If no configuration is found, the IA is ignored.

Parameter Validation

Listing 4-43

```

115 /* validate parameters */
116 /*
117 * If a client receives an IA_NA with T1 greater than T2, and
118 * both T1 and T2 are greater than 0, the client discards the
119 * IA_NA option and processes the remainder of the message as
120 * though the server had not included the invalid IA_NA option.
121 * [RFC331522.4]
122 * We apply the same rule to IA_PD as well.
123 */
124 if (iav->val_ia.t2 != 0 && iav->val_ia.t1 > iav->val_ia.t2) {
125 dprintf(LOG_INFO, FNAME,
126 "invalid IA: T1(%lu) > T2(%lu)",
127 iav->val_ia.t1, iav->val_ia.t2);
128 continue;
129 }

```

dhcp6c_ia.c

124–129 The TI and T2 parameters control the timing of renewing allocated information. [RFC3315] requires that T1 not be greater than T2 or T2 be zero, as also described in the code comment. If these are not met, this IA is ignored.

Find or Make a Local IA

Listing 4-44

```

131 /* locate the local IA or make a new one */
132 ia = get_ia(iatype, ifp, iac, iav, serverid);
133 if (ia == NULL) {
134 dprintf(LOG_WARNING, FNAME, "failed to get an IA "
135 "type: %s, ID: %u", iastr(iac->type), iac->iaid);
136 continue;
137 }

```

dhcp6c_ia.c

131–137 The `get_ia()` function searches the local list of IAs for a local `ia{}` structure corresponding to the received IA. If no local IA exists (which is the case when the client first receives a DHCPv6 Reply to a DHCPv6 Request), it creates a new one.

Record Authentication

Listing 4-45

```
139 /* update authentication parameters */
140 if (update_authparam(ia, authparam)) {
141 dprintf(LOG_WARNING, FNAME, "failed to update "
142 "authentication param for IA "
143 "type: %s, ID: %u", iastr(iac->type), iac->iaid);
144 remove_ia(ia);
145 continue;
146 }

```

```
dhcp6c_ia.c
```

```
dhcp6c_ia.c
```

140–146 If authentication parameters are provided in an Authentication option, the `update_authparam()` function records the latest replay detection information in the local IA.

It is probably not a good idea to maintain the replay detection information per IA, since multiple sets of exchanges with the same server for different IAs may take place, and the per-IA replay information may cause confusion in validating received messages, or can even make a replay attack possible. This information should be maintained per server.

Update Configuration Information

Listing 4-46

```
148 /* update IA configuration information */
149 for (siav = TAILQ_FIRST(&ia->sublist); siav;
150 siav = TAILQ_NEXT(siav, link)) {
151 switch (siav->type) {
152 case DHCP6_LISTVAL_PREFIX6:
153 /* add or update the prefix */
154 iapdc = (struct iapd_conf *)iac;
155 if (update_prefix(ia, &siav->val_prefix6,
156 &iapdc->iapd_pif_list, ifp, &ia->ctl,
157 callback)) {
158 dprintf(LOG_NOTICE, FNAME,
159 "failed to update a prefix %s/%d",
160 in6addr2str(&siav->
161 val_prefix6.addr, 0),
162 siav->val_prefix6.plen);
163 }
164 break;
165 case DHCP6_LISTVAL_STATEFULADDR6:
166 ianac = (struct iana_conf *)iac;
167 if (update_address(ia, &siav->val_statefuladdr6,
168 ifp, &ia->ctl, callback)) {
169 dprintf(LOG_NOTICE, FNAME,
170 "failed to update an address %s",
171 in6addr2str(&siav->
```

```
dhcp6c_ia.c
```

```

171
172 }
173 break;
174 case DHCP6_LISTVAL_STCODE:
175 dprintf(LOG_INFO, FNAME,
176 "status code for %s-%lu: %s",
177 iastr(iatype), iav->val_ia.iaid,
178 dhcp6_stcodestr(siav->val_num16));
179 if ((ia->state == IAS_RENEW ||
180 ia->state == IAS_REBIND) &&
181 siav->val_num16 ==
182
183 DH6OPT_STCODE_NOBINDING) {
184
185 /*
186 * For each IA in the original Renew or
187 * Rebind message, the client
188 * sends a Request message if the IA
189 * contained a Status Code option
190 * with the NoBinding status.
191 * [RFC3315 18.1.8]
192 * XXX: what about the PD case?
193 */
194 dprintf(LOG_INFO, FNAME,
195 "receive NoBinding against "
196 "renew/rebind for %s-%lu",
197 iastr(ia->conf->type),
198 ia->conf->iaid);
199 reestablish_ia(ia);
200 goto nextia;
201
202 }
203 }

```

dhcp6c_ia.c

— Lines 160, 170, and 180 are broken here for layout reasons. However, they are a single line of code.

148–172 All configuration information contained in the received IA is examined. For prefix delegation (when an IA_PD Prefix option is included), the update_prefix() function processes or updates the corresponding local prefix. Similarly, for address allocation (when an IA Address option is included), the update_address() function processes or updates the corresponding local address.

The callback() function, which is not described in this book, will be called when some of the allocated resources associated with the IA are removed. This function will then check that the IA still has a valid resource, and if not, it removes the IA. This processing corresponds to the state transition to “end” in Figure 4-26 (on page 358).

173–198 If the IA option received in response to a Renew or Rebind message contains a NoBinding status code, it means the server has lost the binding for some reason (perhaps due to a crash and a reboot, etc.). In this case, the client falls back to sending a Request message to the server in order to establish a new binding.

Adjust Timeout Parameters

Listing 4-47

```

205 /* see if this IA is still valid. if not, remove it. */
206 if (ia->ctl == NULL || !(*ia->ctl->isvalid)(ia->ctl)) {
207 dprintf(LOG_DEBUG, FNAME, "IA %s-%lu is invalidated",

```

```

208 iastr(ia->conf->type), ia->conf->iaid);
209 remove_ia(ia);
210 continue;
211 }
212
213 /* if T1 or T2 is 0, determine appropriate values locally. */
214 if (ia->t1 == 0 || ia->t2 == 0) {
215 u_int32_t duration;
216
217 if (ia->ctl && ia->ctl->duration)
218 duration = (*ia->ctl->duration)(ia->ctl);
219 else
220 duration = 1800; /* 30min. XXX: no rationale */
221
222 if (ia->t1 == 0) {
223 if (duration == DHCP6_DURATITION_INFINITE)
224 ia->t1 = DHCP6_DURATITION_INFINITE;
225 else
226 ia->t1 = duration / 2;
227 }
228 if (ia->t2 == 0) {
229 if (duration == DHCP6_DURATITION_INFINITE)
230 ia->t2 = DHCP6_DURATITION_INFINITE;
231 else
232 ia->t2 = duration * 4 / 5;
233 }
234
235 /* make sure T1 <= T2 */
236 if (ia->t1 > ia->t2)
237 ia->t1 = ia->t2 * 5 / 8;
238
239 dprintf(LOG_INFO, FNAME, "T1(%lu) and/or T2(%lu) "
240 "is locally determined", ia->t1, ia->t2);
241 }
242
243 /*
244 * Be proactive for too-small timeout values. Note that
245 * the adjusted values may make some information expire
246 * without renewal.
247 */
248 if (ia->t2 < DHCP6_DURATITION_MIN) {
249 dprintf(LOG_INFO, FNAME, "T1 (%lu) or T2 (%lu) "
250 "is too small", ia->t1, ia->t2);
251 ia->t2 = DHCP6_DURATITION_MIN;
252 ia->t1 = ia->t2 * 5 / 8;
253 dprintf(LOG_INFO, "", " adjusted to %lu and %lu",
254 ia->t1, ia->t2);
255 }

```

dhcp6c_ia.c

205–211 The received IA option may invalidate the local IA. For example, if the valid lifetime of a delegated prefix or an allocated address is 0 in the IA option, the prefix or address is removed. If the IA contains no address or prefix as a result of this operation, the `isinvalid` method of this IA indicates the IA is now invalid (this can happen if the lifetimes for the addresses or prefixes are all 0). In this case the client removes the IA from the interface, and starts a new DHCPv6 session; this happens in the `remove_ia()` function.

213–233 If either timeout parameter T1 or T2 is 0, the client is expected to choose an appropriate value for that parameter by itself. The specification does not provide any guidance on how to choose the parameters in this case; this implementation reuses the specification recommendations [RFC3315] for the server that T1 and T2 be basically 0.5 and 0.8 times the shortest preferred lifetime of the addresses belonging to this IA, respectively. If the

shortest preferred lifetime is 0xffffffff, meaning infinity, the corresponding timeout values are also set to infinity.

235–241 If only one of T1 and T2 is 0, T1 might become larger than T2 as a result of the adjustment. In this case, T1 is readjusted in order to make sure that it is less than T2. The ratio derived from the recommended relationship described above (5:8) applies. Note that this is not stipulated in the specification but is an implementation-specific behavior.

248–255 In order to avoid a storm of Renew-Reply exchanges, this implementation introduces an implementation-specific minimum value (30 seconds) of T2. If the advertised or adjusted value is smaller than the minimum, T2 is reset to the minimum value, and T1 is also adjusted accordingly. In this case, T1, the timeout period for the next Renew message to be sent, is reset to about 18 seconds.

Reset Timer

Listing 4-48

```

257 /* set up a timer for this IA. */
258 if (ia->t1 == DHCP6_DURATION_INFINITE) {
259 if (ia->timer)
260 dhcp6_remove_timer(&ia->timer);
261 } else {
262 if (ia->timer == NULL)
263 ia->timer = dhcp6_add_timer(ia_timo, ia);
264 if (ia->timer == NULL) {
265 dprintf(LOG_ERR, FNAME,
266 "failed to add IA timer");
267 remove_ia(ia); /* XXX */
268 continue;
269 }
270 timo.tv_sec = ia->t1;
271 timo.tv_usec = 0;
272 dhcp6_set_timer(&timo, ia->timer);
273 }

```

257–273 If T1 is infinite, the timer for this IA is canceled. Otherwise, a new timer is set to the value of T1 for sending the next Renew message.

Become Active

Listing 4-49

```

274 ia->state = IAS_ACTIVE;
275
276 nextia:
277 ;
278 }
279 }

```

275 The state of this IA is set to ACTIVE, indicating renewal has succeeded (either by a Renew-Reply or Rebind-Reply exchange).

4.4.10 update_address() Function

The `update_address()` function is called from `update_ia()` to actually configure or update the corresponding addresses in an IA_NA. As was seen in Section 4.4.9, a similar function, `update_prefix()`, is used for the counterpart of prefix delegation. Since the essential behavior in terms of the DHCPv6 protocol is almost the same, this book just concentrates on the address allocation case.

This routine maintains a per-IA(NA) structure, `iactl_na{}`, and associated structures, `statefuladdr{}`, corresponding to the addresses in the IA_NA. These structures follow.

Listing 4-50

```

61 TAILQ_HEAD(statefuladdr_list, statefuladdr);
62 struct iactl_na {
63 struct iactl common;
64 struct statefuladdr_list statefuladdr_head;
65 };
66
67 struct statefuladdr {
68 TAILQ_ENTRY(statefuladdr) link;
69
70 struct dhcp6_statefuladdr addr;
71 time_t updatetime;
72 struct dhcp6_timer *timer;
73 struct iactl_na *ctl;
74 struct dhcp6_if *dhcpif;
75 };

```

addrconf.c

61–84 The `iactl_na{}` structure consists of the common control structure and a list of `statefuladdr{}` structures. The `statefuladdr{}` structure contains address parameters including the valid and preferred lifetimes and an associated timer.

Next are the details of the `update_address()` function.

Lifetime Validation

Listing 4-51

```

102  int
103  update_address(ia, addr, dhcpifp, ctlp, callback)
104 struct ia *ia;
105 struct dhcp6_statefuladdr *addr;
106 struct dhcp6_if *dhcpifp;
107 struct iactl **ctlp;
108 void (*callback) __P((struct ia *));
109  {
110 struct iactl_na *iac_na = (struct iactl_na *)*ctlp;
111 struct statefuladdr *sa;
112 int sacreate = 0;
113 struct timeval timo;
114
115 /*
116 * A client discards any addresses for which the preferred
117 * lifetime is greater than the valid lifetime.
118 * [RFC3315 22.6]
119 */
120 if (addr->vltime != DHCP6_DURATITION_INFINITE &&
121 (addr->pltime == DHCP6_DURATITION_INFINITE ||
```

addrconf.c

```

122 addr->pltime > addr->vltime)) {
123 dprintf(LOG_INFO, FNAME, "invalid address %s: "
124 "pltime (%lu) is larger than vltime (%lu)",
125 in6addr2str(&addr->addr, 0),
126 addr->pltime, addr->vltime);
127 return (-1);
128 }

```

addrconf.c

120–128 If the preferred lifetime of the address is greater than the valid lifetime, this address is ignored.

Create Control Structure

Listing 4-52

```

130 if (iac_na == NULL) {
131 if ((iac_na = malloc(sizeof(*iac_na))) == NULL) {
132 dprintf(LOG_NOTICE, FNAME, "memory allocation failed");
133 return (-1);
134 }
135 memset(iac_na, 0, sizeof(*iac_na));
136 iac_na->iacna_ia = ia;
137 iac_na->iacna_callback = callback;
138 iac_na->iacna_isvalid = isvalid_addr;
139 iac_na->iacna_duration = duration_addr;
140 iac_na->iacna_cleanup = cleanup_addr;
141 iac_na->iacna_renew_data =
142 iac_na->iacna_rebind_data =
143 iac_na->iacna_release_data =
144 iac_na->iacna_reestablish_data = renew_addr;
145
146 TAILQ_INIT(&iac_na->statefuladdr_head);
147 *ctlp = (struct iactl *)iac_na;
148 }

```

addrconf.c

130–148 When this function is first called for the IA_NA, the associated control structure, iac_na, is NULL. A new one is allocated and the pointers to the method functions are set.

Create Address Structure

Listing 4-53

```

150 /* search for the given address, and make a new one if it fails */
151 if ((sa = find_addr(iac_na->statefuladdr_head, addr)) == NULL) {
152 if ((sa = malloc(sizeof(*sa))) == NULL) {
153 dprintf(LOG_NOTICE, FNAME, "memory allocation failed");
154 return (-1);
155 }
156 memset(sa, 0, sizeof(*sa));
157 sa->addr.addr = addr->addr;
158 sa->ctl = iac_na;
159 TAILQ_INSERT_TAIL(&iac_na->statefuladdr_head, sa, link);
160 sacreate = 1;
161 }

```

addrconf.c

150–161 The `find_addr()` subroutine searches for a `statefuladdr{}` structure corresponding to the address being processed in the IA_NA. If this fails, it indicates that this is a new address, and a new structure is allocated.

Set or Update Address Parameters

Listing 4-54

```

163 /* update the timestamp of update */
164 sa->updatetime = time(NULL);
165
166 /* update the prefix according to addr */
167 sa->addr.pltime = addr->pltime;
168 sa->addr.vltime = addr->vltime;
169 sa->dhcpif = dhcpifp;
170 dprintf(LOG_DEBUG, FNAME, "%s an address %s pltime=%lu, vltime=%lu",
171 sacreate ? "create" : "update",
172 in6addr2str(&addr->addr, 0), addr->pltime, addr->vltime);

```

addrconf.c

163–172 The valid and preferred lifetimes are copied to the local structure, along with a pointer to the interface on which the address is configured.

Configure Address

Listing 4-55

```

174 if (sa->addr.vltime != 0)
175 na_ifaddrconf(IFADDRCONF_ADD, sa);

```

addrconf.c

174–175 If the valid lifetime is not zero, the `na_ifaddrconf()` function installs the address into the kernel or updates the lifetimes of the address. The `na_ifaddrconf()` function, through its subroutine, issues the `SIOCAIFADDR_IN6` command of the `ioctl()` system call with the given address and lifetimes.

Unfortunately, this does not work as intended when updating an existing address; the kernel implementation described in this book does not update the lifetimes of an existing address. See the `in6_update_ifa()` function described in Chapter 2 of *IPv6 Core Protocols Implementation*, “IPv6 Addressing Architecture.” The kernel implementation should be fixed for DHCPv6 to work correctly.

Invalidate Expired Address

Listing 4-56

```

177 /*
178 * If the new vltime is 0, this address immediately expires.
179 * Otherwise, set up or update the associated timer.
180 */

```

addrconf.c

```

181 switch (sa->addr.vltime) {
182 case 0:
183 remove_addr(sa);
184 break;

```

addrconf.c

- 181–184** If the new valid lifetime is zero, the `remove_addr()` function removes this address from the list in the `iactl_na{}` structure and from the kernel, and stops the timer (if running) for the address. Note that this procedure is also done when the address is first created.

Create or Update Timer

Listing 4-57

addrconf.c

```

185 case DHCP6_DURATION_INFINITE:
186 if (sa->timer)
187 dhcp6_remove_timer(&sa->timer);
188 break;
189 default:
190 if (sa->timer == NULL) {
191 sa->timer = dhcp6_add_timer(addr_timo, sa);
192 if (sa->timer == NULL) {
193 dprintf(LOG_NOTICE, FNAME,
194 "failed to add stateful addr timer");
195 remove_addr(sa); /* XXX */
196 return (-1);
197 }
198 }
199 /* update the timer */
200 timo.tv_sec = sa->addr.vltime;
201 timo.tv_usec = 0;
202 dhcp6_set_timer(&timo, sa->timer);
203 break;
204 }
205 }
206 return (0);

```

addrconf.c

- 185–188** If the new valid lifetime is infinite, this address never expires. The associated timer, if running, is no longer necessary and is stopped. Note that this timer is specific to this particular address. A separate timer is running for the IA containing this address as long as the IA has a finite T1 value, and renewing the IA on the timer expiration may reduce the address lifetime. In that case the address timer will be enabled again.

- 189–204** Otherwise, if a timer for the address is not running, it is restarted with the timeout value of the new valid lifetime. When the timer expires the `addr_timo()` function, which is not described in this book, will be called as the timer handler and remove the address from the kernel and from the client process. The `addr_timo()` will also call the callback function passed to this function (see Listing 4-51 on pages 365–366), which will subsequently remove the IA if all addresses associated with the IA have expired, as was explained in Listing 4-46 (pages 361–362).

The kernel would also automatically remove the address from the system on the expiration of the valid lifetime as shown in Chapter 5 of *IPv6 Core Protocols Implementation*, but the DHCPv6 client implementation does not assume the specific kernel behavior and explicitly removes it.

Example

Here is a concrete example. Recall the request from the client shown in Figure 4-23 (page 337) with the assumption that the server responded with the following configuration information at September 1, 0:00:

IA-type: IANA

IAID: 100

T1: 12 hours

T2: 19.2 hours

Address 1: 2001:db8:ffff::1, preferred lifetime = 7 days, valid lifetime = 30 days

Address 2: 2001:db8:ffff::2, preferred lifetime = 1 day, valid lifetime = 7 days

(The T1 and T2 times are derived from the specification recommendation that T1 be .5 times the shortest preferred lifetime (1 day) and T2 be .8 times the shortest preferred lifetime).

Then the data structures shown in Figure 4-27 will be constructed by the client.

According to the timer settings, the `ia_timo()` function will be called in 12 hours, and a Renew-Reply exchange will start at that point. If the exchange does not go well, the timer for Address 2 will eventually expire (in one week) and the `addr_timo()` function (not described in this book) will be called to remove this address.

4.4.11 `reestablish_ia()` Function

The `reestablish_ia()` function is called from the `update_ia()` function when the server includes a Status Code option with the code of NoBinding for a particular IA.

State Check

Listing 4-58


```
306 static void
307 reestablish_ia(ia)
308 struct ia *ia;
309 {
310 struct dhcp6_ia iaparam;
311 struct dhcp6_event *ev;
312 struct dhcp6_eventdata *evd;
313
314 dprintf(LOG_DEBUG, FNAME, "re-establishing IA: %s-%lu",
315 iastr(ia->conf->type), ia->conf->iaid);
316
317 if (ia->state != IAS_RENEW && ia->state != IAS_REBIND) {
318 dprintf(LOG_ERR, FNAME, "internal error (invalid IA status)");
319 exit(1); /* XXX */
320 }

```

dhcp6c_ia.c

dhcp6c_ia.c

FIGURE 4-27

Data structures related to address allocation.

317–320 This should only happen in response to a Renew or Rebind message, and should be ignored in any other cases.

Note: This check is almost redundant, since it is explicitly ensured by the caller.

Discard Old Event Data

Listing 4-59

```
322 /* cancel the current event for the prefix. */
323 if (ia->evdata) {
324 TAILQ_REMOVE(&ia->evdata->event->data_list, ia->evdata, link);
325 if (ia->evdata->destructor)
326 ia->evdata->destructor(ia->evdata);
327 else
328 free(ia->evdata);
329 ia->evdata = NULL;
330 }
331
332 /* we don't need a timer for the IA (see comments in ia_timo()) */
333 if (ia->timer)
334 dhcp6_remove_timer(&ia->timer);
```

—dhcp6c_ia.c

—dhcp6c_ia.c

322–330 If the IA happens to have associated event data, it is released.

This probably does not happen in this scenario. The code seems to be just copied from the `ia_timo()` function (described in Listing 4-65 on page 374).

333–334 Sending Renew or Rebind messages for this IA is now meaningless (since the server says that it has lost the binding), and the associated timer, if running, is removed.

Create Event

Listing 4-60

```
336 if ((ev = dhcp6_create_event(ia->ifp, DHCP6S_REQUEST)) == NULL) {
337 dprintf(LOG_NOTICE, FNAME, "failed to create a new event");
338 goto fail;
339 }
340 TAILQ_INSERT_TAIL(&ia->ifp->event_list, ev, link);
341
342 if ((ev->timer = dhcp6_add_timer(client6_timo, ev)) == NULL) {
343 dprintf(LOG_NOTICE, FNAME,
344 "failed to create a new event timer");
345 goto fail;
346 }
347
348 if ((evd = malloc(sizeof(*evd))) == NULL) {
349 dprintf(LOG_NOTICE, FNAME,
350 "failed to create a new event data");
351 goto fail;
352 }
353 memset(evd, 0, sizeof(*evd));
354 evd->event = ev;
```

—dhcp6c_ia.c

```

355 TAILQ_INSERT_TAIL(&ev->data_list, evd, link);
356
357 if (duidcpy(&ev->serverid, &ia->serverid)) {
358 dprintf(LOG_NOTICE, FNAME, "failed to copy server ID");
359 goto fail;
360 }
361
362 iaparam.iaid = ia->conf->iaid;
363 iaparam.tl = ia->t1;
364 iaparam.t2 = ia->t2;
365
366 if (ia->ctl && ia->ctl->reestablish_data) {
367 if ((*ia->ctl->reestablish_data)(ia->ctl, &iaparam,
368 &ia->evdata, evd)) {
369 dprintf(LOG_NOTICE, FNAME,
370 "failed to make reestablish data");
371 goto fail;
372 }
373 }

```

dhcp6c_ia.c

336–355 A new event for resending Request messages is created and inserted in the client's event list. An associated timer for the event and a separate event data structure are also allocated. The latter is then linked to the data list of the event structure.

357–360 The server's identifier is copied to the event structure, which is used in the Server Identifier option in the Request message.

366–373 If the IA has the corresponding `reestablish_data` method, it is called and sets parameters specific to this IA in the event data. This is always the case in this implementation. In the case of address allocation, the method function is the `renew_addr()` function, which will be described in Listing 4-64. The method function builds a list of prefixes or addresses corresponding to the IA to be included in the Request message.

Set Authentication Parameters

Listing 4-61

```

375 if (ia->authparam != NULL) {
376 if ((ev->authparam = copy_authparam(ia->authparam)) == NULL) {
377 dprintf(LOG_WARNING, FNAME,
378 "failed to copy authparam");
379 goto fail;
380 }
381 }

```

dhcp6c_ia.c

375–381 If authentication parameters are recorded in the IA, they are copied to the event structure and will be used in an Authentication option in the Request message.

Reset Timer

Listing 4-62

```

383 ev->timeouts = 0;
384 dhcp6_set_timeoparam(ev);
385 dhcp6_reset_timer(ev);

```

dhcp6c_ia.c

383–385 The `dhcp6_set_timeoparam()` function sets appropriate timeout parameters specific to the Request message as specified in [RFC3315]. Specifically, IRT is set to 10 seconds, MRT to 30 seconds, and MRC to 10 times. Then the `dhcp6_reset_timer()` function starts the timer for the event.

Send Packet

Listing 4-63

```

387 ia->evdata = evd;
388
389 client6_send(ev);
390
391 return;
392
393 fail:
394 if (ev)
395 dhcp6_remove_event(ev);
396
397 return;
398 }

```

dhcp6c_ia.c

dhcp6c_ia.c

389 The `client6_send()` function sends the Request message to the server.

The `renew_addr()` function, shown in Listing 4-64, is called from several routines related to IA_NA operation, including `reestablish_ia()`, as the corresponding method in order to construct the data structure for a Request, Renew, Rebind, or Release message. There is also a similar function for the prefix delegation case, but this section concentrates on address allocation as noted in the `update_address()` function.

The behavior of this function is actually simple. It makes a copy of the addresses for the given IA_NA, and sets it as the event data structure.

Listing 4-64

```

291 static int
292 renew_addr(iac, iaparam, evdp, evd)
293 struct iactl *iac;
294 struct dhcp6_ia *iaparam;
295 struct dhcp6_eventdata **evdp, *evd;
296 {
297 struct iactl_na *iac_na = (struct iactl_na *)iac;
298 struct statefuladdr *sa;
299 struct dhcp6_list *ial = NULL, pl;
300
301 TAILQ_INIT(&pl);
302 for (sa = TAILQ_FIRST(&iac_na->statefuladdr_head); sa;
303 sa = TAILQ_NEXT(sa, link)) {
304 if (dhcp6_add_listval(&pl, DHCP6_LISTVAL_STATEFULADDR6,
305 &sa->addr, NULL) == NULL)
306 goto fail;
307 }
308
309 if ((ial = malloc(sizeof(*ial))) == NULL)
310 goto fail;
311 TAILQ_INIT(ial);
312 if (dhcp6_add_listval(ial, DHCP6_LISTVAL_IANA, iaparam, &pl) == NULL)
313 goto fail;
314 dhcp6_clear_list(&pl);

```

addrconf.c

```

315 evd->type = DHCP6_EVDATA_IANA;
316 evd->data = (void *)ial;
317 evd->privdata = (void *)evdp;
318 evd->destructor = na_renew_data_free;
319
320 return (0);
321
322 fail:
323 dhcp6_clear_list(&pl);
324 if (ial)
325 free(ial);
326 return (-1);
327 }

```

addrconf.c

4.4.12 ia_timo() Function

The `ia_timo()` function is the timer handler function for an IA maintained in the client, and is called via the `dhcp6_check_timer()` function when the IA needs to be updated by a Renew or Rebind message. This function also changes the internal state of the IA.

Discard Old Event Data

Listing 4-65

```

547 static struct dhcp6_timer *
548 ia_timo(arg)
549 void *arg;
550 {
551 struct ia *ia = (struct ia *)arg;
552 struct dhcp6_ia iaparam;
553 struct dhcp6_event *ev;
554 struct dhcp6EventData *evd;
555 struct timeval timo;
556 int dhcpstate;
557
558 dprintf(LOG_DEBUG, FNAME, "IA timeout for %s-%lu, state=%s",
559 iastr(ia->conf->type), ia->conf->iaid, statestr(ia->state));
560
561 /* cancel the current event for the prefix. */
562 if (ia->evdata) {
563 TAILQ_REMOVE(&ia->evdata->event->data_list, ia->evdata, link);
564 if (ia->evdata->destructor)
565 ia->evdata->destructor(ia->evdata);
566 else
567 free(ia->evdata);
568 ia->evdata = NULL;
569 }

```

dhcp6c_ia.c

561–569 If the IA has associated event data (which is the case when this function is called for a Rebind message), it is released.

State Transition

Listing 4-66

```

571 switch (ia->state) {
572 case IAS_ACTIVE:
573 ia->state = IAS_RENEW;

```

dhcp6c_ia.c

```

574 dhcpstate = DHCP6S_RENEW;
575 timo.tv_sec = ia->t1 < ia->t2 ? ia->t2 - ia->t1 : 0;
576 timo.tv_usec = 0;
577 dhcp6_set_timer(&timo, ia->timer);
578 break;
579 case IAS_RENEW:
580 ia->state = IAS_REBIND;
581 dhcpstate = DHCP6S_REBIND;
582 /*
583 * We need keep DUID for sending Release in this state.
584 * But we don't need a timer for the IA. We'll just wait for a
585 * reply for the REBIND until all associated configuration
586 * parameters for this IA expire.
587 */
588 dhcp6_remove_timer(&ia->timer);
589 break;
590 default:
591 dprintf(LOG_ERR, FNAME, "invalid IA state (%d)",
592 (int)ia->state);
593 return (NULL); /* XXX */
594 }

```

dhcp6c_ia.c

571–578 If the current state of the IA is ACTIVE, it is changed to RENEW, indicating that a Renew-Reply exchange is being performed between the client and the server. The associated timer is reset to T2 – T1, so that the next transition to REBIND will take place in T2 seconds after the time when the IA was established.

The update_ia() function ensures $T_2 \geq T_1$, and the check at line 575 is actually redundant.

579–590 If the current state is RENEW, the new state is set to REBIND, indicating that Rebind-Reply exchanges are being performed between the client and servers. In this state, the original server information is meaningless for sending a Rebind message, but it is still kept in the structure in case it is necessary to send a Release message while the IA is in this state. As mentioned in the comments, the per-IA timer is no longer necessary and is removed.

Create Event

Listing 4-67

```

597 if ((ev = dhcp6_create_event(ia->ifp, dhcpstate)) == NULL) {
598 dprintf(LOG_NOTICE, FNAME, "failed to create a new event");
599 goto fail;
600 }
601 TAILQ_INSERT_TAIL(&ia->ifp->event_list, ev, link);
602 if ((ev->timer = dhcp6_add_timer(client6_timo, ev)) == NULL) {
603 dprintf(LOG_NOTICE, FNAME,
604 "failed to create a new event timer");
605 goto fail;
606 }
607 if ((evd = malloc(sizeof(*evd))) == NULL) {
608 dprintf(LOG_NOTICE, FNAME,
609 "failed to create a new event data");
610 goto fail;
611 }
612 }

```

dhcp6c_ia.c

```

613 }
614 memset(evd, 0, sizeof(*evd));
615 evd->event = ev;
616 TAILQ_INSERT_TAIL(&ev->data_list, evd, link);
617
618 if (ia->state == IAS_RENEW) {
619 if (duidcpy(&ev->serverid, &ia->serverid)) {
620 dprintf(LOG_NOTICE, FNAME, "failed to copy server ID");
621 goto fail;
622 }
623 }
624
625 iaparam.iaid = ia->conf->iaid;
626 iaparam.t1 = ia->t1;
627 iaparam.t2 = ia->t2;
628 switch(ia->state) {
629 case IAS_RENEW:
630 if (ia->ctl && ia->ctl->renew_data) {
631 if ((*ia->ctl->renew_data)(ia->ctl, &iaparam,
632 &ia->evdata, evd)) {
633 dprintf(LOG_NOTICE, FNAME,
634 "failed to make renew data");
635 goto fail;
636 }
637 }
638 break;
639 case IAS_REBIND:
640 if (ia->ctl && ia->ctl->rebind_data) {
641 if ((*ia->ctl->rebind_data)(ia->ctl, &iaparam,
642 &ia->evdata, evd)) {
643 dprintf(LOG_NOTICE, FNAME,
644 "failed to make rebind data");
645 goto fail;
646 }
647 }
648 break;
649 default:
650 break;
651 }

```

dhcp6c_ia.c

597–616 A new event for (re)sending Renew or Rebind messages is created and inserted in the client's event list. An associated timer for the event and a separate event data structure are also allocated. The event data structure is then linked to the data list of the event structure.

618–623 If the new state is RENEW, the server's identifier is copied to the event structure. This is used in the Server Identifier option in the Renew message.

625–651 If the IA has the corresponding renew or rebind method (this is always the case in this implementation, as already mentioned), it is called and sets parameters specific to this IA in the event data.

Reset Timer

Listing 4-68

```

653 ev->timeouts = 0;
654 dhcp6_set_timeoparam(ev);
655 dhcp6_reset_timer(ev);

```

dhcp6c_ia.c

653–655 The `dhcp6_set_timeoparam()` function sets appropriate timeout parameters specific to the event state. Specifically, IRT is set to 10 seconds, and MRT to 600 seconds for

either Renew or Rebind. Then the `dhcp6_reset_timer()` function starts the timer for the event.

Set Authentication Parameters

Listing 4-69

```
 if (ia->authparam != NULL) {
 if ((ev->authparam = copy_authparam(ia->authparam)) == NULL) {
 dprintf(LOG_WARNING, FNAME,
 "failed to copy authparam");
 goto fail;
 }
 }
```

`dhcp6c_ia.c`

`dhcp6c_ia.c`

657–663 If authentication parameters are recorded in the IA, they are copied to the event structure and will be used in an Authenticate option in the Renew or Rebind message.

Send Packet

Listing 4-70

```
665 ia->evdata = evd;
666
667 switch(ia->state) {
668 case IAS_RENEW:
669 case IAS_REBIND:
670 client6_send(ev);
671 break;
672 case IAS_ACTIVE:
673 /* what to do? */
674 break;
675 }
676
677 return (ia->timer);
678
679 fail:
680 if (ev)
681 dhcp6_remove_event(ev);
682
683 return (NULL);
684 }
```

`dhcp6c_ia.c`

`dhcp6c_ia.c`

665–675 The `client6_send()` function sends a Renew or Rebind message for the IA, depending on its state.

Example

Figure 4-28 shows an example of data structures constructed in the timeout routine. This example is based on the scenario described in Figure 4-27 on page 370. When the timer for the IA expires at 12:00, the `ia_timo()` function is called. It constructs the event structures, copying the IAID from the `iana_conf{}` structure, and constructing the list of addresses to be renewed in the event data derived from the list in the `iactl_na{}` structure via the `renew_addr()` method function. Then the state of the `ia{}` structure is changed to RENEW, and the associated timer is reset so that it will expire at 19:12 (which corresponds to the T2 time of the IA).

FIGURE 4-28

Data structures for a Renew message.

4.4.13 Release Resources

Upon receipt of the SIGTERM signal or of the *stop* command from a control channel, the client releases all configuration information and, if appropriate, sends corresponding Release messages.

This process starts with the `release_all_ia()` function, which is called from the main loop via the `process_signals()` function when a signal is received.

Listing 4-71

```
412 void
413 release_all_ia(ifp)
414 struct dhcp6_if *ifp;
415 {
416 struct ia_conf *iac;
417 struct ia *ia, *ia_next;
418
419 for (iac = TAILQ_FIRST(&ifp->iaconf_list); iac;
420 iac = TAILQ_NEXT(iac, link)) {
421 for (ia = TAILQ_FIRST(&iac->iadata); ia; ia = ia_next) {
422 ia_next = TAILQ_NEXT(ia, link);
423 (void)release_ia(ia);
424
425 /*
426 * The client MUST stop using all of the addresses
427 * being released as soon as the client begins the
428 * Release message exchange process.
429 * [RFC3315 Section 18.1.6]
430 */
431 remove_ia(ia);
432 }
433 }
434 }
```

dhcp6c_ia.c

419–434 For each IA configured on the given interface, the `release_ia()` function (described in Listing 4-72) sends a Release message to the server. As commented, the configuration resources for the IA must be removed from the system once the Release message is sent; otherwise, the server might reallocate the resource to a different client, resulting in duplicate allocation. The `remove_ia()` function handles this action.

The inner `for` loop is actually redundant because there must be at most one IA for a given `ia_conf{}` structure as noted in Listing 4-40 (page 357).

Listing 4-72 shows the `release_ia()` function.

Listing 4-72

```
437 static int
438 release_ia(ia)
439 struct ia *ia;
440 {
441 struct dhcp6_ia iaparam;
```

dhcp6c_ia.c

```

442 struct dhcp6_event *ev;
443 struct dhcp6_eventdata *evd;
444
445 dprintf(LOG_DEBUG, FNAME, "release an IA: %s-%lu",
446 iastr(ia->conf->type), ia->conf->iaid);
447
448 if ((ev = dhcp6_create_event(ia->ifp, DHCP6S_RELEASE))
449 == NULL) {
450 dprintf(LOG_NOTICE, FNAME, "failed to create a new event");
451 goto fail;
452 }
453 TAILQ_INSERT_TAIL(&ia->ifp->event_list, ev, link);
454
455
456 if ((ev->timer = dhcp6_add_timer(client6_timo, ev)) == NULL) {
457 dprintf(LOG_NOTICE, FNAME,
458 "failed to create a new event timer");
459 goto fail;
460 }
461
462 if (duidcpy(&ev->serverid, &ia->serverid)) {
463 dprintf(LOG_NOTICE, FNAME, "failed to copy server ID");
464 goto fail;
465 }
466
467 if ((evd = malloc(sizeof(*evd))) == NULL) {
468 dprintf(LOG_NOTICE, FNAME,
469 "failed to create a new event data");
470 goto fail;
471 }
472 memset(evd, 0, sizeof(*evd));
473 iaparam.iaid = ia->conf->iaid;
474 /* XXX: should we set T1/T2 to 0? spec is silent on this. */
475 iaparam.t1 = ia->t1;
476 iaparam.t2 = ia->t2;
477
478 if (ia->ctl && ia->ctl->release_data) {
479 if ((*ia->ctl->release_data)(ia->ctl, &iaparam, NULL, evd)) {
480 dprintf(LOG_NOTICE, FNAME,
481 "failed to make release data");
482 goto fail;
483 }
484 }
485 TAILQ_INSERT_TAIL(&ev->data_list, evd, link);
486
487 ev->timeouts = 0;
488 dhcp6_set_timeoparam(ev);
489 dhcp6_reset_timer(ev);
490
491 if (ia->authparam != NULL) {
492 if ((ev->authparam = copy_authparam(ia->authparam)) == NULL) {
493 dprintf(LOG_WARNING, FNAME,
494 "failed to copy authparam");
495 goto fail;
496 }
497 }
498
499 client6_send(ev);
500
501 return (0);
502
503 fail:
504 if (ev)
505 dhcp6_remove_event(ev);
506
507 return (-1);
508 }
```

Create event

448–460 A new event for resending Release messages is created and inserted in the client's event list. An associated timer for the event is also allocated.

462–465 The server identifier is copied from the IA to the event.

467–485 A separate event data structure is also allocated, and the `release_data` method for the IA constructs IA-dependent data for the Release message. In the case of address allocation, the method function is `renew_addr()` (Listing 4-64, pages 373–374), just as for Renew or Rebind. The event data structure is linked to the data list of the event structure.

Reset timer

487–489 The `dhcp6_set_timeoparam()` function sets appropriate timeout parameters specific to the Release message. Specifically, IRT is set to 1 second and MRC to 5 times. Then the `dhcp6_reset_timer()` function starts the timer for the event.

Set authentication parameters

491–497 If authentication parameters are recorded in the IA, they are copied to the event structure and will be used in an Authentication option in the Release message.

Send packet

499 The `client6_send()` function sends the Release message to the server.

The `remove_ia()` function is shown in Listing 4-73. It simply frees all data structures for the given IA. During the procedure, this function calls the `cleanup` method specific to the IA type. In the case of address allocation, the method function frees all address structures, calling the `remove_addr()` function to delete the address from the kernel.

Listing 4-73

`dhcp6c_ia.c`

```

510 static void
511 remove_ia(ia)
512 struct ia *ia;
513 {
514 struct ia_conf *iac = ia->conf;
515 struct dhcp6_if *ifp = ia->ifp;
516
517 dprintf(LOG_DEBUG, FNAME, "remove an IA: %s-%lu",
518 iastr(ia->conf->type), ia->conf->iaid);
519
520 TAILQ_REMOVE(&iac->iadata, ia, link);
521
522 duidfree(&ia->serverid);
523
524 if (ia->timer)
525 dhcp6_remove_timer(&ia->timer);
526
527 if (ia->evdata) {
528 TAILQ_REMOVE(&ia->evdata->event->data_list, ia->evdata, link);
529 if (ia->evdata->destructor)
530 ia->evdata->destructor(ia->evdata);
531 else
532 free(ia->evdata);
533 ia->evdata = NULL;
534 }

```

```

535 if (ia->ctl && ia->ctl->cleanup)
536 (*ia->ctl->cleanup)(ia->ctl);
537
538 if (ia->authparam != NULL)
539 free(ia->authparam);
540
541 free(ia);
542
543 (void)client6_start(ifp);
544 }

```

dhcp6c_ia.c

4.5 Server Implementation

Figure 4-29 shows an overview of the entire process of the server implementation. After initialization, the process goes into an infinite loop in the `server6_mainloop()` function, waiting for a message from a client.

FIGURE 4-29

An overview of the server processes.

The common task for the server is to receive a message from a client, process it, and respond with a Reply message. This task starts from the `server6_recv()` function, which calls one of the `react_xxx()` functions corresponding to the message type. If the message is sent via a relay agent, the `process_relayforw()` function is first called and decapsulates the message into the original one sent from the client.

All `react_xxx()` functions except `react_informreq()`, which handles Information-request messages, call the `process_auth()` function to process DHCPv6 authentication. The Information-request message can also contain an Authentication option, but since the specification on this usage is not very clear yet (see [DHCP6AUTH]), this implementation does not support that option for Information-request messages.

The `react_solicit()` and `react_request()` functions process Solicit and Request messages, respectively. These call the `make_ia()` function to see if the server can allocate the requested resource for the received IA and to create bindings for the resources when possible.

The `react_renew()` and `react_rebind()` functions process Renew and Rebind messages, respectively. These messages are usually sent to update an existing binding for the specified IAs, and the `update_ia()` function performs this task.

The `react_release()` function handles Release messages. It calls the `release_binding_ia()` function, which then calls the `remove_binding()` function, in order to remove the corresponding bindings for the IAs in the Release message.

Bindings are also removed as a result of timer expiration, when, for example, the client does not try to renew the resource for a long period. The `binding_timo()` function, the timer handler for each binding, is called in this case, and this function in turn calls the `remove_binding()` function.

On success, the `react_xxx()` functions usually call the `server6_send()` function in order to respond to the received message with a Reply message. Before then, these functions also call the `set_statelessinfo()` function, which includes stateless configuration information that the server can provide in the Reply message. The `react_informreq()` function, which handles Information-request messages, essentially calls only these two functions.

Server Specific Data Structures

As previously explained, the `dhcp6_if{}` structure (Listing 4-5, page 328) is used by both the client and the server.

The `host_conf{}` structure, shown in Listing 4-74, represents per-host (client) configuration parameters. Most of its members are set at initialization from the server's configuration file.

Listing 4-74

config.h

```

189  /* per-host configuration */
190  struct host_conf {
191 struct host_conf *next;
192
193 char *name; /* host name to identify the host */
194 struct duid duid; /* DUID for the host */
195
196 /* prefixes to be delegated to the host */
197 struct dhcp6_list prefix_list;
198 /* address to be assigned for the host */

```

```

199 struct dhcp6_list addr_list;
200
201 /* secret key shared with the client for delayed authentication */
202 struct keyinfo *delayedkey;
203 /* previous replay detection value from the client */
204 int saw_previous_rd; /* if we remember the previous value */
205 u_int64_t previous_rd;
206 };

```

config.h

193–194 The name and duid members identify the corresponding client. In fact, name is just an arbitrary string and is only meaningful in log messages. The duid member is the DUID of the client.

196–199 The prefix_list and addr_list are preconfigured lists of prefixes and addresses to be allocated to the client.

201–205 The delayedkey member specifies the secret key shared with the client for DHCPv6 authentication, if configured. The saw_previous_rd and previous_rd members are run-time variables for replay protection in DHCPv6 authentication.

The dhcp6_binding{} structure, shown in Listing 4-75, represents a single DHCPv6 binding.

Listing 4-75

```

85  struct dhcp6_binding {
86 TAILQ_ENTRY(dhcp6_binding) link;
87
88 dhcp6_bindingtype_t type;
89
90 /* identifier of the binding */
91 struct duid clientid;
92 /* additional identifiers for IA-based bindings */
93 int iatype;
94 u_int32_t iaiaid;
95
96 /*
97 * configuration information of this binding,
98 * which is type-dependent.
99 */
100 union {
101 struct dhcp6_list uv_list;
102 } val;
103 #define val_list val.uv_list
104
105 u_int32_t duration;
106 time_t updatetime;
107 struct dhcp6_timer *timer;
108 };

```

dhcp6s.c

86–107 Bindings are managed in a single list. A dhcp6_binding{} structure is a single entry of the list linked with its link member. The current implementation only supports bindings for IAs, and the type member is always DHCP6_BINDING_IA. The clientid, iatype, and iaiaid members represent the index of this binding: <DUID, IA-type, IAID>. In the current implementation, iatype must be either DHCP6_LISTVAL_IAPD (for IA_PD) or DHCP6_LISTVAL_IANA (for IA_NA). The val_list member (the union is actually redundant) is a list of binding data records, that is, a list of addresses or prefixes.

The rest of the members control the timer for this binding: `duration` specifies the timer interval, `updatetime` is the timestamp at which this binding is renewed by the client, and `timer` points to the actual timer object.

Global Variables

Table 4-7 summarizes major global variables specific to the server implementation.

Example

Figure 4-30 shows an example of server configurations.

This server is configured so that it will serve at least two clients: **kame** and **usagi**(*), whose DUIDs are XX:XX:... and YY:YY:..., respectively. For client **kame**, this server will allocate IPv6 addresses `2001:db8:ffff::1` (with the preferred and valid lifetimes being 7 days and 30 days) and `2001:db8:ffff::2` (with the preferred and valid lifetimes being 1 day and 7 days). For client **usagi**, the server will delegate an IPv6 prefix `2001:db8:1234::/48` (with the preferred valid lifetimes being 30 days and 90 days).

(*) Client name **kame** is derived from the KAME project, of course. Similarly, **usagi** is derived from the *USAGI project*, which is also a subgroup of the WIDE project, working on IPv6 implementation for Linux. KAME and USAGI mean turtles and rabbits, respectively. The project name *USAGI* was also inspired by a famous fable by Aesop.

In addition to the per-client configurations, the server is also configured with stateless (i.e., client-independent) configuration information: two recursive DNS server addresses and a DNS domain search list.

TABLE 4-7

Name	Type	Description
<code>insock</code>	<code>int</code>	The file descriptor for the socket receiving inbound packets. The socket listens on UDP port 547. The server listens to the <code>All_DHCP_Relay_Agents_and_Servers</code> and <code>All_DHCP_Servers</code> multicast groups (<code>ff02::1:2</code> and <code>ff05::1:3</code>) through this socket.
<code>outsock</code>	<code>int</code>	The file descriptor for the socket sending outbound packets. This socket is initially not bound to any port or address.
<code>server_duid</code>	<code>struct duid</code>	Server's DUID.
<code>dnslist</code>	<code>struct dhcp6_list</code>	List of recursive DNS server addresses.
<code>dnsnamelist</code>	<code>struct dhcp6_list</code>	DNS search list.
<code>siplist</code>	<code>struct dhcp6_list</code>	List of SIP server addresses.
<code>sipnamelist</code>	<code>struct dhcp6_list</code>	List of SIP server domain names.
<code>ntplist</code>	<code>struct dhcp6_list</code>	List of NTP server addresses.

FIGURE 4-30

Server configuration example.

4.5.1 `server6_mainloop()` Function

The `server6_mainloop()` function, shown in Listing 4-76, is the main loop of the server. This function is pretty simple. In each iteration of the infinite loop, the `dhcp6_check_timer()` function is first called to examine expired timers, for each of which the associated callback

function is called. Then the server watches the receiving socket (`insock`) until a message arrives or a new timer expires. When a new DHCPv6 message arrives, the `server6_recv()` function is called to process the message.

The discussions below ignore the operation on the control socket (`ctlsock`), since it is not directly relevant to protocol operation.

Listing 4-76

dhcp6s.c

```

538 static void
539 server6_mainloop()
540 {
541 struct timeval *w;
542 int ret;
543 fd_set r;
544 int maxsock;
545
546 while (1) {
547 w = dhcp6_check_timer();
548
549 FD_ZERO(&r);
550 FD_SET(insock, &r);
551 maxsock = insock;
552 if (ctlsock >= 0) {
553 FD_SET(ctlsock, &r);
554 maxsock = (insock > ctlsock) ? insock : ctlsock;
555 (void)dhcp6_ctl_setreadfds(&r, &maxsock);
556 }
557
558 ret = select(maxsock + 1, &r, NULL, NULL, w);
559 switch (ret) {
560 case -1:
561 dprintf(LOG_ERR, FNAME, "select: %s",
562 strerror(errno));
563 exit(1);
564 /* NOTREACHED */
565 case 0: /* timeout */
566 break;
567 default:
568 break;
569 }
570
571 if (FD_ISSET(insock, &r))
572 server6_recv(insock);
573 if (ctlsock >= 0) {
574 if (FD_ISSET(ctlsock, &r)) {
575 if (dhcp6_ctl_acceptcommand(ctlsock,
576 server6_do_ctlcommand));
577 }
578 (void)dhcp6_ctl_readcommand(&r);
579 }
580 }
581 }
582 }
```

dhcp6s.c

4.5.2 `server6_recv()` Function

The `server6_recv()` function, shown on page 388, is the entry point of processing DHCPv6 messages in the server implementation.

Receive Message

Listing 4-77

```

785 static void
786 server6_recv(s)
787 int s;
788 {
789 ssize_t len;
790 struct sockaddr_storage from;
791 int fromlen;
792 struct msghdr mhdr;
793 struct iovec iov;
794 char cmsgbuf[BUFSIZ];
795 struct cmsghdr *cm;
796 struct in6_pktinfo *pi = NULL;
797 struct dhcp6_if *ifp;
798 struct dhcp6_if *dh6;
799 struct dhcp6_optinfo optinfo;
800 struct dhcp6opt *optend;
801 struct relayinfo_list relayinfohead;
802 struct relayinfo *relayinfo;
803
804 TAILQ_INIT(&relayinfohead);
805
806 memset(&iov, 0, sizeof(iov));
807 memset(&mhdr, 0, sizeof(mhdr));
808
809 iov.iov_base = rdatabuf;
810 iov.iov_len = sizeof(rdatabuf);
811 mhdr.msg_name = &from;
812 mhdr.msg_namelen = sizeof(from);
813 mhdr.msg_iov = &iov;
814 mhdr.msg_iovlen = 1;
815 mhdr.msg_control = (caddr_t)cmsgbuf;
816 mhdr.msg_controllen = sizeof(cmsgbuf);
817
818 if ((len = recvmsg(insock, &mhdr, 0)) < 0) {
819 dprintf(LOG_ERR, FNAME, "recvmsg: %s", strerror(errno));
820 return;
821 }
822 fromlen = mhdr.msg_namelen;

```

dhcp6s.c

804-822 The arriving message is read by the `recvmsg()` system call. The message is stored in `rdatabuf`, and ancillary data is stored in `cmsgbuf`.

Identify the Interface

Listing 4-78

```

824 for (cm = (struct cmsghdr *)CMSG_FIRSTHDR(&mhdr); cm;
825 cm = (struct cmsghdr *)CMSG_NXTHDR(&mhdr, cm)) {
826 if (cm->cmsg_level == IPPROTO_IPV6 &&
827 cm->cmsg_type == IPV6_PKTINFO &&
828 cm->cmsg_len == CMSG_LEN(sizeof(struct in6_pktinfo))) {
829 pi = (struct in6_pktinfo *)CMSG_DATA(cm);
830 }
831 }
832 if (pi == NULL) {
833 dprintf(LOG_NOTICE, FNAME, "failed to get packet info");
834 return;
835 }

```

dhcp6s.c

```

836 if ((ifp = find_ifconfbyid((unsigned int)pi->ipi6_ifindex)) == NULL) {
837 dprintf(LOG_INFO, FNAME, "unexpected interface (%d)",
838 (unsigned int)pi->ipi6_ifindex);
839 return;
840 }

```

dhcp6s.c

824–840 The ancillary data should contain an item of IPV6_PKTINFO, specifying the arrival interface and the destination address. The `find_ifconfbyid()` function compares the arrival interface to the interface configured for the server (given as a command line argument). If the message is received on an unexpected interface, it is discarded.

Discarding messages on an unexpected interface is not a protocol requirement, but an implementation-dependent limitation.

Initial Validation

Listing 4-79

```

842 dh6 = (struct dhcp6 *)rdatabuf;
843
844 if (len < sizeof(*dh6)) {
845 dprintf(LOG_INFO, FNAME, "short packet (%d bytes)", len);
846 return;
847 }
848
849 dprintf(LOG_DEBUG, FNAME, "received %s from %s",
850 dhcp6msgstr(dh6->dh6_msctype),
851 addr2str((struct sockaddr *)&from));
852
853 /*
854 * A server MUST discard any Solicit, Confirm, Rebind or
855 * Information-request messages it receives with a unicast
856 * destination address.
857 * [RFC3315 Section 15.]
858 */
859 if (!IN6_IS_ADDR_MULTICAST(&pi->ipi6_addr) &&
860 (dh6->dh6_msctype == DH6_SOLICIT ||
861 dh6->dh6_msctype == DH6_CONFIRM ||
862 dh6->dh6_msctype == DH6_REBIND ||
863 dh6->dh6_msctype == DH6_INFORM_REQ)) {
864 dprintf(LOG_INFO, FNAME, "invalid unicast message");
865 return;
866 }
867
868 /*
869 * A server never receives a relay reply message. Since relay
870 * replay messages will annoy option parser below, we explicitly
871 * reject them here.
872 */
873 if (dh6->dh6_msctype == DH6_RELAY_REPLY) {
874 dprintf(LOG_INFO, FNAME, "relay reply message from %s",
875 addr2str((struct sockaddr *)&from));
876 return;
877 }

```

dhcp6s.c

842–847 The message should contain the common part of DHCPv6 messages.

853–866 If the message’s destination is an IPv6 unicast address and the message must not be unicasted, the packet is discarded.

868–878 A Relay-reply message can only be received by a relay agent (relaying a message from a server to a client). If a Relay-reply message is somehow received by a client or server, it must be ignored.

A Relay-reply message would eventually be discarded in Listing 4-82 even without this check. But this implementation explicitly rejects this message in order for the `dhcp6_get_options()` function called in Listing 4-81 to not be bothered with the Relay Message option included in the Relay-reply message.

Process Relay-forward Message

Listing 4-80

```
880 optend = (struct dhcp6opt *) (rdatabuf + len);
881 if (dh6->dh6_msctype == DH6_RELAY_FORW) {
882 if (process_relayforw(&dh6, &optend, &relayinfohead,
883 (struct sockaddr *)&from)) {
884 goto end;
885 }
886 /* dh6 and optend should have been updated. */
887 }
```

880–887 If the message type is Relay-forward, it encapsulates (perhaps recursively) the original message from the client, which must be decapsulated before further processing. The `process_relayforw()` function does this job. On success, variable `dh6` will point to the head of the original message, and `optend` will point to the tail of its options field. Variable `relayinfohead` will keep the (possibly) nested structure of Relay-forward messages, which will be used to construct a Reply message later (see Section 4.5.12).

Parse Options

Listing 4-81

```
889 /*
890 * parse and validate options in the message
891 */
892 dhcp6_init_options(&optinfo);
893 if (dhcp6_get_options((struct dhcp6opt *) (dh6 + 1),
894 optend, &optinfo) < 0) {
895 dprintf(LOG_INFO, FNAME, "failed to parse options");
896 goto end;
897 }
```

889–897 The `dhcp6_get_options()` function parses options in the message, building internal data structures corresponding to the options in variable `optinfo`.

Process Message

Listing 4-82

```
dhcp6s.c
999 switch (dh6->dh6_msctype) {
100 case DH6_SOLICIT:
101 (void)react_solicit(ifp, dh6, len, &optinfo,
102 (struct sockaddr *)&from, fromlen, &relayinfohead);
103 break;
104 case DH6_REQUEST:
105 (void)react_request(ifp, pi, dh6, len, &optinfo,
106 (struct sockaddr *)&from, fromlen, &relayinfohead);
107 break;
108 case DH6_RENEW:
109 (void)react_renew(ifp, pi, dh6, len, &optinfo,
110 (struct sockaddr *)&from, fromlen, &relayinfohead);
111 break;
112 case DH6_REBIND:
113 (void)react_rebind(ifp, dh6, len, &optinfo,
114 (struct sockaddr *)&from, fromlen, &relayinfohead);
115 break;
116 case DH6_RELEASE:
117 (void)react_release(ifp, pi, dh6, len, &optinfo,
118 (struct sockaddr *)&from, fromlen, &relayinfohead);
119 break;
120 case DH6_INFORM_REQ:
121 (void)react_informreq(ifp, dh6, len, &optinfo,
122 (struct sockaddr *)&from, fromlen, &relayinfohead);
123 break;
124 default:
125 dprintf(LOG_INFO, FNAME, "unknown or unsupported msctype (%s)",
126 dhcp6msgstr(dh6->dh6_msctype));
127 break;
128 }
dhcp6s.c
```

899–928 An appropriate subroutine is called based on the message type, in which per-message processing takes place.

Cleanup

Listing 4-83

```
dhcp6s.c
930 dhcp6_clear_options(&optinfo);
931
932 end:
933 while ((relayinfo = TAILQ_FIRST(&relayinfohead)) != NULL) {
934 TAILQ_REMOVE(&relayinfohead, relayinfo, link);
935 free_relayinfo(relayinfo);
936 }
937
938 return;
939 }
```

dhcp6s.c

930–936 Temporary data structures for DHCPv6 options and the information of Relay-forward messages (if any) are released.

4.5.3 process_relayforw() Function

The `process_relayforw()` function decapsulates a Relay-forward message (or a chain of Relay-forward messages) until the original message from the client is found.

Validation

Listing 4-84

```

954 static int
955 process_relayforw(dh6p, optendp, relayinfohead, from)
956 struct dhcp6 **dh6p;
957 struct dhcp6opt **optendp;
958 struct relayinfo *relayinfohead;
959 struct sockaddr *from;
960 {
961 struct dhcp6_relay *dh6relay = (struct dhcp6_relay *)*dh6p;
962 struct dhcp6opt *optend = *optendp;
963 struct relayinfo *relayinfo;
964 struct dhcp6_optinfo optinfo;
965 int len;
966
967 again:
968 len = (void *)optend - (void *)dh6relay;
969 if (len < sizeof (*dh6relay)) {
970 dprintf(LOG_INFO, FNAME, "short relay message from %s",
971 addr2str(from));
972 return (-1);
973 }
974 dprintf(LOG_DEBUG, FNAME,
975 "dhcp6 relay: hop=%d, linkaddr=%s, peeraddr=%s",
976 dh6relay->dh6relay_hcnt,
977 in6addr2str(&dh6relay->dh6relay_linkaddr, 0),
978 in6addr2str(&dh6relay->dh6relay_peeraddr, 0));

```

dhcp6s.c

968–978 The part of the message considered must be large enough to store the common part of a Relay-forward message. Otherwise, the packet is discarded.

Parse and Validate Options

Listing 4-85

```

980 /*
981 * parse and validate options in the relay forward message.
982 */
983 dhcp6_init_options(&optinfo);
984 if (dhcp6_get_options((struct dhcp6opt *) (dh6relay + 1),
985 optend, &optinfo) < 0) {
986 dprintf(LOG_INFO, FNAME, "failed to parse options");
987 return (-1);
988 }
989
990 /* A relay forward message must include a relay message option */
991 if (optinfo.relaymsg_msg == NULL) {
992 dprintf(LOG_INFO, FNAME, "relay forward from %s "
993 "without a relay message", addr2str(from));
994 return (-1);
995 }
996
997 /* relay message must contain a DHCPv6 message. */
998 len = optinfo.relaymsg_len;
999 if (len < sizeof (struct dhcp6)) {
1000 dprintf(LOG_INFO, FNAME,
1001 "short packet (%d bytes) in relay message", len);
1002 return (-1);
1003 }

```

dhcp6s.c

980–988 The `dhcp6_get_options()` function parses options in this particular Relay-forward message.

990–995 If a Relay Message option is not included for this Relay-forward message, the packet is discarded.

997–1003 The option data of the Relay Message option must be a valid DHCPv6 message. If it is too short for a DHCPv6 message, the packet is discarded.

Remember the Relay Information

Listing 4-86

```

1005 if ((relayinfo = malloc(sizeof (*relayinfo))) == NULL) {
1006 dprintf(LOG_ERR, FNAME, "failed to allocate relay info");
1007 return (-1);
1008 }
1009 memset(relayinfo, 0, sizeof (*relayinfo));
1010
1011 relayinfo->hcnt = dh6relay->dh6relay_hcnt;
1012 memcpy(&relayinfo->linkaddr, &dh6relay->dh6relay_linkaddr,
1013 sizeof (relayinfo->linkaddr));
1014 memcpy(&relayinfo->peeraddr, &dh6relay->dh6relay_peeraddr,
1015 sizeof (relayinfo->peeraddr));
1016
1017 if (dhcp6_vbuf_copy(&relayinfo->relay_msg, &optinfo.relay_msg))
1018 goto fail;
1019 if (optinfo.ifidopt_id &&
1020 dhcp6_vbuf_copy(&relayinfo->relay_ifid, &optinfo.ifidopt)) {
1021 goto fail;
1022 }
1023
1024 TAILQ_INSERT_HEAD(relayinfohead, relayinfo, link);

```

dhcp6s.c

1005–1022 A new `relayinfo{}` structure is allocated, and some parameters of this Relay-forward message are stored in it. Listing 4-87 gives the definition of the `relayinfo{}` structure.

If the Relay-forward message contains an Interface-Id option, it is also stored in `relayinfo{}`. This will be used later for constructing a chain of Relay-reply messages when the server builds a Reply message. Note that the option data of the Relay message option must also be copied, even though it is not necessary when responding, since the data space will soon be released (at line 1026 in Listing 4-88).

At the time of this writing, Interface-Id is the only option that is to be copied into the corresponding Relay-reply message according to the specification, but future specifications may require a new relay-agent specific option that must be copied to the Relay-reply message.

1024 The new `relayinfo{}` structure is then added to the list started at `relayinfohead`.

Listing 4-87

```

111 struct relayinfo {
112 TAILQ_ENTRY(relayinfo) link;
113
114 u_int hcnt; /* hop count */
115 struct in6_addr linkaddr; /* link address */
116 struct in6_addr peeraddr; /* peer address */
117 struct dhcp6_vbuf relay_ifid; /* Interface ID (if provided) */
118 struct dhcp6_vbuf relay_msg; /* relay message */
119 };
120 TAILQ_HEAD(relayinfolist, relayinfo);

```

dhcp6s.c

dhcp6s.c

Move to the Inner Message**Listing 4-88**

```

1026 dhcp6_clear_options(&optinfo);
1027
1028 optend = (struct dhcp6opt *) (relayinfo->relay_msg.dv_buf + len);
1029 dh6relay = (struct dhcp6_relay *) relayinfo->relay_msg.dv_buf;
1030
1031 if (dh6relay->dh6relay_msctype != DH6_RELAY_FORW) {
1032 *dh6p = (struct dhcp6 *) dh6relay;
1033 *optendp = optend;
1034 return (0);
1035 }
1036 goto again;
1037
1038 fail:
1039 free_relayinfo(relayinfo);
1040 dhcp6_clear_options(&optinfo);
1041
1042 return (-1);
1043 }

```

dhcp6s.c

dhcp6s.c

1026–1029 The options for the Relay-forward message are not used any more and released. Variables dh6relay and optend are adjusted so that the former points to the head of the encapsulated message and the latter points to its end.

1031–1037 If the encapsulated message is not another Relay-forward, the process has successfully completed. Variables dh6p and optendp are updated for the caller. Otherwise, the same process is repeated for the next Relay-forward message.

Example

To understand this procedure, consider a concrete example (see Figure 4-31). Suppose that the server receives a Solicit message via two relay agents (the *Original message* at the left side of the figure).

The `process_relayforw()` function first parses the outermost Relay-forward message. It allocates a `relayinfo{}` structure and sets its members according to the Relay-forward message. The inner Relay-forward message is copied and set in the `relay_msg` member of the `relay_info{}` structure.

FIGURE 4-31

Decapsulation of a Relay-forward message.

The `process_relayforw()` function repeats the procedure for the copied message. It creates another `relayinfo{}` structure, sets its members according to the copied (inner) Relay-forward message. This Relay-forward message contains an Interface-Id option, which is converted into a `vbuf` type and set in the `relay_ifid` member of `relayinfo{}`. The Solicit message encapsulated in the inner Relay-forward message is then copied and set in the `relay_msg` member of `relayinfo{}`. Finally, the second `relayinfo{}` structure is linked at the head of the list from `relayhead`. Note that the `relayinfo{}` structure corresponding to the inner message is placed before the structure for the outermost message. This ordering is important when this list is used to build a Reply message (see Section 4.5.12).

4.5.4 `react_solicit()` Function

The `react_solicit()` function processes a DHCPv6 Solicit message from a client.

Identify the Client

Listing 4-89

```

1098 static int
1099 react_solicit(ifp, dh6, len, optinfo, from, fromlen, relayinfohead)
1100 struct dhcp6_if *ifp;
1101 struct dhcp6 *dh6;
1102 ssize_t len;
1103 struct dhcp6_optinfo *optinfo;
1104 struct sockaddr *from;
1105 int fromlen;
1106 struct relayinfo_list *relayinfohead;
1107 {
1108 struct dhcp6_optinfo roptinfo;
1109 struct host_conf *client_conf;
1110 int resptype, do_binding = 0, error;
1111
1112 /*
1113 * Servers MUST discard any Solicit messages that do not include a
1114 * Client Identifier option.
1115 * [RFC3315 Section 15.2]
1116 */
1117 if (optinfo->clientID.duid_len == 0) {
1118 dprintf(LOG_INFO, FNAME, "no client ID option");
1119 return (-1);
1120 } else {
1121 dprintf(LOG_DEBUG, FNAME, "client ID %s",
1122 duidstr(&optinfo->clientID));
1123 }
1124
1125 /* get per-host configuration for the client, if any. */
1126 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1127 dprintf(LOG_DEBUG, FNAME, "found a host configuration for %s",
1128 client_conf->name);
1129 }
```

`dhcp6s.c`

1112–1123 If the Solicit message does not contain a Client Identifier option, the message is discarded.

1125–1129 The `find_hostconf()` function looks for the configuration information for the client by the client identifier. It is possible that no information is found, particularly when the server provides stateless DHCPv6 services only.

Build Options for Response

Listing 4-90

```

1131 /*
1132 * configure necessary options based on the options in solicit.
1133 */
1134 dhcp6_init_options(&roptinfo);

1135 /* process authentication */
1136 if (process_auth(dh6, len, client_conf, optinfo, &roptinfo)) {
1137 dprintf(LOG_INFO, FNAME, "failed to process authentication "
1138 "information for %s",
1139 clientstr(client_conf, &optinfo->clientID));
1140 goto fail;
1141 }

1142 /* server identifier option */
1143 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1144 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1145 goto fail;
1146 }

1147 /* copy client information back */
1148 if (duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1149 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1150 goto fail;
1151 }

1152 /* preference (if configured) */
1153 if (ifp->server_pref != DH6OPT_PREF_UNDEF)
1154 roptinfo.pref = ifp->server_pref;

1155 /* add other configuration information */
1156 if (set_statelessinfo(DH6_SOLICIT, &roptinfo)) {
1157 dprintf(LOG_ERR, FNAME,
1158 "failed to set other stateless information");
1159 goto fail;
1160 }

```

dhcp6s.c

1134 Options in the response message (Advertise or Reply) will be built in the `roptinfo{}` structure. The following lines are just a straightforward implementation of the DHCPv6 specification.

1136–1142 If necessary and possible, the `process_auth()` function examines the authentication information provided by the client, and sets relevant options in `roptinfo`. The details of authentication processing will be seen in Section 4.7.4.

1144–1148 The server's DUID is copied to `roptinfo` from the server's local configuration.

1150–1154 The client's DUID, which was specified in the Solicit message, is copied back to `roptinfo`.

1156–1158 If the server is configured with a particular preference, it is specified in `roptinfo` as the value for the Preference option.

1160–1165 The `set_statelessinfo()` function sets configuration information in `roptinfo` for stateless information, i.e., information that does not have the notion of lease or binding. One common example of such information is a list of DNS recursive server addresses.

The implementation of `set_statelessinfo()` is pretty trivial, so a line-by-line description of this function is not provided here. As of this writing, the following information can be set in this function:

- SIP server addresses
 - SIP server domain names
 - DNS recursive server addresses
 - DNS search list
 - NTP server addresses (the support for this information was experimental when this code was written due to immature status of standardization. Today [RFC4075] defines a DHCPv6 option to provide SNTP server addresses).
 - (in a Reply to Information-request) Information refresh time

While the included information could be adjusted according to the Option Request option in the Solicit message (if included), this implementation simply sets all possible information.

Prepare *Stateful* Information

Listing 4-91

```
1167 /*
1168 * see if we have information for requested options, and if so,
1169 * configure corresponding options.
1170 */
1171 if (optinfo->rapidcommit && (ifp->allow_flags & DHCIFF_RAPID_COMMIT))
1172 do_binding = 1;
1173
1174 /*
1175 * The delegating router MUST include an IA_PD option, identifying any
1176 * prefix(es) that the delegating router will delegate to the
1177 * requesting router. [RFC3633 Section 11.2]
1178 */
1179 if (!TAILQ_EMPTY(&optinfo->iapd_list)) {
1180 int found = 0;
1181 struct dhcp6_list conflist;
1182 struct dhcp6_listval *iapd;
1183
1184 TAILQ_INIT(&conflist);
1185
1186 /* make a local copy of the configured prefixes */
1187 if (client_conf &&
1188 dhcp6_copy_list(&conflist, &client_conf->prefix_list)) {
1189 dprintf(LOG_NOTICE, FNAME,
1190 "failed to make local data");
1191 goto fail;
1192 }
1193
1194 for (iapd = TAILQ_FIRST(&optinfo->iapd_list), iapd;
1195 iapd = TAILQ_NEXT(iapd, link)) {
1196 /*
1197 * find an appropriate prefix for each IA_PD,
1198 * removing the adopted prefixes from the list.
1199 * (dhcp6s cannot create IAs without client config)
1200 */
1201 if (client_conf &&
1202 make_ia(iapd, &conflist, &optinfo.iapd_list,
1203 client_conf, do_binding) > 0)
1204 found = 1;
1205
1206 }
```

```

1207 dhcp6_clear_list(&conflist);
1208
1209 if (!found) {
1210 /*
1211 * If the delegating router will not assign any
1212 * prefixes to any IA_PDs in a subsequent Request from
1213 * the requesting router, the delegating router MUST
1214 * send an Advertise message to the requesting router
1215 * that includes a Status Code option with code
1216 * NoPrefixAvail.
1217 * [dhcpv6-opt-prefix-delegation-01 Section 10.2]
1218 */
1219 u_int16_t stcode = DH6OPT_STCODE_NOPREFIXAVAIL;
1220
1221 if (dhcp6_add_listval(&roptinfo.stcode_list,
1222 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL)
1223 goto fail;
1224 }
1225 }
1226
1227 if (!TAILQ_EMPTY(&optinfo->iana_list)) {
1228 int found = 0;
1229 struct dhcp6_list conflist;
1230 struct dhcp6_listval *iana;
1231
1232 TAILQ_INIT(&conflist);
1233
1234 /* make a local copy of the configured addresses */
1235 if (client_conf &&
1236 dhcp6_copy_list(&conflist, &client_conf->addr_list)) {
1237 dprintf(LOG_NOTICE, FNAME,
1238 "failed to make local data");
1239 goto fail;
1240 }
1241
1242 for (iana = TAILQ_FIRST(&optinfo->iana_list); iana;
1243 iana = TAILQ_NEXT(iana, link)) {
1244 /*
1245 * find an appropriate address for each IA_NA,
1246 * removing the adopted addresses from the list.
1247 * (dhcp6s cannot create IAs without client config)
1248 */
1249 if (client_conf &&
1250 make_ia(iana, &conflist, &roptinfo.iana_list,
1251 client_conf, do_binding) > 0)
1252 found = 1;
1253 }
1254
1255 dhcp6_clear_list(&conflist);
1256
1257 if (!found) {
1258 u_int16_t stcode = DH6OPT_STCODE_NOADDRSAVAIL;
1259
1260 if (dhcp6_add_listval(&roptinfo.stcode_list,
1261 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL)
1262 goto fail;
1263 }
1264 }
```

dhcp6s.c

1167–1172 If the received Solicit message includes a Rapid Commit option and the server is configured to accept it, `do_binding` is set to 1 so that new bindings for requested information (addresses or prefixes) will be established later in this function.

1174–1192 If the Solicit message includes IA_PD options, soliciting a server which can delegate IPv6 prefixes, and the configuration information for the client was found (see Listing 4-89), the server makes a local copy of the specified IA_PD options. Since the current server

implementation cannot delegate prefixes from a pool, the configuration information for the client is crucial for further processing.

1194–1207 For each IA_PD option, the `make_ia()` function tries to find a prefix in the client's configuration which can be delegated to the client and match the requested prefix (if particular prefixes are specified in IA_PD). Normally, `make_ia()` just searches for a prefix and does not create any state at this moment. If `do_binding` is non-zero (i.e., the Solicit message includes a Rapid Commit option), however, it will immediately make a binding between the found prefix and the client. Function `make_ia()` returns the number of found prefixes. If it is greater than 0, it means at least one prefix is found.

1209–1225 If no prefix is found, a Status Code option with a code of `NoPrefixAvail` is set in `roptinfo`.

This part follows a draft version of the specification, which is slightly different from [RFC3633]. [RFC3633] requires that in this case the server (delegating router) include the IA_PD option with no prefixes and with a Status Code option of `NoPrefixAvail` inside the IA_PD option. But the RFC's behavior is not very consistent with the corresponding specification for the client (requesting router). Section 11.1 of [RFC3633] reads:

The requesting router MUST ignore any Advertise message that includes a Status Code option containing the value `NoPrefixAvail`, with the exception that the requesting router MAY display the associated status message to the user.

It only mentions a Status Code option and does not mention IA_PD option(s). If the server fully conforms to the RFC's behavior, it can confuse the client, especially when the Solicit message (and Advertise in response to it) includes multiple IA_PD options. Therefore, this implementation purposely leaves this behavior as it was according to an old version of the specification. Although this is only an issue in a relatively minor erroneous case, it should be clarified in the standardization community.

1227–1264 The similar procedure is taken for IA_NA options, which solicit a server that can assign (nontemporary) IPv6 addresses. However, there is no consistency issue when no address is found to be assigned: The server can simply include a Status Code option with a code of `NoAddrsAvail` (this is another reason that the behavior described in [RFC3633] seems odd).

Send Response

Listing 4-92

```
_dhcp6s.c
```

```

1266 if (optinfo->rapidcommit && (ifp->allow_flags & DHCIFF_RAPID_COMMIT)) {
1267 /*
1268 * If the client has included a Rapid Commit option and the
1269 * server has been configured to respond with committed address
1270 * assignments and other resources, responds to the Solicit
1271 * with a Reply message.
1272 * [RFC3315 Section 17.2.1]
1273 */
1274 roptinfo.rapidcommit = 1;
1275 resptype = DH6_REPLY;
1276 } else
1277 resptype = DH6_ADVERTISE;

```

```

1278 error = server6_send(resptype, ifp, dh6, optinfo, from, fromlen,
1279 &roptinfo, relayinfohead, client_conf);
1280 dhcp6_clear_options(&roptinfo);
1281 return (error);
1282 }
1283 fail:
1284 dhcp6_clear_options(&roptinfo);
1285 return (-1);
1286 }

```

dhcp6s.c

1266–1275 If the received Solicit message includes a Rapid Commit option and the server is configured to accept it, the server sends a Reply message with a Rapid Commit option in response to the Solicit message.

1276–1277 Otherwise, the server returns an Advertise message to the client.

1279–1280 The `server6_send()` function builds the actual response packet and sends it to the wire.

4.5.5 `react_request()` Function

This subsection, the `react_request()` function, processes a Request message from a client. Many parts of the processing are similar to the `react_solicit()` function, in which case it will be referred to rather than repeating the points.

Validation

Listing 4-93

```

1289 static int
1290 react_request(ifp, pi, dh6, len, optinfo, from, fromlen, relayinfohead)
1291 struct dhcp6_if *ifp;
1292 struct in6_pktnfo *pi;
1293 struct dhcp6 *dh6;
1294 ssize_t len;
1295 struct dhcp6_optinfo *optinfo;
1296 struct sockaddr *from;
1297 int fromlen;
1298 struct relayinfolist *relayinfohead;
1299 {
1300 struct dhcp6_optinfo roptinfo;
1301 struct host_conf *client_conf;
1302
1303 /* message validation according to Section 15.4 of RFC3315 */
1304
1305 /* the message must include a Server Identifier option */
1306 if (optinfo->serverID.duid_len == 0) {
1307 dprintf(LOG_INFO, FNAME, "no server ID option");
1308 return (-1);
1309 }
1310 /* the contents of the Server Identifier option must match ours */
1311 if (duidcmp(&optinfo->serverID, &server_duid)) {
1312 dprintf(LOG_INFO, FNAME, "server ID mismatch");
1313 return (-1);
1314 }
1315 /* the message must include a Client Identifier option */
1316 if (optinfo->clientID.duid_len == 0) {
1317 dprintf(LOG_INFO, FNAME, "no server ID option");
1318 return (-1);
1319 }

```

dhcp6s.c

1305–1319 A Request message must contain a Server Identifier option and it must match the identifier of the receiving server. A Request message must also contain a Client Identifier option. If any of the requirements are not met, the message is discarded.

Build Options for Reply and Identify Client

Listing 4-94

```

1321 /*
1322 * configure necessary options based on the options in request.
1323 */
1324 dhcp6_init_options(&roptinfo);

1325 /* server identifier option */
1326 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1327 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1328 goto fail;
1329 }
1330 /* copy client information back */
1331 if (duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1332 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1333 goto fail;
1334 }
1335 /*
1336 * get per-host configuration for the client, if any. */
1337 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1338 dprintf(LOG_DEBUG, FNAME,
1339 "found a host configuration named %s", client_conf->name);
1340 }
1341
1342 /* process authentication */
1343 if (process_auth(dh6, len, client_conf, optinfo, &roptinfo)) {
1344 dprintf(LOG_INFO, FNAME, "failed to process authentication "
1345 "information for %s",
1346 clientstr(client_conf, &optinfo->clientID));
1347 goto fail;
1348 }
1349 }
```

dhcp6s.c

1324–1349 This part is the same as in the `react_solicit()` function.

Handle Unexpected Unicast Request

Listing 4-95

```

1351 /*
1352 * When the server receives a Request message via unicast from a
1353 * client to which the server has not sent a unicast option, the server
1354 * discards the Request message and responds with a Reply message
1355 * containing a Status Code option with value UseMulticast, a Server
1356 * Identifier option containing the server's DUID, the Client
1357 * Identifier option from the client message and no other options.
1358 * [RFC3315 18.2.1]
1359 * (Our current implementation never sends a unicast option.)
1360 * Note: a request message encapsulated in a relay server option can be
1361 * unicasted.
1362 */
1363 if (!IN6_IS_ADDR_MULTICAST(&pi->ip6_addr) &&
1364 TAILQ_EMPTY(relayinfohead)) {
1365 u_int16_t stcode = DH6OPT_STCODE_USEMULTICAST;
1366
1367 dprintf(LOG_INFO, FNAME, "unexpected unicast message from %s",
1368 addr2str(from));
```

dhcp6s.c

```

1369 if (dhcp6_add_listval(&roptinfo.stcode_list,
1370 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL) {
1371 dprintf(LOG_ERR, FNAME, "failed to add a status code");
1372 goto fail;
1373 }
1374 server6_send(DH6_REPLY, ifp, dh6, optinfo, from,
1375 fromlen, &roptinfo, relayinfohead, client_conf);
1376 goto end;
1377 }

```

dhcp6s.c

1351–1377 If the message is sent via unicast directly from the client (i.e., not relayed via a relay agent), the procedure is terminated. The server responds with a Reply message which only contains a Status Code option with a code of UseMulticast. Note that a unicast Request message is not necessarily invalid protocol-wise; the client can use unicast if the server and the client have negotiated about the unicast capability by the Server Unicast option. However, this implementation does not support this option (yet), and this cannot happen.

Delegate Prefix

Listing 4-96

```

1379 /*
1380 * See if we have to make a binding of some configuration information
1381 * for the client.
1382 */
1383
1384 /*
1385 * When a delegating router receives a Request message from a
1386 * requesting router that contains an IA_PD option, and the delegating
1387 * router is authorized to delegate prefix(es) to the requesting
1388 * router, the delegating router selects the prefix(es) to be delegated
1389 * to the requesting router.
1390 * [RFC3633 Section 12.2]
1391 */
1392 if (!TAILQ_EMPTY(&optinfo->iapd_list)) {
1393 struct dhcp6_list conflist;
1394 struct dhcp6_listval *iapd;
1395
1396 TAILQ_INIT(&conflist);
1397
1398 /* make a local copy of the configured prefixes */
1399 if (client_conf &&
1400 dhcp6_copy_list(&conflist, &client_conf->prefix_list)) {
1401 dprintf(LOG_NOTICE, FNAME,
1402 "failed to make local data");
1403 goto fail;
1404 }
1405
1406 for (iapd = TAILQ_FIRST(&optinfo->iapd_list); iapd;
1407 iapd = TAILQ_NEXT(iapd, link)) {
1408 /*
1409 * Find an appropriate prefix for each IA_PD,
1410 * removing the adopted prefixes from the list.
1411 * The prefixes will be bound to the client.
1412 */
1413 if (make_ia(iapd, &conflist, &roptinfo.iapd_list,
1414 client_conf, 1) == 0) {
1415 /*
1416 * We could not find any prefixes for the IA.
1417 * RFC3315 specifies to include NoAddrsAvail
1418 * for the IA in the address configuration
1419 * case (Section 18.2.1). We follow the same

```

dhcp6s.c

```

1420 * logic for prefix delegation as well.
1421 */
1422 if (make_ia_stcode(DHCP6_LISTVAL_IAPD,
1423 iapd->val_ia.iaid,
1424 DH6OPT_STCODE_NOPREFIXAVAIL,
1425 &roptinfo.iapd_list)) {
1426 dprintf(LOG_NOTICE, FNAME,
1427 "failed to make an option list");
1428 dhcp6_clear_list(&conflict);
1429 goto fail;
1430 }
1431 }
1432 }
1433 dhcp6_clear_list(&conflict);
1434 }
1435 
```

dhcp6s.c

1379–1435 If the Request message contains IA_PD options, the server (delegating router) tries to find an appropriate prefix for each IA_PD and makes a new binding for the client (requesting router). The process is almost the same as that of `react_solicit()`, but this time the fifth argument of `make_ia()` function is always 1, indicating that a new binding must be established. Another difference is that when `make_ia()` fails for a particular IA_PD the server calls the `make_ia_stcode()` function in order to create an IA_PD option containing a Status Code option with a code of NoPrefixAvail. [RFC3633] does not specify the server behavior in this case, but this implementation uses the same logic as is used for address allocation, as described in [RFC3315] (see below).

Allocate Address

Listing 4-97

```

1437 if (!TAILQ_EMPTY(&optinfo->iana_list)) {
1438 struct dhcp6_list conflict;
1439 struct dhcp6_listval *iana;
1440
1441 TAILQ_INIT(&conflict);
1442
1443 /* make a local copy of the configured prefixes */
1444 if (client_conf &&
1445 dhcp6_copy_list(&conflict, &client_conf->addr_list)) {
1446 dprintf(LOG_NOTICE, FNAME,
1447 "failed to make local data");
1448 goto fail;
1449 }
1450
1451 for (iana = TAILQ_FIRST(&optinfo->iana_list); iana;
1452 iana = TAILQ_NEXT(iana, link)) {
1453 /*
1454 * Find an appropriate address for each IA_NA,
1455 * removing the adopted addresses from the list.
1456 * The addresses will be bound to the client.
1457 */
1458 if (make_ia(iana, &conflict, &roptinfo.iana_list,
1459 client_conf, 1) == 0) {
1460 if (make_ia_stcode(DHCP6_LISTVAL_IANA,
1461 iana->val_ia.iaid,
1462 DH6OPT_STCODE_NOADDRSAVAIL,
1463 &roptinfo.iana_list)) {
1464 dprintf(LOG_NOTICE, FNAME,
1465 "failed to make an option list");
1466 dhcp6_clear_list(&conflict);
1467 goto fail;
1468 }
1469 }
1470 }
1471 }
1472 }
```

dhcp6s.c

```

1468 }
1469 }
1470 }
1471 }
1472 dhcp6_clear_list(&conflist);
1473 }

```

dhcp6s.c

1437–1473 Likewise, if the Request message contains IA_NA options, the server tries to find an appropriate address for each IA_NA to be allocated to the client and makes a new binding. If the `make_ia()` function fails for a particular IA_NA, the server calls the `make_ia_stcode()` function in order to create an IA_NA option containing a Status Code option with a code of NoAddrsAvail.

Add Stateless Options

Listing 4-98

```

1475 /*
1476 * If the Request message contained an Option Request option, the
1477 * server MUST include options in the Reply message for any options in
1478 * the Option Request option the server is configured to return to the
1479 * client.
1480 * [RFC3315 18.2.1]
1481 * Note: our current implementation always includes all information
1482 * that we can provide. So we do not have to check the option request
1483 * options.
1484 */
1485 #if 0
1486 for (opt = TAILQ_FIRST(&optinfo->reqopt_list); opt,
1487 opt = TAILQ_NEXT(opt, link)) {
1488 ;
1489 }
1490 #endif
1491 /*
1492 * Add options to the Reply message for any other configuration
1493 * information to be assigned to the client.
1494 */
1495 if (set_statelessinfo(DH6_REQUEST, &roptinfo)) {
1496 dprintf(LOG_ERR, FNAME,
1497 "failed to set other stateless information");
1498 goto fail;
1499 }

```

dhcp6s.c

1475–1500 All possible stateless configuration information is set in `roptinfo`. This part is the same as `react_solicit()`.

Send Reply

Listing 4-99

```

1501 /* send a reply message. */
1502 (void)server6_send(DH6_REPLY, ifp, dh6, optinfo, from, fromlen,
1503 &roptinfo, relayinfohead, client_conf);
1504
1505 end:
1506 dhcp6_clear_options(&roptinfo);
1507 return (0);
1508
1509

```

dhcp6s.c

```

1510 fail:
1511 dhcp6_clear_options(&roptinfo);
1512 return (-1);
1513 }

```

dhcp6s.c

1502–1504 The `server6_send()` function makes a Reply message containing the options built so far, and sends it back to the client.

4.5.6 `make_ia()` Function

The `make_ia()` function is called from the `react_solicit()` and `react_request()` functions. It tries to find an IA for a particular client, considering the server's configuration and the client's request. If the fifth argument, `do_binding`, is not 0, this function will also make a binding between the client and the IA that was found.

Update Existing Binding

Listing 4-100

```

2334 static int
2335 make_ia(spec, conflist, retlist, client_conf, do_binding)
2336 struct dhcp6_listval *spec;
2337 struct dhcp6_list *conflist, *retlist;
2338 struct host_conf *client_conf;
2339 int do_binding;
2340 {
2341 struct dhcp6_binding *binding;
2342 struct dhcp6_list ialist;
2343 struct dhcp6_listval *specia;
2344 struct dhcp6_ia ia;
2345 int found = 0;
2346
2347 /*
2348 * If we happen to have a binding already, update the binding and
2349 * return it. Perhaps the request is being retransmitted.
2350 */
2351 if ((binding = find_binding(&client_conf->duid, DHCP6_BINDING_IA,
2352 spec->type, spec->val_ia.iaid)) != NULL) {
2353 struct dhcp6_list *blist = &binding->val_list;
2354 struct dhcp6_listval *bia, *v;
2355
2356 dprintf(LOG_DEBUG, FNAME, "we have a binding already: %s",
2357 bindingstr(binding));
2358
2359 update_binding(binding);
2360
2361 memset(&ia, 0, sizeof(ia));
2362 ia.iaid = spec->val_ia.iaid;
2363 /* determine appropriate T1 and T2 */
2364 calc_ia_timo(&ia, blist, client_conf);
2365 if (dhcp6_add_listval(retlist, spec->type, &ia, blist)
2366 == NULL) {
2367 dprintf(LOG_NOTICE, FNAME,
2368 "failed to copy binding info");
2369 return (0);
2370 }
2371
2372 /* remove bound values from the configuration */
2373 for (bia = TAILQ_FIRST(blist); bia;
2374 bia = TAILQ_NEXT(bia, link)) {
2375 if ((v = dhcp6_find_listval(conflist,
2376 bia->type, &bia->uv, 0)) != NULL) {

```

```

2377 found++;
2378 TAILQ_REMOVE(conflict, v, link);
2379 dhcp6_clear_listval(v);
2380 }
2381 }
2382 }
2383 }
2384 }
```

dhcp6s.c

2347–2359 If there is already a binding between the requested IA and the client, the `update_binding()` function is called to update the IA (resetting the timer for the IA), as if it is just being established. While this is not a normal scenario, it can still occur, e.g., if the server has already received and processed the same Request message but the Reply message was lost, making the client resend the message.

Updating the IA unconditionally is probably not a good idea. This should be limited to when `do_binding` is non-zero.

2361–2370 A new local template, `ia`, is initialized, and passed to the `calc_ia_timo()` function, which sets appropriate T1 and T2 values for the IA based on the binding just found. A new list value for the IA is then inserted to the return list (`retlist`).

2372–2381 For each bound parameter (i.e., an address or a prefix), if the server's configuration for the client contains the parameter, it is removed from the configuration, so that it will not be reused. In this loop, the number of matched parameters is counted and stored in the variable `found`.

2383 The process is completed. The number of matched parameters is returned.

Simply returning the number of parameters is probably not a good idea if it is zero. In this case, the server should probably go to the following steps.

Find Appropriate Configuration

Listing 4-101

```

2386 /*
2387 * trivial case:
2388 * if the configuration is empty, we cannot make any IA.
2389 */
2390 if (TAILQ_EMPTY(conflict))
2391 return (0);
2392
2393 TAILQ_INIT(&ialist);
2394
2395 /* First, check if we can meet the client's requirement */
2396 for (specia = TAILQ_FIRST(&spec->sublist); specia;
2397 specia = TAILQ_NEXT(specia, link)) {
2398 /* try to find an IA that matches the spec best. */
2399 if (make_match_ia(specia, conflict, &ialist))
2400 found++;
2401 }
2402 if (found == 0) {
2403 struct dhcp6_listval *v;
```

dhcp6s.c

```

2405 /* use the first IA in the configuration list */
2406 v = TAILO_FIRST(conflist);
2407 if (dhcp6_add_listval(&ialist, v->type, &v->uv, NULL)) {
2408 found = 1;
2409 TAILO_REMOVE(conflist, v, link);
2410 dhcp6_clear_listval(v);
2411 }
2412 }
2413 if (found) {
2414 memset(&ia, 0, sizeof(ia));
2415 ia.iaid = spec->val_ia.iaid;
2416 /* determine appropriate T1 and T2 */
2417 calc_ia_timo(&ia, &ialist, client_conf);
2418
2419 /* make a binding for the set if necessary */
2420 if (do_binding) {
2421 if (add_binding(&client_conf->duid, DHCP6_BINDING_IA,
2422 spec->type, spec->val_ia.iaid, &ialist) == NULL) {
2423 dprintf(LOG_NOTICE, FNAME,
2424 "failed to make a binding");
2425 found = 0;
2426 }
2427 }
2428 if (found) {
2429 /* make an IA for the set */
2430 if (dhcp6_add_listval(retlist, spec->type,
2431 &ia, &ialist) == NULL)
2432 found = 0;
2433 }
2434 dhcp6_clear_list(&ialist);
2435 }
2436
2437 return (found);
2438 }
```

dhcp6s.c

2390–2391 If the server’s configuration for the client is empty, the server obviously cannot find an IA for the client.

2395–2401 If the client specifies particular parameters (addresses or prefixes) for the IA, the `make_match_ia()` function tries to find an appropriate match in the server’s configuration for each of the specified parameters. For an address, `make_match_ia()` performs exact matching; for a prefix, it first tries to find an exact match (i.e., the address part of the prefixes is identical and one prefix length equals the other), and then tries to find a configuration parameter that only matches the prefix length. If a parameter is found, the matched parameter is removed from the server’s configuration, and the parameter values are copied in a new local list, `ialist`.

2402–2412 If no parameter is found in the server’s configuration or the client does not specify any particular parameters, the head entry of the configuration list is picked up, and its value is copied to `ialist`.

2413–2417 If something was found in the previous procedure, the `calc_ia_timo()` function sets T1 and T2 for the IA.

2419–2427 If making a new binding is required at this point, the `add_binding()` function is called to make it.

2428–2434 If everything is okay, the chosen IA, which contains the actual parameters, is copied to the return list.

2437 The number of parameters is returned; if it is zero, it means a failure.

The `calc_ia_timo()` function, shown in Listing 4-102, is called from various routines including the `make_ia()` function.

Listing 4-102

```

2483 static void
2484 calc_ia_timo(ia, ialist, client_conf)
2485 struct dhcp6_ia *ia;
2486 struct dhcp6_list *ialist; /* this should not be empty */
2487 struct host_conf *client_conf; /* unused yet */
2488 {
2489 struct dhcp6_listval *iav;
2490 u_int32_t base = DHCP6_DURATITION_INFINITE;
2491 int iatype;
2492
2493 iatype = TAILQ_FIRST(ialist)->type;
2494 for (iav = TAILQ_FIRST(ialist); iav; iav = TAILQ_NEXT(iav, link)) {
2495 if (iav->type != iatype) {
2496 dprintf(LOG_ERR, FNAME,
2497 "assumption failure: IA list is not consistent");
2498 exit (1); /* XXX */
2499 }
2500 switch (iatype) {
2501 case DHCP6_LISTVAL_PREFIX6:
2502 case DHCP6_LISTVAL_STATEFULADDR6:
2503 if (base == DHCP6_DURATITION_INFINITE ||
2504 iav->val_prefix6.pltime < base)
2505 base = iav->val_prefix6.pltime;
2506 break;
2507 }
2508 }
2509
2510 switch (iatype) {
2511 case DHCP6_LISTVAL_PREFIX6:
2512 case DHCP6_LISTVAL_STATEFULADDR6:
2513 /*
2514 * Configure the timeout parameters as recommended in
2515 * Section 22.4 of RFC3315 and Section 9 of RFC3633.
2516 * We could also set the parameters to 0 if we let the client
2517 * decide the renew timing (not implemented yet).
2518 */
2519 if (base == DHCP6_DURATITION_INFINITE) {
2520 ia->t1 = DHCP6_DURATITION_INFINITE;
2521 ia->t2 = DHCP6_DURATITION_INFINITE;
2522 } else {
2523 ia->t1 = base / 2;
2524 ia->t2 = (base * 4) / 5;
2525 }
2526 break;
2527 }
2528 }
```

2493–2508 The `for` loop goes through the list of prefixes or addresses of the IA given to this function and identifies the one that has the smallest preferred lifetime.

2510–2527 If all the prefixes or addresses have an infinite preferred lifetime, both T_1 and T_2 are set to infinity. Otherwise, T_1 is set to 0.5 times the shortest preferred lifetime, and T_2 is set to 0.8 times the shortest preferred lifetime, as recommended in [RFC3315].

Example

Figures 4-32 through 4-35 depict the steps of making an IA to be returned to the client in response to a `Solicit` or `Request` message. This example assumes the server configuration shown

in Figure 4-30 (page 386) and that the client sends a Request message as shown in Figure 4-27 (page 370).

Step 1 (Figure 4-32): In the `react_request()` function, the list of addresses for the client, stored in the `client_conf{}` structure, is copied to `conflist`. Variable `spec` points

FIGURE 4-32

to the IA requested by the client in the Request message. In the `make_ia()` function, the variable `specia` goes through the sublist of the IA. The first entry of the list matches the first entry of `conflist` (2001:db8:ffff::1).

Step 2 (Figure 4-33): A new list entry for the matched address is created and inserted in variable `ialist` in the `make_match ia()` function. The matched entry in `conflict` is

FIGURE 4-33

removed (in order to avoid a duplicate match later). The variable `specia` then proceeds to the second entry of the configured address list, which matches the remaining entry in `conflict` (`2001:db8:ffff::2`).

Step 3 (Figure 4-34): The same procedure is done for the second address, and `conflict` becomes empty.

Step 4 (Figure 4-35): A separate structure for the IA that the server has allocated to the client is created based on the IA parameters stored in the variable `spec` and the list of addresses starting from `ialist`. It is appended to the tail of the variable `relist`, which will be included in the Reply message.

The `add_binding()` function, a subroutine of `make_ia()`, is shown in Listing 4-103.

FIGURE 4-34

FIGURE 4-35

Creation of returned IA, step 4.

Listing 4-103

```

2588 static struct dhcp6_binding *
2589 add_binding(clientid, btype, iatype, iaid, val0)
2590 struct duid *clientid;
2591 dhcp6_bindingtype_t btype;
2592 int iatype;
2593 u_int32_t iaid;
2594 void *val0;
2595 {
2596 struct dhcp6_binding *binding = NULL;
2597 u_int32_t duration = DHCP6_DURATITION_INFINITE;
2598
2599 if ((binding = malloc(sizeof(*binding))) == NULL) {
2600 dprintf(LOG_NOTICE, FNAME, "failed to allocate memory");
2601 return (NULL);
2602 }
2603 memset(binding, 0, sizeof(*binding));
2604 binding->type = btype;
2605 if (duidcpy(&binding->clientid, clientid)) {
2606 dprintf(LOG_NOTICE, FNAME, "failed to copy DUID");
2607 goto fail;
2608 }
2609 binding->iatype = iatype;
2610 binding->iaid = iaid;
2611
2612 /* construct configuration information for this binding */
2613 switch (btype) {
2614 case DHCP6_BINDING_IA:
2615 TAILQ_INIT(&binding->val_list);
2616 if (dhcp6_copy_list(&binding->val_list,
2617 (struct dhcp6_list *)val0)) {
2618 dprintf(LOG_NOTICE, FNAME,
2619 "failed to copy binding data");
2620 goto fail;
2621 }
2622 break;
2623 default:
2624 dprintf(LOG_ERR, FNAME, "unexpected binding type(%d)", btype);
2625 goto fail;
2626 }
2627
2628 /* calculate duration and start timer accordingly */
2629 binding->updatetime = time(NULL);
2630 update_binding_duration(binding);
2631 if (binding->duration != DHCP6_DURATITION_INFINITE) {
2632 struct timeval timo;
2633
2634 binding->timer = dhcp6_add_timer(binding_timo, binding);
2635 if (binding->timer == NULL) {
2636 dprintf(LOG_NOTICE, FNAME, "failed to add timer");
2637 goto fail;
2638 }
2639 timo.tv_sec = (long)duration;
2640 timo.tv_usec = 0;
2641 dhcp6_set_timer(&timo, binding->timer);
2642 }
2643
2644 TAILQ_INSERT_TAIL(&dhcp6_binding_head, binding, link);
2645
2646 dprintf(LOG_DEBUG, FNAME, "add a new binding %s", bindingstr(binding));
2647
2648 return (binding);
2649
2650 fail:
2651 if (binding)
2652 free_binding(binding);
2653 return (NULL);
2654 }
```

2599–2610 A new binding structure is allocated, the binding type (which must be DHCP6_BINDING_IA) is initialized, and the IA type (IA_NA or IA_PD) and IAID are set in the structure. The client identifier of this binding is also copied.

2612–2626 The variable val0 should contain the list of addresses or prefixes for the binding, depending on the IA type. The entire list is copied to the binding structure.

2629–2642 The updatetime member of the structure is initialized with the creation time. The update_binding_duration() function calculates the nearest time for this IA at which some action needs to be taken. For both addresses and prefixes, update_binding_duration() returns the remaining time until the shortest valid lifetime of the addresses or prefixes expires. If the client does not succeed in the renewal of the binding by then, that address or prefix will be removed from the binding. Finally, the corresponding timer for this binding is started.

Figure 4-36 shows an example of the procedure for the add_binding() function, assuming the same situation as in the previous examples. It is assumed in this example that this happens on September 1, at 0:00, just as in the example shown in Figure 4-27 (page 370).

First, a new dhcp6_binding{} structure is created. The client's DUID is copied from the server's configuration structure, client_conf, and the type of IA and IAID are copied from the client's request message (the variable spec in the make_ia() function). The variable val0 (which is referred to as ialist in the make_ia() function) specifies the list of addresses to be allocated to the client. The entire list is copied and set in the val_list member of the dhcp6_binding{} structure. The update_binding_duration() identifies the shortest valid lifetime of the addresses (7 days), and sets the duration member to this value. A timer for this binding is also created with the duration, which will expire on September 8, 0:00 with the timer handler function of binding_timo().

When everything is set up, the new dhcp6_binding{} structure is added to the tail of the binding list, dhcp6_binding_head.

Listing 4-104 shows the update_binding() function. This function is simple: It just resets updatetime to the current time, and resets the timer for the binding with the duration calculated by the update_binding_duration() function.

Listing 4-104

dhcp6s.c

```

2680 static void
2681 update_binding(binding)
2682 struct dhcp6_binding *binding;
2683 {
2684 struct timeval timo;
2685
2686 dprintf(LOG_DEBUG, FNAME, "update binding %s for %s",
2687 bindingstr(binding), duidstr(binding->clientid));
2688
2689 /* update timestamp and calculate new duration */
2690 binding->updatetime = time(NULL);
2691 update_binding_duration(binding);
2692
2693 /* if the lease duration is infinite, there's nothing to do. */
2694 if (binding->duration == DHCP6_DURATITION_INFINITE)
2695 return;
2696
2697 /* reset the timer with the duration */


```

```

2698 timo.tv_sec = (long)binding->duration;
2699 timo.tv_usec = 0;
2700 dhcp6_set_timer(&timo, binding->timer);
2701 }

```

dhcp6s.c

FIGURE 4-36

Adding a new binding.

4.5.7 react_renew() Function

The `react_renew()` function processes a Renew message from a client and updates bindings corresponding to the Renew message.

Validation

Listing 4-105

```

1515 static int
1516 react_renew(ifp, pi, dh6, len, optinfo, from, fromlen, relayinfohead)
1517 struct dhcp6_if *ifp;
1518 struct in6_pktnfo *pi;
1519 struct dhcp6 *dh6;
1520 ssize_t len;
1521 struct dhcp6_optinfo *optinfo;
1522 struct sockaddr *from;
1523 int fromlen;
1524 struct relayinfohead *relayinfohead;
1525 {
1526 struct dhcp6_optinfo roptinfo;
1527 struct dhcp6_listval *ia;
1528 struct host_conf *client_conf;
1529
1530 /* message validation according to Section 15.6 of RFC3315 */
1531
1532 /* the message must include a Server Identifier option */
1533 if (optinfo->serverID.duid_len == 0) {
1534 dprintf(LOG_INFO, FNAME, "no server ID option");
1535 return (-1);
1536 }
1537 /* the contents of the Server Identifier option must match ours */
1538 if (duidcmp(&optinfo->serverID, &server_duid)) {
1539 dprintf(LOG_INFO, FNAME, "server ID mismatch");
1540 return (-1);
1541 }
1542 /* the message must include a Client Identifier option */
1543 if (optinfo->clientID.duid_len == 0) {
1544 dprintf(LOG_INFO, FNAME, "no server ID option");
1545 return (-1);
1546 }

```

dhcp6s.c

1530–1546 A valid Renew message must contain a Server Identifier option and it must match the identifier of the receiving server. A Renew message must also contain a Client Identifier option. If any of these requirements are not met, the message is discarded.

Build Options for Reply, Identify Client, Handle Unexpected Unicast Message

Listing 4-106

```

1548 /*
1549 * configure necessary options based on the options in request.
1550 */
1551 dhcp6_init_options(&roptinfo);

1553 /* server identifier option */
1554 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1555 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1556 goto fail;
1557 }
1558 /* copy client information back */

```

dhcp6s.c

```

1559 if (duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1560 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1561 goto fail;
1562 }
1563
1564 /* get per-host configuration for the client, if any. */
1565 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1566 dprintf(LOG_DEBUG, FNAME,
1567 "found a host configuration named %s", client_conf->name);
1568 }
1569
1570 /* process authentication */
1571 if (process_auth(dh6, len, client_conf, optinfo, &roptinfo)) {
1572 dprintf(LOG_INFO, FNAME, "failed to process authentication "
1573 "information for %s",
1574 clientstr(client_conf, &optinfo->clientID));
1575 goto fail;
1576 }
1577
1578 /*
1579 * When the server receives a Renew message via unicast from a
1580 * client to which the server has not sent a unicast option, the server
1581 * discards the Request message and responds with a Reply message
1582 * containing a status code option with value UseMulticast, a Server
1583 * Identifier option containing the server's DUID, the Client
1584 * Identifier option from the client message and no other options.
1585 * [RFC3315 18.2.3]
1586 * (Our current implementation never sends a unicast option.)
1587 */
1588 if (!IN6_IS_ADDR_MULTICAST(&pi->ip6_addr) &&
1589 TAILQ_EMPTY(relayinfohead)) {
1590 u_int16_t stcode = DH6OPT_STCODE_USEMULTICAST;
1591
1592 dprintf(LOG_INFO, FNAME, "unexpected unicast message from %s",
1593 addr2str(from));
1594 if (dhcp6_add_listval(&roptinfo.stcode_list,
1595 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL) {
1596 dprintf(LOG_ERR, FNAME, "failed to add a status code");
1597 goto fail;
1598 }
1599 server6_send(DH6_REPLY, ifp, dh6, optinfo, from,
1600 fromlen, &roptinfo, relayinfohead, client_conf);
1601 goto end;
1602 }

```

_dhcp6s.c

1548–1602 This part is the same as the `react_request()` function (see Section 4.5.5).

Update Bindings

Listing 4-107

```

1604 /*
1605 * Locates the client's binding and verifies that the information
1606 * from the client matches the information stored for that client.
1607 */
1608 for (ia = TAILQ_FIRST(&optinfo->iapd_list); ia;
1609 ia = TAILQ_NEXT(ia, link)) {
1610 if (update_ia(DH6_RENEW, ia, &roptinfo.iapd_list, optinfo))
1611 goto fail;
1612 }
1613 for (ia = TAILQ_FIRST(&optinfo->iana_list); ia;
1614 ia = TAILQ_NEXT(ia, link)) {
1615 if (update_ia(DH6_RENEW, ia, &roptinfo.iana_list, optinfo))
1616 goto fail;
1617 }

```

_dhcp6s.c

1604–1612 For each IA_PD in the Renew message (if any), the `update_ia()` function locates the corresponding binding, updates it, and puts the updated IA_PD on the return list.

1613–1617 Likewise, the binding for each IA_NA is updated, and the updated information is put on the return list.

Set Stateless Options

Listing 4-108

```
1619 /* add other configuration information */
1620 if (set_statelessinfo(DH6_RENEW, &roptinfo)) {
1621 dprintf(LOG_ERR, FNAME,
1622 "failed to set other stateless information");
1623 goto fail;
1624 }
```

dhcp6s.c

dhcp6s.c

1619–1624 The `set_statelessinfo()` function sets configuration information in `roptinfo` for stateless information. See Listing 4-90 (page 397).

Send Reply

Listing 4-109

```
1626 (void)server6_send(DH6_REPLY, ifp, dh6, optinfo, from, fromlen,
1627 &roptinfo, relayinfohead, client_conf);
1628
1629 end:
1630 dhcp6_clear_options(&roptinfo);
1631 return (0);
1632
1633 fail:
1634 dhcp6_clear_options(&roptinfo);
1635 return (-1);
1636 }
```

dhcp6s.c

dhcp6s.c

1626–1627 The `server6_send()` function builds a Reply message in response to the Renew message just processed, and sends it to the client.

4.5.8 `react_rebind()` Function

The `react_rebind()` function processes a Rebind message from a client and updates the bindings that correspond to the Rebind message.

Validation

Listing 4-110

```
1638 static int
1639 react_rebind(ifp, dh6, len, optinfo, from, fromlen, relayinfohead)
1640 struct dhcp6_if *ifp;
1641 struct dhcp6 *dh6;
1642 ssize_t len;
1643 struct dhcp6_optinfo *optinfo;
1644 struct sockaddr *from;
1645 int fromlen;
```

dhcp6s.c

```

1646 struct relayinfo_list *relayinfohead;
1647 {
1648 struct dhcp6_optinfo roptinfo;
1649 struct dhcp6_listval *ia;
1650 struct host_conf *client_conf;
1651
1652 /* message validation according to Section 15.7 of RFC3315 */
1653
1654 /* the message must include a Client Identifier option */
1655 if (optinfo->clientID.duid_len == 0) {
1656 dprintf(LOG_INFO, FNAME, "no server ID option");
1657 return (-1);
1658 }
1659
1660 /* the message must not include a server Identifier option */
1661 if (optinfo->serverID.duid_len) {
1662 dprintf(LOG_INFO, FNAME, "server ID option is included in "
1663 "a rebind message");
1664 return (-1);
1665 }

```

dhcp6s.c

1652–1665 A valid Rebind message must contain a Client Identifier option. Unlike a Renew message, a Rebind message must *not* contain a Server Identifier option, since it is sent to a multicast address when the server that previously sent Reply messages is down for a long period. If any of the requirements are not met, the Rebind message is discarded.

Build Options for Reply, Identify Client, Handle Unexpected Unicast Message

Listing 4-111

```

1667 /*
1668 * configure necessary options based on the options in request.
1669 */
1670 dhcp6_init_options(&roptinfo);
1671
1672 /* server identifier option */
1673 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1674 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1675 goto fail;
1676 }
1677 /* copy client information back */
1678 if (duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1679 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1680 goto fail;
1681 }
1682
1683 /* get per-host configuration for the client, if any. */
1684 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1685 dprintf(LOG_DEBUG, FNAME,
1686 "found a host configuration named %s", client_conf->name);
1687 }
1688
1689 /* process authentication */
1690 if (process_auth(dh6, len, client_conf, optinfo, &roptinfo)) {
1691 dprintf(LOG_INFO, FNAME, "failed to process authentication "
1692 "information for %s",
1693 clientstr(client_conf, &optinfo->clientID));
1694 goto fail;
1695 }

```

dhcp6s.c

1667–1695 This part is the same as the `react_request()` function (see Section 4.5.5).

Update Bindings

Listing 4-112

```

1697 /*
1698 * Locates the client's binding and verifies that the information
1699 * from the client matches the information stored for that client.
1700 */
1701 for (ia = TAILQ_FIRST(&optinfo->iapd_list); ia;
1702 ia = TAILQ_NEXT(ia, link)) {
1703 if (update_ia(DH6_REBIND, ia, &roptinfo.iapd_list, optinfo))
1704 goto fail;
1705 }
1706 for (ia = TAILQ_FIRST(&optinfo->iana_list); ia;
1707 ia = TAILQ_NEXT(ia, link)) {
1708 if (update_ia(DH6_REBIND, ia, &roptinfo.iana_list, optinfo))
1709 goto fail;
1710 }
1711
1712 /*
1713 * If the returned iapd_list is empty, we do not have an explicit
1714 * knowledge about validity nor invalidity for any IA_PD information
1715 * in the Rebind message. In this case, we should rather ignore the
1716 * message than to send a Reply with empty information back to the
1717 * client, which may annoy the recipient. However, if we have at least
1718 * one useful information, either positive or negative, based on some
1719 * explicit knowledge, we should reply with the responsible part.
1720 */
1721 if (TAILQ_EMPTY(&roptinfo.iapd_list)) {
1722 dprintf(LOG_INFO, FNAME, "no useful information for a rebind");
1723 goto fail; /* discard the rebind */
1724 }

```

dhcp6s.c

1697–1710 This part is mostly the same as the `react_renew()` function (see Section 4.5.7).

For a Rebind message, however, if the `update_ia()` function cannot find a binding for an IA, it simply ignores the IA.

1712–1724 If, as a result of the update procedure, the list of IA_PD options becomes empty, which means the `update_ia()` function could not find a binding for any IA_PD, then the Rebind message is discarded. This behavior is not explicitly described in the protocol specification, but if this server sent a Reply with an empty IA_PD list, the client would resend a Rebind message as described in the specification. This scenario is undesirable when another server which has valid bindings is responding more slowly than this server; the client would continue resending Rebind messages, and the IA_PD would eventually expire. This implementation-specific behavior avoids this scenario.

The same action should actually be taken for IA_NA options, but this is not implemented. One subtle and difficult issue here is that the Rebind message contains both IA_PD and IA_NA options, and the server has bindings for only one of them. Some protocol-wise clarification will be necessary. In practice, however, this does not matter much, since prefix delegation and address allocation are mostly orthogonal services and do not usually happen concurrently between the same client and server.

Set Stateless Options and Send Reply

Listing 4-113

```

1726 /* add other configuration information */
1727 if (set_statelessinfo(DH6_REBIND, &roptinfo)) {
1728 dprintf(LOG_ERR, FNAME,
1729 "failed to set other stateless information");
1730 goto fail;
1731 }
1732
1733 (void)server6_send(DH6_REPLY, ifp, dh6, optinfo, from, fromlen,
1734 &roptinfo, relayinfohead, client_conf);
1735
1736 dhcp6_clear_options(&roptinfo);
1737 return (0);
1738
1739 fail:
1740 dhcp6_clear_options(&roptinfo);
1741 return (-1);
1742 }
```

dhcp6s.c

1726–1737 The rest of this function is the same as `react_renew()`.

Next, the `update_ia()` function is shown, which is called from `react_renew()` and `react_rebind()` and updates the binding corresponding to the specified IA.

Get Host Configuration

Listing 4-114

```

1945 static int
1946 update_ia(msgtype, iap, retlist, optinfo)
1947 int msgtype;
1948 struct dhcp6_listval *iap;
1949 struct dhcp6_list *retlist;
1950 struct dhcp6_optinfo *optinfo;
1951 {
1952 struct dhcp6_binding *binding;
1953 struct host_conf *client_conf;
1954
1955 /* get per-host configuration for the client, if any. */
1956 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1957 dprintf(LOG_DEBUG, FNAME,
1958 "found a host configuration named %s", client_conf->name);
1959 }
```

dhcp6s.c

1955–1959 The `find_hostconf()` function searches the server's local configuration for information about the client, which, if found, will be used as an argument to the `calc_ia_timo()` function at the end of this function (Listing 4-118, page 426).

This part is actually redundant, since the caller of this function should already have the information and could pass it to this function.

Erroneous Case: No Binding

Listing 4-115

```
dhcp6s.c
```

```

1961 if ((binding = find_binding(&optinfo->clientID, DHCP6_BINDING_IA,
1962 iap->type, iap->val_ia.iaid)) == NULL) {
1963 /*
1964 * Behavior in the case where the delegating router cannot
1965 * find a binding for the requesting router's IA_PD as
1966 * described in RFC3633 Section 12.2. It is derived from
1967 * Sections 18.2.3 and 18.2.4 of RFC3315, and the two sets
1968 * of behavior are identical.
1969 */
1970 dprintf(LOG_INFO, FNAME, "no binding found for %s",
1971 duidstr(&optinfo->clientID));
1972
1973 switch (msgtype) {
1974 case DH6_RENEW:
1975 /*
1976 * If the delegating router cannot find a binding for
1977 * the requesting router's IA_PD the delegating router
1978 * returns the IA_PD containing no prefixes with a
1979 * Status Code option set to NoBinding in the Reply
1980 * message.
1981 */
1982 if (make_ia_stcode(iap->type, iap->val_ia.iaid,
1983 DH6OPT_STCODE_NOBINDING, retlist)) {
1984 dprintf(LOG_NOTICE, FNAME,
1985 "failed to make an option list");
1986 return (-1);
1987 }
1988 break;
1989 case DH6_REBIND:
1990 /*
1991 * If it can be determined the prefixes are not
1992 * appropriate from the delegating router's explicit
1993 * configuration, it MAY send a Reply message to
1994 * the requesting router containing the IA_PD with the
1995 * lifetimes of the prefixes in the IA_PD set to zero.
1996 *
1997 * If unable to determine, the Rebind message is
1998 * discarded.
1999 *
2000 * XXX: it is not very clear what the explicit
2001 * configuration means. Thus, we always discard the
2002 * message.
2003 */
2004 return (-1);
2005 default: /* XXX: should be a bug */
2006 dprintf(LOG_ERR, FNAME, "impossible message type %s",
2007 dhcp6msgstr(msgtype));
2008 return (-1);
2009 }

```

```
dhcp6s.c
```

1961–1971 The `find_binding()` function identifies the local binding for the specified IA. This should usually succeed, but can fail, e.g., if the server has lost the binding due to rebooting or an unexpected timeout. The behavior in this case is only defined in [RFC3315], but it should also apply to the prefix delegation usage. This code does not differentiate these two cases.

1973–1988 If the IA is specified in a Renew message, it means this server has allocated the IA for the client but has lost the binding. In this case, an IA option (IA_NA or IA_PD) for the specified IA is built in the return list which contains a Status Code option with the code

of NoBinding. Then the client will send a Request message for the IA to reestablish it (see Section 4.4.11).

1989–2004 On the other hand, if the IA is specified in a Rebind message, the things are more complicated. The server cannot verify that it has allocated the IA to the client (note that a Rebind message does not contain a Server Identifier option), and it cannot determine that the address or the prefix is not appropriate for the client simply because it does not have a corresponding binding. Thus, this implementation simply discards the Rebind message without returning any Reply message.

In general, a server cannot respond to a Rebind message for sure unless it has allocated the IA or the binding information is shared with the allocating server by some out-of-band mechanism (see Section 4.2.3). If the server that has allocated the IA does not work for a long period and the other servers do not share the binding information, there is nothing for the client to do other than let the IA expire.

Update Binding

Listing 4-116

```
2010 } else { /* we found a binding */
2011 struct dhcp6_list ialist;
2012 struct dhcp6_listval *lv;
2013 struct dhcp6_prefix prefix;
2014 struct dhcp6_statefuladdr saddr;
2015 struct dhcp6_ia ia;
2016
2017 TAILQ_INIT(&ialist);
2018 update_binding(binding);
```

dhcp6s.c

dhcp6s.c

2010–2018 If the binding is found, its timeout parameter is updated by the update_binding() function (Listing 4-104, pages 415–416).

This code updates the binding regardless of the content of the received IA. The specification requires that the client include all addresses assigned to the IA in a Renew or Rebind message, but it does not clearly specify how the server should react if some of the addresses in the server's binding are not included in the IA.

Update the IA for the Client

Listing 4-117

```
2020 /* see if each information to be renewed is still valid. */
2021 for (lv = TAILQ_FIRST(&iap->sublist); lv;
2022 lv = TAILQ_NEXT(lv, link)) {
2023 struct dhcp6_listval *blv;
2024
2025 switch (iap->type) {
2026 case DHCP6_LISTVAL_IAPD:
2027 if (lv->type != DHCP6_LISTVAL_PREFIX6)
```

dhcp6s.c

```

2028 continue;
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
}
}

prefix = lv->val_prefix6;
blv = dhcp6_find_listval(&binding->val_list,
 DHCP6_LISTVAL_PREFIX6, &prefix, 0);
if (blv == NULL) {
 dprintf(LOG_DEBUG, FNAME,
 "%s/%d is not found in %s",
 in6addr2str(&prefix.addr, 0),
 prefix.plen, bindingstr(binding));
 prefix.pltime = 0;
 prefix.vltime = 0;
} else {
 prefix.pltime =
 blv->val_prefix6.pltime;
 prefix.vltime =
 blv->val_prefix6.vltime;
}

if (dhcp6_add_listval(&ialist,
 DHCP6_LISTVAL_PREFIX6, &prefix, NULL)
 == NULL) {
 dprintf(LOG_NOTICE, FNAME,
 "failed to copy binding info");
 dhcp6_clear_list(&ialist);
 return (-1);
}
break;
case DHCP6_LISTVAL_IANA:
 if (lv->type != DHCP6_LISTVAL_STATEFULADDR6)
 continue;

 saddr = lv->val_statefuladdr6;
 blv = dhcp6_find_listval(&binding->val_list,
 DHCP6_LISTVAL_STATEFULADDR6, &saddr, 0);
 if (blv == NULL) {
 dprintf(LOG_DEBUG, FNAME,
 "%s is not found in %s",
 in6addr2str(&saddr.addr, 0),
 bindingstr(binding));
 saddr.pltime = 0;
 saddr.vltime = 0;
 } else {
 saddr.pltime =
 blv->val_statefuladdr6.pltime;
 saddr.vltime =
 blv->val_statefuladdr6.vltime;
 }

 if (dhcp6_add_listval(&ialist,
 DHCP6_LISTVAL_STATEFULADDR6, &saddr, NULL)
 == NULL) {
 dprintf(LOG_NOTICE, FNAME,
 "failed to copy binding info");
 dhcp6_clear_list(&ialist);
 return (-1);
 }
 break;
default:
 dprintf(LOG_ERR, FNAME, "unsupported IA type");
 return (-1); /* XXX */
}

```

dhcp6s.c

2021–2085 Each prefix or address in the IA is examined, one by one. If it is still valid in the binding, the valid and preferred lifetimes (which are common for prefixes and addresses)

are updated with the configured parameters in the binding. Otherwise, these lifetimes are set to 0, telling the client that it is no longer valid.

Create a Response IA

Listing 4-118

```

2092 memset(&ia, 0, sizeof(ia));
2093 ia.iaid = binding->iaid;
2094 /* determine appropriate T1 and T2 */
2095 calc_ia_timo(&ia, &ialist, client_conf);
2096
2097 if (dhcp6_add_listval(retlist, iap->type,
2098 &ia, &ialist) == NULL) {
2099 dhcp6_clear_list(&ialist);
2100 return (-1);
2101 }
2102 dhcp6_clear_list(&ialist);
2103 }
2104 return (0);
2105 }
2106 }
```

dhcp6s.c

dhcp6s.c

2092–2102 A new IA for the specified binding is created with the updated list of prefixes or addresses from the previous procedure. The T1 and T2 times are recalculated with the latest prefixes or addresses by the `calc_ia_timo()` function. The new IA is then linked in the return list.

4.5.9 binding_timo() Function

The `binding_timo()` function is the timeout handler for bindings, which will be called from the `server6_mainloop()` function via the `dhcp6_check_timer()` function. Typically, at least one address or prefix of the binding expires and is removed from the binding when this function is called.

Listing 4-119

```

2738 static struct dhcp6_timer *
2739 binding_timo(arg)
2740 void *arg;
2741 {
2742 struct dhcp6_binding *binding = (struct dhcp6_binding *)arg;
2743 struct dhcp6_list *ia_list = &binding->val_list;
2744 struct dhcp6_listval *iav, *iav_next;
2745 time_t now = time(NULL);
2746 u_int32_t past, lifetime;
2747 struct timeval timo;
2748
2749 past = (u_int32_t)(now >= binding->updatetime ?
2750 now - binding->updatetime : 0);
2751
2752 switch (binding->type) {
2753 case DHCP6_BINDING_IA:
2754 for (iav = TAILQ_FIRST(ia_list); iav; iav = iav_next) {
2755 iav_next = TAILQ_NEXT(iav, link);
2756
2757 switch (binding->iatype) {
2758 case DHCP6_LISTVAL_IAPD:
2759 case DHCP6_LISTVAL_IANA:
```

dhcp6s.c

```

2760 lifetime = iav->val_prefix6.vltime;
2761 break;
2762 default:
2763 dprintf(LOG_ERR, FNAME, "internal error: "
2764 "unknown binding type (%d)",
2765 binding->iatype);
2766 return (NULL); /* XXX */
2767 }
2768
2769 if (lifetime != DHCP6_DURATITION_INFINITE &&
2770 lifetime <= past) {
2771 dprintf(LOG_DEBUG, FNAME, "bound prefix %s/%d"
2772 " in %s has expired",
2773 in6addr2str(&iav->val_prefix6.addr, 0),
2774 iav->val_prefix6.plen,
2775 bindingstr(binding));
2776 TAILQ_REMOVE(ia_list, iav, link);
2777 dhcp6_clear_listval(iav);
2778 }
2779 }
2780
2781 /* If all IA parameters have expired, remove the binding. */
2782 if (TAILQ_EMPTY(ia_list)) {
2783 remove_binding(binding);
2784 return (NULL);
2785 }
2786
2787 break;
2788 default:
2789 dprintf(LOG_ERR, FNAME, "unknown binding type %d",
2790 binding->type);
2791 return (NULL); /* XXX */
2792 }
2793
2794 update_binding_duration(binding);
2795
2796 /* if the lease duration is infinite, there's nothing to do. */
2797 if (binding->duration == DHCP6_DURATITION_INFINITE)
2798 return (NULL);
2799
2800 /* reset the timer with the duration */
2801 timo.tv_sec = (long)binding->duration;
2802 timo.tv_usec = 0;
2803 dhcp6_set_timer(&timo, binding->timer);
2804
2805 return (binding->timer);
2806 }
```

dhcp6s.c

Calculate the time passed

2749–2750 The variable `past` is set to the amount of time which has passed since the previous update of this binding.

Remove expired entry

2752–2779 For each element of the binding list (an address or a prefix), if its valid lifetime is not infinite and is shorter than or equal to the variable `past`, that element has expired and is removed from the list.

2781–2785 If the binding list becomes empty, the binding itself is considered as having expired. The `remove_binding()` function performs any necessary cleanups.

Restart timer

2794–2805 Since some of the addresses or prefixes are removed from the binding, the duration to the next timeout may also change. The `update_binding_duration()` function recalculates the duration using the remaining addresses or prefixes, and the timer is restarted with the new period.

The `remove_binding()` function, shown in Listing 4-120, is very simple. It just stops the timer if it is running, and frees any allocated memory resources for the binding.

Listing 4-120

```
2703 static void
2704 remove_binding(binding)
2705 struct dhcp6_binding *binding;
2706 {
2707 dprintf(LOG_DEBUG, FNAME, "remove a binding %s",
2708 bindingstr(binding));
2709
2710 if (binding->timer)
2711 dhcp6_remove_timer(&binding->timer);
2712
2713 TAILQ_REMOVE(&dhcp6_binding_head, binding, link);
2714
2715 free_binding(binding);
2716 }
```

`dhcp6s.c`

`dhcp6s.c`

4.5.10 `react_release()` Function

The `react_release()` function processes a Release message from a client and removes any bindings corresponding to the message.

Validation

Listing 4-121

```
1744 static int
1745 react_release(ifp, pi, dh6, len, optinfo, from, fromlen, relayinfohead)
1746 struct dhcp6_if *ifp;
1747 struct in6_pktnfo *pi;
1748 struct dhcp6 *dh6;
1749 ssize_t len;
1750 struct dhcp6_optinfo *optinfo;
1751 struct sockaddr *from;
1752 int fromlen;
1753 struct relayinfo_list *relayinfohead;
1754 {
1755 struct dhcp6_optinfo roptinfo;
1756 struct dhcp6_listval *ia;
1757 struct host_conf *client_conf;
1758 u_int16_t stcode;
1759
1760 /* message validation according to Section 15.9 of RFC3315 */
1761
1762 /* the message must include a Server Identifier option */
1763 if (optinfo->serverID.duid_len == 0) {
1764 dprintf(LOG_INFO, FNAME, "no server ID option");
1765 return (-1);
1766 }
1767 /* the contents of the Server Identifier option must match ours */
```

`dhcp6s.c`

```

1768 if (duidcmp(&optinfo->serverID, &server_duid)) {
1769 dprintf(LOG_INFO, FNAME, "server ID mismatch");
1770 return (-1);
1771 }
1772 /* the message must include a Client Identifier option */
1773 if (optinfo->clientID.duid_len == 0) {
1774 dprintf(LOG_INFO, FNAME, "no server ID option");
1775 return (-1);
1776 }

```

dhcp6s.c

- 1760–1776** A valid Release message must contain a Server Identifier option and it must match the identifier of the receiving server. A Release message must also contain a Client Identifier option. If any of these requirements are not met, the message is discarded.

Build Options for Reply, Identify Client, Handle Unexpected Unicast Message

Listing 4-122

dhcp6s.c

```

1778 /*
1779 * configure necessary options based on the options in request.
1780 */
1781 dhcp6_init_options(&roptinfo);
1782
1783 /* server identifier option */
1784 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1785 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1786 goto fail;
1787 }
1788 /* copy client information back */
1789 if (duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1790 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1791 goto fail;
1792 }
1793
1794 /* get per-host configuration for the client, if any. */
1795 if ((client_conf = find_hostconf(&optinfo->clientID))) {
1796 dprintf(LOG_DEBUG, FNAME,
1797 "found a host configuration named %s", client_conf->name);
1798 }
1799
1800 /* process authentication */
1801 if (process_auth(dh6, len, client_conf, optinfo, &roptinfo)) {
1802 dprintf(LOG_INFO, FNAME, "failed to process authentication "
1803 "information for %s",
1804 clientstr(client_conf, &optinfo->clientID));
1805 goto fail;
1806 }
1807
1808 /*
1809 * When the server receives a Release message via unicast from a
1810 * client to which the server has not sent a unicast option, the server
1811 * discards the Release message and responds with a Reply message
1812 * containing a Status Code option with value UseMulticast, a Server
1813 * Identifier option containing the server's DUID, the Client
1814 * Identifier option from the client message and no other options.
1815 * [RFC3315 18.2.6]
1816 * (Our current implementation never sends a unicast option.)
1817 */
1818 if (!IN6_IS_ADDR_MULTICAST(&pi->ipi6_addr) &&
1819 TAILQ_EMPTY(relayinfohead)) {
1820 u_int16_t stcode = DH6OPT_STCODE_USEMULTICAST;
1821
1822 dprintf(LOG_INFO, FNAME, "unexpected unicast message from %s",
1823 addr2str(from));

```

```

1824 if (dhcp6_add_listval(&roptinfo.stcode_list,
1825 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL) {
1826 dprintf(LOG_ERR, FNAME, "failed to add a status code");
1827 goto fail;
1828 }
1829 server6_send(DH6_REPLY, ifp, dh6, optinfo, from,
1830 fromlen, &roptinfo, relayinfohead, client_conf);
1831 goto end;
1832 }
```

dhcp6s.c

1778–1832 This part is the same as the `react_request()` function (see Section 4.5.5).

Remove Bindings

Listing 4-123

```

1834 /*
1835 * Locates the client's binding and verifies that the information
1836 * from the client matches the information stored for that client.
1837 */
1838 for (ia = TAILQ_FIRST(&optinfo->iapd_list); ia;
1839 ia = TAILQ_NEXT(ia, link)) {
1840 if (release_binding_ia(ia, &roptinfo.iapd_list, optinfo))
1841 goto fail;
1842 }
1843 for (ia = TAILQ_FIRST(&optinfo->iana_list); ia;
1844 ia = TAILQ_NEXT(ia, link)) {
1845 if (release_binding_ia(ia, &roptinfo.iana_list, optinfo))
1846 goto fail;
1847 }
```

dhcp6s.c

1834–1842 For each IA_PD in the Release message, if any, the `release_binding_ia()` function locates the corresponding binding and removes it. If no binding is found for the IA, `release_binding_ia()` builds an IA (IA_PD) option for the IA containing a Status Code option with the code of NoBinding and adds it to the return list.

1843–1847 Likewise, the binding for each IA_NA is removed.

Set Status Code

Listing 4-124

```

1849 /*
1850 * After all the addresses have been processed, the server generates a
1851 * Reply message and includes a Status Code option with value Success.
1852 * [RFC3315 Section 18.2.6]
1853 */
1854 stcode = DH6OPT_STCODE_SUCCESS;
1855 if (dhcp6_add_listval(&roptinfo.stcode_list,
1856 DHCP6_LISTVAL_STCODE, &stcode, NULL) == NULL) {
1857 dprintf(LOG_NOTICE, FNAME, "failed to add a status code");
1858 goto fail;
1859 }
```

dhcp6s.c

1849–1859 As the comment indicates, a separate Status Code option with the code of Success is added to the Reply message.

Send Reply

Listing 4-125

```

1860 (void)server6_send(DH6_REPLY, ifp, dh6, optinfo, from, fromlen,
1861 &roptinfo, relayinfohead, client_conf);
1862
1863 end:
1864 dhcp6_clear_options(&roptinfo);
1865 return (0);
1866
1867 fail:
1868 dhcp6_clear_options(&roptinfo);
1869 return (-1);
1870 }

```

dhcp6s.c

dhcp6s.c

1861–1862 The `server6_send()` function constructs a Reply message and sends it to the client. Note that a Reply message sent in response to Release does not contain any additional configuration information, such as stateless options.

The `release_binding_ia()` function, shown below, is called from the `react_release()` function.

Listing 4-126

```

2108 static int
2109 release_binding_ia(iap, retlist, optinfo)
2110 struct dhcp6_listval *iap;
2111 struct dhcp6_list *retlist;
2112 struct dhcp6_optinfo *optinfo;
2113 {
2114 struct dhcp6_binding *binding;
2115
2116 if ((binding = find_binding(&optinfo->clientID, DHCP6_BINDING_IA,
2117 iap->type, iap->val_ia.iaid)) == NULL) {
2118 /*
2119 * For each IA in the Release message for which the server has
2120 * no binding information, the server adds an IA option using
2121 * the IAID from the Release message and includes a Status Code
2122 * option with the value NoBinding in the IA option.
2123 */
2124 if (make_ia_stcode(iap->type, iap->val_ia.iaid,
2125 DH6OPT_STCODE_NOBINDING, retlist)) {
2126 dprintf(LOG_NOTICE, FNAME,
2127 "failed to make an option list");
2128 return (-1);
2129 }
2130 } else {
2131 struct dhcp6_listval *lv, *lvia;
2132
2133 /*
2134 * If the IAs in the message are in a binding for the client
2135 * and the addresses in the IAs have been assigned by the
2136 * server to those IAs, the server deletes the addresses from
2137 * the IAs and makes the addresses available for assignment to
2138 * other clients.
2139 * [RFC3315 Section 18.2.6]
2140 * RFC3633 is not very clear about the similar case for IA_PD,
2141 * but we apply the same logic.
2142 */
2143 for (lv = TAILQ_FIRST(&iap->sublist); lv;

```

dhcp6s.c

```

2144 lv = TAILQ_NEXT(lv, link)) {
2145 if ((lvia = find_binding_ia(lv, binding)) != NULL) {
2146 switch (binding->iatype) {
2147 case DHCP6_LISTVAL_IAPD:
2148 dprintf(LOG_DEBUG, FNAME,
2149 "bound prefix %s/%d "
2150 "has been released",
2151 in6addr2str(&lvia->
2152 val_prefix6.addr,
2153 0),
2154 lvia->val_prefix6.plen);
2155 break;
2156 case DHCP6_LISTVAL_IANA:
2157 dprintf(LOG_DEBUG, FNAME,
2158 "bound address %s "
2159 "has been released",
2160 in6addr2str(&lvia->
2161 val_prefix6.addr,
2162 0));
2163 break;
2164 }
2165 TAILQ_REMOVE(&binding->val_list, lvia, link);
2166 dhcp6_clear_listval(lvia);
2167 if (TAILQ_EMPTY(&binding->val_list)) {
2168 /*
2169 * if the binding has become empty,
2170 * stop procedure.
2171 */
2172 remove_binding(binding);
2173 return (0);
2174 }
2175 }
2176 }
2177 return (0);
2178 }
2179 }
```

dhcp6s.c

— Lines 2151 and 2159 are broken here for layout reasons. However, they are a single line of code.

Erroneous case: no binding

2116–2129 If the server does not find a binding that matches the parameters specified in the Release message, it builds in the return list a corresponding IA option (IA_NA or IA_PD) including a Status Code option with the code of NoBinding.

Release resources

2130–2165 For each address or prefix of the IA in the Release message, it is removed and released from the server’s binding, if it is contained in the binding list.

2166–2173 If the binding list becomes empty, the binding itself is also released by the `remove_binding()` function (see Listing 4-120, page 428).

4.5.11 `react_informreq()` Function

The `react_informreq()` function processes an Information-request message from a client.

Validation

Listing 4-127

```

1873 static int
1874 react_informreq(ifp, dh6, len, optinfo, from, fromlen, relayinfohead)
1875 struct dhcp6_if *ifp;
1876 struct dhcp6 *dh6;
1877 ssize_t len;
1878 struct dhcp6_optinfo *optinfo;
1879 struct sockaddr *from;
1880 int fromlen;
1881 struct relayinfohead *relayinfohead;
1882 {
1883 struct dhcp6_optinfo roptinfo;
1884 int error;
1885
1886 /*
1887 * An IA option is not allowed to appear in an Information-request
1888 * message. Such a message SHOULD be discarded.
1889 * [RFC3315 Section 15]
1890 */
1891 if (!TAILQ_EMPTY(&optinfo->iapd_list)) {
1892 dprintf(LOG_INFO, FNAME,
1893 "information request contains an IA_PD option");
1894 return (-1);
1895 }
1896 if (!TAILQ_EMPTY(&optinfo->iana_list)) {
1897 dprintf(LOG_INFO, FNAME,
1898 "information request contains an IA_NA option");
1899 return (-1);
1900 }
1901
1902 /* if a server identifier is included, it must match ours. */
1903 if (optinfo->serverID.duid_len &&
1904 duidcmp(&optinfo->serverID, &server_duid)) {
1905 dprintf(LOG_INFO, FNAME, "server DUID mismatch");
1906 return (-1);
1907 }

```

dhcp6s.c

1886–1900 If an IA option (IA_PD or IA_NA in this implementation) is contained in the Information-request message, the message is discarded.

1902–1907 An Information-request message may contain a Server Identifier option. If it does, the identifier must match that of the receiving server; otherwise the message is discarded.

Build Options for Reply

Listing 4-128

```

1909 /*
1910 * configure necessary options based on the options in request.
1911 */
1912 dhcp6_init_options(&roptinfo);
1913
1914 /* server identifier option */
1915 if (duidcpy(&roptinfo.serverID, &server_duid)) {
1916 dprintf(LOG_ERR, FNAME, "failed to copy server ID");
1917 goto fail;

```

dhcp6s.c

```

1918 }
1919 /* copy client information back (if provided) */
1920 if (optinfo->clientID.duid_id &&
1921 duidcpy(&roptinfo.clientID, &optinfo->clientID)) {
1922 dprintf(LOG_ERR, FNAME, "failed to copy client ID");
1923 goto fail;
1924 }
1925 }
1926 /* set stateless information */
1927 if (set_statelessinfo(DH6_INFORM_REQ, &roptinfo)) {
1928 dprintf(LOG_ERR, FNAME,
1929 "failed to set other stateless information");
1930 goto fail;
1931 }
1932 }
```

dhcp6s.c

1914–1925 The server identifier will be included in a Server Identifier option of the Reply message. If the Information-request message contains a Client Identifier option, it will be copied back to the Reply message.

1927–1932 The `set_statelessinfo()` function sets stateless configuration information in the option structure for the Reply message. If the information refresh time is configured in the server, it will be included in the Information Refresh Time option.

Send Packet

Listing 4-129

```

1934 error = server6_send(DH6_REPLY, ifp, dh6, optinfo, from, fromlen,
1935 &roptinfo, relayinfohead, NULL);
1936
1937 dhcp6_clear_options(&roptinfo);
1938 return (error);
1939
1940 fail:
1941 dhcp6_clear_options(&roptinfo);
1942 return (-1);
1943 }
```

dhcp6s.c

1934–1935 The `server6_send()` function builds a Reply message and sends it back to the client.

4.5.12 `server6_send()` Function

The `server6_send()` function is shown below. This is the final stage of the server's message processing.

Construct the Response Header

Listing 4-130

```

2181 static int
2182 server6_send(type, ifp, origmsg, optinfo, from, fromlen,
2183 roptinfo, relayinfohead, client_conf)
2184 int type;
2185 struct dhcp6_if *ifp;
```

dhcp6s.c

```

2186 struct dhcp6 *origmsg;
2187 struct dhcp6_optinfo *optinfo, *roptinfo;
2188 struct sockaddr *from;
2189 int fromlen;
2190 struct relayinfo_list *relayinfohead;
2191 struct host_conf *client_conf;
2192 {
2193 char replybuf[BUFSIZ];
2194 struct sockaddr_in6 dst;
2195 int len, optlen;
2196 int relayed = 0;
2197 struct dhcp6 *dh6;
2198 struct relayinfo *relayinfo;
2199
2200 if (sizeof(struct dhcp6) > sizeof(replybuf)) {
2201 dprintf(LOG_ERR, FNAME, "buffer size assumption failed");
2202 return (-1);
2203 }
2204
2205 dh6 = (struct dhcp6 *)replybuf;
2206 len = sizeof(*dh6);
2207 memset(dh6, 0, sizeof(*dh6));
2208 dh6->dh6_msgrtypeid = origmsg->dh6_msgrtypeid;
2209 dh6->dh6_msgrtype = (u_int8_t)type;

```

dhcp6s.c

2205–2209 The type of response packet is either an Advertise (in response to a Solicit without a Rapid Commit option) or a Reply message. The transaction ID is copied from the corresponding message from the client.

Set Options

Listing 4-131

dhcp6s.c

```

2211 /* set options in the reply message */
2212 if ((optlen = dhcp6_set_options(type, (struct dhcp6opt *) (dh6 + 1),
2213 (struct dhcp6opt *) (replybuf + sizeof(replybuf)), roptinfo)) < 0) {
2214 dprintf(LOG_INFO, FNAME, "failed to construct reply options");
2215 return (-1);
2216 }
2217 len += optlen;

```

dhcp6s.c

2211–2217 The `dhcp6_set_options()` function sets the prepared options in the response packet.

Added Authentication Information

Listing 4-132

dhcp6s.c

```

2219 /* calculate MAC if necessary, and put it to the message */
2220 switch (roptinfo->authproto) {
2221 case DHCP6_AUTHPROTO_DELAYED:
2222 if (client_conf == NULL || client_conf->delayedkey == NULL) {
2223 /* This case should have been caught earlier */
2224 dprintf(LOG_ERR, FNAME, "authentication required "
2225 "but not key provided");
2226 break;
2227 }
2228 if (dhcp6_calc_mac((char *)dh6, len, roptinfo->authproto,
2229 roptinfo->authalgorthm,
2230 roptinfo->delayedauth_offset + sizeof(*dh6),

```

```

2231 client_conf->delayedkey)) {
2232 dprintf(LOG_WARNING, FNAME, "failed to calculate MAC");
2233 return (-1);
2234 }
2235 break;
2236 default:
2237 break; /* do nothing */
2238 }
```

dhcp6s.c

2219–2238 If the Reply message needs to be authenticated by the delayed authentication protocol and a key is configured for the client, the `dhcp6_calc_mac()` function computes the HMAC of the message using the key. The procedure is the same as in the client; see Section 4.4.4 for more details.

Construct Relay-reply Chain

Listing 4-133

```

2240 /* construct a relay chain, if necessary */
2241 for (relayinfo = TAILQ_FIRST(relayinfohead), relayinfo,
2242 relayinfo = TAILQ_NEXT(relayinfo, link)) {
2243 struct dhcp6_optinfo relayopt;
2244 struct dhcp6_vbuf relaymsgbuf;
2245 struct dhcpc6_relay *dh6relay;
2246
2247 relayed = 1;
2248 dhcp6_init_options(&relayopt);
2249
2250 relaymsgbuf.dv_len = len;
2251 relaymsgbuf.dv_buf = replybuf;
2252 if (dhcp6_vbuf_copy(&relayopt.relay_msg, &relaymsgbuf))
2253 return (-1);
2254 if (relayinfo->relay_ifid.dv_buf &&
2255 dhcp6_vbuf_copy(&relayopt.ifidopt,
2256 &relayinfo->relay_ifid)) {
2257 dhcp6_vbuf_free(&relayopt.relay_msg);
2258 return (-1);
2259 }
2260
2261 /* we can safely reuse replybuf here */
2262 dh6relay = (struct dhcpc6_relay *)replybuf;
2263 memset(dh6relay, 0, sizeof (*dh6relay));
2264 dh6relay->dh6relay_mshtype = DH6_RELAY_REPLY;
2265 dh6relay->dh6relay_hcnt = relayinfo->hcnt;
2266 memcpy(&dh6relay->dh6relay_linkaddr, &relayinfo->linkaddr,
2267 sizeof (dh6relay->dh6relay_linkaddr));
2268 memcpy(&dh6relay->dh6relay_peeraddr, &relayinfo->peeraddr,
2269 sizeof (dh6relay->dh6relay_peeraddr));
2270
2271 len = sizeof(*dh6relay);
2272 if ((optlen = dhcp6_set_options(DH6_RELAY_REPLY,
2273 (struct dhcp6opt *) (dh6relay + 1),
2274 (struct dhcp6opt *) (replybuf + sizeof(replybuf)),
2275 &relayopt)) < 0) {
2276 dprintf(LOG_INFO, FNAME,
2277 "failed to construct relay message");
2278 dhcp6_clear_options(&relayopt);
2279 return (-1);
2280 }
2281 len += optlen;
2282
2283 dhcp6_clear_options(&relayopt);
2284 }
```

dhcp6s.c

2240–2259 If the list starting from `relayinfohead` is not empty, it means the original message was relayed via an intermediate relay agent. A new option context is initialized in the variable `relayopt`, and the message is encapsulated in a Relay Message option. If the corresponding Relay-forward message contained an Interface-Id option, it is copied into the variable `relayopt`.

2261–2269 Most of the Relay-reply message header is copied from the corresponding Relay-forward message stored in the `relayinfo{}` structure. The hop count does not have any meaning in a Relay-reply message, but it is also copied from the Reply-forward message, as described in [RFC3315]. The contents of `replybuf` were already copied into the Relay Message option, and the buffer can be reused for the Relay-reply message.

2271–2284 The `dhcp6_set_options()` encodes the options in the buffer, then the option information can be released.

Figures 4-37 and 4-38 show an example of this procedure for a response to the message shown in Figure 4-31 (page 395). In the first iteration of the `for` loop, the first (inner) Relay-reply message is created using the original Reply message and the information stored in the head member of the `relayinfo` list (Figure 4-37).

FIGURE 4-37

The second iteration of the `for` loop repeats the same procedure for the first Relay-reply message just created and the second entry of the `relayinfo` list, resulting in the actual outgoing message, which is the second (outermost) Relay-reply message (Figure 4-38).

Figure 4-39 depicts the resulting Relay-reply message that is to be sent out by the server.

FIGURE 4-38

Construction of a Relay-reply chain: second step.

FIGURE 4-39

Complete outgoing packet containing a Relay-reply chain.

Send Packet

Listing 4-134

```
dhcp6s.c
```

```

2286 /* specify the destination and send the reply */
2287 dst = relayed ? *sa6_any_relay : *sa6_any_downstream;
2288 dst.sin6_addr = ((struct sockaddr_in6 *)from)->sin6_addr;
2289 dst.sin6_scope_id = ((struct sockaddr_in6 *)from)->sin6_scope_id;
2290 if (transmit_sa(outsock, (struct sockaddr *)&dst,
2291 replybuf, len) != 0) {
2292 dprintf(LOG_ERR, FNAME, "transmit %s to %s failed",
2293 dhcp6msgstr(type), addr2str((struct sockaddr *)&dst));
2294 return (-1);
2295 }
2296 dprintf(LOG_DEBUG, FNAME, "transmit %s to %s",
2297 dhcp6msgstr(type), addr2str((struct sockaddr *)&dst));
2298 return (0);
2299 }
2300 }
```

```
dhcp6s.c
```

2287–2300 If the original message was relayed from a relay agent, the response packet is sent to the relay agent's well-known port (UDP port 547); otherwise, it is sent to the client's well-known port (UDP port 546). The destination address of the packet is the client's address or the address of the relay agent that sent a Relay-forward message to the server.

The packet is then sent out on the outbound socket.

4.6 Relay Agent Implementation

The relay agent implementation is straightforward as shown in its function call graph (Figure 4-40). After initialization, it waits for messages in an infinite loop in the `relay6_loop()` function. When a message arrives, the `relay6_recv()` function is called from the loop, which has two subroutines. The `relay_to_server()` function handles messages from a client or another relay agent located at the *downstream* side, encapsulates the message into a Relay-forward message, and forwards it to a server or another relay agent located at the *upstream* side. The `relay_to_client()` function performs the opposite process: It receives messages from a server or another relay agent located at the *upstream* side, decapsulates the message, and forwards the inner message to a client or another relay agent located at the *downstream* side.

Global Variables

Table 4-8 summarizes the major global variables specific to the relay agent implementation.

4.6.1 `relay6_loop()` Function

The `relay6_loop()` function is the main loop of the relay agent implementation.

FIGURE 4-40

An overview of the relay agent implementation.

TABLE 4-8

Name	Type	Description
ssock	int	The file descriptor of the socket for communicating with servers or other relay agents located closer to the servers. The socket listens on UDP port 546. It is not bound to any address by default, but the relay agent can be configured with a particular address for binding the socket.
csock	int	The file descriptor of the socket for communicating with clients or other relay agents located closer to the clients. The socket listens on UDP port 547. The relay agent listens to the All_DHCP_Relay_Agents_and_Servers multicast group (<code>ff02::1:2</code>) through this socket.
sa6_server	struct sockaddr_in6	A socket address structure bound to UDP port 547. By default, it is also set to the All_DHCP_Servers multicast address (<code>ff05::1:3</code>), but it can be configured with a global unicast address of a server or another relay agent. This structure is used as a template for the destination address when sending a DHCPv6 message upstream toward a server.
sa6_client	struct sockaddr_in6	A socket address structure bound to UDP port 546. This structure is used as a template for the destination address when sending a DHCPv6 message downstream toward a client.

Global variables of the relay agent implementation.

Listing 4-135

dhcp6relay.c

```

458 static void
459 relay6_loop()
460 {
461 fd_set readfds;
462 int e;
463
464 while(1) {
465 /* we'd rather use FD_COPY here, but it's not POSIX friendly */
466 FD_ZERO(&readfds);
467 FD_SET(csock, &readfds);
468 FD_SET(ssock, &readfds);
469
470 e = select(maxfd + 1, &readfds, NULL, NULL, NULL);
471 switch(e) {
472 case 0: /* impossible in our situation */
473 errx(1, "select returned 0");
474 /* NOTREACHED */
475 case -1:
476 err(1, "select");
477 /* NOTREACHED */
478 default:
479 break;
480 }
481
482 if (FD_ISSET(csock, &readfds))
483 relay6_recv(csock, 1);
484
485 if (FD_ISSET(ssock, &readfds))
486 relay6_recv(ssock, 0);
487 }
488 }
```

dhcp6relay.c

464–487 In an infinite loop, the relay agent watches the client side socket (`csock`) and the server side socket (`ssock`) using the `select()` system call. If a packet arrives on one of the sockets, the `relay6_recv()` function is called to process the packet.

4.6.2 `relay6_recv()` Function

The `relay6_recv()` function is shown below. It receives a DHCPv6 packet from a socket and calls the appropriate subroutine depending on the message type.

Receive Packet**Listing 4-136**

dhcp6relay.c

```

490 static void
491 relay6_recv(s, fromclient)
492 int s, fromclient;
493 {
494 ssize_t len;
495 struct sockaddr_storage from;
496 struct in6_pktnfo *pi = NULL;
497 struct cmsghdr *cm;
498 struct dhcp6 *dh6;
499 char ifname[IF_NAMESIZE];
500
501 rmh.msg_control = (caddr_t)rmmsgctlbuf;
```

```

502 rmh.msg_controllen = rmsgctllen;
503
504 rmh.msg_name = &from;
505 rmh.msg_namelen = sizeof (from);
506
507 if ((len = recvmsg(s, &rmh, 0)) < 0) {
508 dprintf(LOG_WARNING, FNAME, "recvmsg: %s", strerror(errno));
509 return;
510 }
511
512 dprintf(LOG_DEBUG, FNAME, "from %s, size %d",
513 addr2str((struct sockaddr *)&from), len);
514
515 if (((struct sockaddr *)&from)->sa_family != AF_INET6) {
516 dprintf(LOG_WARNING, FNAME,
517 "non-IPv6 packet is received (AF %d) ",
518 ((struct sockaddr *)&from)->sa_family);
519 return;
520 }

```

dhcp6relay.c

501–520 The `recvmsg()` system call receives packets with ancillary data. On success, the source of the packet must be an IPv6 address, so the address family check should be redundant.

Retrieve Ancillary Data

Listing 4-137

```

522 /* get optional information as ancillary data (if available) */
523 for (cm = (struct cmsghdr *)CMSG_FIRSTHDR(&rmh); cm;
524 cm = (struct cmsghdr *)CMSG_NXTHDR(&rmh, cm)) {
525 if (cm->cmsg_level != IPPROTO_IPV6)
526 continue;
527
528 switch(cm->cmsg_type) {
529 case IPV6_PKTINFO:
530 pi = (struct in6_pktnfo *)CMSG_DATA(cm);
531 break;
532 }
533 if (pi == NULL) {
534 dprintf(LOG_WARNING, FNAME,
535 "failed to get the arrival interface");
536 return;
537 }
538 if (if_indextoname(pi->ipi6_ifindex, ifname) == NULL) {
539 dprintf(LOG_WARNING, FNAME,
540 "if_indextoname(id = %d): %s",
541 pi->ipi6_ifindex, strerror(errno));
542 return;
543 }

```

dhcp6relay.c

522–544 Unless an unexpected error (e.g., memory shortage) happens in the kernel, the ancillary data should contain the `IPV6_PKTINFO` item, which specifies the destination address of the packet and the packet's incoming interface. If this item is not contained in the ancillary data, the relay agent cannot perform any further processing and the packet is discarded.

Length Validation

Listing 4-138

```

546 /* packet validation */
547 if (len < sizeof (*dh6)) {
548 dprintf(LOG_INFO, FNAME, "short packet (%d bytes)", len);
549 return;
550 }

```

.dhcp6relay.c
.dhcp6relay.c

547–550 If the received packet is not large enough to contain the minimal DHCPv6 packet (i.e., the type and transaction ID), the packet is discarded.

Process Packets

Listing 4-139

```

552 dh6 = (struct dhcp6 *)rdatabuf;
553 dprintf(LOG_DEBUG, FNAME, "received %s from %s",
554 dhcp6msgstr(dh6->dh6_msctype), addr2str((struct sockaddr *)&from));
555
556 /*
557 * Relay the packet according to the type. A client message or
558 * a relay forward message is forwarded to servers (or other relays),
559 * and a relay reply message is forwarded to the intended client.
560 */
561 if (fromclient) {
562 switch (dh6->dh6_msctype) {
563 case DH6_SOLICIT:
564 case DH6_REQUEST:
565 case DH6_CONFIRM:
566 case DH6_RENEW:
567 case DH6_REBIND:
568 case DH6_RELEASE:
569 case DH6_DECLINE:
570 case DH6_INFORM_REQ:
571 case DH6_RELAY_FORW:
572 relay_to_server(dh6, len, (struct sockaddr_in6 *)&from,
573 ifname, htonl(pi->ipi6_ifindex));
574 break;
575 case DH6_RELAY_REPLY:
576 /*
577 * The server may send a relay reply to the client
578 * port.
579 * XXX: need to clarify the port issue
580 */
581 relay_to_client((struct dhcp6_relay *)dh6, len,
582 (struct sockaddr *)&from);
583 break;
584 default:
585 dprintf(LOG_INFO, FNAME,
586 "unexpected message (%s) on the client side "
587 "from %s", dhcp6msgstr(dh6->dh6_msctype),
588 addr2str((struct sockaddr *)&from));
589 break;
590 }
591 } else {
592 if (dh6->dh6_msctype != DH6_RELAY_REPLY) {
593 dprintf(LOG_INFO, FNAME,
594 "unexpected message (%s) on the server side"
595 "from %s", dhcp6msgstr(dh6->dh6_msctype),
596 addr2str((struct sockaddr *)&from));

```

.dhcp6relay.c

```

597 return;
598 }
599 relay_to_client((struct dhcp6_relay *)dh6, len,
600 (struct sockaddr *)&from);
601 }
602 }
```

dhcp6relay.c

561–574 If the DHCPv6 packet arrives at the client side port and is one of Solicit, Request, Confirm, Renew, Rebind, Release, Decline, or Information-request, it came from a client, and must be forwarded to servers or another relay agent toward the servers. Although this implementation set of DHCPv6 does not support some of the message types, that does not matter for a relay agent because it does not have to interpret the message content.

575–583 The DHCPv6 specification does not specify to which port the server or an upstream relay agent should send a Relay-reply message. But at least for a Reconfigure message, which is sent spontaneously by the server, and a Relay-reply message relayed from another relay agent, the message is likely to be sent to the relay agent's well-known port, because in these cases the sender does not have any other information on the port(*). On the other hand, when the server sends a Relay-reply message in response to a Relay-forward message sent from this agent, the server may send it back to the source port of the Relay-forward message. The relay agent should be prepared for either case.

(*) In this sense, the comment in the code is not really appropriate.

584–590 Otherwise, the packet is discarded.

591–601 If the packet arrives at the server side socket, it must be a Relay-reply message; otherwise, the packet is discarded. If it is a Relay-reply message, it is relayed to a client or another relay agent toward the client.

4.6.3 `relay_to_server()` Function

The `relay_to_server()` function, which forwards a message from a client to servers or another intermediate relay agent toward the servers, is shown below.

Construct Options

Listing 4-140

```

650 static void
651 relay_to_server(dh6, len, from, ifname, ifid)
652 struct dhcp6 *dh6;
653 ssize_t len;
654 struct sockaddr_in6 *from;
655 char *ifname;
656 unsigned int ifid;
657 {
658 struct dhcp6_optinfo optinfo;
659 struct dhcp6_relay *dh6relay;
660 struct in6_addr linkaddr;
661 struct prefix_list *p;
662 int optlen, relaylen;
```

dhcp6relay.c

```

663 int cc;
664 struct msghdr mh;
665 static struct iovec iov[2];
666 u_char relaybuf[sizeof (*dh6relay) + BUFSIZ];
667 struct in6_pktnfo pktinfo;
668 char ctlbuf[CMSP_SPACE(sizeof (struct in6_pktnfo))
669 + CMSP_SPACE(sizeof (int))];
670
671 /*
672 * Prepare a relay forward option.
673 */
674 dhcp6_init_options(&optinfo);
675
676 /* Relay message */
677 if ((optinfo.relaymsg_msg = malloc(len)) == NULL) {
678 dprintf(LOG_WARNING, FNAM,
679 "failed to allocate memory to copy the original packet: "
680 "%s", strerror(errno));
681 goto out;
682 }
683 optinfo.relaymsg_len = len;
684 memcpy(optinfo.relaymsg_msg, dh6, len);
685
686 /* Interface-id. We always use this option. */
687 if ((optinfo.ifidopt_id = malloc(sizeof (ifid))) == NULL) {
688 dprintf(LOG_WARNING, FNAM,
689 "failed to allocate memory for IFID: %s", strerror(errno));
690 goto out;
691 }
692 optinfo.ifidopt_len = sizeof (ifid);
693 memcpy(optinfo.ifidopt_id, &ifid, sizeof (ifid));

```

.dhcp6relay.c

671–674 The relay agent is now going to encapsulate the original DHCPv6 message in a Relay-forward message. A new option context, initialized by the `dhcp6_init_options()` function, is necessary for this process.

676–684 The main part of the Relay-forward message is the Relay Message option that contains the entire original message. A separate buffer is allocated into which the original message is copied, and is set in the option data field of the Relay Message option.

686–693 The DHCPv6 specification does not require a relay agent to include an Interface-Id option in a Relay-forward message. However, this implementation always includes this option, since it will help when processing the Relay-reply message later (see Section 4.6.4). The content of the Interface-Id option is opaque data whose semantics are only meaningful for the generating relay agent. This implementation simply uses the numeric interface identifier as the value of Interface-Id.

Construct Relay-forward Message

Listing 4-141

.dhcp6relay.c

```

695 /*
696 * Construct a relay forward message.
697 */
698 memset(relaybuf, 0, sizeof (relaybuf));
699
700 dh6relay = (struct dhcp6_relay *)relaybuf;
701 memset(dh6relay, 0, sizeof (*dh6relay));
702 dh6relay->dh6relay_msctype = DH6_RELAY_FORW;
703 memcpy(&dh6relay->dh6relay_peeraddr, &from->sin6_addr,
704 sizeof (dh6relay->dh6relay_peeraddr));

```

```

705 /* find a global address to fill in the link address field */
706 memset(&linkaddr, 0, sizeof (linkaddr));
707 for (p = TAILQ_FIRST(&global_prefixes); p; p = TAILQ_NEXT(p, plink)) {
708 if (getifaddr(&linkaddr, ifname, &p->plink->sin6_addr,
709 p->plen, 1, IN6_IFF_INVALID) == 0) /* found */
710 break;
711 }
712 if (p == NULL) {
713 dprintf(LOG_NOTICE, FNAME,
714 "failed to find a global address on %s", ifname);
715 }
716 /*
717 * When relaying a message from a client, we need a global
718 * link address.
719 * XXX: this may be too strong for the stateless case, but
720 * the DHCPv6 specification seems to require the behavior.
721 */
722 if (dh6->dh6_msctype != DH6_RELAY_FORW)
723 goto out;
724 }
725

```

dhcp6relay.c

695–704 The source address of the original message is copied to the peer address field of the Relay-forward message.

706–725 The DHCPv6 specification requires that a relay agent, when relaying a message from a client (not from another relay agent), specify in the link-address field a global or (now deprecated) site-local address which identifies the incoming link of the original message. The global variable `global_prefixes`, which is initialized at invocation, is a list of the global prefixes in use by the relay agent. This version of the implementation has actually only one prefix in this list: `2000::/3`.

The `for` loop goes through the prefix list, trying to find an address that matches any of the prefixes and is configured on the local interface attached to the link. If no such address is found and the relay agent is relaying a message from a client, the relay agent gives up relaying the packet.

This behavior may look reasonable, and it should in fact work well in most cases. Yet it is possible that the relay agent does not have a global or site-local address on the interface to the link where the client resides: In theory, the relay agent can assign a non-link-local address only on a different interface to communicate with servers and configure only a link-local address on the interface toward the client. Consider the network topology shown in Figure 4-41. A router acting as a DHCPv6 relay agent connects a PPP link where a DHCPv6 client resides to an Ethernet link where a DHCPv6 server resides. The relay agent configures its PPP interface only with a link-local address, but it can still have global connectivity with the global address assigned on the Ethernet interface. With this configuration, when the relay agent receives a DHCPv6 message from the client, this implementation will drop it since the search for a global address on the receiving (PPP) interface fails.

This is obviously undesirable, and the behavior is in fact too restrictive because the specification does not require this address to be derived from the addresses configured on the relay agent. However, the local addresses are the only available information for this implementation that can be used as the link-address, and there is nothing else for it to do in this case.

FIGURE 4-41

Relay agent configuration causing failure in link-address detection.

As commented in the code, since the link-address information will often be useless for stateless configuration information, it might be better to behave differently based on the DHCPv6 message type. The implementation could also have a configuration option so that the administrator can manually specify the appropriate link-address which is independent from the relay agent's local addresses. In any case, the restriction in the current implementation suggests an implicit operational requirement for a relay agent that a non-link-local address be configured on each interface that may receive a message from a client.

Listing 4-142

```
dhpc6relay.c
```

```

727 if (dh6->dh6_msgtype == DH6_RELAY_FORW) {
728 struct dhcp6_relay *dh6relay0 = (struct dhcp6_relay *)dh6;
729
730 /* Relaying a Message from a Relay Agent */
731
732 /*
733 * If the hop-count in the message is greater than or equal to
734 * HOP_COUNT_LIMIT, the relay agent discards the received
735 * message.
736 * [RFC3315 Section 20.1.2]
737 */
738 if (dh6relay0->dh6relay_hcnt >= DHCP6_RELAY_HOP_COUNT_LIMIT) {
739 dprintf(LOG_INFO, FNAME, "too many relay forwardings");
740 goto out;
741 }
742
743 dh6relay->dh6relay_hcnt = dh6relay0->dh6relay_hcnt + 1;
744
745 /*
746 * We can keep the link-address field 0, regardless of the
747 * scope of the source address, since we always include
748 * interface-ID option.
749 */
750 } else {
751 /* Relaying a Message from a Client */
752 memcpy(&dh6relay->dh6relay_linkaddr, &linkaddr,
753 sizeof(dh6relay->dh6relay_linkaddr));
 
```

```

754 dh6relay->dh6relay_hcnt = 0;
755 }
756
757 relaylen = sizeof (*dh6relay);
758 if ((optlen = dhcp6_set_options(DH6_RELAY_FORW,
759 (struct dhcp6opt *) (dh6relay + 1),
760 (struct dhcp6opt *) (relaybuf + sizeof (relaybuf)),
761 &optinfo)) < 0) {
762 dprintf(LOG_INFO, FNAME,
763 "failed to construct relay options");
764 goto out;
765 }
766 relaylen += optlen;

```

dhpc6relay.c

727–749 If the message being relayed is a Relay-forward message, which indicates it was sent from another relay agent, the hop-count field of the message must be examined. If it reaches the specification limit (32), the packet cannot be relayed further and is discarded. Otherwise, the hop-count field is incremented.

As commented, the link-address field is left zero; the Interface-Id option, which is always included in this implementation, should have enough information for identifying the appropriate link.

750–755 If the message was sent from a client, the global address found above is assigned to the link-address field. The hop-count field is initialized to zero.

[RFC3315] mentions the case where the link-address field is set to a non-zero address, depending on the source address of the received Relay-forward message packet. This implementation does not adopt it without breaking the specification by always including the Interface-Id option.

757–766 The `dhcp6_set_options()` function sets the prepared option in the new Relay-forward message.

Figure 4-42 summarizes the construction process of the Relay-forward message based on the original message via the relay agent's internal data structure.

Send Packet

Listing 4-143

```

768 /*
769 * Forward the message.
770 */
771 memset(&mh, 0, sizeof (mh));
772 iov[0].iov_base = relaybuf;
773 iov[0].iov_len = relaylen;
774 mh.msg_iov = iov;
775 mh.msg_iovlen = 1;
776 mh.msg_name = &sa6_server;
777 mh.msg_namelen = sizeof (sa6_server);
778 if (IN6_IS_ADDR_MULTICAST(&sa6_server.sin6_addr)) {
779 memset(&pktinfo, 0, sizeof (pktinfo));
780 pktinfo.ipi6_ifindex = relayifid;
781 if (make_msgcontrol(&mh, ctlbuf, sizeof (ctlbuf),
782 &pktinfo, mhops)) {
783 dprintf(LOG_WARNING, FNAME,

```

dhpc6relay.c

```


784 "failed to make message control data");
785 goto out;
786 }
787 }
788
789 if ((cc = sendmsg(ssock, &mh, 0)) < 0) {
790 dprintf(LOG_WARNING, FNAME,
791 "sendmsg %s failed: %s",
792 addr2str((struct sockaddr *)&sa6_server), strerror(errno));
793 } else if (cc != relaylen) {
794 dprintf(LOG_WARNING, FNAME,
795 "failed to send a complete packet to %s",
796 addr2str((struct sockaddr *)&sa6_server));
797 } else {
798 dprintf(LOG_DEBUG, FNAME,
799 "relay a message to a server %s",
800 addr2str((struct sockaddr *)&sa6_server));
801 }
802 }
803 out:
804 dhcp6_clear_options(&optinfo);
805 }

```

dhcp6relay.c

768–787 The global variable `sa6_server` stores the address which was initialized in the `relay6_init()` function, specifying the destination address of all Relay-forward packets. It is typically the All_DHCP_Servers multicast address (`ff05::1:3`), but can also be a

FIGURE 4-42

unicast address when explicitly specified by the `-s` option on the command line (see also the relay agent operation example in Section 4.8.8).

When `sa6_server` specifies a multicast address, the outgoing interface is also specified as an `IPV6_PKTINFO` ancillary data item. This interface is given as a command line argument, whose interface is stored in the global `relayifid` variable. The `make_msgcontrol()` function sets the ancillary data item in the message header, `mh`.

789–801 The message is then sent on the server side socket.

4.6.4 `relay_to_client()` Function

The `relay_to_client()` function is shown below, which implements the opposite side of processing done by the `relay_to_server()` function described in the previous section.

Parse Options

Listing 4-144

```

807 static void
808 relay_to_client(dh6relay, len, from)
809 struct dhcp6_relay *dh6relay;
810 ssize_t len;
811 struct sockaddr *from;
812 {
813 struct dhcp6_optinfo optinfo;
814 struct sockaddr_in6 peer;
815 unsigned int ifid;
816 char ifnamebuf[IFNAMSIZ];
817 int cc;
818 struct msghdr mh;
819 struct in6_pktinfo pktinfo;
820 static struct iovec iov[2];
821 char ctbuf[CMSG_SPACE(sizeof (struct in6_pktinfo))];
822
823 dprintf(LOG_DEBUG, FNAME,
824 "dhcp6 relay reply: hop=%d, linkaddr=%s, peeraddr=%s",
825 dh6relay->dh6relay_hcnt,
826 in6addr2str(&dh6relay->dh6relay_linkaddr, 0),
827 in6addr2str(&dh6relay->dh6relay_peeraddr, 0));
828
829 /*
830 * parse and validate options in the relay reply message.
831 */
832 dhcp6_init_options(&optinfo);
833 if (dhcp6_get_options((struct dhcp6opt *) (dh6relay + 1),
834 (struct dhcp6opt *) ((char *) dh6relay + len), &optinfo) < 0) {
835 dprintf(LOG_INFO, FNAME, "failed to parse options");
836 return;
837 }
838
839 /* A relay reply message must include a relay message option */
840 if (optinfo.relaymsg_msg == NULL) {
841 dprintf(LOG_INFO, FNAME, "relay reply message from %s "
842 "without a relay message", addr2str(from));
843 goto out;
844 }
845
846 /* minimum validation for the inner message */
847 if (optinfo.relaymsg_len < sizeof (struct dhcp6)) {
848 dprintf(LOG_INFO, FNAME, "short relay message from %s",
849 addr2str(from));

```

```
850 goto out;  
851 }  
 dhcp6relay.c
```

829-851 The `dhcp6_init_options()` function examines the DHCPv6 options contained in the received Relay-reply message. A valid Relay-reply message must contain a Relay Message option, and the packet is discarded if it is not present. Additionally, the Relay Message option must contain a complete DHCPv6 message. If the option data is too short to contain a common DHCPv6 header, the packet is discarded.

Determine and Set the Client-Side Interface

Listing 4-145

```
853 /*
854 * Extract interface ID which should be included in relay reply
855 * messages to us.
856 */
857 ifid = 0;
858 if (optinfo.ifidopt_id) {
859 if (optinfo.ifidopt_len != sizeof (ifid)) {
860 dprintf(LOG_INFO, FNAME,
861 "unexpected length (%d) for Interface ID from %s",
862 optinfo.ifidopt_len, addr2str(from));
863 goto out;
864 } else {
865 memcpy(&ifid, optinfo.ifidopt_id, sizeof (ifid));
866 ifid = ntohl(ifid);
867
868 /* validation for ID */
869 if ((if_indextoname(ifid, ifnamebuf)) == NULL) {
870 dprintf(LOG_INFO, FNAME,
871 "invalid interface ID: %x", ifid);
872 goto out;
873 }
874 }
875 } else {
876 dprintf(LOG_INFO, FNAME,
877 "Interface ID is not included from %s", addr2str(from));
878
879 /*
880 * the responding server should be buggy, but we deal with it.
881 */
882 }
883
884 /*
885 * If we fail, try to get the interface from the link address.
886 */
887 if (ifid == 0 &&
888 !IN6_IS_ADDR_UNSPECIFIED(&dh6relay->dh6relay_linkaddr) &&
889 !IN6_IS_ADDR_LINKLOCAL(&dh6relay->dh6relay_linkaddr)) {
890 if (getifidfromaddr (&dh6relay->dh6relay_linkaddr, &ifid))
891 ifid = 0;
892 }
893
894 if (ifid == 0) {
895 dprintf(LOG_INFO, FNAME, "failed to determine relay link");
896 goto out;
897 }
898 }
```

853-856 The next step of the processing is to determine the client side interface to which the message encapsulated in the Relay Message option should be forwarded. Typically, the destination address of the relayed message is the client's link-local address, and the relay

agent cannot determine the appropriate interface just from this address itself due to the ambiguity of link-local addresses.

857–874 The Relay-reply message should normally contain an Interface-Id option, since this relay agent implementation always includes this option (see the previous section) and the DHCPv6 specification requires the server to copy this option in the corresponding Relay-reply message. The value of this option is opaque, and it is just the interface identifier in this implementation. The `if_indextoname()` function checks whether the value specifies a valid interface. If it is invalid, the packet is discarded.

875–891 If the responding server is not fully compliant with the specification, the expected Interface-Id option might not be included. Also, even a compliant server can spontaneously send a Relay-reply message without an Interface-Id option when it encapsulates a Reconfigure message. In this case, this implementation tries to identify the appropriate interface from the link-address field of the Relay-reply message. If the address is not the unspecified address, and the `getifidfromaddr()` function (not described in this book) successfully finds the interface on which the given address is configured, that interface will be used.

893–896 If all the attempts fail, the relay agent gives up forwarding the message.

Make and Send Relay Packet

Listing 4-146

dhcp6relay.c

```

897
898 peer = sa6_client;
899 memcpy(&peer.sin6_addr, &dh6relay->dh6relay_peeraddr,
900 sizeof (peer.sin6_addr));
901 if (IN6_IS_ADDR_LINKLOCAL(&peer.sin6_addr))
902 peer.sin6_scope_id = ifid; /* XXX: we assume a 1to1 map */
903
904 /* construct a message structure specifying the outgoing interface */
905 memset(&mh, 0, sizeof (mh));
906 iov[0].iov_base = optinfo.relaymsg_msg;
907 iov[0].iov_len = optinfo.relaymsg_len;
908 mh.msg_iov = iov;
909 mh.msg_iovlen = 1;
910 mh.msg_name = &peer;
911 mh.msg_namelen = sizeof (peer);
912 memset(&pktinfo, 0, sizeof (pktinfo));
913 pktinfo.ipi6_ifindex = ifid;
914 if (make_msgcontrol(&mh, ctlbuf, sizeof (ctlbuf), &pktinfo, 0)) {
915 dprintf(LOG_WARNING, FNAME,
916 "failed to make message control data");
917 goto out;
918 }
919
920 /* send packet */
921 if ((cc = sendmsg(csock, &mh, 0)) < 0) {
922 dprintf(LOG_WARNING, FNAME,
923 "sendmsg to %s failed: %s",
924 addr2str((struct sockaddr *)&peer), strerror(errno));
925 } else if (cc != optinfo.relaymsg_len) {
926 dprintf(LOG_WARNING, FNAME,
927 "failed to send a complete packet to %s",
928 addr2str((struct sockaddr *)&peer));

```


```

929 } else {
930 dprintf(LOG_DEBUG, FNAME,
931 "relay a message to a client %s",
932 addr2str((struct sockaddr *)&peer));
933 }
934 out:
935 dhcp6_clear_options(&optinfo);
936 return;
937 }
938 }
```

dhcp6relay.c

904–933 If everything is processed correctly, the relay agent forwards the option data (`optinfo.relaymsg_msg`) of the Relay Message option to the client-side link as a separate DHCPv6 message. The destination of the relayed packet is copied from the peer address field of the received Relay-reply message. The identified link (which also specifies the interface) is specified as the outgoing interface in the `ipi6_ifindex` member of the `in6_pktinfo{}` structure.

Figure 4-43 summarizes the processing of a Relay-reply message described so far, assuming it contains a valid Interface-Id option. The resulting data structure is used as argument to the `sendmsg()` system call.

FIGURE 4-43

Processing of a Relay-reply message to forward an encapsulated message toward the client.

4.7 Implementation of DHCPv6 Authentication

This section provides a review of the implementation of DHCPv6 authentication more closely. As was seen in Figure 4-21 (page 327) and Figure 4-29 (page 382), the client and the server call their own `process_auth()` function to process an Authentication option in the incoming message, if it is present. In addition, the client implementation calls the `set_auth()` function to prepare an Authentication option for outgoing messages.

4.7.1 Data Structures Related to DHCPv6 Authentication

First, this subsection introduces some data structures specific to DHCPv6 authentication. The next listing shows the parameters of a key shared between a server and a client, which is a straightforward implementation of the protocol specification.

Listing 4-147

```

34  /* secret key information for delayed authentication */
35  struct keyinfo {
36 struct keyinfo *next;
37
38 char *name; /* key name */
39
40 char *realm; /* DHCP realm */
41 size_t realmlen; /* length of realm */
42 u_int32_t keyid; /* key ID */
43 char *secret; /* binary key */
44 size_t secretlen; /* length of the key */
45 time_t expire; /* expiration time (0 means forever) */
46  };

```

36-45 The `name` member is readable identifier of the key, which is only used for logging purposes. The `realm` and `realmlen` members define a variable length data string for the DHCP realm of this key. The `keyid` member is the 32-bit key identifier. The `secret` and `secretlen` members define a variable length data string for the actual key value. The `expire` member is the time when this key expires, which is represented as the number of seconds since the Epoch (00:00:00 UTC, January 1, 1970). As noted in the comment, a special value of 0 means that this key never expires.

The `authparam{}` structure, shown in Listing 4-148, is a client-specific data structure to maintain run-time parameters for a DHCPv6 authentication session.

Listing 4-148

```

71  /* run-time authentication parameters */
72  struct authparam {
73 int authproto;
74 int authalgorithm;
75 int authrdm;
76 struct keyinfo *key;
77 int flags;
78  #define AUTHPARAM_FLAGS_NOPREVRD 0x1
79
80 u_int64_t prevrd; /* previous RD value provided by the peer */
81  };

```

73–80 The first three members specify the protocol, algorithm, and replay detection method used in this session. The key member identifies the secret key shared with the server. The flags member records non-default information regarding the authentication session. The only flag currently defined is AUTHPARAM_FLAGS_NOPREVRD, which means the client does not have any information about the replay detection context of the server. In this implementation, this is always the case for the first message (which is usually the first Advertise message sent in response to a Solicit message) from the server in a DHCPv6 session. Finally, the prevrd member records the previous replay detection value sent by the server. If the AUTHPARAM_FLAGS_NOPREVRD is set, this member is meaningless.

Figure 4-44 depicts how these structures are used in a common client processing. When the client starts a DHCPv6 session with authentication, it first creates an authparam{} structure based on its local configuration information, and sets some minimal authentication parameters in a Solicit message. The client then receives an Advertise message, which is supposed to contain authentication information specified by the server. The client identifies the keyinfo{} structure in its local configuration that matches the authentication information contained in the Advertise message, and attaches it in the authparam{} structure.

From now on, the complete authparam{} structure with a valid keyinfo{} will be used to verify incoming messages and to authenticate outgoing messages. For incoming messages, replay detection (RD) value is recorded in the authparam{} structure and updated as message exchanges proceed for replay protection. This implementation initially does not have any knowledge about the RD value, so the value of the first incoming message (Advertise in this example) is unconditionally recorded in the authparam{} structure.

4.7.2 set_auth() Function

The set_auth() function is called from the client6_send() function in order to set up an Authentication option based on the client's configuration and authentication state.

FIGURE 4-44

Copy Base Parameters

Listing 4-149

```
2108 static int
2109 set_auth(ev, optinfo)
2110 struct dhcp6_event *ev;
2111 struct dhcp6_optinfo *optinfo;
2112 {
2113 struct authparam *authparam = ev->authparam;
2114
2115 if (authparam == NULL)
2116 return (0);
2117
2118 optinfo->authproto = authparam->authproto;
2119 optinfo->authalgorithm = authparam->authalgorithm;
2120 optinfo->authrdm = authparam->authrdm;
```

2115–2120 The authparam variable should always be non-NUL, but is explicitly checked for safety. The common parameters of protocol, algorithm, and replay detection method (rdm) are copied from authparam into the option information.

Case without Authentication

Listing 4-150

```
2122 switch (authparam->authproto) {
2123 case DHCP6_AUTHPROTO_UNDEF: /* we simply do not need authentication */
2124 return (0);
```

2122–2124 If the client is not configured to use authentication, processing is completed.

Authentication for Information-request

Listing 4-151

```
2125 case DHCP6_AUTHPROTO_DELAYED:
2126 if (ev->state == DHCP6S_INFOREQ) {
2127 /*
2128 * In the current implementation, delayed
2129 * authentication for Information-request and Reply
2130 * exchanges doesn't work. Specification is also
2131 * unclear on this usage.
2132 */
2133 dprintf(LOG_WARNING, FNAME, "delayed authentication "
2134 "cannot be used for Information-request yet");
2135 }
2136 }
```

2126–2136 Currently, this implementation does not support DHCPv6 authentication for Information-request messages, since the protocol specification is not very clear about its usage as pointed out in [DHCP6AUTH].

Authentication for Solicit

Listing 4-152

```
2138 if (ev->state == DHCP6S_SOLICIT) {
2139 optinfo->authflags |= DHCP6OPT_AUTHFLAG_NOINFO;
2140 return (0); /* no auth information is needed */
2141 }

```

dhcp6c.c

dhcp6c.c

2138–2141 The only authentication protocol available in this implementation is the delayed authentication protocol. For Solicit messages, the client only needs to indicate its intent to use the protocol, and does not include authentication information in the Authentication option.

Set Authentication Parameters

Listing 4-153

```
2143 if (authparam->key == NULL) {
2144 dprintf(LOG_INFO, FNAME,
2145 "no authentication key for %s",
2146 dhcp6_event_statestr(ev));
2147 return (-1);
2148 }
2149
2150 if (dhcp6_validate_key(authparam->key)) {
2151 dprintf(LOG_INFO, FNAME, "key %s is invalid",
2152 authparam->key->name);
2153 return (-1);
2154 }
2155
2156 if (get_rdvalue(optinfo->authrdm, &optinfo->authrd,
2157 sizeof(optinfo->authrd))) {
2158 dprintf(LOG_ERR, FNAME, "failed to get a replay "
2159 "detection value");
2160 return (-1);
2161 }
2162
2163 optinfo->delayedauth_keyid = authparam->key->keyid;
2164 optinfo->delayedauth_realmlen = authparam->key->realmlen;
2165 optinfo->delayedauth_realmval =
2166 malloc(optinfo->delayedauth_realmlen);
2167 if (optinfo->delayedauth_realmval == NULL) {
2168 dprintf(LOG_ERR, FNAME, "failed to allocate memory "
2169 "for authentication realm");
2170 return (-1);
2171 }
2172 memcpy(optinfo->delayedauth_realmval, authparam->key->realm,
2173 optinfo->delayedauth_realmlen);
2174
2175 break;
2176 default:
2177 dprintf(LOG_ERR, FNAME, "unsupported authentication protocol "
2178 "%d", authparam->authproto);
2179 return (-1);
2180 }
2181
2182 return (0);
2183 }
```

dhcp6c.c

dhcp6c.c

2143–2148 If a secret key is not available for this message, it should mean the client has decided not to use authentication after having received an Advertise message even though it requested authentication in the Solicit message. As will be seen in the `process_auth()` function following, this implementation does not support this operation. Thus, the `key` member is usually non-NULL.

2150–2154 If the key has expired, authentication fails.

2156–2161 The `get_rdvalue()` function provides a replay detection counter, depending on the method (`authrdm`) and the counter size. In this implementation, the only supported method is a 64-bit monotonically increasing counter. The `get_rdvalue()` function actually returns the current time in an NTP-format timestamp, as suggested in [RFC3315]. (Technically, the new counter should be determined by taking into account the previous value, so that the new one is indeed “greater” than the previous one.)

2163–2175 The key ID and the DHCP realm are copied to the option information.

4.7.3 `process_auth()` Function (Client Side)

The client’s `process_auth()` function processes the Authentication option, if it is included in the message from a server, and authenticates the message.

The Case without Authentication

Listing 4-154

```

1982 static int
1983 process_auth(authparam, dh6, len, optinfo)
1984 struct authparam *authparam;
1985 struct dhcp6 *dh6;
1986 ssize_t len;
1987 struct dhcp6_optinfo *optinfo;
1988 {
1989 struct keyinfo *key = NULL;
1990 int authenticated = 0;
1991
1992 switch (optinfo->authproto) {
1993 case DHCP6_AUTHPROTO_UNDEF:
1994 /* server did not provide authentication option */
1995 break;

```

dhcp6c.c

dhcp6c.c

1992–1995 If the protocol is *Undefined* (`DHCP6_AUTHPROTO_UNDEF`), it means the received message does not contain an Authentication option. Whether or not this is acceptable for the client will be checked in Listing 4-160.

Process Unexpected Cases

Listing 4-155

```

1996 case DHCP6_AUTHPROTO_DELAYED:
1997 if ((optinfo->authflags & DHCP6OPT_AUTHFLAG_NOINFO)) {
1998 dprintf(LOG_INFO, FNAME, "server did not include "
1999 "authentication information");
2000 break;
2001 }

```

dhcp6c.c

```

2002 if (optinfo->authalgorithm != DHCP6_AUTHALG_HMACMD5) {
2003 dprintf(LOG_INFO, FNAME, "unknown authentication "
2004 "algorithm (%d)", optinfo->authalgorithm);
2005 break;
2006 }
2007
2008 if (optinfo->authrdm != DHCP6_AUTHRDM_MONOCOUNTER) {
2009 dprintf(LOG_INFO, FNAME, "unknown RDM (%d)",
2010 optinfo->authrdm);
2011 break;
2012 }
2013 }
```

dhcp6c.c

1997–2013 This case block handles the delayed authentication protocol. If the Authentication option does not contain authentication information, or the algorithm or the replay detection method is unknown, then the message is regarded as unauthenticated.

Replay Detection

Listing 4-156

```

2015 /*
2016 * Replay protection. If we do not know the previous RD value,
2017 * we accept the message anyway (XXX).
2018 */
2019 if ((authparam->flags & AUTHPARAM_FLAGS_NOPREVRD)) {
2020 dprintf(LOG_WARNING, FNAME, "previous RD value is "
2021 "unknown (accept it)");
2022 } else {
2023 if (dhcp6_auth_replaycheck(optinfo->authrdm,
2024 authparam->prevrd, optinfo->authrdm)) {
2025 dprintf(LOG_INFO, FNAME,
2026 "possible replay attack detected");
2027 break;
2028 }
2029 }
```

dhcp6c.c

2019–2021 If this is the first message using authentication in the DHCPv6 session, this implementation does not have any information about the last replay detection counter from the server (ideally, the client should record the latest counter in nonvolatile storage). Thus, the client accepts any counter at the risk of being susceptible to a replay attack.

2022–2029 The `dhcp6_auth_replaycheck()` function checks if the replay detection counter in the received message is newer than the previously received value stored in `authparam`. If not, the message is regarded as unauthenticated.

Key Identification

Listing 4-157

```

2030 /* identify the secret key */
2031 if ((key = authparam->key) != NULL) {
2032 /*
2033 * If we already know a key, its identification should
2034 * match that contained in the received option.
2035 * (from Section 21.4.5.1 of RFC3315)
2036 */
2037 }
```

dhcp6c.c

```

2038 if (optinfo->delayedauth_keyid != key->keyid ||
2039 optinfo->delayedauth_realmlen != key->realmlen ||
2040 memcmp(optinfo->delayedauth_realmval, key->realm,
2041 key->realmlen) != 0) {
2042 dprintf(LOG_INFO, FNAME,
2043 "authentication key mismatch");
2044 break;
2045 }
2046 } else {
2047 key = find_key(optinfo->delayedauth_realmval,
2048 optinfo->delayedauth_realmlen,
2049 optinfo->delayedauth_keyid);
2050 if (key == NULL) {
2051 dprintf(LOG_INFO, FNAME, "failed to find key "
2052 "provided by the server (ID: %x)",
2053 optinfo->delayedauth_keyid);
2054 break;
2055 } else {
2056 dprintf(LOG_DEBUG, FNAME, "found key for "
2057 "authentication: %s", key->name);
2058 }
2059 authparam->key = key;
2060 }
2061
2062 /* check for the key lifetime */
2063 if (dhcp6_validate_key(key)) {
2064 dprintf(LOG_INFO, FNAME, "key %s has expired",
2065 key->name);
2066 break;
2067 }
```

-dhcp6c.c

2031–2045 If a key (shared secret) is already set for the session, it must match the key specified in the message; the key ID and the DHCP realm must be identical. If the two keys do not match, the message is regarded as unauthenticated.

2046–2060 The `find_key()` function searches for a key in the client's local configuration that matches the key parameters in the received message. If no local key is found, the message is regarded as unauthenticated. Otherwise, it is stored in the `authparam{}` structure.

2062–2067 If the key has already expired, the message is regarded as unauthenticated.

Authenticate Message

Listing 4-158

```

2069 /* validate MAC */
2070 if (dhcp6_verify_mac((char *)dh6, len, optinfo->authproto,
2071 optinfo->authalgorithm,
2072 optinfo->delayedauth_offset + sizeof(*dh6), key) == 0) {
2073 dprintf(LOG_DEBUG, FNAME, "message authentication "
2074 "validated");
2075 authenticated = 1;
2076 } else {
2077 dprintf(LOG_INFO, FNAME, "invalid message "
2078 "authentication");
2079 }
2080
2081 }
```

-dhcp6c.c

2070–2079 If the key is still valid, the `dhcp6_verify_mac()` function computes the HMAC digest of the message using the key, and verifies whether it matches the digest stored in the message. The variable `authenticated` is set to 1 only when the verification succeeds.

Unsupported Protocol

Listing 4-159

```
2082 default:
2083 dprintf(LOG_INFO, FNAME, "server sent unsupported "
2084 "authentication protocol (%d)", optinfo->authproto);
2085 break;
2086 }

```

dhcp6c.c

dhcp6c.c

2082–2085 If the authentication protocol specified by the server is not supported by the client, the message is regarded as unauthenticated.

Post Authentication Process

Listing 4-160

```
2088 if (authenticated == 0) {
2089 if (authparam->authproto != DHCP6_AUTHPROTO_UNDEF) {
2090 dprintf(LOG_INFO, FNAME, "message not authenticated "
2091 "while authentication required");
2092
2093 /*
2094 * Right now, we simply discard unauthenticated
2095 * messages.
2096 */
2097 return (-1);
2098 }
2099 } else {
2100 /* if authenticated, update the "previous" RD value */
2101 authparam->prevrd = optinfo->authrd;
2102 authparam->flags &= ~AUTHPARAM_FLAGS_NOPREVRD;
2103 }
2104
2105 return (0);
2106 }

```

dhcp6c.c

dhcp6c.c

2088–2098 If the message was regarded as unauthenticated due to one of the above reasons and the client wanted to use DHCPv6 authentication, the message is discarded. Note that this implementation does not differentiate between the case where the message HMAC verification fails and the other failure cases (e.g., where the message does not contain an Authentication option). While the protocol specification differentiates between them and allows the client to accept the latter in some cases, this implementation just refuses all such cases.

2099–2103 If the message was successfully authenticated, the latest replay detection counter is recorded and the NOPREVRD flag is cleared, indicating the client now has the latest counter.

4.7.4 process_auth() Function (Server Side)

The server's `process_auth()` function processes the Authentication option, if it is included in the message from the client, and authenticates the message. This function is almost the same as the client's version, but still includes some server-specific behaviors.

Figure 4-45 shows a common processing scenario of DHCPv6 authentication with the server implementation. The server initializes the `host_conf{}` structure (Listing 4-74, pages 383–384) for every client with the key information (if specified) `keyinfo{}` at startup time.

When the server receives a `Solicit` message from a client, it identifies the corresponding `host_conf{}` structure for the client. If the `Solicit` message indicates the client wants to use DHCPv6 authentication and a valid `keyinfo{}` structure is associated with `host_conf{}`, the server authenticates the returned `Advertise` message using the key information.

Succeeding exchanges will be authenticated using these structures. The server keeps track of the received replay detection (RD) value in the `host_conf{}` structure for replay protection. Like the client case, this server implementation does not have any knowledge about the initial RD value, so the RD value that the server sees first time is recorded unconditionally.

Message without Authentication

Listing 4-161

```

2857 static int
2858 process_auth(dh6, len, client_conf, optinfo, roptinfo)
2859 struct dhcp6 *dh6;
2860 ssize_t len;
2861 struct host_conf *client_conf;
2862 struct dhcp6_optinfo *optinfo, *roptinfo;
2863 {
2864 u_int8_t msgtype = dh6->dh6_msgtype;
2865 int authenticated = 0;
2866 struct keyinfo *key;
2867
2868 /*
2869 * if the client wanted DHCPv6 authentication, check if a secret
2870 * key is available for the client.
2871 */
2872 switch (optinfo->authproto) {
2873 case DHCP6_AUTHPROTO_UNDEF:
2874 /*
2875 * The client did not include authentication option. What if
2876 * we had sent authentication information? The specification
2877 * is not clear, but we should probably accept it, since the
2878 * client MAY ignore the information in advertise messages.
2879 */
2880 return (0);

```

2872–2880 If the received message does not contain an Authentication option, the server simply accepts the result and continues processing. As commented, this applies to the case where the client previously included an Authentication option and the server has responded to the message with an authenticated message.

FIGURE 4-45

DHCPv6 authentication processing in the server implementation.

Unexpected Cases

Listing 4-162

```
dhcp6s.c
2881 case DHCP6_AUTHPROTO_DELAYED:
2882 if (optinfo->authalgorithm != DHCP6_AUTHALG_HMACMD5) {
2883 dprintf(LOG_INFO, FNAME, "unknown authentication "
2884 "algorithm (%d) required by %s",
2885 optinfo->authalgorithm,
2886 clientstr(client_conf, &optinfo->clientID));
2887 break; /* give up with this authentication */
2888 }
2889
2890 if (optinfo->authrdm != DHCP6_AUTHRDM_MONOCOUNTER) {
2891 dprintf(LOG_INFO, FNAME,
2892 "unknown RDM (%d) required by %s",
2893 optinfo->authrdm,
2894 clientstr(client_conf, &optinfo->clientID));
2895 break; /* give up with this authentication */
2896 }

```

dhcp6s.c

2882–2896 For the delayed authentication protocol, which is the only protocol supported in this implementation, the supported authentication algorithm is HMAC-MD5 and the replay detection method is the use of a monotonically increasing counter. If anything else is specified, the message is regarded as unauthenticated.

Find a Key

Listing 4-163

```
dhcp6s.c
2898 /* see if we have a key for the client */
2899 if (client_conf == NULL || client_conf->delayedkey == NULL) {
2900 dprintf(LOG_INFO, FNAME, "client %s wanted "
2901 "authentication, but no key found",
2902 clientstr(client_conf, &optinfo->clientID));
2903 break;

```

dhcp6s.c

```

2904 }
2905 key = client_conf->delayedkey;
2906 dprintf(LOG_DEBUG, FNAME, "found key %s for client %s",
2907 key->name, clientstr(client_conf, &optinfo->clientID));
2908


---


```

_dhcp6s.c

2898–2907 If the server is configured with a shared secret for the client, that key is used to authenticate the message. Otherwise, the message is regarded as unauthenticated.

The Solicit Case

Listing 4-164

```


---


2909 if (msgtype == DH6_SOLICIT) {
2910 if (!(optinfo->authflags & DHCP6OPT_AUTHFLAG_NOINFO)) {
2911 /*
2912 * A solicit message should not contain
2913 * authentication information.
2914 */
2915 dprintf(LOG_INFO, FNAME,
2916 "authentication information "
2917 "provided in solicit from %s",
2918 clientstr(client_conf,
2919 &optinfo->clientID));
2920 /* accept it anyway. (or discard?) */
2921 }


---


```

_dhcp6s.c

_dhcp6s.c

2909–2921 A Solicit message is not expected to contain authentication information. However, the specification is not clear about what to do if it is included, and so this implementation just logs the fact and proceeds.

Replay Protection

Listing 4-165

```


---


2922 } else {
2923 /* replay protection */
2924 if (!client_conf->saw_previous_rd) {
2925 dprintf(LOG_WARNING, FNAME,
2926 "previous RD value for %s is unknown "
2927 "(accept it)", clientstr(client_conf,
2928 &optinfo->clientID));
2929 } else {
2930 if (dhcp6_auth_replaycheck(optinfo->authrdm,
2931 client_conf->previous_rd,
2932 optinfo->authrd)) {
2933 dprintf(LOG_INFO, FNAME,
2934 "possible replay attack detected "
2935 "for client %s",
2936 clientstr(client_conf,
2937 &optinfo->clientID));
2938 break;
2939 }
2940 }


---


```

_dhcp6s.c

_dhcp6s.c

2922–2940 For messages other than Solicit, the replay protection method is performed. If the server does not have any information about the last replay detection counter from

the client, it accepts any counter (similar to the case for the client implementation in Listing 4-156, page 459). Otherwise, the `dhcp6_auth_replaycheck()` function does the replay protection check, and if it fails the message is regarded as unauthenticated.

Authentication without Information

Listing 4-166

```
2942 if ((optinfo->authflags & DHCP6OPT_AUTHFLAG_NOINFO)) {
2943 dprintf(LOG_INFO, FNAME,
2944 "client %s did not provide authentication "
2945 "information in %s",
2946 clientstr(client_conf, &optinfo->clientID),
2947 dhcp6msgstr(msgtype));
2948 break;
2949 }

```

dhcp6s.c

dhcp6s.c

2942–2949 When an Authentication option is included in messages other than Solicit, it must contain authentication information. If not, the message is regarded as unauthenticated.

Key Identification and Validation

Listing 4-167

```
2951 /*
2952 * The client MUST use the same key used by the server
2953 * to generate the authentication information.
2954 * [RFC3315 Section 21.4.4.3]
2955 * The RFC does not say what the server should do if
2956 * the client breaks this rule, but it should be
2957 * natural to interpret this as authentication failure.
2958 */
2959 if (optinfo->delayedauth_keyid != key->keyid ||
2960 optinfo->delayedauth_realmlen != key->realmlen ||
2961 memcmp(optinfo->delayedauth_realmval, key->realm,
2962 key->realmlen) != 0) {
2963 dprintf(LOG_INFO, FNAME, "authentication key "
2964 "mismatch with client %s",
2965 clientstr(client_conf,
2966 &optinfo->clientID));
2967 break;
2968 }
2969
2970 /* check for the key lifetime */
2971 if (dhcp6_validate_key(key)) {
2972 dprintf(LOG_INFO, FNAME, "key %s has expired",
2973 key->name);
2974 break;
2975 }

```

dhcp6s.c

dhcp6s.c

2951–2968 If a key (shared secret) is configured for the client, it must match the key specified in the message. Otherwise, the message is regarded as unauthenticated.

2970–2975 If the key for the client has already expired, the message is regarded as unauthenticated.

Authenticate Message

Listing 4-168

```

2977 /* validate MAC */
2978 if (dhcp6_verify_mac((char *)dh6, len,
2979 optinfo->authproto, optinfo->authalgorithm,
2980 optinfo->delayedauth_offset + sizeof(*dh6), key)
2981 == 0) {
2982 dprintf(LOG_DEBUG, FNAME,
2983 "message authentication validated for "
2984 "client %s", clientstr(client_conf,
2985 &optinfo->clientID));
2986 } else {
2987 dprintf(LOG_INFO, FNAME, "invalid message "
2988 "authentication");
2989 break;
2990 }
2991 }

```

dhcp6s.c

2977–2990 The `dhcp6_verify_mac()` function computes the HMAC of the message using the key, and verifies whether it matches the HMAC value stored in the message. If it does not match, the message is regarded as unauthenticated.

Prepare Authentication Reply

Listing 4-169

```

2993 roptinfo->authproto = optinfo->authproto;
2994 roptinfo->authalgorithm = optinfo->authalgorithm;
2995 roptinfo->authrdm = optinfo->authrdm;
2996
2997 if (get_rdvalue(roptinfo->authrdm, &roptinfo->authrd,
2998 sizeof(roptinfo->authrd))) {
2999 dprintf(LOG_ERR, FNAME, "failed to get a replay "
3000 "detection value for %s",
3001 clientstr(client_conf, &optinfo->clientID));
3002 break; /* XXX: try to recover? */
3003 }
3004
3005 roptinfo->delayedauth_keyid = key->keyid;
3006 roptinfo->delayedauth_realmlen = key->realmlen;
3007 roptinfo->delayedauth_realmval =
3008 malloc(roptinfo->delayedauth_realmlen);
3009 if (roptinfo->delayedauth_realmval == NULL) {
3010 dprintf(LOG_ERR, FNAME, "failed to allocate memory "
3011 "for authentication realm for %s",
3012 clientstr(client_conf, &optinfo->clientID));
3013 break;
3014 }
3015 memcpy(roptinfo->delayedauth_realmval, key->realm,
3016 roptinfo->delayedauth_realmlen);
3017
3018 authenticated = 1;
3019
3020 break;

```

dhcp6s.c

2993–2995 The protocol, algorithm, and replay detection method are copied from the received message to the option information for the response (Advertise or Reply) message.

2997–3003 The `get_rdvalue()` function provides a replay detection counter for the Reply message.

3005–3016 The key ID and DHCP realm are copied from the server's configuration to the option information.

Unsupported Protocol

Listing 4-170

```
3021 default:
3022 dprintf(LOG_INFO, FNAME, "client %s wanted authentication "
3023 "with unsupported protocol (%d)",
3024 clientstr(client_conf, &optinfo->clientID),
3025 optinfo->authproto);
3026 return (-1); /* or simply ignore it? */
3027 }
```

dhcp6s.c

dhcp6s.c

3021–3027 If the authentication protocol specified by the client is not supported, the message is simply discarded. Recall, for example, that the `react_solicit()` function discards the packet if `process_auth()` returns `-1` (Listing 4-90, page 397).

Post Authentication Process

Listing 4-171

```
3029 if (authenticated == 0) {
3030 if (msgtype != DH6_SOLICIT) {
3031 /*
3032 * If the message fails to pass the validation test,
3033 * the server MUST discard the message.
3034 * [RFC3315 Section 21.4.5.2]
3035 */
3036 return (-1);
3037 }
3038 } else {
3039 /*
3040 * Message authenticated. Update RD counter.
3041 */
3042 if (msgtype != DH6_SOLICIT && client_conf != NULL) {
3043 client_conf->previous_rd = optinfo->authrd;
3044 client_conf->saw_previous_rd = 1;
3045 }
3046 }
3047 }
```

dhcp6s.c

dhcp6s.c

3029–3037 If a message other than Solicit was regarded as unauthenticated due to one of the above reasons, it must be discarded.

3038–3044 If the message is not Solicit and was successfully authenticated, the latest replay detection counter is recorded. The `saw_previous_rd` member is set in the client configuration, indicating that the server now has the latest.

4.8 DHCPv6 Operation

This section shows examples of DHCPv6 operation on some common usages with KAME's implementation.

The implementation consists of the following programs:

- **dhcp6c**, the DHCPv6 client daemon
- **dhcp6s**, the DHCPv6 server daemon
- **dhcp6relay**, the DHCPv6 relay agent daemon
- **dhcp6ctl**, a supplemental tool for run-time control of **dhcp6c** and **dhcp6s**

Each program has several command line options. In addition, **dhcp6c** and **dhcp6s** require configuration files that specify lots of parameters. Instead of providing a complete reference to the options or configuration file notation, this section concentrates on concrete examples of major operational cases. For a comprehensive reference, the manual pages contained in the implementation archive (see Section 4.8.1) should be consulted.

4.8.1 Building the DHCPv6 Implementation

KAME's DHCPv6 implementation is included in its weekly snapshot kits, which are built through the build and installation procedure of the entire kit. However, the code in this chapter is based on a separate snapshot version than the version used in other chapters. Thus, a description of how to build and install the programs as a separate package is given here.

1. Unpack the archive contained in the first CD-ROM (see the Preface) and go to the program directory:

```
% gzip -d kame-dhcp6-20050509.tgz | tar xf -
% cd dhcp6
```

2. Configure the package:

```
% ./configure --with-opt-refresh=32
```

As can be seen, this step requires a configuration option. When the implementation described in this chapter was written, the Information Refresh Time option was not standardized and did not get an official type number (32). It must therefore be specified explicitly via the configuration option.

3. Build the package:

```
% make
```

There should be no problems with this step.

4. Install the package as a super user:

```
% su
Password: (type in the root password)
# make install
```

This will install all the programs under `/usr/local/sbin/`.

In the rest of this chapter, it is assumed that the programs were installed using these steps.

In December 2005, the development effort was transferred to the WIDE-DHCPv6 project of SourceForge (<http://sourceforge.net/projects/wide-dhcpv6/>). The DHCPv6 implementation in the KAME snapshot was then removed in March 2006, but the development has continued in the SourceForge project.

4.8.2 Configuring a DUID

A DHCPv6 client or server needs its DUID for the protocol operation. The user does not have to configure the ID by hand: **dhcp6c** and **dhcp6s** automatically generate their type 1 DUIDs (DUID-LLT, Section 4.2.2) on their first invocation, and store them in volatile files, `/var/db/dhcp6c_duid` and `/var/db/dhcp6s_duid`.

One possible problem regarding DUIDs is that the server may need to be configured with the client's DUIDs (see Section 4.8.3). The only effective way to know the DUID of a particular client at the server is to run the program in full debugging mode (with the `-D` option) and look at the logs when the server receives a DHCPv6 message from the client.

For example, a server which receives a request message from a client would produce the following log:

```
Apr/05/2005 23:16:07: server6_recv: received solicit from fe80::203:47ff:fea5:3085%fxp0
Apr/05/2005 23:16:07: dhcp6_get_options: get DHCP option client ID, len 14
Apr/05/2005 23:16:07: DUID: 00:01:00:01:09:5f:93:76:00:03:47:a5:30:85
```

This means the client's DUID is represented as `00:01:00:01:09:5f:93:76:00:03:47:a5:30:85`. If the server is to be configured to allocate any stateful resources for this client, it should contain the following line in the corresponding host statement (see Section 4.8.3 for more details):

```
duid 00:01:00:01:09:5f:93:76:00:03:47:a5:30:85;
```

4.8.3 Configuring the DHCPv6 Server

Recall the example shown in Figure 4-30 (page 386). This subsection provides configuration examples of **dhcp6s** using that example.

The **dhcp6s** daemon requires a configuration file, `/usr/local/etc/dhcp6s.conf`, which contains the server's configuration information. The configuration file consists of a sequence of statements, each terminated by a semi-colon (`;`). Statements are composed of tokens separated by white space; white space can be any combination of blanks, tabs and new lines. In some cases a set of statements is combined with a pair of brackets, and is regarded as a single token. Lines beginning with `#` are comments.

Per-host Stateful Configuration

Regarding the configuration for host **kame** in Figure 4-30, the `dhcp6s.conf` file should contain the following lines:

```
host kame {
 duid 00:01:00:01:09:5f:93:76:00:03:47:a5:30:85;
 address 2001:db8:ffff::1 86400 604800;
 address 2001:db8:ffff::2 604800 2592000;
};
```

where the DUID of this client is assumed to be 00:01:....30:85. The above configuration means the server can assign two IPv6 addresses to the client named **kame**, 2001:db8:ffff::1 and 2001:db8:ffff::2. The preferred and valid lifetimes of the first address are 1 day and 7 days, and the lifetimes of the second address are 7 days and 30 days; the lifetimes are represented in seconds in the configuration file.

Similarly, the following lines mean the server will delegate a prefix 2001:db8:1234::/48 to the client named **usagi** (assuming its DUID is 00:01:....f1:9d), with the preferred and valid lifetimes being 30 days and 90 days (represented in seconds).

```
host usagi {
 duid 00:01:00:01:09:3c:91:d9:00:e0:18:98:f1:9d;
 prefix 2001:db8:1234::/48 2592000 7776000;
};
```

Finally, the following lines in the `dhcp6s.conf` file configures stateless configuration information which is to be provided to any clients:

```
option domain-name-servers 2001:db8:9999::35 2001:db8:abcd::35;
option domain-name "kame.example";
```

Again, this corresponds to the example shown in Figure 4-30, that is, two recursive DNS server addresses and a DNS search list.

4.8.4 Configuring the DHCPv6 Client

Like **dhcp6s**, the **dhcp6c** daemon requires a configuration file, `/usr/local/etc/dhcp6c.conf`. The basic syntactic notation is the same as that for **dhcp6s**.

Configuration for Address Allocation

The following is a common configuration example for a client which is going to be allocated IPv6 addresses on the interface “ne0”.

```
interface ne0 {
 send ia-na 100;
};
id-assoc na 100 { };
```

This configuration defines an IA_NA with the IAID of 100 and specifies to include this IA_NA in Solicit messages. That particular value of IAID does not have any meaning; it can be an arbitrary number as long as it is unique within the client. The IA_NA definition contains an empty parameter, since a DHCPv6 client normally does not care about the address(es) actually allocated.

If the client wants to get more than one address, it needs to specify multiple IAs. Here is a sample configuration for a client that wants to get at least two addresses:

```
interface ne0 {
 send ia-na 100;
 send ia-na 200;
};
id-assoc na 100 { };
id-assoc na 200 { };
```

Though less common, if the client wants to tell its preference about the assigned address(es) to the server, it can include particular addresses in the `Solicit` message by specifying those in the corresponding `id-assoc` statement. The following is a configuration example for the client's preference shown in Figure 4-22 (page 334).

```
interface ne0 {
 send ia-na 100;
 send ia-na 200;
};
id-assoc na 100 {
 address 2001:db8:1234::1 0;
};
id-assoc na 200 {
 address 2001:db8:abcd::a 0;
};
```

The decimal number at the end of each address indicates the client's preference on the preferred lifetime of the address (represented in seconds). In this example, zero is specified, which means the client does not have any preference.

As explained in Figure 4-27 (page 370), it is important to specify multiple IAs in the last two examples. On the other hand, the following configuration example is almost meaningless although it is still valid.

```
interface ne0 {
 send ia-na 100;
};
id-assoc na 100 {
 address 2001:db8:1234::1 0;
 address 2001:db8:abcd::a 0;
};
```

Configuration for Prefix Delegation

The basic concept of configuring prefix delegation is the same as that of address allocation: defining an IA_PD with some parameters and specifying the IA_PD in the `interface` statement.

This is a typical example of a client's configuration for prefix delegation:

```
interface tun0 {
 send ia-pd 200;
};
id-assoc pd 200 {
 prefix-interface ne0 {
 sla-id 1;
 };
};
```

In the `id-assoc` statement, `pd` specifies this is an IA_PD, and 200 is its IAID. The main difference from the previous examples is that the `id-assoc` statement contains a `prefix-interface` statement. This is necessary because, in prefix delegation, the requesting router (DHCPv6 client) usually subnets a delegated prefix for its local links.

Figure 4-46 shows the network topology for a requesting router which would have this configuration. The requesting router has (at least) two interfaces: a PPP interface (`tun0`), which is connected to the uplink to the delegating router (upstream provider), and an Ethernet interface, `ne0` (*the prefix-interface*), which is connected to the local network.

The requesting router is usually delegated a block of prefixes which can be subnetted. The delegated prefix is conventionally 48 bits in length, and the requesting router subnets the large

FIGURE 4-46

Network topology for a requesting router.

prefix into one or more subnet prefixes whose length is 64. The `sla-id` statement defines each subnet prefix by filling in the remaining 16 bits. For example, if the delegated prefix is `2001:db8:1234::/48`, the 64-bit prefix `2001:db8:1234:1::/64` will be assigned on the link attached to interface `ne0`.

A more complicated configuration can be specified with this notation. For instance, for a requesting router which has two local interfaces, `ne0` and `ne1` (Figure 4-47), a configuration which allows the requesting router to subnet the delegated prefix to those local links is as follows:

```
id-assoc pd 200 {
 prefix-interface ne0 {
 sla-id 1;
 };
 prefix-interface ne1 {
 sla-id 2;
 };
};
```


With this configuration and the example prefix shown above, the other link which attaches to `ne1` will have a different 64-bit prefix, `2001:db8:1234:2::/64`.

The requesting router can have an even more complicated topology which consists of multiple local links connected via other internal routers (Figure 4-48). In such a topology, the requesting router needs to tell the other router(s) how to assign the subnet prefix from the delegated prefix. Unfortunately, this is not a trivial task, and the current implementation does not yet support this level of complexity.

Finally, a requesting router can indicate its preference about the delegated prefix(es) by specifying particular prefix(es) in the `id-assoc` statement. The following configuration

FIGURE 4-47

Requesting router with two local interfaces.

FIGURE 4-48

Network topology of multiple local networks connected by a separate router.

example means the requesting router wants to be delegated a particular prefix, 2001:db8:1234::/48, without any preference about its preferred lifetime.

```
id-assoc pd 200 {
 prefix 2001:db8:1234::/48 0;
 ...
};
```

Configuration for Stateless Services

If the client does not have to be assigned an IPv6 address or prefix but wants to get other configuration information such as recursive DNS server addresses, it can use Information-request and Reply exchanges, which are more lightweight.

The following configuration specifies that these exchanges should be performed on interface ne0. No Solicit messages will be sent in this case.

```
interface ne0 {
 information-only;
};
```

Configuring the Script File

The **dhcp6c** daemon handles address- or prefix-related configuration information within its process. For example, it installs an allocated IPv6 address in the kernel by itself.

For other configuration information, the daemon does nothing except execute an external script, since how the information should be processed may vary among users. Regarding recursive DNS server addresses, one may want to override the `/etc/resolv.conf` file with the address provided by the DHCPv6 server, or just pass it to a separate process (e.g., a local DNS caching/forwarding server).

The script file is specified by the `script` statement. Here is an example showing the usage of this statement:

```
interface ne0 {
 ...
 script "/usr/local/sbin/dhcp6c-script";
};
```

For security reasons, several restrictions are imposed on the script path. First, it must be an absolute path from the root directory (i.e., it must begin with “`/`”). Second, the path name must be a regular file; in particular, it cannot be a symbolic link. And finally, the owner of the script must be the same user who runs the **dhcp6c** daemon—usually a super user.

The `script` statement can be used with address allocation, prefix delegation, or stateless services.

Following is an example of a shell script that will reflect configuration information for recursive DNS server addresses and DNS search list provided via DHCPv6 in the host’s `/etc/resolv.conf` file.

```
#!/bin/sh

rm /etc/resolv.conf
if [ ! -z $new_domain_name ]; then
 echo search $new_domain_name >> /etc/resolv.conf
fi
for nameserver in $new_domain_name_servers; do
 echo nameserver $nameserver >>/etc/resolv.conf
done
```

4.8.5 Configuring the DHCPv6 Relay Agent

There is no need to configure **dhcp6relay** with a configuration file. Its minor configuration parameters can be specified as command line options.

4.8.6 Configuring DHCPv6 Authentication

In order to enable DHCPv6 authentication, the client and the server must be configured with the same secret key. The key is specified in each configuration file by the `keyinfo` statement as follows:

```
keyinfo kamekey {
 realm "kame.example";
 keyid 1;
 secret "yHShgx8gdo20EIgxi6oO1w==";
};
```

The key name (`kamekey`), the string(*) following the keyword `keyinfo`, is an arbitrary string identifying that particular key. It does not affect the client behavior, but is used by the client to associate with the relevant client information (see below). The key name can be different in the server and the client.

(*) the configuration parser in the current implementation does not accept the dash (–) character as a part of a string.

The server and client must share all the other parameters of the `keyinfo` statement. The value of the `secret` statement is the shared secret in the form of the BASE-64 encoding. If the operating system has the `openssl` package (this is the case for FreeBSD), one convenient way to produce a key file is to use the output of the following command:

```
% openssl rand -base64 16
```

It should be obvious, but when a configuration file contains a `keyinfo` statement, the file must not be readable to anyone except those involved with the DHCPv6 operation. Also, the exact value of `secret` shown in the above example must not be used in actual operation.

In addition to the key information, the server and client must also be configured with information on how to use the authentication protocol.

The following is a configuration example for a client which enables DHCPv6 authentication. It is a modification to the configuration for address allocation shown at the beginning of Section 4.8.4.

```
interface ne0 {
 send ia-na 100;
 send authentication kameauth;
};
authentication kameauth {
 protocol delayed;
};
```

In the `interface` statement, the second `send` statement specifies that the client wants to use DHCPv6 authentication for exchanges on this interface. The name `kameauth` is used for the details of authentication, and is defined by the `authentication` statement with the same name. It simply specifies the use of the delayed authentication protocol.

The client does not have to associate the key information with any other local configuration. It will be matched automatically when the client receives messages from a server containing an Authentication option.

On the other hand, the server needs to associate the key information to a particular client. The following example is an extension to the one shown in Section 4.8.3, and means that if

the client includes an Authentication option for the delayed authentication protocol in a Solicit message, **dhcp6s** will perform the authentication protocol for succeeding message exchanges using the key named `kamekey`.

```
host kame {
 duid 00:01:00:01:09:5f:93:76:00:03:47:a5:30:85;
 address 2001:db8:ffff::1/128 86400 604800;
 address 2001:db8:ffff::2/128 604800 2592000;
 delayedkey kamekey;
};
```

4.8.7 Configuring Control Command Keys

In order to control the behavior of a running server or client via a control channel, the running process and the control command (**dhcp6ctl**) must share a secret key.

The key file must consist of a single line, in which the secret value is written in the form of the BASE-64 encoding. As shown in Section 4.8.6, one convenient way to produce a key file is as follows:

```
# openssl rand -base64 16 > /usr/local/etc/dhcp6sctlkey
(for the server key file)

# openssl rand -base64 16 > /usr/local/etc/dhcp6cctlkey
(for the client key file)
```

Note that these files must not be readable to anyone except DHCPv6 administrators, so that an unauthorized user cannot control the running process.

In a common (and recommended) case where the control command is run on the same node which runs the running process, the same key file can be shared by the process and the control command, since the default file path is the same.

Control key files are not mandatory for invoking a client or a server. If you do not need to control the process run-time, you can omit this configuration procedure. In fact, the current implementation does not support very many operations—it provides the framework for future extensions. Thus, examples using the **dhcp6ctl** command will not be shown in this book.

4.8.8 Operation of DHCPv6 Services

This section describes operational examples of three major DHCPv6 services: address allocation, prefix delegation, and the stateless service providing DNS-related information. They will also provide concrete examples of how to use the DHCPv6 relay agent in some common scenarios.

Operation of Address Allocation

Assume a simple network topology for an example of address allocation (Figure 4-49). That is, there is a single link where a server and a client reside. The server also acts as the default router to external networks.

The server configuration file, `dhcp6s.conf`, should be as follows, and is a summary of Section 4.8.3.

FIGURE 4-49

Network topology for address allocation.

```

host kame {
 duid 00:01:00:01:09:5f:93:76:00:03:47:a5:30:85;
 address 2001:db8:ffff::1/128 86400 604800;
 address 2001:db8:ffff::2/128 604800 2592000;
};

option domain-name-servers 2001:db8:9999::35 2001:db8:abcd::35;
option domain-name "kame.example";

```

In addition, the server node, while acting as a router, needs to be configured to send Router Advertisements. Assuming that the natural 64-bit prefix length of the configured addresses is the on-link prefix, the following is the configuration file for KAME's Router Advertisement daemon, **rtadvd**:

```

ne0:\n :addr="2001:db8:ffff::":prefixlen#64:pinfoflags="1":

```

The **rtadvd** daemon will advertise prefix `2001:db8:ffff::/64` with the L-bit on and the A-bit off. When the A-bit is set to off, it indicates this prefix is *not* to be used for stateless address autoconfiguration. It is also noteworthy that the M flag is not set in Router Advertisement messages when performing address allocation using DHCPv6. As mentioned in Section 4.2.5, the relationship between the M or O flag and DHCPv6 services is still not clear, and thus the operation is described independently from these flags.

On the other hand, the client configuration file, `dhcp6c.conf`, should be as follows:

```

interface ne0 {
 send ia-na 100;
 script "/usr/local/sbin/dhcp6c-script";
};
id-assoc na 100 { };

```

where the `dhcp6c-script` script is assumed to be the one shown in Section 4.8.4.

The first step of the operation is to start the DHCPv6 server and the **rtadvd** daemon with an argument of the listening interface:

```
server# dhcp6s ne0
server# rtadvd ne0
```

Now the client is ready to start:

```
client# ifconfig ne0 up
client# dhcp6c ne0
```

In this example, the interface is explicitly enabled beforehand, since the **dhcp6c** daemon does not do this automatically.

Unless something is misconfigured, the client host will soon get all its necessary configuration information. First, it will have a global IPv6 address allocated via DHCPv6:

```
client% ifconfig -L ne0 inet6 ne0:
flags=8843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST> mtu 1500 inet6
fe80::202:b3ff:fe64:8e0e%ne0 prefixlen 64 scopeid 0x1 inet6
2001:db8:ffff::1 prefixlen 128 pltime 86398 vftime 604798
```

The preferred and valid lifetimes of the global address are almost the same as those received via DHCPv6. The small difference comes from the time lag between address allocation and the invocation of the **ifconfig** command.

The client will eventually try to renew the address by Renew and Reply exchanges. As explained in Section 4.4.10, however, the lifetimes of the address in the kernel will not be updated even if the exchanges succeed. Therefore, the address will be deprecated in about 86,400 seconds, and will expire in about 604,800 seconds, regardless of the DHCPv6 operation.

The client host will also have the default route and the direct route for the on-link prefix:

```
client% netstat -rn -f inet6
[...]
default fe80::1%ne0  UGc  ne0
[...]
2001:db8:ffff::/64 link#1 UC  ne0
```

These are provided via Router Advertisements.

Finally, the client will have recursive DNS server addresses and a DNS search list in its **/etc/resolv.conf** file:

```
client% cat /etc/resolv.conf
search kame.example.
nameserver 2001:db8:9999::35
nameserver 2001:db8:abcd::35
```

These are received via DHCPv6, and the **resolv.conf** file is modified by the **dhcp6c-script** script.

Operation of Prefix Delegation

The network topology shown in Figure 4-46 (page 472) is a common example for prefix delegation. A user network is connected to an ISP via a CPE. CPE and PE are directly connected

over a PPPoE (PPP over Ethernet) link. CPE is also attached to an Ethernet link, which is the user's local network.

A sample configuration of the server (PE as the delegating router) derived from Section 4.8.3 is as follows:

```
host usagi {
 duid 00:01:00:01:09:3c:91:d9:00:e0:18:98:f1:9d;
 prefix 2001:db8:1234::/48 2592000 7776000;
};
option domain-name-servers 2001:db8:9999::35 2001:db8:abcd::35;
```

The `domain-name-servers` option is specified assuming the ISP provides recursive DNS services to its customers.

This is an example configuration of the client (CPE as the requesting router):

```
interface tun0 {
 send ia-pd 200;
};
id-assoc pd 200 {
 prefix-interface ne0 {
 sla-id 1;
 };
};
```

This is the same configuration that was shown in Section 4.8.4.

In addition to the DHCPv6 configuration, the requesting router also needs to send Router Advertisements on to the local Ethernet link. With the combination of KAME's DHCPv6 and Router Advertisement implementations, there is no need for explicit configuration for the **rtadvd** daemon.

Before doing prefix delegation, a PPPoE link needs to be established between the requesting router and the delegating router. For simplicity, however, the configuration details of PPPoE are not described here, and an already established link is assumed.

To start the delegating router, the **dhcp6s** daemon can be simply invoked with the PPPoE interface as its command-line argument:

```
dlgtrtr# dhcp6s tun0
```


At the requesting router, the **rtadvd** daemon should be invoked first, followed by the DHCPv6 client:

```
reqrtr# rtadvd ne0
reqrtr# dhcp6c tun0
```

If everything was set up correctly, the prefix `2001:db8:1234::/48` will be delegated to the requesting router, which will then make a longer prefix based on the delegated one, `2001:db8:1234:1::/64`, and assign an IPv6 address using the longer prefix on the interface to the local network.

The **rtadvd** daemon will learn the prefix through a routing socket, and automatically start advertising the prefix via Router Advertisement messages.

Figure 4-50 depicts this procedure. The **dhcp6c** daemon receives a DHCPv6 Reply message on interface `tun0` containing the IPv6 prefix `2001:db8:1234::/48` delegated to the requesting router. It opens a separate UDP/IPv6 socket and calls the `ioctl()` system call for assigning a derived address `2001:db8:1234::1/64` to its local interface, `ne0`. The new address and the prefix are automatically reported to the routing socket that the **rtadvd** daemon watches.

FIGURE 4-50*Inter-process relationship between **dhcp6c** and **rtadvd**.*

Then the daemon makes a new Router Advertisement message, including the new prefix, and sends it to an IPv6 raw (ICMPv6) socket.

User hosts attached to the link will then perform stateless address auto-configuration for configuring global IPv6 addresses. The hosts will also get the default router address from the Router Advertisements.

DNS related and other configuration information can be provided for the hosts via the stateless subset of DHCPv6 (Information-request and Reply exchanges). In this case, the requesting router would also act as a stateless DHCPv6 server, responding to Information-request messages.

Unlike the example of address allocation described above, the lifetimes of the address are set to infinity, regardless of the valid and preferred lifetimes of the corresponding delegated prefix. This is an intentional implementation-specific behavior. In fact, [RFC3633] does not specify the relationship between the address lifetimes of the requesting router and the lifetimes of the delegated prefix. This implementation prefers a tighter control about the stability of the address, depending on further DHCPv6 exchanges for prefix delegation, rather than leaving the management of the lifetime to the kernel.

Yet the implementation does not fully conform to [RFC3633]. The specification requires that the requesting router copy the lifetimes of the delegated prefix to those of prefixes advertised via Router Advertisements. However, the **rtadvd** daemon actually sets the lifetimes to the default values defined by the specification (7 days for the preferred lifetime and 30 days for the valid lifetime).

Although this does not cause a problem during normal operation, it can be troubling when the delegated site renumbers. The lifetimes of the old (expiring) prefix should be decreasing to zero during the renumbering procedure, but there is no automatic way to change the advertised prefix lifetimes from the **rtadvd** daemon.

Operation of Stateless Services

Operation of the stateless subset of DHCPv6 via Information-request and Reply exchanges is simple.

The client should have the following in its `dhcp6c.conf` file:

```
interface ne0 {
 information-only;
 script "/usr/local/sbin/dhcp6c-script";
};
```

and the `dhcp6c-script` file shown in Section 4.8.4 should be placed in the `/usr/local/sbin/` directory.

As seen in the previous cases, the client can be invoked with an interface name, e.g.,

```
client# dhcp6c ne0
```

Information-request messages will then be sent on interface `ne0`. If the server is properly configured with some recursive DNS server addresses and a DNS search list, a Reply message containing those addresses and the search list will be returned, and the client's `/etc/resolv.conf` file will be adjusted as described in the address allocation example.

Operation of Relay Agent

One simple but useful case of a DHCPv6 relay agent is to connect two links by a relay agent (which also acts as a router). Figure 4-51 shows this type of network topology.

In this case, the **`dhcp6relay`** daemon should be invoked as follows:

```
relay# dhcp6relay -r ne1 ne0
```


FIGURE 4-51

Network topology where a relay agent and a server share a link.

FIGURE 4-52

Network topology with a relay agent using multicast routing to reach servers.

FIGURE 4-53

Network topology with a relay agent using unicast messages to reach a server.

The `-r` option specifies the interface to which Relay-forward messages are to be sent. The mandatory command-line argument, `ne0`, specifies the listening interface attached to the link where clients reside (multiple listening interfaces can be specified if necessary).

When a client sends a DHCPv6 message (e.g., `Solicit`) to `ff02::1:2`, the relay agent receives the packet on interface `ne0`, encapsulates it in a `Relay-forward` message, and sends it

to `ff05::1:3` on interface `ne1`. Since the relay agent and the server reside on the same link, the server can receive the Relay-forward message directly, and responds to the original message from the client via the relay agent.

When the server and the relay agent do not share a link, a more complicated configuration is necessary. If IPv6 multicast routing is available on the network containing the server and the relay agent, the **dhcp6relay** daemon can be invoked exactly as shown above. The Relay-forward message from the relay agent will be delivered to the server using the multicast routing infrastructure. If more than one server exists in the multicast routing domain, each server will receive a copy of the Relay-forward message as shown in Figure 4-52.

On the other hand, if the server and the relay agent do not share a link and IPv6 multicast routing is not available, the relay agent must be configured with a global unicast address of the server using the `-s` option:


```
relay# dhcp6relay -s 2001:db8:abcd::547 ne0
```

(where the server is assumed to have a unicast address of `2001:db8:abcd::547`).

In this case, the Relay-forward message will be sent directly to the server via its unicast address, and the server will respond to the client's message through the relay agent (Figure 4-53).

In general, it is desirable to use the well-known multicast address for redundancy and for robustness against server renumbering. Unfortunately, multicast routing may not always be available; the explicit manual configuration of a unicast address is a common workaround in such a case.

This page intentionally left blank

5

Mobile IPv6

5.1 Introduction

Mobile IPv6 is a mobility support protocol for IPv6 at the network layer. The specification was standardized at the IETF in June 2004. The standardization process was quite slow compared to the basic IPv6 specification. The initial working group draft of Mobile IPv6 was submitted in 1996, which compares favorably with the first IPv6 draft specification which was proposed to the IPng working group in 1995. The reason for the delay in the standardization of Mobile IPv6 was the need to solve security issues associated with the protocol. Mobile IPv6 enables IPv6 nodes to send or receive packets whose source address does not match the network prefix to which they are currently attached. That is, nodes have to use a type of source spoofing technique. In the early version of the specification, the protocol required the use of IPsec to ensure the source address was valid. However, when we consider the real situation—a mobile node may communicate with many other nodes for which it does not have any identification information—using IPsec is almost impossible.

The IESG rejected the proposal from the Mobile IPv6 working group to standardize the protocol specification at that time, and insisted the working group propose a procedure to securely validate the source address of a mobile node. The Mobile IPv6 working group started a discussion to solve the problem in 2000 and finally developed a loose address ownership mechanism called the return routability procedure (discussed in Section 5.5.1) in 2002. The specification was accepted by the IESG and published as [RFC3775] in 2004.

The KAME project originally used the Mobile IPv6 stack that was contributed by Ericsson. The project started to implement its own Mobile IPv6 stack in 2001, during the middle of the second term of the KAME activity. KAME implemented several versions of Mobile IPv6 to follow and validate the latest specification. The code discussed in this chapter is based on the KAME

snapshot released in July 2004. At that time, the specification had already been accepted as an RFC and the code was mature.

After KAME completed the first version of their Mobile IPv6 code, they started to redesign the architecture of the mobility stack. In the new architecture most of the signal processing tasks are moved to user space, compared to the first version of Mobile IPv6 where the code was implemented in the kernel. The design is similar to the BSD Routing Socket mechanism, which separates the routing information exchange and forwarding mechanisms, with exchanging routing information in the user space and forwarding in the kernel space. There are many benefits to this design. It makes it easier to develop complicated signal processing code since developers can utilize many advanced debugging programs and techniques, while the packet processing performance is not reduced, since it is done in the kernel. Extending or replacing some of the signal processing mechanisms is also easier, which makes it possible to add support for new mobility protocols or to adapt some part of the functions to user needs. Reducing the amount of kernel modification is important when we consider merging the developed code into the original BSDs. Unfortunately, we do not discuss the new stack in this book, since the code had not reached the quality level required for a reference implementation at the time this book was written. The code is still under development.

In this chapter, we first introduce the basic procedures of Mobile IPv6. Next, we discuss how the KAME Mobile IPv6 stack implements the specification in detail and briefly explain the usage of the stack.

5.2 Mobile IPv6 Overview

Mobile IPv6 adds the mobility function to IPv6. Mobile IPv6 is specified in [RFC3775] and [RFC3776]. An IPv6 host which supports the Mobile IPv6 function can move around the IPv6 Internet(*). The host which supports Mobile IPv6 can change its point of attachment to the IPv6 Internet whenever it wants. If a host does not support Mobile IPv6, all the existing connections on the host are terminated when it changes its point of attachment. A connection between two nodes is maintained by the pairing of the source address and the destination address. Since the IPv6 address of an IPv6 node is assigned based on the prefix of the network, the assigned address on a given network becomes invalid when the host leaves that network and attaches itself to another network. The reason for this problem came from the nature of IP addresses. An IP address has two meanings, one is the identifier of the node, and the other is the location information of the node. It would not be a big problem as long as IP nodes do not move around the Internet frequently, because, in that case, the location information would not change frequently and we could use location information as the identifier of a node. However, recent progress of communication technologies and small computers made it possible for IP nodes to move around. It is getting harder and harder to treat location information as an identifier, because the location information frequently changes.

(*) There is ongoing work to extend the Mobile IPv6 specification to support the IPv4 Internet [MIP6-NEMO-V4TRAVERSAL]. With this extension, a Mobile IPv6 mobile node can attach to the IPv4 Internet keeping the existing connections with its IPv6 peer nodes. In addition, the mobile node can use a fixed IPv4 address to communicate with other IPv4 nodes regardless of the IP version of the network to which the node is attached.

As such the basic idea of Mobile IPv6 is to provide a second IPv6 address to an IPv6 host as an identifier in addition to the address that is usually assigned to the node from the attached network as a locator. The second address is fixed to the home position of the host and never changes even if the host moves. The fixed address is called a “home address.” As long as the host uses its home address as its connection information, the connection between the host and other nodes will not be terminated when the mobile host moves.

The concept of a home address provides another useful feature to a host that supports Mobile IPv6. Any IPv6 nodes on the Internet can access a host which supports Mobile IPv6 by specifying its home address, regardless of the location of the host. Such a feature will make it possible to create a roaming server. Since the home address of the roaming server never changes, we can constantly reach the server at the home address. For example, anyone could run a web server application on a notebook computer which supports Mobile IPv6 and everyone could access it without any knowledge of where the computer is located.

5.2.1 Types of Nodes

The Mobile IPv6 specification defines three types of nodes. The first type is the *mobile node*, which has the capability of moving around IPv6 networks without breaking existing connections while moving. A mobile node is assigned a permanent IPv6 address called a *home address*. A home address is an address assigned to the mobile node when it is attached to the *home network* and through which the mobile node is always reachable, regardless of its location on an IPv6 network. Because the mobile node is always assigned the home address, it is always logically connected to the home link. When a mobile node leaves its home network and attaches to another network, the node will get another address called a *care-of address*, which is assigned from the newly attached network. This network, which is not a home network, is called a *foreign network* or a *visited network*. A mobile node does not use a care-of address as an endpoint address when communicating with other nodes, since the address may change when the mobile node changes its point of attachment.

A second Mobile IPv6 node type is the *home agent*, which acts as a support node on the home network for Mobile IPv6 mobile nodes. A home agent is a router which has a proxy function for mobile nodes while they are away from home. The destination address of packets sent to mobile nodes are set to the home addresses of the mobile nodes. A home agent intercepts all packets which are addressed to the mobile node’s home address, and thus delivered to the home network, on behalf of the mobile nodes.

This forwarding mechanism is the core feature provided by the Mobile IPv6 protocol. All IPv6 nodes which want to communicate with a mobile node can use the home address of the mobile node as a destination address, regardless of the current location of the mobile node. Those packets sent from an IPv6 node to the home address of a mobile node are delivered to the home network by the Internet routing mechanism where the home agent of the mobile node receives the packets and forwards the packets appropriately. For the reverse direction, a mobile node uses its home address as a source address when sending packets. However, a mobile cannot directly send packet nodes whose source address is a home address from its current location if it is away from home, since source addresses are not topologically correct. Sending a packet whose source address is out of the range of the network address of the sender node is a common technique when an attacker tries to hide its location when he is attacking a specific node. Such a packet may be considered as an attack. Because of this reason, the first hop

router may drop such topologically incorrect packets to avoid the risk of the source spoofing attack. To solve this problem, a mobile node uses the IPv6 in IPv6 encapsulation technology. All packets sent from a mobile node while away from home are sent to its home agent using the encapsulation mechanism. The home agent decapsulates the packets and forwards them as if the packets were sent from the home network.

A third type of Mobile IPv6 node is called the *correspondent node*. A correspondent node is an IPv6 node that communicates with a mobile node. A correspondent node does not have to be Mobile IPv6-capable, other than supporting the IPv6 protocol; any IPv6 node can be a correspondent node. Since the Mobile IPv6 specification provides a backward compatibility to all IPv6 nodes which do not support Mobile IPv6, all IPv6 nodes can communicate with mobile nodes without any modification. However, as we have described in the previous paragraph, all packets between a mobile node and a correspondent node must be forwarded basically by the home agent of the mobile node. This process is sometimes redundant, especially when a correspondent node and a mobile node are located on topologically near networks. To solve this redundancy, Mobile IPv6 provides an optimization mechanism called the *route optimization* mechanism which a correspondent node may support. A mobile node can send packets directly to a correspondent node using the care-of address of the mobile node as a source address. The information of the home address of a mobile node is carried by the newly defined option for the Destination Options Header. Also, a correspondent node can send packets directly to the care-of address of a mobile node. In this case, the information of the home address is carried by the Routing Header. For a general discussion about IPv6 Extension Headers, refer to Chapter 3 of *IPv6 Core Protocol Implementation*, “Internet Protocol version 6.”

A correspondent node may itself be a mobile node. In this case, two moving nodes can communicate with each other without terminating their sessions regardless of their points of attachment to the Internet.

5.2.2 Basic Operation of Mobile IPv6

A mobile node uses a home address when communicating with other nodes. When a mobile node moves from one network to another network, the node sends a message called a *Binding Update* to its home agent. The message includes the care-of address and the home address of the mobile node. Such information is called *binding information*, since it binds a care-of address to the home address of a mobile node.

When a home agent receives the message and accepts the contents of the message, the home agent replies with a *Binding Acknowledgment* message to indicate that the Binding Update message is accepted. The home agent creates a bi-directional tunnel connection from its address to the care-of address of the mobile node. A mobile node also creates a bi-directional tunnel connection from its care-of address to the home agent when it receives the acknowledgment message. After the successful tunnel creation, all packets sent to the home address of the mobile node are intercepted by the home agent at the home network and tunneled to the mobile node. Also, all packets originated at the mobile node are tunneled to its home agent and forwarded from its home network to destination nodes. Figure 5-1 shows the concept.

The communication path between a mobile node and a peer node described in Figure 5-1 sometimes may not be optimal. Figure 5-2 shows the worst case: A mobile node and a correspondent node are on the same network. The packets exchanged between them are always sent to the home network of the mobile nodes, even if they are directly accessible to each other.

FIGURE 5-1

Bi-directional tunneling.

FIGURE 5-2

The worst case of bi-directional tunneling.

using the local network. For example, when two people whose mobile nodes are originally located in Japan visit the United States, their traffic always traverses the Pacific Ocean.

If a peer node supports the route optimization mechanism defined in the Mobile IPv6 specification, the mobile node and the peer node can communicate directly without detouring through the home agent. To optimize the route, the mobile node sends a Binding Update

message to the peer node. After it receives the message, the peer node sends packets directly to the care-of address of the mobile node. The packets also contain a Routing Header which specifies their final destination which is set to the home address of the mobile node. The packets are routed directly to the care-of address of the mobile node. The mobile node receives the packets and finds the packets have a Routing Header and performs Routing Header processing, which involves swapping the destination address in the packets' IPv6 header and the home address carried in the Routing Header. The mobile node forwards the packets to the final destination which is the home address at this point, and the packets are delivered to the mobile node itself. When the mobile node sends packets to the peer node, the mobile node sets its care-of address as a source address of the packets and inserts its home address into a Destination Options Header. The peer node swaps the care-of address and the home address when it receives those packets, and processes the packets as if they were sent from the home address. Figure 5-3 shows the procedure.

As you may notice, a Binding Update message is quite a dangerous message. If a node accepts the message without any verification, an attacker can easily redirect packets sent to the mobile node to the attacker. To prevent this attack, the message is protected in the following two ways:

1. A Binding Update message to a home agent is protected by the IPsec mechanism.
2. A Binding Update message to a correspondent node is protected by the return routability procedure described in Section 5.5.1.

FIGURE 5-3

Optimized communication between a mobile node and a correspondent node.

The IPsec mechanism is strong enough to prevent this type of attack and we can use the technology between a mobile node and a home agent. However, it is difficult to use the IPsec mechanism between a mobile node and a correspondent node, since the IPsec mechanism requires both nodes to be in the same administrative domain. We can assume that a home agent and a mobile node can share such a secret since they are managed by the same administrative domain in most cases. However, there is usually no such relationship between a mobile node and a correspondent node.

There is an ongoing action to use the IPsec mechanism between a mobile node and a correspondent node [MIP6-CN-IPSEC].

The Mobile IPv6 specification defines a new method of creating a shared secret between a mobile node and a correspondent node. The procedure is called the *return routability* procedure. When a mobile node sends a Binding Update message, the most important thing is to provide a way to prove to the correspondent node that the care-of address and home address are owned by the same mobile node. The return routability procedure provides such an address ownership proof mechanism.

A mobile node sends two messages: One message is sent from its home address and the other message is sent from its care-of address. Respectively, the messages are called a *Home Test Init* message and a *Care-of Test Init* message. A correspondent node replies to both messages with a *Home Test* message to the first and a *Care-of Test* message to the second. These reply messages include values for tokens which are computed from addresses of the mobile node and secret information which is only kept in the correspondent node. A mobile node generates a shared secret from the token values and puts a signature in a Binding Update message using the shared secret. This mechanism ensures that the home address and the care-of address are assigned to the same mobile node. Figure 5-4 shows the procedure. Section 5.4 contains a detailed discussion of Mobile IPv6 operation.

5.3 Header Extension

[RFC3775] defines new extension headers and several new types and options for existing headers for Mobile IPv6. The specification also defines some header formats of Neighbor Discovery [RFC2461] which are modified for Mobile IPv6. The following is a list of new or modified headers and options. The detailed description of each header and option will be discussed in Sections 5.3.2 to 5.3.7.

Home Address option The Home Address option is a newly defined destination option which carries the home address of a mobile node when packets are sent from a mobile node.

Type 2 Routing Header The Type 2 Routing Header is a newly defined routing header type which carries a home address of a mobile node when packets are sent from a home agent or a correspondent node to a mobile node.

Mobility Header The Mobility Header is a newly defined Extension Header which carries the signaling information of the Mobile IPv6 protocol.

FIGURE 5-4

The return routability procedure.

Router Advertisement message The Router Advertisement message is modified to include a flag which indicates whether a router has the home agent function or not.

Prefix Information option The Prefix Information option is one of the Neighbor Discovery options used to distribute prefix information of a network from a router to other nodes connected to the network. In Mobile IPv6, a home agent includes its address in this option as a part of the prefix information. All home agents on the same home network can know all addresses of home agents of the network by listening to this option.

Home Agent Information option The Home Agent Information option is a newly defined Neighbor Discovery option which carries the lifetime and preference information of a home agent.

Advertisement Interval option The Advertisement Interval option is a newly defined Neighbor Discovery option which carries the interval value between unsolicited Router Solicitation messages sent from a router.

Dynamic Home Agent Address Discovery Request/Reply messages The Dynamic Home Agent Address Discovery Request and Reply messages are newly defined ICMPv6 message types which provide the mechanism to discover the addresses of home agents for a mobile node when the mobile node is away from home.

Mobile Prefix Solicitation/Advertisement messages The Mobile Prefix Solicitation and Advertisement messages are newly defined ICMPv6 message types used to solicit/deliver the prefix information of a home network to a mobile node while the mobile node is away from home.

5.3.1 Alignment Requirements

Some Extension Headers and Options have alignment requirements when placing these headers in a packet. Basically, the header or option fields are placed at a natural boundary, that is, fields of n bytes in length are placed at multiples of n bytes from the start of the packet. The reason for such a restriction is for performance; accessing the natural boundary is usually faster. For example, the Home Address Option (Figure 5-5) has $8n + 6$ alignment requirements, that puts the home address field on an 8-byte boundary.

5.3.2 Home Address Option

The *Home Address* option is a newly defined Destination option. The alignment requirement of the Home Address option is $8n + 6$. The format of the Home Address option is shown in Figure 5-5. This option is used to specify the home address of a mobile node when the mobile node sends packets while it is away from home. It is used in the following three cases.

1. When a mobile node sends a Binding Update message
2. When a mobile node communicates with peers with route optimization
3. When a mobile node sends a Mobile Prefix Solicitation message

A mobile node never sends packets with its source address set to its home address directly while it is away from home, since such a source address is topologically incorrect and may be dropped by an intermediate router because of the Ingress Filtering posed on that router. When sending a packet, a mobile node needs to perform one of following procedures.

- Send a packet using a bi-directional tunnel created between a mobile node and its home agent.
- Use the Home Address option which includes the home address of the mobile node with the source address of the packet set to the care-of address of the mobile node.

The *Type* field is 0xC9. The first 2 bits of an option type number determine the action taken on the receiving node when the option is not supported, as discussed in Chapter 3 of *IPv6 Core*

FIGURE 5-5

Home Address option.

Protocols Implementation. In this case, the first 2 bits are both set. This means that if a node does not recognize the option, the following actions must be taken:

- The packet which includes the option must be dropped.
- An ICMPv6 Parameter Problem message must be sent if the destination address of the incoming packet is not a multicast address.

This provides a mechanism to detect whether a peer supports the Home Address option. If the peer does not support the option, the mobile node cannot use the route optimization mechanism.

The *Length* field is set to 16. The *Home Address* field contains a home address of a mobile node.

5.3.3 Type 2 Routing Header

The *Type 2 Routing Header* is a newly defined routing header type for Mobile IPv6. This Routing Header is used by a home agent or a correspondent node to carry a home address of a mobile node when packets are sent to the mobile node. The format of the Type 2 Routing Header is shown in Figure 5-6.

The Type 2 Routing Header is used in the following three cases:

1. When a node sends a Binding Acknowledgment message
2. When a home agent or a correspondent is performing route optimization
3. When a home agent sends a Mobile Prefix Advertisement message

A packet whose destination address is a home address of a mobile node is never delivered to the mobile node directly when the mobile node is away from home. Such a packet is delivered to the home network of the mobile node.

A node needs to use a Type 2 Routing Header if it wants to send packets directly to a mobile node which is away from home. In this case, the destination address of the packet is set to the care-of address of the mobile node. The home address is carried in the Type 2 Routing Header. A packet is delivered directly to the care-of address of the mobile node, and the mobile

FIGURE 5-6

Type 2 Routing Header.

node processes the Type 2 Routing Header and delivers the packet to the home address, which is the mobile node itself.

The *Next Header* field is set to the protocol number of the following header. The *Hdr Ext Len* field is fixed at 2, since the length of the Type 2 Routing Header is fixed. The *Routing Type* field is set to 2. The *Segments Left* field is initialized to 1. The *Home Address* field contains one IPv6 address which is the home address of the mobile node. The usage of this header is very restrictive. We can only specify one intermediate node as a home address. A mobile node which receives this header drops the packet if there is more than one intermediate node specified. Also, the address in the Type 2 Routing Header and the destination address of the IPv6 packet must belong to the same mobile node. That is, the packet can only be forwarded to the mobile node itself.

A new type number is required for Mobile IPv6 in order to make it easy to support Mobile IPv6 on firewall software. In the early stages of the Mobile IPv6 standardization, a Type 0 Routing Header was used instead of a Type 2 Routing Header. However, many people thought that it would be difficult to distinguish between using a Type 0 Routing Header for carrying a Mobile IPv6 home address or carrying a Routing Header that is being used as a method to perform source routing. We need to pay attention to the usage of source routing, since such forwarding is sometimes used as a method for attacking other nodes. Firewall vendors may drop all packets with a Type 0 Routing Header to decrease the risk of such attacks. It is much easier for those vendors to pass only Mobile IPv6 data if we have a new routing header type number for the exclusive use of Mobile IPv6.

5.3.4 Mobility Header

The *Mobility Header* is a newly introduced extension header to carry Mobile IPv6 signaling messages. The format of the Mobility Header is shown in Figure 5-7. The format of the header is based on the usual extension header format.

The *Payload Proto* field indicates the following header. The field is equivalent to the Next Header field of other extension headers; however, the current specification does not allow the Mobility Header to be followed by other extension headers or by transport headers. That is, the Mobility Header must always be the last header in the header chain of an IPv6 packet. The reason for this restriction is to simplify the interaction between the IPsec mechanism and Mobile IPv6. Some signaling messages used by the Mobile IPv6 protocol must be protected by

FIGURE 5-7

the IPsec mechanism. It is impossible to protect the Mobility Header if other headers follow it, because with the current IPsec specification we cannot apply IPsec policies to the intermediate extension headers. Currently, the *Payload Proto* field is always set to 58 (IPV6-NONXT) which indicates there is no next header. The *Header Len* field indicates the length of a Mobility Header in units of 8 bytes excluding the first 8 bytes. The *MH Type* field indicates the message type of the Mobility Header. Currently, 8 kinds of Mobility Header types are defined. Table 5-1 shows all Mobility Header types. The *Reserved* field is reserved for future use. The *Checksum* field stores the checksum value of a Mobility Header message. The algorithm used to compute the checksum value is the same as is used for ICMPv6. The rest of the header is defined depending on the Mobility Header type value. Also, the Mobility Header may have some options called *mobility options*.

Binding Refresh Request Message

The *Binding Refresh Request (BRR)* message is used when a correspondent needs to extend the lifetime of binding information for a mobile node. A mobile node that has received a Binding Refresh Request message should send a Binding Update message to the correspondent node to update the binding information held in the correspondent node. The format of the Binding Refresh Request message is shown in Figure 5-8.

TABLE 5-1

Type	Description
0	Binding Refresh Request: requests a mobile node to resend a Binding Update message to update binding information.
1	Home Test Init: starts the return routability procedure for a home address of a mobile node.
2	Care-of Test Init: starts the return routability procedure for a care-of address of a mobile node.
3	Home Test: a response message to the Home Test Init message.
4	Care-of Test: a response message to the Care-of Test Init message.
5	Binding Update: sends a request to create binding information between a home address and a care-of address of a mobile node.
6	Binding Acknowledgment: a response message to the Binding Update message.
7	Binding Error: notifies an error related to the signal processing of the Mobile IPv6 protocol.

Mobility Header types.

FIGURE 5-8

Binding Refresh Request message.

The Binding Refresh Request message is sent from a correspondent node to a mobile node. The source address of the IPv6 packet is the address of the correspondent node which is sending the Binding Refresh Request message. The destination address of the IPv6 packet is the home address of a mobile node, which is requested to resend a Binding Update message. The Binding Refresh Request message must have neither a Type 2 Routing Header nor a Home Address option. That is, the message is tunneled by the home agent to the destination mobile node, if the destination mobile node is away from home. Currently, no mobility options are defined for the Binding Refresh Request message.

Home Test Init Message

The *Home Test Init (HoTI)* message is used to initiate the return routability procedure. The format of the Home Test Init message is shown in Figure 5-9.

The Home Test Init message is sent from a mobile node to a correspondent node when the mobile node wants to optimize the path between itself and the correspondent node. The source address of the IPv6 packet is the home address of the mobile node and the destination address of the IPv6 packet is the address of the correspondent node.

The *Home Init Cookie* field is filled with a random value generated in the mobile node. The cookie is used to match a Home Test Init message and a Home Test message, which is sent from a correspondent node in response to the Home Test Init message. The Home Test Init message must have neither a Type 2 Routing Header nor a Home Address option. The Home Test Init message is always tunneled from a mobile node to its home agent and forwarded to a correspondent node. Currently, no mobility options are defined for the HoTI message.

Care-of Test Init Message

The *Care-of Test Init (CoTI)* message is used to initiate the return routability procedure. The format of the Care-of Test Init message is shown in Figure 5-10.

The Care-of Test Init message is sent from a mobile node to a correspondent node when a mobile node wants to optimize the path between itself and the correspondent node. The source address of the IPv6 packet is the care-of address of the mobile node and the destination address of the IPv6 packet is the address of the correspondent node.

The *Care-of Init Cookie* is filled with a random value generated in the mobile node. The cookie is used to match a Care-of Test Init message and a Care-of Test message,

FIGURE 5-9

Home Test Init message.

FIGURE 5-10**FIGURE 5-11**

which is sent from the correspondent node in response to the Care-of Test Init message. A Care-of Test Init message must have neither a Type 2 Routing Header nor a Home Address option. A Care-of Test Init message is always directly sent from a mobile node to a correspondent node. Currently, no mobility options are defined for the Care-of Test Init message.

Home Test Message

The *Home Test (Hot)* message is used as a reply to a Home Test Init message sent from a mobile node to a correspondent node. This message includes a token which is used to compute a shared secret to protect the Binding Update message. The format of the Home Test message is shown in Figure 5-11.

The Home Test message is sent from a correspondent node to a mobile node as a response to a Home Test Init message which was previously sent from the mobile node. The source address of the IPv6 packet is the address of the correspondent node and the destination address is the home address of the mobile node.

The *HomeNonce Index* indicates an index value of the nonce value in the home nonce array which is maintained in the correspondent node. The *Home Init Cookie* is a copy of the value of the *Home Init Cookie* field of the corresponding Home Test Init message. A mobile node

can match a previously sent Home Test Init message and the received Home Test message by comparing the cookie values. If there is no corresponding Home Test Init message, the received Home Test message is dropped. The *Home Keygen Token* is a token value which is used to compute a shared secret to secure the Binding Update message. The algorithm used is described in Section 5.5.1. Currently, no mobility options are defined for the Home Test message.

Care-of Test Message

The *Care-of Test (CoT)* message is used as a reply to a Care-of Test Init message sent from a mobile node to a correspondent node. This message includes a token value which is used to compute a shared secret to protect the Binding Update message. The format of the Care-of Test message is shown in Figure 5-12.

The Care-of Test message is sent from a correspondent node to a mobile node as a response to the Care-of Test Init message which was previously sent from the mobile node. The source address of the IPv6 packet is the address of the correspondent node and the destination address is the care-of address of the mobile node.

The *Care-of Nonce Index* indicates the index value of the nonce value in the care-of nonce array which is maintained in the correspondent node. The *Care-of Init Cookie* is a copy of the value of the *Care-of Init Cookie* field of the corresponding Care-of Test Init message. A mobile node can match a previously sent Care-of Test Init message and the received Care-of Test message by comparing the cookie values. The *Care-of Keygen Token* is a token value which is used to compute a shared secret to secure the Binding Update message later. The algorithm used is described in Section 5.5.1. Currently, no mobility options are defined for the Care-of Test message.

Binding Update Message

The *Binding Update (BU)* message is used by a mobile node to notify a correspondent node or a home agent of the binding information of a care-of address and a home address of the mobile node. A mobile node sends the Binding Update message with its care-of address and its home address whenever it changes its point of attachment to the Internet and changes its

FIGURE 5-12

Care-of Test message.

care-of address. The node which receives the message will create an entry to keep the binding information. Figure 5-13 shows the Binding Update message.

The Binding Update message is sent from a mobile node to a home agent or a correspondent node. The source address of the IPv6 packet is the care-of address of the mobile node and the destination address is the address of the home agent or the correspondent node. To include the information of the home address of the mobile node, the Binding Update message contains a Destination Options Header which has a Home Address option as described in Section 5.3.2.

The *Sequence Number* field contains a sequence number for a Binding Update message to avoid a replay attack. The *flag* fields of the Binding Update message may contain the flags described in Table 5-2.

The *Lifetime* field specifies the proposed lifetime of the binding information. When a Binding Update message is used for home registration, the value must not be greater than the remaining lifetime of either the home address or the care-of address of the mobile node which is sending the Binding Update message. The value is in units of 4 seconds.

The Binding Update message may have the following mobility options.

- The Binding Authorization Data option
- The Nonce Indices option
- The Alternate Care-of Address option

Each option is described in Section 5.3.5.

FIGURE 5-13

Binding Update message.

TABLE 5-2

Flag	Description
A	<i>Acknowledge:</i> requires a Binding Acknowledgment message as a response to a Binding Update message. When the H flag is set, the A flag must be set. Note that a Binding Acknowledgment message may be sent to indicate an error even if the A flag is not set.
H	<i>Home Registration:</i> means that this Binding Update message is a message for home registration.
L	<i>Link-local Address Compatibility:</i> means that the link-local address of a mobile node has the same interface ID with its home address.
K	<i>Key Management Mobility Capability:</i> means the IKE SA information survives on movements.

The flags of the Binding Update message.

Binding Acknowledgment Message

The *Binding Acknowledgment (BA)* message is sent as a response to a Binding Update message sent from a mobile node. The format of the Binding Acknowledgment message is shown in Figure 5-14.

A Binding Acknowledgment message is sent from a home agent or a correspondent node to a mobile node. The source address of the Binding Acknowledgment message is the address of the home agent or the correspondent node and the destination address is the care-of address of the mobile node. To deliver a Binding Acknowledgment message to the home address of a mobile node which is away from home, a Type 2 Routing Header, which contains the home address of the mobile node, is necessary.

The *Status* field specifies the result of the processing of the received Binding Update message. Table 5-3 is a list of currently specified status codes. The field immediately after the

FIGURE 5-14

Binding Acknowledgment message.

TABLE 5-3

Code	Description
0	Binding Update accepted
1	Accepted but prefix discovery necessary
128	Reason unspecified
129	Administratively prohibited
130	Insufficient resources
131	Home registration not supported
132	Not home subnet
133	Not home agent for this mobile node
134	Duplicate Address Detection failed
135	Sequence number out of window
136	Expired home nonce index
137	Expired care-of nonce index
138	Expired nonces
139	Registration type change disallowed

The status codes of the Binding Acknowledgment message.

Status field is the flag field. Currently only the K flag is defined. Table 5-4 describes the K flag. The *Sequence Number* field indicates the copy of the last valid sequence number which was contained in the last Binding Update message. The field is also used as an indicator of the latest sequence number when a mobile node sends a Binding Update message with a smaller sequence number value. This situation may occur when a mobile node reboots and loses the sequence number information of recent binding information. The *Lifetime* field indicates the approved lifetime for the binding information. Even if a mobile node requests a large lifetime value in the *Lifetime* field in the Binding Update message, the requested lifetime is not always approved by the receiving node. The actual lifetime can be determined by the node which receives the Binding Update message.

The Binding Acknowledgment message may have the following mobility options.

- The Binding Authorization Data option
- The Binding Refresh Advice option

Each option is described in Section 5.3.5.

Binding Error Message

The *Binding Error (BE)* message is used to indicate an error which occurs during the mobility signaling processing. The format of a Binding Error message is shown in Figure 5-15.

TABLE 5-4

Flag	Description
K	Key Management Mobility Capability means the IKE SA information cannot survive on movements.

The flag of the Binding Acknowledgment message.

FIGURE 5-15

Binding Error Message.

The Binding Error message is sent from a node which supports Mobile IPv6. The source address of the IPv6 packet is the address of the node which sends the Binding Error message. The Binding Error message must have neither a Type 2 Routing Header nor a Home Address option.

The *Status* field indicates the kind of error as described in Table 5-5. The *Home Address* field contains the home address of a mobile node if the packet which causes the error is sent from a mobile node. Otherwise, the field contains an unspecified address. Currently, no mobility options are defined for the Binding Error message.

5.3.5 Mobility Options

The Mobility Options are the options used with the Mobility Header to provide supplemental information. Figure 5-16 shows the format of the Mobility Option.

The Mobility Option format is the same format used by the Hop-by-Hop options and Destination options. The first byte indicates the type of the option. The second byte indicates the length of the following data. Currently 6 options are defined as described in Table 5-6.

TABLE 5-5

<i>Status</i>	<i>Description</i>
1	A Home Address option is received without existing binding information
2	Unrecognized Mobility Header type value is received

The status value of a Binding Error message.

FIGURE 5-16

Mobility Option.

TABLE 5-6

<i>Type</i>	<i>Description</i>
0	Pad1
1	PadN
2	Binding Refresh Advice
3	Alternate Care-of address
4	Nonce indices
5	Binding Authorization data

Mobility Options.

Pad1 Option

The *Pad1* option is used when one byte of padding is needed to meet the alignment requirements of other Mobility Options. This option does not have any effect and must be ignored on the receiver side. The format of the Pad1 option is a special format which does not meet the standard format described in Figure 5-16. Figure 5-17 shows the format of the Pad1 option.

PadN Option

The *PadN* option is used when two or more bytes of padding are needed to meet the alignment requirements of other Mobility Options. This option does not have any effect and must be ignored on the receiver side. The format of the PadN option is described in Figure 5-18.

The *Option Length* field is set to the size of the required padding length minus 2. The *Option Data* field consists of a zero cleared byte stream whose length is the required padding size minus 2. A receiver must ignore the contents of the *Option Data* field when processing this option.

Binding Refresh Advice Option

The *Binding Refresh Advice* option is used to specify the recommended interval between Binding Update messages for updating the binding information. The option is used with the Binding Acknowledgment message which is sent from a home agent to a mobile node which the home agent serves. The format of the Binding Refresh Advice option is shown in Figure 5-19. The alignment requirement of the Binding Refresh Advice option is $2n$.

FIGURE 5-17

FIGURE 5-18

FIGURE 5-19

The *Length* field is set to 2. The *Refresh Interval* field indicates the interval value. The value is specified in units of 4 seconds.

Alternate Care-of Address Option

The *Alternate Care-of Address* option is used in two cases with the Binding Update message. The first case is when a mobile node wants to bind its home address to an address other than the source address of the Binding Update message. Usually, the source address of the IPv6 packet is used as a care-of address, if the Alternate Care-of Address option does not exist. The second case is to protect the care-of address information from on-path attackers. The Binding Update message for home registration must be protected by an IPsec ESP or AH. However, the ESP does not protect the IPv6 header itself. That is, the source address, which is used as a care-of address, is not protected by the ESP. Adding this option to a Binding Update message will protect the care-of address information, since this option is included in a Mobility Header and the Mobility Header is covered by the ESP. If we use the AH, the option can be omitted. The format of the Alternate Care-of Address option is shown in Figure 5-20. The alignment requirement of the Alternate Care-of Address option is $8n + 6$.

The *Length* field is set to 16 which is the length of an IPv6 address. The *Alternate Care-of Address* field contains the address which should be used as a care-of address instead of the source address of the Binding Update message.

Nonce Indices Option

The *Nonce Indices* option is used to specify nonce values which are used to compute the Authenticator value specified by the Binding Authorization Data option. This option is used with the Binding Authorization Data option. The alignment requirement of the Nonce Indices option is $2n$. The format of the Nonce Indices option is shown in Figure 5-21.

FIGURE 5-20

Alternate Care-of Address option.

FIGURE 5-21

Nonce Indices option.

FIGURE 5-22

Binding Authorization Data option.

The *Length* field is set to 4. The value of the *Home Nonce Index* and *Care-of Nonce Index* fields are copied from the *Home Nonce Index* field of the Home Test message and *Care-of Nonce Index* field of the Care-of Test message which a mobile node has previously received.

Binding Authorization Data Option

The *Binding Authorization Data* option stores a hash value computed over the Binding Update or the Binding Acknowledgment message. The option does not have any alignment requirement, however, because it has to be placed at the end of the message, it eventually has an $8n + 2$ requirement. The format of the Binding Authorization Data option is shown in Figure 5-22.

The *Length* field depends on the length of the *Authenticator* field. At this moment, the length is 12 because the procedure to compute the authenticator produces a 96-bit authenticator value. The algorithm used for this computation is discussed in Section 5.5.1.

5.3.6 Neighbor Discovery Messages

The Mobile IPv6 specification modifies the Router Advertisement message and the Prefix Information option so that we can distribute information about a home agent. Two new Neighbor Discovery options are introduced.

Router Advertisement Message

The *Router Advertisement* message is modified to include the newly defined Home Agent flag. Figure 5-23 shows the modified Router Advertisement message.

The H flag in the flags field is added. A router which is acting as a Mobile IPv6 home agent must specify the H flag so that other home agents can detect there is another home agent on the same network. This information is used on each home agent when creating a list of home agent addresses. The mechanism is described in Section 5.7. A-mobile node may use this option to create the list of home agents when it is at home.

Prefix Information Option

The *Prefix Information* option is an option defined in [RFC2461]. The option is used with the Router Advertisement message to distribute the prefix information to the nodes on the attached network. Figure 5-24 shows the format of this option.

In [RFC2461], this option only carries the information of the prefix part. In the Mobile IPv6 specification, the option is modified to include the address of the home agent including the

FIGURE 5-23

Modified Router Advertisement message.

FIGURE 5-24

Prefix Information option.

interface identifier part. The R flag is added in the flags field for that purpose. If the R flag is set, the Prefix field includes a full IPv6 address of the home agent, not only the prefix part. A node which receives this option with the R flag can discover the address of a home agent on the network. This information is used when each home agent creates a list of home agent addresses. The mechanism is described in Section 5.7.

Advertisement Interval Option

The *Advertisement Interval* option is used to supply the interval at which Router Advertisement messages are sent from a home agent. The Router Advertisement message is used as a hint of the reachability of the router. A mobile node assumes it has not moved to other networks as long as the same router is reachable on the attached network. A mobile node can detect the unreachability of a router by listening for the Router Advertisement message, since a router periodically sends these messages. However, such detection is usually difficult since the interval

between Router Advertisement messages varies on each network. This option explicitly supplies the interval between Router Advertisement messages. The interval is set to a lower value than the usual IPv6 Router Advertisement messages. A mobile node can determine a router is unreachable if the router does not send a Router Advertisement message for the period specified in this option. The format of the Advertisement Interval option is shown in Figure 5-25.

The *Type* field is set to 7. The *Length* field is fixed at 1. The *Reserved* field must be cleared by the sender and must be ignored by the receiver. The *Advertisement Interval* field is a 32-bit unsigned integer which specifies the interval value between Router Advertisement messages in units of 1 second.

Home Agent Information Option

The *Home Agent Information* option is a newly defined Neighbor Discovery option to distribute the information of a home agent. This option is used with the Router Advertisement message sent from a home agent. The format of the Home Agent Information option is shown in Figure 5-26.

The *Type* field is set to 8. The *Length* field is fixed at 1. The *Reserved* field must be cleared by the sender, and must be ignored by the receiver. The *Home Agent Preference* field specifies the preference value of a home agent which sends this option. The value is a 16-bit unsigned integer. Higher values mean the home agent is more preferable. This value is used to order the addresses of the home agent list which is maintained on each home agent on the home network. The home agent list is sent to a mobile node when the mobile node requests the latest list of home agents. The *Home Agent Lifetime* field contains the lifetime of the home agent. The value is a 16-bit unsigned integer and stored in units of 1 second. This value specifies how long the router can provide the home agent service. If there is no Home Agent Information option sent by a home agent, the preference value is considered 0 and the lifetime is considered the same value as the router lifetime.

FIGURE 5-25

Advertisement Interval option.

FIGURE 5-26

Home Agent Information option.

5.3.7 ICMPv6 Messages

The Mobile IPv6 specification defines 4 new types of the ICMPv6 message.

Dynamic Home Agent Address Discovery Request

A mobile node sometimes requests the latest list of home agents on its home network. When requesting the list, a mobile node sends the *Dynamic Home Agent Address Discovery Request* message, which is a newly defined ICMPv6 message. The format of the Dynamic Home Agent Address Discovery Request message is shown in Figure 5-27.

The source address of the IPv6 packet is the care-of address of a mobile node. The destination address is the *home agent anycast address*. The algorithm to construct the home agent anycast address is shown in Figure 5-28. There are two patterns to compute the anycast address; One is for the prefix whose prefix length is 64 and the other is for the prefix whose prefix length is not 64. The home agent anycast address is a combination of a prefix and the anycast identifier `ffff:ffff:ffff:ffff:ffff:ffff:ffff:fffe`, which is reserved for the home agent anycast address. The important point when generating the anycast address is if the prefix length is 64, the interface identifier part of the generated anycast address must satisfy the EUI-64 requirements. That is, the universal/local bit must be cleared since the anycast address may be assigned to multiple home agents. In this case we must use `fdff:ffff:ffff:ffff:ffff:ffff:ffff:ffff:fffe` as an anycast identifier. The interface identifier of the home agent anycast address is defined in [RFC2526].

The *Type* field is set to 144. The *Code* field is set to 0. No other code value is defined. The *Checksum* field is a checksum value computed as specified in the ICMPv6 specification [RFC2463]. The *Identifier* field contains an identifier to match the request message and the reply message. The *Reserved* field must be cleared by the sender and must be ignored by the receiver. The procedure of Dynamic Home Agent Address Discovery is discussed in Section 5.7.

Dynamic Home Agent Address Discovery Reply

The *Dynamic Home Agent Address Discovery Reply* message is used as a response message to the Dynamic Home Agent Address Discovery Request message. Each home agent maintains the list of home agents on its home network by listening to Router Advertisement messages sent by other home agents and updating the list as necessary. When a home agent receives a Dynamic Home Agent Address Discovery Request message, the node will reply to the mobile node that has sent the request message with a Dynamic Home Agent Address Discovery Reply message including the latest list of home agents. The format of the Dynamic Home Agent Address Discovery Reply message is shown in Figure 5-29.

FIGURE 5-27

0	15	16	31
Type = 144	Code = 0	Checksum	
Identifier		Reserved	

Dynamic Home Agent Address Discovery Request message.

FIGURE 5-28

For prefixes which prefix length is 64 bits (ex. 2001:0db8:0000:0000::/64)

For other prefixes which prefix length is not 64 bits (ex. 2001:0db8:2000::/48)

Computation of the home agent anycast address.

FIGURE 5-29

Dynamic Home Agent Address Discovery Reply message.

The source address of the IPv6 packet is set to one of the addresses of the home agent which replies to this message. The source address must be an address recognized as the home agent's address because a mobile node may use the source address as the home agent's address in the following Mobile IPv6 signaling process. The destination address is copied from the source address field of a Dynamic Home Agent Address Discovery Request message.

The *Type* field is set to 145. The *Code* field is set to 0. No other code values are defined. The *Checksum* field is a checksum value computed as specified in the ICMPv6 specification [RFC2463]. The value of the *Identifier* field is copied from the *Identifier* field of the corresponding Dynamic Home Agent Address Discovery Request message. The *Reserved* field must be cleared by the sender and must be ignored by the receiver. The *Home Agent Addresses* field contains the list of addresses of home agents on the home network. The order of the list is decided based on the preference value of each home agent. To avoid fragmentation of the message, the maximum number of addresses in the list is restricted to not exceed the path MTU value from a home agent to a mobile node. The procedure of Dynamic Home Agent Address Discovery is discussed in Section 5.7.

Mobile Prefix Solicitation

The *Mobile Prefix Solicitation* message is a newly defined ICMPv6 message which is sent when a mobile node wants to know the latest prefix information on its home network. This message is typically sent to extend the lifetime of the home address before it expires. The format of the Mobile Prefix Solicitation message is shown in Figure 5-30.

The source address of the IPv6 packet is set to the current care-of address of the mobile node. The destination address is set to the address of the home agent with which the mobile node is currently registered. This message must contain the Home Address option to carry the home address of the mobile node. This message should be protected by the IPsec ESP header to prevent the information from being modified by attackers.

The *Type* field is set to 146. The *Code* field is set to 0. No other code values are defined. The *Checksum* field is a checksum value computed as specified in the ICMPv6 specification [RFC2463]. The *Identifier* field contains a random value which is used to match the solicitation message and the advertisement message. The *Reserved* field is cleared by the sender and must be ignored by the receiver.

Mobile Prefix Advertisement

The *Mobile Prefix Advertisement* message is a newly defined ICMPv6 message which is used to supply the prefix information of a home network to mobile nodes. This message is used as a response message to a Mobile Prefix Solicitation message sent from a mobile node. Also, this message may be sent from a home agent to each mobile node which has registered with the home agent to notify the mobile node of updates to the prefix information of the home network, even if the mobile nodes do not request the information explicitly. The format of the Mobile Prefix Advertisement message is shown in Figure 5-31.

FIGURE 5-30

0	15	16	31
Type = 146	Code = 0	Checksum	
Identifier		Reserved	

Mobile Prefix Solicitation message.

FIGURE 5-31

The source address of the IPv6 packet is one of the addresses of the home agent. The destination address is copied from the source address field of the Mobile Prefix Solicitation message if the message is in response to a solicitation message. Otherwise, the destination address is the registered care-of address of a mobile node. A Type 2 Routing Header must be included in this message to contain the home address of a mobile node. This message should be protected by the IPsec ESP header to prevent being modified by attackers.

The *Type* field is set to 147. The *Code* field is set to 0. No other code values are defined. The *Checksum* field is a checksum value computed as specified in the ICMPv6 specification [RFC2463]. If this message is in response to a solicitation message, the value of the *Identifier* field is copied from the *Identifier* field of the Mobile Solicitation message. If the message is not a response message, this field can be set to any value. A mobile node which receives a Mobile Prefix Advertisement which has an unmatched identifier should send the Mobile Prefix Solicitation message to confirm the prefix information. The M and O flags are copied from the configuration of a home network. That is, if the home network is being operated with a managed address configuration mechanism (e.g., DHCPv6), the M flag is set. Also if the home network provides stateful configuration parameters (e.g., DNS server addresses via DHCPv6), the O flag is set. Currently, the exact processing procedure of these flags is not defined in the Mobile IPv6 specification. A future document will define the exact processing mechanism. The *Reserved* field must be cleared by the sender and must be ignored by the receiver. This message will have the modified Prefix Information option described in Section 5.3.6.

5.4 Procedure of Mobile IPv6

In this section, we discuss the detailed procedure of the Mobile IPv6 protocol operation.

5.4.1 Protocol Constants and Variables

Table 5-7 shows a list of the variables used in the Mobile IPv6 protocol. Some of these variables are constant while others may have their values modified.

5.4.2 Home Registration

When a mobile node is at home, the node acts as a fixed IPv6 node. Figure 5-32 shows the situation.

TABLE 5-7

Name	Description
INITIAL_DHAAD_TIMEOUT	The initial timeout value when retransmitting a Dynamic Home Agent Address Discovery Request message. (Constant: 3 seconds)
DHAAD_RETRIES	The maximum number of retries for a Dynamic Home Agent Address Discovery Request message (Constant: 4 times)
InitialBindackTimeoutFirstReg	The initial timeout value when retransmitting a Binding Update message when a mobile node moves from a home network to a foreign network for the first time. (Configurable: default to 1.5 seconds)
INITIAL_BINDACK_TIMEOUT	The initial timeout value when retransmitting a Binding Update message when updating the existing binding information of a peer node. (Constant: 1 second)
MAX_BINDACK_TIMEOUT	The maximum timeout value for retransmitting a Binding Update message. (Constant: 32 seconds)
MAX_UPDATE_RATE	The maximum number of Binding Update messages which a mobile node can send in 1 second. (Constant: 3 times)
MAX_NONCE_LIFETIME	The maximum lifetime of nonce values. (Constant: 240 seconds)
MAX_TOKEN_LIFETIME	The maximum lifetime of Keygen Token values. (Constant: 210 seconds)
MAX_RR_BINDING_LIFETIME	The maximum lifetime for binding information created by the Return Routability procedure. (Constant: 420 seconds)
MaxMobPfxAdvInterval	The maximum interval value between Mobile Prefix Advertisement messages. (Modifiable: default to 86,400 seconds)
MinMobPfxAdvInterval	The minimum interval value between Mobile Prefix Advertisement messages. (Modifiable: default to 600 seconds)
PREFIX_ADV_TIMEOUT	The timeout value when retransmitting a Mobile Prefix Advertisement message. (Constant: 3 seconds)
PREFIX_ADV_RETRIES	The maximum number of retransmissions of Mobile Prefix Advertisement messages. (Constant: 3 times)
MinDelayBetweenRAs	The minimum interval value between Router Advertisement messages. (Modifiable: default to 3 seconds, minimum 0.03 seconds)

Protocol constants and variables.

A mobile node gets its IPv6 addresses from its home network. The addresses assigned on the home network are called home addresses. When a mobile node sends a packet, the source address of the packet is set to one of the home addresses of the mobile node. The destination address of the packet is the address of the peer node. When the peer node sends a packet to

FIGURE 5-32

Packet exchange while a mobile node is home.

the mobile node, the source and the destination address are set to the peer address and the home address respectively.

When a mobile node moves to a foreign network, the mobile node will get address(es) from the foreign network. These addresses are called care-of addresses. If the mobile node detects that it is on a foreign network, the node creates an entry that keeps the state of the mobile node and maintains it. The entry is called a *binding update list* entry. It contains the information of the home address and one of the care-of addresses of the node, the lifetime of the entry, and so on. The detailed contents of this entry is discussed in Section 5.11.29.

The mobile node sends a Binding Update message to its home agent to notify the home agent of its current location. The source address of the message is set to the care-of address picked from the list of available care-of addresses. The destination address is the address of the home agent. The message also includes a Home Address option which contains the home address of the mobile node. This message must be protected by the IPsec ESP mechanism.

When a home agent receives a Binding Update message, it adds the information to its internal database. The information kept in a home agent is called a *binding cache* (the detailed structure of this information is discussed in Section 5.11.28). The home agent replies with a Binding Acknowledgment message in response to the Binding Update message. If the mobile node does not receive the acknowledgment message, it re-sends a Binding Update message until it gets an acknowledgment message. This procedure is called *Home registration*. Figure 5-33 shows the procedure.

A Binding Update message includes a sequence number. If a home agent already has a corresponding binding cache entry and the sequence number of the received Binding Update

FIGURE 5-33

Sending binding messages.

message is smaller than the sequence number kept in the cache entry, the home agent returns a Binding Acknowledgment message with an error status of 135 and the latest sequence number. The mobile node re-sends a Binding Update message with a correct sequence number to complete home registration. The comparison of sequence numbers is based on modulo 2^{16} , since the sequence number is represented as a 16-bit variable. For example, if the current sequence number is 10015, then the numbers 0 through 10014 and 42783 through 65535 are considered less than 10015 (Figure 5-34).

A mobile node must set the H and A flags to indicate that it is requesting home registration when it registers its current location with its home agent. In addition to the flags, a mobile node must set the L flag if the home address of the mobile node has the same interface identifier as is used in its link-local address. Setting the L flag will create a binding cache entry for the link-local address of the mobile node and protect that address from being used by other nodes on its home network.

When a mobile node sets the A flag, the node re-sends a Binding Update message until it receives a Binding Acknowledgment message. The initial retransmission timeout value is determined based on whether this registration is the first home registration or if it is updating the home registration entry. If the message is for the first home registration, the initial retransmission timeout is `InitialBindackTimeoutFirstReg` seconds. Otherwise, the initial retransmission timeout is `INITIAL_BINDACK_TIMEOUT` seconds. The difference is due to running

FIGURE 5-34

the DAD procedure at the home agent. The first time a mobile node registers its location, the home agent must make sure that the home address (and the link-local address, if the L flag is set) is not used on the home network by some other node by performing the DAD procedure. Usually the DAD procedure takes 1 second. This is why the initial timeout must be greater than 1 second. The timeout value is increased exponentially on every retransmission with the maximum retransmission timeout being MAX_BINDACK_TIMEOUT seconds. If a mobile node does not receive a Binding Acknowledgment after the last retransmission, the mobile node may perform a Dynamic Home Agent Address Discovery to find another home agent on the home network.

A Binding Update message includes an Alternate Care-of Address option to protect the care-of address information. The Binding Update message is protected by an ESP IPsec header, but the ESP header does not cover the source address field of an IPv6 header which contains the care-of address of a mobile node. A mobile node needs to put its care-of address in the Alternate Care-of Address option as a part of the Binding Update message in order for it to be covered by the ESP header.

The lifetime field of a Binding Update message is set to the smaller lifetime of either the care-of address or the home address of a mobile node. If a home agent accepts the requested lifetime, the acknowledgment message includes the same value. A home agent can reduce the lifetime based on the local policy of the home agent. A Binding Acknowledgment message may include a Binding Refresh Advice option.

A mobile node maintains its binding update list entry for home registration by sending a Binding Update message periodically.

5.4.3 Bi-directional Tunneling

When a mobile node and a home agent complete the exchange of the binding information, these nodes create a tunnel connection between them. The endpoint addresses of the tunnel connection are the address of the home agent and the care-of address of the mobile node. This tunnel connection is used to hide the location of the mobile node from correspondent nodes. The peer node does not notice whether the mobile node is at home or in any foreign networks. Note that the packets sent to the link-local address of the mobile node are not forwarded to the

FIGURE 5-35

Topologically incorrect packets may be dropped.

mobile node even if the L flag is set in the Binding Update message from the mobile node. The flag is used to protect the link-local address to be used with other nodes on the home link but not to be used to forward the link-local packets to other links.

A mobile node usually uses its home address as a logical endpoint address when sending packets. This ensures that the communication between a mobile node and other nodes survives when the mobile node moves from one network to another network, since a home address never changes. However, a mobile node cannot simply send a packet with its source address set to the home address of the node. Such a packet is topologically incorrect and the router which serves the foreign network may discard the packet based on its local security policy. Figure 5-35 shows the procedure.

To avoid this problem, a mobile node sends packets whose source address is the home address of the node by using the tunnel connection created between the mobile node and its home agent. Figure 5-36 shows the procedure.

A packet is encapsulated within another IPv6 header whose source and destination addresses are the care-of address of the mobile node and the address of mobile node's home agent respectively. The packet is de-capsulated at the home agent, and the home agent forwards the packet to the final destination. The packet looks as if it is being sent from a node which is attached to the home network.

When a correspondent node sends packets to the mobile node, the tunnel connection is also used in reverse direction. All packets whose destination address is the home address of

FIGURE 5-36

Sending packets by a tunnel connection from a mobile node to a home agent.

the mobile node are delivered to the home network of the mobile node. These packets are intercepted by the home agent of the mobile node, if the home agent has a valid binding cache entry for the mobile node, and sent to the mobile node using IPv6 in IPv6 tunneling. The source and destination addresses of the outer IPv6 header are the address of the home agent and the care-of address of the mobile node respectively. Figure 5-37 shows the flow.

5.4.4 Intercepting Packets for a Mobile Node

A home agent needs to intercept packets sent to a mobile node which the home agent is serving, and then needs to forward these packets using a tunnel connection between the home agent and the mobile node.

To receive packets which are sent to a mobile node, a home agent utilizes the proxy Neighbor Discovery mechanism. When a home agent creates a binding cache entry after receiving a Binding Update message from a mobile node, the home agent starts responding to Neighbor Solicitation messages sent to the home address or the solicited node multicast address of the home address. The home agent replies with a Neighbor Advertisement message in response to these solicitation messages. In the advertisement message, the home agent includes its own link-layer address as a target link-layer address. As a result, all packets sent to the home address of the mobile node are sent to the link-layer address of the home agent. The home agent forwards the received packets to the tunnel connection constructed between the home agent and

FIGURE 5-37

Sending packets by a tunnel connection from a home agent to a mobile node.

the mobile node as described in the previous section. Figure 5-38 shows the behavior of the proxy Neighbor Discovery mechanism.

5.4.5 Returning Home

When a mobile node returns home, it must clear any of its binding information registered on a home agent and correspondent nodes. The procedure to de-register binding information is almost the same as that of registering the information. The message used to de-register the binding is a Binding Update message.

First of all, a mobile node must send a Binding Update message to its home agent. The source address of the message must be a care-of address of a mobile node; however, in this case, the source address is set to the home address of a mobile node, since the care-of address and the home address are the same when a mobile node is home. The message also contains a Home Address option which contains the home address. The lifetime field is set to 0 to indicate de-registration. Also, the message contains an Alternate Care-of Address option to hold a care-of address (which is a home address in this case). The message must be protected by the IPsec ESP mechanism.

In some situations, a mobile node may not know the link-layer address of its home agent, which is necessary when sending a packet to the home agent. In this case, a mobile node must perform the Neighbor Discovery procedure, but we need to take care of one thing. If a home agent has a valid binding cache entry for the mobile node's link-local address, the mobile

FIGURE 5-38

Intercepting packets.

node cannot use its link-local address during the Neighbor Discovery procedure because the home agent is acting as a proxy server of the address. Such usage may be considered address duplication. When a mobile node needs to resolve the link-layer address of its home agent when returning home, it sends a Neighbor Solicitation message from an unspecified address. When the home agent receives such a solicitation message, it replies with a Neighbor Advertisement message to an all-node multicast address as described in the Neighbor Discovery specification [RFC2461]. A mobile node can learn the link-layer address of the home agent by listening to the advertisement message.

If a home agent accepts the Binding Update message, it replies with a Binding Acknowledgment message. A home agent also stops its proxy function for the mobile node and shuts down the tunnel connection between the home agent and the mobile node. Finally it removes the binding cache entry for the mobile node.

A mobile node also shuts down the tunnel connection between itself and its home agent after receiving a Binding Acknowledgment message from its home agent. This procedure is called *home de-registration*.

There is a possibility that the signaling messages may be dropped because of communication errors. If a Binding Update message sent from a mobile node for de-registration is lost, the mobile node will re-send another Binding Update message until it receives a Binding Acknowledgment message. If a Binding Acknowledgment message is lost, the situation is slightly complicated, because the binding cache entry for the mobile node which sent a de-registration message has already been removed from the home agent when the Binding Acknowledgment message was sent. The mobile node will re-send a Binding Update message because it has not received a corresponding Binding Acknowledgment message. When a home agent receives a

Binding Update message for de-registration from a mobile node but it does not have a corresponding binding cache entry, it will reply to the mobile node with a Binding Acknowledgment message with status code 133. When a mobile node which has returned home receives a Binding Acknowledgment message with status code 133, the mobile node should consider that the acknowledgment message has been lost and complete the de-registration procedure.

A mobile node may de-register its address from its home agent even when it does not return to home (for example, when the mobile node stops its mobility function on a foreign network). In this case, a similar procedure is used to de-register the address. The Binding Update message sent from the mobile node will have a different home address and care-of address but the lifetime field will be set to 0. The home agent will remove its binding cache entry and stop intercepting packets for the mobile node.

5.5 Route Optimization

When a mobile node communicates with other nodes, all packets are forwarded by a home agent if the mobile node is away from home. This causes a communication delay, especially if the mobile node and its peer node are located on networks that are topologically close and the home agent is far away. The worst case is when both nodes are on the same network.

The Mobile IPv6 specification provides a solution for this problem. If the peer node supports the Mobile IPv6 correspondent node function, the path between a mobile node and the peer node can be optimized. To optimize the path, a mobile node sends a Binding Update message to the correspondent node. The message must not have the H and L flags set because the message is not requesting home registration. The A flag may be set; however, it is not mandatory. If the A flag is set, a correspondent node replies with a Binding Acknowledgment message in response to the Binding Update message. Note that even if the A flag is not set, a correspondent node must reply to the mobile node with a Binding Acknowledgment message when an error occurs during the message processing except in the authentication error case.

A Binding Update message must be protected by the return routability procedure, discussed in the next section. The message must contain a Binding Authorization Data option. The option contains a hash value of the Binding Update message, which is computed with the shared secret generated as a result of the return routability procedure. If the hash value is incorrect, the message is dropped. Similarly, a Binding Acknowledgment message sent from a correspondent node must include a Binding Authorization Data option to protect the contents.

Once the exchange of a Binding Update message (and a Binding Acknowledgment message, if the A flag is set) has completed, a mobile node starts exchanging route optimized packets with a correspondent node. The source address field of the packets is set to the care-of address of the mobile node. The mobile node cannot set the source address to its home address directly, since intermediate routers may drop a packet whose source address is not topologically correct to prevent source spoofing attacks. The home address information is kept in a Home Address option of a Destination Options header of the packet.

When a correspondent node receives a packet which has a Home Address option, it checks to see if it has a binding cache entry related to the home address. If there is no such entry, the correspondent node responds with a Binding Error message with status code 0. A mobile node needs to re-send a Binding Update message to create a binding cache entry in the correspondent node if it receives a Binding Error message. This validation procedure prevents any malicious nodes from using forged care-of addresses on behalf of the legitimate mobile node.

If the Home Address option is valid, the correspondent node accepts the incoming packet and swaps the home address in the option and the source address of the packet. As a result, the packets passed to the upper layer protocols have the home address as the source address. The upper layer protocols and applications need not care about any address changes for the mobile node since this address swap is done in the IPv6 layer.

When a correspondent node sends a packet to a mobile node, it uses the Type 2 Routing Header. A home address of a mobile node is put in the Routing Header and the destination address of the IPv6 packet is set to the care-of address of the mobile node. The packet does not go to the home network. Instead, the packet is routed to the foreign network where the mobile node is currently attached, since the destination address is set to the care-of address. The processing of a Type 2 Routing Header is similar to the processing of a Type 0 Routing Header except for some validation checks. A mobile node checks that the Routing Header contains only one address in the intermediate nodes field and ensures that the address is assigned to the mobile node itself. If the address specified in the Routing Header is not an address of the mobile node, the mobile node discards the packet, as the packet may be an attempt to force the mobile node to forward the packet. A mobile node drops any packets which contain an invalid Type 2 Routing Header.

5.5.1 Return Routability

A mobile node and a correspondent node need to share secret information before exchanging binding information. When a mobile node sends a Binding Update message, it computes a hash value of the message, using the shared information, and puts the value in the message. A correspondent node verifies the hash value by recomputing it, and drops the packet if the value computed on the correspondent node and the value specified in the message are different. In the same manner, a Binding Acknowledgment message sent from a correspondent node to a mobile node is protected by the hash mechanism. The shared information is created by the return routability procedure. In this section, we discuss the detailed procedure of the return routability mechanism.

5.5.2 Sending Initial Messages

Only a mobile node can initiate the return routability procedure. When a mobile node wants to start route optimized communication, it sends two initial messages. One is a Home Test Init message and the other is a Care-of Test Init message. There is no strict specification as to when a mobile node should send these messages. A mobile node can initiate the procedure whenever it needs to optimize the route. In the KAME implementation, for example, a mobile node sends these messages when the mobile node receives a packet from a correspondent node via a bi-directional tunnel between the mobile node and its home agent.

A Home Test Init message is sent from the home address of a mobile node. As we discussed already, such a packet whose source address is a home address cannot be sent directly from a foreign network. A Home Test Init message is sent through a tunnel connection between a mobile node and its home agent. A correspondent node will receive the message as if it were sent from the home network of the mobile node.

A Care-of Test Init message is sent from the care-of address of a mobile node. This message can be sent directly from a foreign network.

Both messages contain a random value called a cookie. The cookie in a Home Test Init message is called the Home Init Cookie and the cookie in a Care-of Test Init message is called the Care-of Test Init Cookie. These cookie values are used to match messages which a mobile node receives in response to the Home Test Init/Care-of Test Init messages from the correspondent node.

Figure 5-39 shows the packet flow of the Home Test Init and Care-of Test Init message.

5.5.3 Responding to Initial Messages

When a correspondent node which supports the return routability procedure receives a Home Test Init or a Care-of Test Init message from a mobile node, the correspondent node replies to the mobile node with a Home Test message and a Care-of Test message.

A Home Test message is sent to the home address of a mobile node. The message is delivered to the home network of the mobile node and intercepted by the home agent of the mobile node. The mobile node receives the message from a tunnel connection between the node and its home agent.

A Care-of Test message is sent to the care-of address of a mobile node directly.

FIGURE 5-39

Both messages contain a copy of the cookie value which is contained in the Home Test Init/Care-of Test Init message, so that a mobile node can check to see if the received messages are sent in response to the initial messages.

A Home Test and a Care-of Test message have two other pieces of information: the nonce index and the Keygen Token. A correspondent node keeps an array of nonce values and node keys. The nonce index values specify the nonce values in the array. The nonce values and the node key values are never exposed outside of a correspondent node. This information must be kept in the correspondent node. The Keygen Token is computed from a nonce value and a node key using the following algorithms.

$$\begin{aligned} \text{Home Keygen Token} = & \text{First}(64, \text{HMAC_SHA1}(K_{cn}, \\ & (\text{the home address of a mobile node} \\ & | \text{the nonce specified by the home nonce index} \\ & | 0))) \\ \text{Care-of Keygen Token} = & \text{First}(64, \text{HMAC_SHA1}(K_{cn}, \\ & (\text{the care-of address of a mobile node} \\ & | \text{the nonce specified by the care-of nonce index} \\ & | 1))) \end{aligned}$$

where,

'|' denotes concatenation,

$\text{First}(x, y)$ function returns the first x bits from y ,

$\text{HMAC_SHA1}(\text{key}, \text{data})$ function returns

a HMAC SHA-1 hash value against ' data ' using ' key ' as a key,

K_{cn} is a node key of a correspondent node.

These tokens are used to generate a shared secret which is used to compute the hash values of a Binding Update message on a mobile node and a Binding Acknowledgment message on a correspondent node. To prevent a replay attack, a correspondent node must generate a new nonce value and node key and revoke the old nonce value and node key periodically. The maximum lifetime of all nonce values is restricted to MAX_NONCE_LIFETIME seconds. The lifetime of generated tokens is also restricted to MAX_TOKEN_LIFETIME seconds.

The array that keeps the nonce values and node keys are shared between mobile nodes with which the correspondent node is communicating. In theory, it is possible to use different values per mobile node, however it introduces a vulnerability in management of the values. That is, a malicious node can easily consume the memory of the correspondent node sending bogus Home Test Init or Care-of Test Init messages with a lot of fake mobile node's addresses.

When a mobile node sends a Binding Update message, it includes nonce index values. A correspondent node must keep the history of these values and must be able to regenerate Keygen Tokens from the index values.

Figure 5-40 shows the packet flow of the Home Test and the Care-of Test messages.

FIGURE 5-40

The Home Test and the Care-of Test message flow.

5.5.4 Computing a Shared Secret

A shared secret is computed as follows:

$$K_{bm} = \text{SHA1}(\text{home keygen token} \mid \text{care-of keygen token})$$

... (if a mobile node is at a foreign network)

or

$$K_{bm} = \text{SHA1}(\text{home keygen token})$$

... (if a mobile node is at home)

where,

' \mid ' denotes concatenation of data,

K_{bm} is a shared secret computed from token values,

$\text{SHA1}(data)$ computes a SHA-1 hash value against ' $data$ ',

Depending on the location of a mobile node, the shared secret is computed differently. If a mobile node is in a foreign network, the secret is computed from both a Home Keygen Token and a Care-of Keygen Token. If a mobile node is at home, only a Home Keygen Token is used, because the home address and the care-of address of the mobile node are the same. In this

case, we need to check only one of them. The procedure when returning to home is discussed in Section 5.5.7.

A mobile node computes a hash value using the secret information computed above. The algorithm is as follows:

$$\begin{aligned} \text{Mobility Data} &= \text{the care-of address of a mobile node} \\ &\quad | \text{ the address of a correspondent node} \\ &\quad | \text{ the Mobility Header message} \\ \text{Authenticator} &= \text{First}(96, \text{HMAC_SHA1}(K_{bm}, \text{Mobility Data})) \end{aligned}$$

where,

- ‘|’ denotes concatenation of data,
- ‘the Mobility Header message’ is either a Binding Update or a Binding Acknowledgment message,
- $\text{First}(x, y)$ function returns the first x bits from y ,
- $\text{HMAC_SHA1}(key, data)$ computes a HMAC SHA-1 hash value against ‘ $data$ ’ using ‘ key ’ as a key.

The hash value is called an Authenticator. The original data of the hash value consists of a care-of address, a home address, and a Mobility Header message. When sending a Binding Update message, the Mobility Header message is the contents of the Binding Update message. When computing the hash value, all mobility options are included as a part of the Mobility Header, except the Authenticator field of the Binding Authorization Data option. The checksum field of a Mobility Header message is considered zero and it must be cleared before computing the hash value.

5.5.5 Verifying Message

A mobile node sends a Binding Update message with a Binding Authorization Data option which includes the Authenticator value computed by the procedure described in the previous paragraph and a Nonce Index option which contains the home nonce index and the care-of nonce index which have been used when generating a shared secret to compute the Authenticator. When creating a Binding Update message as a result of the return routability procedure, the lifetime of the binding information is limited to MAX_RR_BINDING_LIFETIME seconds.

When a correspondent node receives a Binding Update message, it first checks the existence of a Binding Authorization Data option and a Nonce Index option. If these options do not exist, the message is dropped.

The correspondent node generates a Home Keygen Token and a Care-of Keygen Token from the nonce index values included in the Nonce Index option of the incoming Binding Update message. From the tokens, the correspondent node can generate the shared secret which was used by the mobile node when it created the Binding Update message. A correspondent node verifies the message by computing a hash value of the message using the same algorithm described previously. If the result is different from the Authenticator value of the Binding Authorization Data option which was computed in the mobile node, the incoming message is dropped.

In some cases, a mobile node may use older nonce index values which a correspondent node has not kept any more. In this case, the correspondent node replies with a Binding Acknowledgment message with a status code 136 to 138 (see Table 5-3) which indicates the specified nonce index is not valid. The mobile node which receives such an error status performs the return routability procedure to get the latest nonce values.

If the incoming Binding Update message is valid, the correspondent node creates a binding cache entry for the mobile node and, if the A flag is set in the Binding Update message, replies with a Binding Acknowledgment message. The Binding Acknowledgment message also includes a Binding Authorization Data option and a Nonce Index option to protect the message. Figure 5-41 describes the packet flow of the Binding Update and the Binding Acknowledgment messages between a mobile node and a correspondent node.

5.5.6 Security Considerations

The return routability procedure provides an authorization mechanism for mobile nodes to inject binding cache entries to correspondent nodes. A correspondent node can ensure that the home address and the care-of address provided by a Binding Update message are bound to a single mobile node. But it cannot determine who the mobile node is.

For the purpose of route optimization, the provided feature is sufficient. The problem when creating a binding cache entry is that if an attacker can create a binding cache entry with the home address of a victim mobile node and the care-of address of the attacker, all traffic to the

FIGURE 5-41

Exchanging binding information between a mobile node and a correspondent node.

victim node is routed to the attacker. The return routability procedure at least prevents this problem.

The messages exchanged between a mobile node and a correspondent node are protected by a hash function. The tokens used to generate a shared secret are exchanged by the Home Test and Care-of Test messages. That means anyone can generate the shared secret once he acquires these tokens. The Mobile IPv6 specification stipulates that the tunnel connection between a mobile node and a home agent used to send or receive the Home Test Init and the Home Test messages must be protected by the IPsec ESP mechanism. This is done by using the IPsec tunnel mode communication between them. As a result, an attacker cannot eavesdrop on the contents of the Home Test message that includes a Home Keygen Token value; however, the path between the home network of the mobile node and the correspondent node is not protected. If the attacker is on this path, the Home Keygen Token value can be examined.

To generate a shared secret, an attacker must get both a Home Keygen Token and a Care-of Keygen Token. One possible way to get both the tokens is to attach to the network between the home agent and the correspondent node of the victim mobile node. In this case, the attacker can eavesdrop on the Home Keygen token sent to the victim and can request a Care-of Keygen token by sending a faked Care-of Test Init message from the attacker's address. However, even if the attacker can get access to such a network, the situation is no worse than the normal IPv6 (not Mobile IPv6) communication. If the attacker can get access between two nodes, it can do more than just examine traffic, as with a Man-in-the-middle attack.

5.5.7 De-Register Binding for Correspondent Nodes

After successful home de-registration as discussed in Section 5.4.5, a mobile node may perform the return routability procedure for all correspondent nodes for which it has binding update list entries. The return routability procedure from a home network is slightly different from the procedure done in a foreign network since the care-of address and the home address of a mobile node are the same. In this case, a mobile node and correspondent nodes only exchange a Home Test Init and a Home Test message and a shared secret is generated only from a Home Keygen Token as described in Section 5.5.1. These messages are not tunneled to the home agent because the tunnel link has already been destroyed by the home de-registration procedure performed before this return routability procedure.

5.5.8 Backward Compatibility

When we consider deploying a new technology, we need to take care of the backward compatibility with legacy nodes. Mobile IPv6 will not be deployed if it cannot communicate with many old IPv6 nodes that do not understand it.

To ensure backward compatibility, the Mobile IPv6 specification defines a tunnel mechanism. A mobile node can send and receive packets using a tunnel between a mobile node and its home agent, as if the mobile node were at home. As long as a mobile node uses the tunnel, no backward compatibility issues occur.

However, as we have already discussed, a mobile node may initiate the return routability procedure to optimize the route between itself and a correspondent node. A mobile node cannot know beforehand if the peer node, with which the mobile node is currently communicating, supports Mobile IPv6. So, a mobile node may send a Home Test Init or a Care-of Test Init message, even if the peer node does not support Mobile IPv6. These messages use the Mobility Header, which is a new extension header introduced by the Mobile IPv6 specification. The old

FIGURE 5-42

An ICMPv6 message generation from a non-Mobile IPv6 node.

IPv6 nodes do not know of the extension header and cannot recognize the protocol number (in this case, 135). When a node receives an unrecognized protocol number, the node will generate an ICMPv6 Parameter Problem message with code 2 indicating that the incoming packet has an unrecognized next header value. The ICMPv6 message also indicates the position where an error occurred. In this case, the error messages point to the next header field of the header located before the Mobility Header. The generation of an ICMPv6 message for an unrecognized header is defined in the IPv6 base specification. We can assume all IPv6 nodes have this functionality.

If a mobile receives an ICMPv6 Parameter Problem message with code 2, and the error position indicates the protocol number of a Mobility Header, the mobile node stops performing the return routability procedure and uses only tunnel communication. Figure 5-42 shows the packet exchange.

5.6 Movement Detection

When a mobile node attaches to a network, it must detect whether or not it has moved. There are several pieces of information which can be used to detect the movement of a node. The Mobile IPv6 specification talks about a basic movement detection method which uses Neighbor Unreachability Detection of a default router of a mobile node. As described in the Neighbor Discovery specification, an IPv6 node keeps a list of default routers on the attached network. If the routers become unreachable, it can be assumed that the node is attached to a different network.

When performing Neighbor Unreachability Detection for default routers, we need to take care of one thing. The Neighbor Unreachability Detection is done by sending a Neighbor Solicitation message to the target router. Usually, the address of the target router is a link-local address, since a normal Router Advertisement does not contain the global address of the router. A node usually does not know the global address of routers. However, a link-local address is unique only on a single link. This means that even if a mobile node moves from one network to another network, the mobile node may not be able to detect the unreachability of the default router if routers on the different links use the same link-local address. A mobile node needs to utilize other information as much as possible.

One of the other pieces of information which can be used for the unreachability detection is a global address from a Prefix Information option which is extended by the Mobile IPv6 specification. If a Router Advertisement message contains the extension, a mobile node should perform Neighbor Unreachability Detection against the global address. Of course, this can be used only with routers that support Mobile IPv6 extension.

Another method is collecting all prefix information on a network. The prefix value is unique to each network. In this method, a mobile node keeps collecting prefix information. If prefix information which was advertised before can no longer be seen, the node may have moved to another network. The important thing is that the mobile node must not decide its movement by receiving only one advertisement message because there may be several routers which advertise different prefix information on the network. In that case, a single router advertisement does not show the entire network information.

There is no standard way of detecting movement of a mobile node. It is highly implementation dependent.

The IETF DNA working group is trying to enhance the detection mechanism so that mobile nodes can detect their location or movement faster and more precisely.

5.7 Dynamic Home Agent Address Discovery

A mobile node may not know the address of its home agent when it wants to send a Binding Update message for home registration. For example, if a mobile node reboots on a foreign network, there is no information about the home agent unless such information is pre-configured.

The Dynamic Home Agent Address Discovery mechanism is used to get the address information of home agents when a mobile node is in a foreign network. A mobile node sends a Dynamic Home Agent Address Discovery request message when it needs to know the address of its home agent. The source address of the message is a care-of address of a mobile node and the destination address of the message is a home agent anycast address which can be computed from the home prefix. This message does not contain a Home Address option, since this message may be sent before the first home registration is completed. A mobile node cannot use its home address before home registration is completed.

On the home network, home agents maintain the list of global addresses of all home agents on the home network by listening to each other's Router Advertisement messages. As described in Section 5.3.6, a home agent advertises its global address with a modified Prefix Information option. Figure 5-45 shows the concept.

FIGURE 5-43

Home agent list generated in the home network.

Every home agent has a special anycast address called a home agent anycast address which is computed as described previously in Figure 5-28. A Dynamic Home Agent Address Discovery request message is delivered to one of the home agents in a home network thanks to the anycast address mechanism. The home agent which receives the message will reply to the mobile node with a Dynamic Home Agent Address Discovery reply message containing all of the home agent addresses which the home agent currently knows. The address list is ordered by the preference value of each home agent. If there are multiple home agents with the same preference value, the addresses should be ordered randomly every time for load balancing. To avoid packet fragmentation, the total length of the message must be smaller than the path MTU to the mobile node. If the list is too long to include in one packet, the home agents which have low preference values are excluded from the reply message. Figure 5-44 shows the procedure.

If a mobile node does not receive a reply message, the node will resend a request message. The initial timeout value for the retransmission is INITIAL_DHAAD_TIMEOUT seconds. The timeout value is increased exponentially at every retransmission. The maximum number of retransmissions is restricted to DHAAD_RETRIES times.

FIGURE 5-44

Replies to a Dynamic Home Agent Address Discovery Reply message.

In theory, the Home Agent Address Discovery mechanism can be used as a mechanism to notify mobile nodes of available home agents on its home network. However, as we discuss in Section 5.9, adding/removing the home agent causes IPsec configuration problems. In the recent discussion at the IETF, the dynamic home agent assignment and security setup are considered as part of other infrastructure-based mechanisms [RFC4640].

5.8 Mobile Prefix Solicitation/Advertisement

An IPv6 address has a lifetime value. The lifetime is derived from the lifetime of the prefix. If the home address of a mobile node is going to expire, the mobile node sends a Mobile Prefix Solicitation message to get the latest information about home prefixes. The source address of the message is set to the care-of address of the mobile node. The destination of the message is the address of the home agent with which the mobile node is currently registered. The message must include a Home Address option which contains the home address of the mobile node (i.e., a Mobile Prefix Solicitation message can be sent only after successful home registration). Since the home registration procedure requires the information of a home network, this prefix discovery mechanism cannot be used to find the home prefixes when a mobile node is booting up on a foreign network, but can only be used to know new home prefixes or deprecated home prefixes.

When a home agent receives a Mobile Prefix Solicitation message from a mobile node, the node must reply to the mobile node with a Mobile Prefix Advertisement message. The source address of the message must be the destination address of the corresponding solicitation message. The destination address of the message must be the source address of the corresponding solicitation message, that is, the care-of address of a mobile node. A Type 2 Routing Header that contains the home address of a mobile node must exist. The list of modified Prefix Information options follows the advertisement message header.

Unlike the Router Advertisement messages, the list of Prefix Information options sent from the home agents on the same home network must be consistent. To make sure of the consistency, every home agent must be configured to have the same prefix information of its home network, or must listen to Router Advertisement messages from other home agents and construct a merged list of prefix information. A mobile node sends a solicitation message to the home agent with which the mobile node is currently registered. If the prefix information returned in response to the solicitation message differs for each home agent, the mobile node may incorrectly consider that some prefix information has disappeared.

A home agent may send a Mobile Prefix Advertisement message even if a mobile node does not request the prefix information in the following cases:

- The state of the flags of the home prefix which a mobile node is using changes.
- The valid or preferred lifetime of a home prefix is reconfigured.
- A new home prefix is added.
- The state of the flags or lifetime values of a home prefix which is not used by any mobile node changes.

When either of the first two conditions occur, a home agent must send an unsolicited Mobile Prefix Advertisement. When the third condition occurs, a home agent should send an

unsolicited Mobile Prefix Advertisement message. When the last condition occurs, a home agent may send the message. A mobile node updates its prefix information and home addresses derived from updated prefixes when it receives this unsolicited Mobile Prefix Advertisement.

When sending an advertisement message, a home agent must follow the following scheduling algorithm to avoid network congestion:

- If a mobile node sends a solicitation message, a home agent sends an advertisement message immediately.
- Otherwise, a home agent schedules the next transmission time as follows:

$$\begin{aligned} \text{MaxScheduleDelay} &= \text{MIN}(\text{MaxMobPfxAdvInterval}, \text{preferred lifetime}) \\ \text{RandomDelay} &= \text{MinMobPfxAdvInterval} \\ &\quad + (\text{RANDOM}()) \% \\ &\quad \text{ABS}(\text{MaxScheduleDelay} - \text{MinMobPfxAdvInterval})) \end{aligned}$$

where,

$\text{MIN}(a, b)$ returns the smaller of a or b ,

$\text{RANDOM}()$ generates a random value from 0 to the maximum possible integer value,

$\text{ABS}(a)$ returns an absolute value of a .

The next advertisement will be sent after RandomDelay seconds.

When a mobile node receives an unsolicited Mobile Prefix Advertisement message, it must send a Mobile Prefix Solicitation message as an acknowledgment of that message. Otherwise, a home agent will resend the unsolicited advertisement message every `PREFIX_ADV_TIMEOUT` seconds. The maximum number of retransmissions is restricted to `PREFIX_ADV_RETRIES` times. The Mobile Prefix Solicitation and Advertisement message should be protected by the IPsec mechanism.

In theory, the Mobile Prefix Solicitation/Advertisement mechanism can be used as a mechanism to renumber the home network of mobile nodes, however, as discussed in Section 5.9, renumbering the home addresses has IPsec configuration problems. A mobile node and its home agent must negotiate which home address should be used and the IPsec policy database on both nodes need to be updated because the database has home address information. The Mobile IPv6 specification does not specify any address transition procedure in its base specification.

5.9 Relationship with IPsec

Mobile IPv6 uses the IPsec mechanism to protect the Mobile IPv6 signaling messages. The specifications on how to protect messages are defined in [RFC3776].

The messages directly exchanged between a mobile node and a home agent are protected by the IPsec transport mode mechanism. The Binding Update and Binding Acknowledgment messages must be protected by the IPsec ESP or AH header. The Mobile Prefix Solicitation and Advertisement messages should be protected by the IPsec mechanism.

The messages exchanged between a mobile node and a correspondent node, and relayed by the home agent, are protected by the IPsec tunnel mode mechanism. The Home Test Init and Home Test messages must be protected by the IPsec ESP header with the IPsec tunnel mode. As we will show in this section, the tunnel mode policy entries must be able to support the Mobility Header type specific policy rule. More precisely, it must be able to send and receive the Home Test Init and Home Test messages only via the IPsec tunnel. This is necessary when two mobile nodes communicate with route optimization. If a mobile node cannot specify the Home Test Init/Home Test messages as policy specification, a Binding Update message to the other mobile node (this node is actually treated as a correspondent node) is incorrectly tunneled to the home agent of the mobile node that is sending the Binding Update message.

Note that the Dynamic Home Agent Address Discovery Request and Reply messages cannot be protected because the mobile node does not know the home agent address before exchanging these messages. The address information is required to set up the IPsec security policy database to protect messages.

Tables 5-8 and 5-9 summarize the policy entries required for a mobile node and a home agent.

The Security Associations for each policy can be configured by a manual operation. The IKE mechanism can be used to create these Security Associations dynamically, however, it requires a modification to the IKE program. Usually, the addresses of a Security Association IKE configures are derived from the addresses which are used to perform the IKE negotiation. In the Mobile IPv6 case, when a mobile node moves from its home network to a foreign network, the home address cannot be used until the home registration procedure has been completed. But we need a Security Association between the home address and the home agent address to complete the home registration procedure. The IKE program must use a care-of address for IKE negotiation and create a Security Association for addresses which are not used in the IKE negotiation. Currently, few IKE implementations support this function.

There are other problems which are caused by the design of the IPsec policy configuration mechanism. The IPsec policy configuration is usually static, however in the Mobile IPv6 operation we need to change policies in the following situations:

- When a new home agent is installed.
 - A mobile node needs to install new transport and tunnel mode policy entries for the new home agent.
- When a renumbering occurs.
 - A mobile node and a home agent need to update their home prefix information in the policy database.

The use of IPsec with Mobile IPv6 has many unresolved issues. More research is required to achieve flexible operation of the combination of these technologies.

TABLE 5-8

<i>Mode</i>	<i>IPsec protocol</i>	<i>Target source</i>	<i>Target destination</i>	<i>Target protocol</i>	<i>Tunnel source</i>	<i>Tunnel destination</i>
Transport	ESP (or AH)	Home address	Home agent	MH (Binding Update)	–	–
Transport	ESP (or AH)	Home agent	Home address	MH (Binding Acknowledgment)	–	–
Transport	ESP (or AH)	Home address	Home agent	ICMPv6 (Mobile Prefix Solicitation)	–	–
Transport	ESP (or AH)	Home agent	Home address	ICMPv6 (Mobile Prefix Advertisement)	–	–
Tunnel	ESP	Home address	Any	MH (Home Test Init)	Care-of address	Home agent
Tunnel	ESP	Any	Home address	MH (Home Test)	Home agent	Care-of address

Security policy entries required for a mobile node.

TABLE 5-9

<i>Mode</i>	<i>IPsec protocol</i>	<i>Target source</i>	<i>Target destination</i>	<i>Target protocol</i>	<i>Tunnel source</i>	<i>Tunnel destination</i>
Transport	ESP (or AH)	Home agent	Home address	MH (Binding Update)	–	–
Transport	ESP (or AH)	Home address	Home agent	MH (Binding Acknowledgment)	–	–
Transport	ESP (or AH)	Home agent	Home address	ICMPv6 (Mobile Prefix Solicitation)	–	–
Transport	ESP (or AH)	Home address	Home agent	ICMPv6 (Mobile Prefix Advertisement)	–	–
Tunnel	ESP	Any	Home address	MH (Home Test Init)	Home agent	Care-of address
Tunnel	ESP	Home address	Any	MH (Home Test)	Care-of address	Home agent

Security policy entries required for a home agent.

5.10 Code Introduction

In this section, we describe the detailed Mobile IPv6 code implemented as a part of the KAME distribution. Note that the code we quote in this chapter is newer than the other code quoted in other chapters. In this book, most of the code fragments other than those in this chapter are copied from the snapshot code generated on April 21, 2003; however, the code used in this chapter is based on the snapshot code generated on July 12, 2004. We decided to use the latest Mobile IPv6 code as much as possible, since the Mobile IPv6 code was incomplete when we started writing this book. There are some inconsistent parts between this chapter and other chapters. One big difference is the way to keep address information of IPv6 packets in the kernel. The code discussed in this chapter refers to the IPv6 source and destination address fields to access address information, while the information is stored in the `ip6_aux{}` structure separately in older codes discussed in other chapters. We believe such inconsistency will not confuse readers in understanding the implementation of Mobile IPv6, since the framework of the KAME code itself has not been modified drastically.

5.10.1 Statistics

Statistics are stored in the `mip6stat{}` structure. Table 5-10 describes the statistics variables.

TABLE 5-10

<i>mip6sta{ }member</i>	<i>Description</i>
<code>mip6s_mobility</code>	# of Mobility Header packets received.
<code>mip6s_omobility</code>	# of Mobility Header packets sent.
<code>mip6s_hoti</code>	# of Home Test Init packets received.
<code>mip6s_ohoti</code>	# of Home Test Init packets sent.
<code>mip6s_coti</code>	# of Care-of Test Init packets received.
<code>mip6s_ocoti</code>	# of Care-of Test Init packets sent.
<code>mip6s_hot</code>	# of Home Test packets received.
<code>mip6s_ohot</code>	# of Home Test packets sent.
<code>mip6s_cot</code>	# of Care-of Test packets received.
<code>mip6s_ocot</code>	# of Care-of Test packets sent.
<code>mip6s_bu</code>	# of Binding Update received.
<code>mip6s_obu</code>	# of Binding Update sent.
<code>mip6s_ba</code>	# of Binding Acknowledgment received.
<code>mip6s_ba_hist[0...255]</code>	Histogram based on the status code of Binding Acknowledgment received.
<code>mip6s_oba</code>	# of Binding Acknowledgment sent.
<code>mip6s_oba_hist[0...255]</code>	Histogram based on the status code of Binding Acknowledgment sent.

Continued

TABLE 5-10 (Continued)

<i>mip6sta{ }member</i>	<i>Description</i>
<code>mip6s_br</code>	# of Binding Refresh Request received.
<code>mip6s_обр</code>	# of Binding Refresh Request sent.
<code>mip6s_be</code>	# of Binding Error received.
<code>mip6s_be_hist [0...255]</code>	Histogram based on the status code of Binding Error received.
<code>mip6s_obe</code>	# of Binding Error sent.
<code>mip6s_obe_hist[0...255]</code>	Histogram based on the status code of Binding Error sent.
<code>mip6s_hao</code>	# of Home Address option received.
<code>mip6s_unverifiedhao</code>	# of received Home Address options which do not have corresponding binding cache information.
<code>mip6s_ohao</code>	# of Home Address option sent.
<code>mip6s_rthdr2</code>	# of Type 2 Routing Header received.
<code>mip6s_orthdr2</code>	# of Type 2 Routing Header sent.
<code>mip6s_revrtunnel</code>	# of packets which came from bi-directional tunnel.
<code>mip6s_orevtunnel</code>	# of packets which are sent to bi-directional tunnel.
<code>mip6s_checksum</code>	# of Mobility Header packets in which checksum value was incorrect.
<code>mip6s_payloadproto</code>	# of Mobility Header packets in which payload protocol number is other than IPV6-NONXT.
<code>mip6s_unknownntype</code>	# of Mobility Header packets in which type value is unknown.
<code>mip6s_noif</code>	# of packets in which destination address is not my home address.
<code>mip6s_nobue</code>	# of packets which have no corresponding binding update information.
<code>mip6s_hinitcookie</code>	# of Home Test packets in which cookie does not match the stored cookie.
<code>mip6s_cinitcookie</code>	# of Care-of Test packets in which cookie does not match the stored cookie.
<code>mip6s_unprotected</code>	# of Binding Update/Binding Acknowledgment packets which are not protected by IPsec.
<code>mip6s_haopolicy</code>	# of Binding Update/Binding Acknowledgment packets in which HAO is not protected by IPsec or Authentication Data suboption.
<code>mip6s_rrauthfail</code>	# of failure of the Return Routability procedure.
<code>mip6s_seqno</code>	# of failure of sequence number mismatch.
<code>mip6s_paramprobhao</code>	# of ICMPv6 Parameter Problem packets against HAO option.
<code>mip6s_paramprobmh</code>	# of ICMPv6 Parameter Problem packets against Mobility Header packets.
<code>mip6s_invalidcoa</code>	# of packets which care-of address was not acceptable.
<code>mip6s_invalidopt</code>	# of packets which contained invalid mobility options.
<code>mip6s_circularrefered</code>	# of Binding Update packets which requests binding a care-of address of one node with a home address of another node.

5.11 Mobile IPv6 Related Structures

In this section we introduce all structures used by the Mobile IPv6 stack.

As discussed in Section 5.3.4, a new extension header, Mobility Header, is introduced in [RFC3775]. Mobility Header has a type field to specify different message types based on each message's function. In [RFC3775] 8 type values are defined. Each message format is described in Sections 5.11.2 to 5.11.10. Mobility Header may have option data as discussed in Section 5.3.5. The related structures are described in Sections 5.11.11 to 5.11.16.

The message format of the Home Address option and the Type 2 Routing Header (Sections 5.3.2 and 5.3.3), which are used for route optimized communication, are described in Sections 5.11.18 and 5.11.19.

[RFC3775] extends some Neighbor Discovery messages as discussed in Section 5.3.6. The extended Neighbor Discovery structures are described in Sections 5.11.20 to 5.11.23.

The Dynamic Home Agent Address Discovery messages discussed in Section 5.3.7 are used to discover the addresses of a mobile node's home agent. The message formats are described in Sections 5.11.24 and 5.11.25.

Finally, the Mobile Prefix Solicitation/Advertisement message formats used to distribute home prefix information from a home agent to a mobile node are described in Sections 5.11.26 and 5.11.27.

Section 5.11 also describes some internal structures that are not related to any messages defined in [RFC3775]. These structures are used for the kernel internal use.

5.11.1 Files

Table 5-11 shows the files that define Mobile IPv6 related structures.

5.11.2 Mobility Header Message—`ip6_mh{ }` Structure

The `ip6_mh{ }` structure defined in `ip6mh.h` represents the Mobility Header (Section 5.3.4) described in Listing 5-1. The structure definitions of protocol headers and options are documented in [RFC4584].

TABLE 5-11

File	Description
<code>\$(KAME)/kame/sys/net/if_hif.h</code>	Home virtual interface structures
<code>\$(KAME)/kame/sys/netinet/icmp6.h</code>	Dynamic Home Agent Address Discovery and Mobile Prefix Solicitation/Advertisement structures
<code>\$(KAME)/kame/sys/netinet/ip6.h</code>	Home Address option structure
<code>\$(KAME)/kame/sys/netinet/ip6mh.h</code>	Mobility Header structures
<code>\$(KAME)/kame/sys/netinet6/mip6_var.h</code>	All structures which are used in the Mobile IPv6 stack
<code>\$(KAME)/kame/kame/had/halist.h</code>	Home agent information structure used by the home agent side

Files that define Mobile IPv6 related structures.

Listing 5-1

```

36 struct ip6_mh {
37 u_int8_t ip6mh_proto; /* following payload protocol (for PG) */
38 u_int8_t ip6mh_len; /* length in units of 8 octets */
39 u_int8_t ip6mh_type; /* message type */
40 u_int8_t ip6mh_reserved;
41 u_int16_t ip6mh_cksum; /* sum of IPv6 pseudo-header and MH */
42 /* followed by type specific data */
43 } __attribute__((__packed__));

```

ip6mh.h

36-43 The `ip6_mh {}` structure is the base structure for all the Mobility Headers. `ip6mh_proto` is a protocol number of an upper layer protocol which follows the Mobility Header. At this moment, the RFC specifies that there should not be any upper layer protocol headers after Mobility Headers. This field should be always set to `IPV6-NONXT` (decimal 58), which means there are no following headers. This field can be considered a reserved field for future use in piggy-backing the mobility signals on upper layer packets. `ip6mh_len` is the length of a Mobility Header in units of 8 bytes, not including the first 8 bytes. `ip6mh_type` indicates the message type. Currently, 8 message types are defined. Table 5-12 shows the

TABLE 5-12

Name	Value	Description
IP6_MH_TYPE_BRR	0	Binding Refresh Request message: sent from a correspondent node to a mobile node when it wants to extend its binding lifetime.
IP6_MH_TYPE_HOTI	1	Home Test Init message: sent from a mobile node to a correspondent node when it initiates the return routability procedure to confirm the home address ownership and reachability.
IP6_MH_TYPE_COTI	2	Care-of Test Init message: sent from a mobile node to a correspondent node when it initiates the return routability procedure to confirm the care-of address ownership and reachability.
IP6_MH_TYPE_HOT	3	Home Test message: sent from a correspondent node to a mobile node in response to a Home Test Init message.
IP6_MH_TYPE_COT	4	Care-of Test message: sent from a correspondent node to a mobile node in response to a Care-of Test Init message.
IP6_MH_TYPE_BU	5	Binding Update message: sent from a mobile node to a home agent or a correspondent node to inform binding information between the home and care-of address of the mobile node.
IP6_MH_TYPE_BACK	6	Binding Acknowledgment message: sent from a home agent or a correspondent node in response to a Binding Update message. Note that the KAME Mobile IPv6 correspondent node does not send this message except in error cases.
IP6_MH_TYPE_BERROR	7	Binding Error message: sent when an error occurs while a node is processing Mobile IPv6 messages.
IP6_MH_TYPE_MAX	7	(maximum type value)

MH type numbers.

current message types. `ip6mh_reserved` is a reserved field for future use. This field should be zero cleared when sending, and must be ignored when receiving. `ip6mh_cksum` keeps the checksum value of an MH message. The computation procedure is the same as the one for the ICMPv6 message.

5.11.3 Binding Refresh Request Message—`ip6_mh_binding_request{}` Structure

The `ip6_mh_binding_request{}` structure represents the Binding Refresh Request message described in Figure 5-8 of Section 5.3.4. Listing 5-2 shows the definition of the `ip6_mh_binding_request{}` structure.

Listing 5-2

```
ip6mh.h
61 struct ip6_mh_binding_request {
62 struct ip6_mh ip6mhbr_hdr;
63 u_int16_t ip6mhbr_reserved;
64 /* followed by mobility options */
65 } __attribute__((__packed__));
66 #ifdef __KERNEL
67 #define ip6mhbr_proto ip6mhbr_hdr.ip6mh_proto
68 #define ip6mhbr_len ip6mhbr_hdr.ip6mh_len
69 #define ip6mhbr_type ip6mhbr_hdr.ip6mh_type
70 #define ip6mhbr_reserved0 ip6mhbr_hdr.ip6mh_reserved
71 #define ip6mhbr_cksum ip6mhbr_hdr.ip6mh_cksum
72 #endif /* __KERNEL */


---


ip6mh.h
```

61–72 The `ip6mhbr_hdr` field is common for all Mobility Header messages. To make it easy to access the member fields in `ip6mhbr_hdr`, some macros are defined in lines 67–71. Note that these shortcuts, bracketed by the `_KERNEL` macro, can be used only from the inside kernel. Any application program which uses the header fields must use the `ip6mhbr_hdr` member field for compatibility. In the Binding Refresh Request message, the type number, `ip6mhbr_type`, is set to `IP6_MH_TYPE_BRR`. The `ip6mhbr_reserved` field is reserved for future use. A sender must clear this field when sending a message, and a receiver must ignore this field.

5.11.4 Home Test Init Message—`ip6_mh_home_test_init{}` Structure

The `ip6_mh_home_test_init{}` structure represents the Home Test Init message described in Figure 5-9 of Section 5.3.4. Listing 5-3 shows the definition of the `ip6_mh_home_test_init{}` structure.

Listing 5-3

```
ip6mh.h
75 struct ip6_mh_home_test_init {
76 struct ip6_mh ip6mhhti_hdr;
77 u_int16_t ip6mhhti_reserved;
78 union {
79 u_int8_t __cookie8[8];
80 u_int32_t __cookie32[2];
81 } __ip6mhhti_cookie;
82 /* followed by mobility options */
83 } __attribute__((__packed__));


---


```

```

84 #ifdef _KERNEL
85 #define ip6mhhti_proto ip6mhhti_hdr.ip6mh_proto
86 #define ip6mhhti_len ip6mhhti_hdr.ip6mh_len
87 #define ip6mhhti_type ip6mhhti_hdr.ip6mh_type
88 #define ip6mhhti_reserved0 ip6mhhti_hdr.ip6mh_reserved
89 #define ip6mhhti_cksum ip6mhhti_hdr.ip6mh_cksum
90 #define ip6mhhti_cookie8 __ip6mhhti_cookie.__cookie8
91 #endif /* _KERNEL */
92 #define ip6mhhti_cookie __ip6mhhti_cookie.__cookie32

```

ip6mh.h

- 75–92** The `ip6mhhti_hdr` field is common to all Mobility Header messages. There are 5 macro definitions for shortcut access to the common header part in lines 85–89. Also, there are two other macros to access the cookie value. The API specification only defines `ip6mhhti_cookie`, which is used to access the values in a unit of 32 bits. There are some cases where it is more convenient if we can access the value in an 8-bit unit. The `ip6mhhti_cookie8` macro is provided for this purpose. `ip6mhhti_type` is set to `IP6_MH_TYPE_HOTI`. `ip6mhhti_cookie` is an 8-byte cookie value which is generated in a mobile node to bind a Home Test Init message and a Home Test message. Two reserved fields (`ip6mhhti_reserved0` and `ip6mhhti_reserved`) must be cleared by the sender and must be ignored by the receiver.

5.11.5 Care-of Test Init Message—`ip6_mh_careof_test_init{} Structure`

The `ip6_mh_careof_test_init{}` structure represents the Care-of Test Init message described in Figure 5-10 of Section 5.3.4. Listing 5-4 shows the definition of the `ip6_mh_careof_test_init{}` structure.

Listing 5-4

```

95 struct ip6_mh_careof_test_init {
96 struct ip6_mh ip6mhcti_hdr;
97 u_int16_t ip6mhcti_reserved;
98 union {
99 u_int8_t __cookie8[8];
100 u_int32_t __cookie32[2];
101 } __ip6mhcti_cookie;
102 /* followed by mobility options */
103 } __attribute__((__packed__));
104 #ifdef _KERNEL
105 #define ip6mhcti_proto ip6mhcti_hdr.ip6mh_proto
106 #define ip6mhcti_len ip6mhcti_hdr.ip6mh_len
107 #define ip6mhcti_type ip6mhcti_hdr.ip6mh_type
108 #define ip6mhcti_reserved0 ip6mhcti_hdr.ip6mh_reserved
109 #define ip6mhcti_cksum ip6mhcti_hdr.ip6mh_cksum
110 #define ip6mhcti_cookie8 __ip6mhcti_cookie.__cookie8
111 #endif /* _KERNEL */
112 #define ip6mhcti_cookie __ip6mhcti_cookie.__cookie32

```

ip6mh.h

- 95–112** The `ip6mhcti_hdr` field is common to all Mobility Header messages. The structure is almost the same as the `ip6_mh_home_test_init{}` structure. The only difference is the name of its member fields. In the Home Test Init message, `ip6mhhti_` is used as a prefix for each member field, while `ip6mhcti_` is used in the Care-of Test Init message.

5.11.6 Home Test Message—`ip6_mh_home_test{}` Structure

The `ip6_mh_home_test{}` structure represents the Home Test message described in Figure 5-11 of Section 5.3.4. Listing 5-5 shows the definition of the `ip6_mh_home_test{}` structure.

Listing 5-5

```

115 struct ip6_mh_home_test {
116 struct ip6_mh ip6mhht_hdr;
117 u_int16_t ip6mhht_nonce_index; /* idx of the CN nonce list array */
118 union {
119 u_int8_t __cookie8[8];
120 u_int32_t __cookie32[2];
121 } __ip6mhht_cookie;
122 union {
123 u_int8_t __keygen8[8];
124 u_int32_t __keygen32[2];
125 } __ip6mhht_keygen;
126 /* followed by mobility options */
127 } __attribute__((__packed__));
128 #ifdef _KERNEL
129 #define ip6mhht_proto ip6mhht_hdr.ip6mh_proto
130 #define ip6mhht_len ip6mhht_hdr.ip6mh_len
131 #define ip6mhht_type ip6mhht_hdr.ip6mh_type
132 #define ip6mhht_reserved0 ip6mhht_hdr.ip6mh_reserved
133 #define ip6mhht_cksum ip6mhht_hdr.ip6mh_cksum
134 #define ip6mhht_cookie8 __ip6mhht_cookie.__cookie8
135 #define ip6mhht_keygen8 __ip6mhht_keygen.__keygen8
136 #endif /* _KERNEL */
137 #define ip6mhht_cookie __ip6mhht_cookie.__cookie32
138 #define ip6mhht_keygen __ip6mhht_keygen.__keygen32

```

115–138 The `ip6mhht_hdr` field is common for all Mobility Header messages. The `ip6_mh_home_test{}` structure also has several shortcuts, which can be used only in the kernel, to access the member fields in the common part of the MH message. In the Home Test message, the type number (`ip6mhht_type`) is set to `IP6_MH_TYPE_HOT`, the `ip6mhht_cookie` field is used to store the cookie value which is sent from a mobile node in the Home Test Init message. The cookie value is copied from the Home Test Init message to the Home Test message. A mobile node uses the cookie value to determine if the received Home Test message was sent in response to a Home Test Init message which the mobile node sent previously. The `ip6mhht_keygen` field contains the keygen token value which is computed inside a correspondent node using secret information from the correspondent node. The `ip6mhht_cookie8` and `ip6mhht_keygen8` fields are provided as methods to access the cookie and token values as byte arrays.

5.11.7 Care-of Test Message—`ip6_mh_careof_test{}` Structure

The `ip6_mh_careof_test{}` structure represents the Care-of Test message described in Figure 5-12 of Section 5.3.4. Listing 5-6 shows the definition of the `ip6_careof_test{}` structure.

Listing 5-6

```

141 struct ip6_mh_careof_test {
142 struct ip6_mh ip6mhct_hdr;

```

```

143 u_int16_t ip6mhct_nonce_index; /* idx of the CN nonce list array */
144 union {
145 u_int8_t __cookie8[8];
146 u_int32_t __cookie32[2];
147 } __ip6mhct_cookie;
148 union {
149 u_int8_t __keygen8[8];
150 u_int32_t __keygen32[2];
151 } __ip6mhct_keygen;
152 /* followed by mobility options */
153 } __attribute__((__packed__));
154 #ifdef _KERNEL
155 #define ip6mhct_proto ip6mhct_hdr.ip6mh_proto
156 #define ip6mhct_len ip6mhct_hdr.ip6mh_len
157 #define ip6mhct_type ip6mhct_hdr.ip6mh_type
158 #define ip6mhct_reserved0 ip6mhct_hdr.ip6mh_reserved
159 #define ip6mhct_cksum ip6mhct_hdr.ip6mh_cksum
160 #define ip6mhct_cookie8 __ip6mhct_cookie.__cookie8
161 #define ip6mhct_keygen8 __ip6mhct_keygen.__keygen8
162 #endif /* _KERNEL */
163 #define ip6mhct_cookie __ip6mhct_cookie.__cookie32
164 #define ip6mhct_keygen __ip6mhct_keygen.__keygen32

```

ip6mh.h

141–164 The `ip6mhct_hdr` field is common for all Mobility Header messages. This structure is almost identical to the `ip6_mh_home_test{}` structure. The difference is the name of each member field. In the `ip6_mh_careof_test{}` structure, each member field has `ip6mhct_` as a prefix, while the `ip6_mh_home_test{}` structure uses `ip6mhht_`. The `ip6mhct_cookie` and `ip6mhct_keygen` fields are equivalent to the `ip6mhht_cookie` and `ip6mhht_keygen` fields. The `ip6mhct_cookie` field stores the cookie value sent from a mobile node in the Care-of Test Init message. The `ip6mhct_keygen` field stores the token value which is used to compute the shared secret between the correspondent node and the mobile node. The `ip6mhct_cookie8` and `ip6mhct_keygen8` fields point to the same contents as do the `ip6mhct_cookie` and `ip6mhct_keygen` fields, but they allow access to the fields as byte streams.

5.11.8 Binding Update Message—`ip6_mh_binding_update{}` Structure

The `ip6_mh_binding_update{}` structure represents the Binding Update message described in Figure 5-13 of Section 5.3.4. Listing 5-7 shows the definition of the `ip6_mh_binding_update{}` structure.

Listing 5-7

ip6mh.h

```

167 struct ip6_mh_binding_update {
168 struct ip6_mh ip6mhbu_hdr;
169 u_int16_t ip6mhbu_seqno; /* sequence number */
170 u_int16_t ip6mhbu_flags; /* IP6MU_* flags */
171 u_int16_t ip6mhbu_lifETIME; /* in units of 4 seconds */
172 /* followed by mobility options */
173 } __attribute__((__packed__));
174 #ifdef _KERNEL
175 #define ip6mhbu_proto ip6mhbu_hdr.ip6mh_proto
176 #define ip6mhbu_len ip6mhbu_hdr.ip6mh_len
177 #define ip6mhbu_type ip6mhbu_hdr.ip6mh_type
178 #define ip6mhbu_reserved0 ip6mhbu_hdr.ip6mh_reserved
179 #define ip6mhbu_cksum ip6mhbu_hdr.ip6mh_cksum
180 #endif /* _KERNEL */

```

ip6mh.h

167–180 The `ip6mhbu_hdr` field is common for all Mobility Header messages. As with the other messages, there are macro definitions to access inside members of the `ip6mhbu_hdr` field. The `ip6mhbu_type` field is set to `IP6_MH_TYPE_BU`. The `ip6mhbu_seqno` field keeps a sequence number of the binding information, which is used to prevent a replay attack from malicious nodes. A mobile node must increase the sequence number when sending a Binding Update message. The home agent of the mobile node will discard any messages that have an old sequence number. (See Section 5.4.2 for the procedure and Listing 5-59 for its implementation.)

The `ip6mhbu_flags` field keeps the flag values of the message. Currently, there are 4 flags in the specification. Table 5-2 (page 500) describes the flags and their meanings. Table 5-13 shows the list of macros for the flags. `IP6MU_CLONED` macro is a special macro which is used to represent the internal state of binding information. `IP6MU_CLONED` flag is set when a home agent receives a BU message with the L flag set. The home agent will create two binding entries when it accepts the message. One is to bind the home address and the care-of address of the mobile node. The other is to bind the link-local address (which is generated automatically using the interface identifier part of the home address) and the care-of address of the mobile node to protect the link-local address of the mobile node. The latter binding cache entry will have `IP6MU_CLONED` flag set to mark that the entry is created as a side effect of the L flag. This flag is an implementation-dependent flag and should never be sent to the wire with any Mobility messages.

The `ip6mhbu_lifetime` field indicates the proposed lifetime of the binding information. The value is units of 4 seconds to allow for a mobile node to specify a longer time with smaller data. A mobile node sets the value based on the remaining lifetimes of its home and care-of addresses. Note that the value is just a proposal from the mobile node to the node receiving the Binding Update message. The actual approved lifetime may be reduced from the proposed lifetime based on the local policy of the recipient node.

5.11.9 Binding Acknowledgment Message—`ip6_mh_binding_ack{}` Structure

The `ip6_mh_binding_ack{}` structure represents the Binding Acknowledgment message described in Figure 5-14 of Section 5.3.4. Listing 5-8 shows the definition of the `ip6_mh_binding_ack{}` structure.

TABLE 5-13

Name	Description
<code>IP6MU_ACK</code>	Acknowledgment (The A flag)
<code>IP6MU_HOME</code>	Home Registration (The H flag)
<code>IP6MU_LINK</code>	Link-Local Address Compatibility (The L flag)
<code>IP6MU_KEY</code>	Key Management Mobility Capability (The K flag)
<code>IP6MU_CLONED</code>	(internal use only) means the binding information is generated by the L flag processing.

Macro definitions for flags of Binding Update message.

TABLE 5-14

Name	Description
IP6_MH_BA_KEYM	Key Management Mobility Capability (the K flag)

Macro definitions for the Binding Acknowledgment flag field.

Listing 5-8

```

ip6mh.h
199 struct ip6_mh_binding_ack {
200 struct ip6_mh ip6mhba_hdr;
201 u_int8_t ip6mhba_status; /* status code */
202 u_int8_t ip6mhba_flags;
203 u_int16_t ip6mhba_seqno; /* sequence number */
204 u_int16_t ip6mhba_lifetime; /* in units of 4 seconds */
205 /* followed by mobility options */
206 } __attribute__((__packed__));
207 #ifdef _KERNEL
208 #define ip6mhba_proto ip6mhba_hdr.ip6mh_proto
209 #define ip6mhba_len ip6mhba_hdr.ip6mh_len
210 #define ip6mhba_type ip6mhba_hdr.ip6mh_type
211 #define ip6mhba_reserved0 ip6mhba_hdr.ip6mh_reserved
212 #define ip6mhba_cksum ip6mhba_hdr.ip6mh_cksum
213 #endif /* _KERNEL */
ip6mh.h

```

199–213 The `ip6mhba_hdr` is common for all Mobility Header messages. Similar to other messages, some macros are defined to make it easy to access the members of the `ip6mhba_hdr` field. The `ip6mhba_type` field is set to `IP6_MH_TYPE_BACK`, the `ip6mhba_status` field indicates the result of processing a Binding Update message. Table 5-15 shows all the status codes defined in [RFC3775] which can be contained in the `ip6mhba_status` field. The `ip6mhba_flags` field is the flags. Currently, only the `IP6_MH_BA_KEYM` flag is defined as described in Table 5-14. `ip6mhba_seqno` is the latest sequence number for binding information stored in a correspondent node or a home agent. `ip6mhba_lifetime` indicates the approved lifetime for the binding information. A mobile node requests the lifetime of binding information by specifying field `ip6mhbu_lifetime` in a Binding Update message; however, the requested value is not always appropriate. A node which receives a Binding Update decides the proper lifetime and sets the value in the `ip6mhba_lifetime` field. The value is units of 4 seconds (that is, the value 100 means 400 seconds).

5.11.10 Binding Error Message—`ip6_mh_binding_error{}` Structure

The `ip6_mh_binding_error{}` structure represents a Binding Error message described in Figure 5-15 of Section 5.3.4. Listing 5-9 shows the definition of the `ip6_mh_binding_error{}` structure.

Listing 5-9

```

ip6mh.h
236 struct ip6_mh_binding_error {
237 struct ip6_mh ip6mhbe_hdr;
238 u_int8_t ip6mhbe_status; /* status code */

```

```

239 u_int8_t ip6mhbe_reserved;
240 struct in6_addr ip6mhbe_homeaddr;
241 /* followed by mobility options */
242 } __attribute__((__packed__));
243 #ifdef _KERNEL
244 #define ip6mhbe_proto ip6mhbe_hdr.ip6mh_proto
245 #define ip6mhbe_len ip6mhbe_hdr.ip6mh_len
246 #define ip6mhbe_type ip6mhbe_hdr.ip6mh_type
247 #define ip6mhbe_reserved0 ip6mhbe_hdr.ip6mh_reserved
248 #define ip6mhbe_cksum ip6mhbe_hdr.ip6mh_cksum
249 #endif /* _KERNEL */

```

ip6mh.h

236–249 The `ip6mhbe_hdr` field is common for all MH messages. As with the other messages, some macros are defined to make it easy to access the members of field `ip6mhbe_hdr`. The `ip6mhbe_type` field is set to `IP6_MH_TYPE_BERROR`, the `ip6mhbe_status` field indicates the reason for the error. Table 5-16 shows the list of macro names for the status codes currently defined. The `ip6mhbe_homeaddr` field contains the home address of the mobile node which caused this error, if the home address is known, otherwise this field is set to the unspecified address.

TABLE 5-15

Name	Description
<code>IP6_MH_BAS_ACCEPTED</code>	Binding Update is accepted.
<code>IP6_MH_BAS_PRFX_DISCOV</code>	Binding Update is accepted, but need to perform the prefix discovery procedure.
<code>IP6_MH_BAS_ERRORBASE</code>	(internal use) The base value which indicated error status.
<code>IP6_MH_BAS_UNSPECIFIED</code>	Binding Update is rejected.
<code>IP6_MH_BAS_PROHIBIT</code>	Administratively prohibited.
<code>IP6_MH_BAS_INSUFFICIENT</code>	Insufficient resources.
<code>IP6_MH_BAS_HA_NOT_SUPPORTED</code>	Home registration function is not provided.
<code>IP6_MH_BAS_NOT_HOME_SUBNET</code>	Binding Update is received on another network interface which is not a home subnet.
<code>IP6_MH_BAS_NOT_HA</code>	Binding Update was sent to a wrong home agent.
<code>IP6_MH_BAS_DAD_FAILED</code>	Duplicate Address Detection for home address of a mobile node failed.
<code>IP6_MH_BAS_SEQNO_BAD</code>	The sequence number specified in a Binding Update message is smaller than the number stored in the binding information on a correspondent node or a home agent.
<code>IP6_MH_BAS_HOME_NI_EXPIRED</code>	Home Nonce Index is already expired.
<code>IP6_MH_BAS_COA_NI_EXPIRED</code>	Care-of Nonce Index is already expired.
<code>IP6_MH_BAS_NI_EXPIRED</code>	Both Home/Care-of Nonce Index are expired.
<code>IP6_MH_BAS_REG_NOT_ALLOWED</code>	A mobile node tried to change its registration type (home registration/not home registration).

Macro definitions for the Binding Acknowledgment status field.

TABLE 5-16

Name	Description
IP6_MH_BES_UNKNOWN_HAO	The home address which was included in the received packet was not valid.
IP6_MH_BES_UNKNOWN_MH	The type number of the received MH message was unknown.

Macro definitions for the Binding Error status field.

TABLE 5-17

Name	Description
IP6_MHOPT_PAD1	Pad1. The padding option to fill one byte space.
IP6_MHOPT_PADN	PadN. The padding option to fill from 2 bytes to 253 bytes space.
IP6_MHOPT_BREFRESH	Binding Refresh Advice. The option contains the suggested interval to resend a Binding Update message to update the binding.
IP6_MHOPT_ALTCOA	Alternate Care-of Address. The option contains the care-of address which should be used as the care-of address instead of the address specified in the source address field of the Binding Update message.
IP6_MHOPT_NONCEID	Nonce Indices. The option contains indices of Home Nonce and Care-of Nonce to specify nonce values which are used to authenticate Binding Update and Binding Acknowledgment messages.
IP6_MHOPT_BAUTH	Binding Authorization Data. The option contains the computed hash value of Binding Update and Binding Acknowledgment message.

Mobility options.

5.11.11 Mobility Option Message Structures

Mobility Options carry additional information in addition to the base Mobility Header messages. Currently, 6 options are defined. Table 5-17 shows the macro names for these option types. Each option has already been explained in Section 5.3.5.

5.11.12 Mobility Option Message—ip6_mh_opt {} Structure

The ip6_mh_opt {} structure is a generic structure for all mobility options.

Listing 5-10

```
256 struct ip6_mh_opt {
257 u_int8_t ip6mhopt_type;
258 u_int8_t ip6mhopt_len;
259 /* followed by option data */
260 } __attribute__((__packed__));

```

ip6mh.h

ip6mh.h

256–260 The ip6mhopt_type field specifies the type number of the option. The ip6mhopt_len field indicates the length of the option excluding the first two bytes

(`ip6mhopt_type` and `ip6mhopt_len`). This structure is also used for the PadN mobility option. When used as a PadN option, the `ip6mhopt_type` field is set to `IP6_MHOPT_PADN` and the `ip6mhopt_len` field is set to the length of the required padding minus 2 bytes.

5.11.13 Binding Refresh Advice Option—`ip6_mh_opt_refresh_advice{}` Structure

The `ip6_mh_opt_refresh_advice{}` structure represents the Binding Refresh Advice option.

Listing 5-11

```
ip6mh.h
271 struct ip6_mh_opt_refresh_advice {
272 u_int8_t ip6mora_type;
273 u_int8_t ip6mora_len;
274 u_int8_t ip6mora_interval[2]; /* Refresh Interval (units of 4 sec)
275 } __attribute__((__packed__));
ip6mh.h
```

271–275 The `ip6mora_type` field is set to `IP6_MHOPT_BREFRESH`. The `ip6mora_len` field is set to 2. The `ip6mora_interval` field indicates the suggested interval value to use when resending a Binding Update message to update the binding information. The interval value is specified in units of 4 seconds.

In the recent specification, the `ip6mora_interval` field is defined as `u_int16_t`.

5.11.14 Alternate Care-of Address Option—`ip6_mh_opt_altcoa{}` Structure

The `ip6_mh_opt_altcoa{}` structure represents the Alternate Care-of Address option.

Listing 5-12

```
ip6mh.h
278 struct ip6_mh_opt_altcoa {
279 u_int8_t ip6moa_type;
280 u_int8_t ip6moa_len;
281 u_int8_t ip6moa_addr[16]; /* Alternate Care-of Address */
282 } __attribute__((__packed__));
ip6mh.h
```

278–282 The `ip6moa_type` field is set to `IP6_MHOPT_ALTCOA`. The `ip6moa_len` field is set to 16. The `ip6moa_addr` field contains an IPv6 address which should be used as a care-of address. Usually, the address specified in the IPv6 source address field of a Binding Update message is used as a care-of address in the mobility processing. This option specifies an alternate care-of address to be used as a care-of address. For example, when a mobile node has two network interfaces, interface A and B, and the node needs to register the address of interface B as a care-of address, using interface A to send a Binding Update message, the mobile node sets interface A's address to the IPv6 source address field and specifies interface B's address as an Alternate Care-of Address option.

5.11.15 Nonce Index Option—`ip6_mh_opt_nonce_index{ } Structure`

The `ip6_mh_opt_nonce_index{ }` structure represents the Nonce Indices option.

Listing 5-13

```
285 struct ip6_mh_opt_nonce_index {
286 u_int8_t ip6moni_type;
287 u_int8_t ip6moni_len;
288 union {
289 u_int8_t __nonce8[2];
290 u_int16_t __nonce16;
291 } __ip6moni_home_nonce;
292 union {
293 u_int8_t __nonce8[2];
294 u_int16_t __nonce16;
295 } __ip6moni_coa_nonce;
296 } __attribute__((__packed__));
297 #ifdef _KERNEL
298 #define ip6moni_home_nonce8 __ip6moni_home_nonce.__nonce8
299 #define ip6moni_coa_nonce8 __ip6moni_coa_nonce.__nonce8
300 #endif /* _KERNEL */
301 #define ip6moni_home_nonce __ip6moni_home_nonce.__nonce16
302 #define ip6moni_coa_nonce __ip6moni_coa_nonce.__nonce16
```

ip6mh.h

ip6mh.h

285–302 This option is used with the Binding Authorization Data option. The `ip6moni_type` field is set to `IP6_MH_OPT_NONCE_ID`, and the `ip6moni_len` field is set to 4. The `ip6moni_home_nonce` field contains the index of the home nonce value of the nonce array maintained by the correspondent node to which a mobile node is sending this option. `ip6moni_coa_nonce` contains the index to the care-of nonce value of the nonce array which is kept on a correspondent node. The index values for each nonce value have been passed to a mobile node by the Home Test and Care-of Test messages. The nonce values are random numbers periodically generated on a correspondent node to associate the Home Test/Care-of Test messages and the Binding Update message generated based on those messages. The `ip6moni_home_nonce8` and `ip6moni_coa_nonce8` fields provide a way to access those values as a byte array. These shortcuts can be used only inside the kernel.

5.11.16 Authentication Data Option—`ip6_mh_opt_auth_data{ } Structure`

The `ip6_mh_opt_auth_data{ }` structure represents a Binding Authorization Data option which is used with the Nonce Indices option.

Listing 5-14

```
304 /* Binding Authorization Data */
305 struct ip6_mh_opt_auth_data {
306 u_int8_t ip6moad_type;
307 u_int8_t ip6moad_len;
308 /* followed by authenticator data */
309 } __attribute__((__packed__));
```

ip6mh.h

ip6mh.h

304–309 The `ip6moad_type` field is set to `IP6_MHOPT_BAUTH`, and the `ip6moad_len` field is set to 12 because the size of authenticator data computed by the return routability procedure (Section 5.16.6) is 12 bytes.

5.11.17 The Internal Mobility Option—`mip6_mobility_options{} Structure`

As described in Section 5.3.5, 4 mobility options, except padding options, are defined in the Mobile IPv6 specification. The `mip6_mobility_options{} structure` is an internal structure which is used when parsing the mobility options included in a Mobility Header message and can be seen in Listing 5-15.

Listing 5-15

```

310 struct mip6_mobility_options {
311 u_int16_t valid_options; /* shows valid options in this
312 structure */
312 struct in6_addr mopt_altcoa; /* Alternate CoA */
313 u_int16_t mopt_ho_nonce_idx; /* Home Nonce Index */
314 u_int16_t mopt_co_nonce_idx; /* Care-of Nonce Index */
315 caddr_t mopt_auth; /* Authenticator */
316 u_int16_t mopt_refresh; /* Refresh Interval */
317 };
318
319 #define MOPT_ALTCOA 0x0001
320 #define MOPT_NONCE_IDX 0x0002
321 #define MOPT_AUTHDATA  0x0004
322 #define MOPT_REFRESH 0x0008

```

— Line 311 is broken here for layout reasons. However, it is a single line of code.

311–316 The `valid_options` field is a bit field which indicates what kind of options are contained in the structure. The macros defined in lines 319–322 are used to specify which option value is included. If multiple options exist in one Mobility Header, the logical *OR* of each value is stored in the `valid_options` field. The `mopt_altcoa` field contains the address value from the Alternate Care-of Address option. The `mopt_ho_nonce_idx` and `mopt_co_nonce_idx` fields store the home and care-of nonce index which are contained in the Nonce Index option. The `mopt_auth` field points to the address of the Binding Authorization Data option if the option exists. The `mopt_refresh` field contains the value specified in the Binding Refresh Advice option.

5.11.18 Home Address Option—`ip6_opt_home_address{} Structure`

The `ip6_opt_home_address{} structure` represents the Home Address option described in Section 5.3.2 and is shown in Listing 5-16.

Listing 5-16

```

232 struct ip6_opt_home_address {
233 u_int8_t ip6oh_type;
234 u_int8_t ip6oh_len;
235 u_int8_t ip6oh_addr[16];/* Home Address */
236 /* followed by sub-options */
237 } __attribute__((__packed__));

```

232–237 The `ip6oh_type` field is an option type, in which 0xC9 is used to indicate the Home Address option. The `ip6oh_len` field is the length of the value of this option, and its value is set to 16. The `ip6oh_addr` field contains the home address of a mobile node. At this moment the Home Address option does not have any options.

5.11.19 Type 2 Routing Header—`ip6_rthdr2{} Structure`

The `ip6_rthdr2{}` structure represents the Type 2 Routing Header described in Section 5.3.3. Listing 5-17 shows the definition of the `ip6_rthdr2{}` structure.

Listing 5-17

```
ip6.h
259 struct ip6_rthdr2 {
260 u_int8_t ip6r2_nxt; /* next header */
261 u_int8_t ip6r2_len; /* always 2 */
262 u_int8_t ip6r2_type; /* always 2 */
263 u_int8_t ip6r2_segleft; /* 0 or 1 */
264 u_int32_t ip6r2_reserved; /* reserved field */
265 /* followed by one struct in6_addr */
266 } __attribute__((__packed__));
ip6.h
```

259–266 The `ip6_rthdr2{}` structure is similar to the `ip6_rthdr0{}` structure which represents a Type 0 Routing Header. The `ip6r2_nxt` field contains the protocol number which follows immediately after this header. The `ip6r2_len` contains the length of this header excluding the first 8 bytes. The value is specified in units of 8 bytes. Since the Type 2 Routing Header contains only one address field of an intermediate node, the `ip6r2_len` field is always set to 2. The `ip6r2_type` field contains the type of this routing header and is set to 2. The `ip6r2_segleft` field is the number of unprocessed intermediate nodes. The value is always initialized to 1. The `ip6r2_reserved` field is cleared by the sender and must be ignored by the receiver. An IPv6 address, which is the home address of a mobile node, follows this structure immediately.

5.11.20 The Modified Router Advertisement Message—`nd_router_advert{} Structure`

As described in Section 5.3.6, a new flag for the Router Advertisement message is defined to advertise that the router is a home agent. Listing 5-18 shows the definition of the `nd_router_advert{}` structure.

Listing 5-18

```
icmp6.h
326 struct nd_router_advert { /* router advertisement */
327 struct icmp6_hdr nd_ra_hdr;
328 u_int32_t nd_ra_reachable; /* reachable time */
329 u_int32_t nd_ra_retransmit; /* retransmit timer */
330 /* could be followed by options */
331 } __attribute__((__packed__));
332
333 #define nd_ra_type nd_ra_hdr.icmp6_type
334 #define nd_ra_code nd_ra_hdr.icmp6_code
335 #define nd_ra_cksum nd_ra_hdr.icmp6_cksum
336 #define nd_ra_curhoplimit nd_ra_hdr.icmp6_data8[0]
337 #define nd_ra_flags_reserved nd_ra_hdr.icmp6_data8[1]
icmp6.h
```

326–337 The definition of the `nd_router_advert{}` structure is described in Section 5.6.2 of *IPv6 Core Protocols Implementation*. Mobile IPv6 extends the flag values used by the `nd_ra_flags_reserved` field by defining one new flag.

TABLE 5-18

Name	Description
ND_RA_FLAG_MANAGED	The link provides a managed address configuration mechanism.
ND_RA_FLAG_OTHER	The link provides other stateful configuration mechanisms.
ND_RA_FLAG_HOME_AGENT	The router is a home agent.

*Router Advertisement flags.***TABLE 5-19**

Name	Description
ND_OPT_PI_FLAG_ONLINK	The prefix can be considered as an onlink prefix.
ND_OPT_PI_FLAG_AUTO	The prefix information can be used for the stateless address autoconfiguration.
ND_OPT_PI_FLAG_ROUTER	The nd_opt_pi_prefix field specifies the address of a home agent.

Prefix Information flags.

Table 5-18 shows the flags used in `nd_router_advert` structure. The `ND_RA_FLAG_HOME_AGENT` is the newly defined flag which indicates that the router is a home agent. By examining this flag, a receiver of a Router Advertisement message can know if the sender of the message node is a home agent or not.

5.11.21 The Modified Prefix Information Option—`nd_opt_prefix_info{}` Structure

As described in Section 5.3.6, Mobile IPv6 modifies the `nd_opt_prefix_info{}` structure to carry the address of a home agent in a Router Advertisement message. Listing 5-19 shows the definition of the `nd_opt_prefix_info{}` structure.

Listing 5-19

```
488 struct nd_opt_prefix_info { /* prefix information */
489 u_int8_t nd_opt_pi_type;
490 u_int8_t nd_opt_pi_len;
491 u_int8_t nd_opt_pi_prefix_len;
492 u_int8_t nd_opt_pi_flags_reserved;
493 u_int32_t nd_opt_pi_valid_time;
494 u_int32_t nd_opt_pi_preferred_time;
495 u_int32_t nd_opt_pi_reserved2;
496 struct in6_addr nd_opt_pi_prefix;
497 } __attribute__((__packed__));

```

icmp6.h

icmp6.h

488–497 The definition of the `nd_opt_prefix_info{}` structure is described in Section 5.7.2 of *IPv6 Core Protocols Implementation*. Mobile IPv6 extends the flag values used by `nd_opt_pi_flags_reserved` by defining one new flag.

Table 5-19 shows the available flags for the `nd_opt_prefix_info{}` structure. The `ND_OPT_PI_FLAG_ROUTER` flag is the newly defined flag to specify the address of

a home agent. A receiver node of a Router Advertisement message can obtain the address of a home agent from the Prefix Information Option that has this flag.

5.11.22 Advertisement Interval Option—nd_opt_adv_interval{} Structure

The nd_opt_adv_interval{} structure represents the Advertisement Interval option described in Section 5.3.6. Listing 5-20 shows the definition of the Advertisement Interval option.

Listing 5-20

```
icmp6.h
518 struct nd_opt_adv_interval { /* Advertisement interval option */
519 u_int8_t nd_opt_ai_type;
520 u_int8_t nd_opt_ai_len;
521 u_int16_t nd_opt_ai_reserved;
522 u_int32_t nd_opt_ai_interval;
523 } __attribute__((__packed__));

```

icmp6.h

icmp6.h

518–523 The nd_opt_ai_type field is set to 7 which indicates the option type for the Advertisement Interval. The nd_opt_ai_len field is set to 1. The nd_opt_ai_reserved field is cleared by the sender and must be ignored by the receiver. The nd_opt_ai_interval field specifies the interval between the Router Advertisement message in units of a second.

5.11.23 Home Agent Information Option—nd_opt_homeagent_info{} Structure

The nd_opt_homeagent_info{} structure represents the Home Agent Information option described in Section 5.3.6. Listing 5-21 shows the definition of the nd_opt_homeagent_info{} structure.

Listing 5-21

```
icmp6.h
525 struct nd_opt_homeagent_info { /* Home Agent info */
526 u_int8_t nd_opt_hai_type;
527 u_int8_t nd_opt_hai_len;
528 u_int16_t nd_opt_hai_reserved;
529 u_int16_t nd_opt_hai_preference;
530 u_int16_t nd_opt_hai_lifetime;
531 } __attribute__((__packed__));

```

icmp6.h

icmp6.h

525–531 nd_opt_hai_type is set to 8, which indicates the Home Agent Information option. nd_opt_hai_len is fixed to 1. nd_opt_hai_reserved is cleared by the sender and must be ignored by the receiver. nd_opt_hai_preference indicates the preference value of the home agent which is sending this option. nd_opt_hai_lifetime indicates the time that this home agent can provide the home agent functions in units of 1 second.

5.11.24 Dynamic Home Agent Address Discovery Request Message—`mip6_dhaad_req{}` Structure

The `mip6_dhaad_req{}` structure represents the Dynamic Home Agent Address Discovery Request message described in Section 5.3.7. Listing 5-22 shows the definition of the `mip6_dhaad_req{}` structure.

Listing 5-22

```
icmp6.h
420 struct mip6_dhaad_req { /* HA Address Discovery Request */
421 struct icmp6_hdr mip6_dhreq_hdr;
422 } __attribute__((__packed__));
424 #define mip6_dhreq_type mip6_dhreq_hdr.icmp6_type
425 #define mip6_dhreq_code mip6_dhreq_hdr.icmp6_code
426 #define mip6_dhreq_cksum mip6_dhreq_hdr.icmp6_cksum
427 #define mip6_dhreq_id mip6_dhreq_hdr.icmp6_data16[0]
428 #define mip6_dhreq_reserved mip6_dhreq_hdr.icmp6_data16[1]
```

420–428 The `mip6_dhaad_req{}` structure uses the standard ICMPv6 header `icmp6_hdr{}`. The `mip6_dhreq_type` field is set to 144, which indicates a Dynamic Home Agent Address Discovery Request. The `mip6_dhreq_code` field is set to 0. The `mip6_dhreq_cksum` field contains the checksum value computed in the same way as the ICMPv6 checksum. The `mip6_dhreq_id` field is a random identifier set by the sender to match request messages with reply messages. The `mip6_dhreq_reserved` field must be cleared by the sender and must be ignored by the receiver.

5.11.25 Dynamic Home Agent Address Discovery Reply Message—`mip6_dhaad_rep{}` Structure

The `mip6_dhaad_rep{}` structure represents the Dynamic Home Agent Address Discovery Reply message described in Section 5.3.7. Listing 5-23 shows the definition of the `mip6_dhaad_rep{}` structure.

Listing 5-23

```
icmp6.h
430 struct mip6_dhaad_rep { /* HA Address Discovery Reply */
431 struct icmp6_hdr mip6_dhrep_hdr;
432 /* could be followed by home agent addresses */
433 } __attribute__((__packed__));
435 #define mip6_dhrep_type mip6_dhrep_hdr.icmp6_type
436 #define mip6_dhrep_code mip6_dhrep_hdr.icmp6_code
437 #define mip6_dhrep_cksum mip6_dhrep_hdr.icmp6_cksum
438 #define mip6_dhrep_id mip6_dhrep_hdr.icmp6_data16[0]
439 #define mip6_dhrep_reserved mip6_dhrep_hdr.icmp6_data16[1]
```

430–439 The `mip6_dhaad_rep{}` structure uses the standard ICMPv6 header `icmp6_hdr{}`. The `mip6_dhrep_type` is set to 145 to indicate the message is a Dynamic Home Agent Address Discovery Reply message. The `mip6_dhrep_code` field is set to 0. The `mip6_dhrep_cksum` is the checksum value computed in the same way as the ICMPv6 checksum. The `mip6_dhrep_id` field is the identifier copied from the `mip6_dhreq_id`

field in the `mip6_dhaad_req{}` structure to match this reply message with the request message. The `mip6_dhrep_reserved` field must be cleared by the sender and must be ignored by the receiver. The address(es) of the home agent(s) of the home network follows just after this structure.

5.11.26 Mobile Prefix Solicitation Message—`mip6_prefix_solicit{}` Structure

The `mip6_prefix_solicit{}` structure represents the Mobile Prefix Solicitation message described in Section 5.3.7. Listing 5-24 shows the definition of the `mip6_prefix_solicit{}` structure.

Listing 5-24

```
441 struct mip6_prefix_solicit { /* Mobile Prefix Solicitation */
442 struct icmp6_hdr mip6_ps_hdr;
443 } __attribute__((__packed__));
445 #define mip6_ps_type mip6_ps_hdr.icmp6_type
446 #define mip6_ps_code mip6_ps_hdr.icmp6_code
447 #define mip6_ps_cksum mip6_ps_hdr.icmp6_cksum
448 #define mip6_ps_id mip6_ps_hdr.icmp6_data16[0]
449 #define mip6_ps_reserved mip6_ps_hdr.icmp6_data16[1]
```

441–449 The `mip6_prefix_solicit{}` structure uses the standard ICMPv6 header `icmp6_hdr{}`. The `mip6_ps_type` is set to 146, which indicates the Mobile Prefix Solicitation. The `mip6_ps_code` field is set to 0. The `mip6_ps_cksum` field is the checksum value computed in the same manner as the ICMPv6 checksum. The `mip6_ps_id` field is a random value set by the sender to match request messages and reply messages. The `mip6_ps_reserved` field must be cleared by the sender and must be ignored by the receiver.

5.11.27 Mobile Prefix Advertisement Message—`mip6_prefix_advert{}` Structure

The `mip6_prefix_advert{}` structure represents the Mobile Prefix Advertisement message described in Section 5.3.7. Listing 5-25 shows the definition of the `mip6_prefix_advert{}` structure.

Listing 5-25

```
451 struct mip6_prefix_advert { /* Mobile Prefix Advertisement */
452 struct icmp6_hdr mip6_pa_hdr;
453 /* followed by options */
454 } __attribute__((__packed__));
456 #define mip6_pa_type mip6_pa_hdr.icmp6_type
457 #define mip6_pa_code mip6_pa_hdr.icmp6_code
458 #define mip6_pa_cksum mip6_pa_hdr.icmp6_cksum
459 #define mip6_pa_id mip6_pa_hdr.icmp6_data16[0]
460 #define mip6_pa_flags_reserved mip6_pa_hdr.icmp6_data16[1]
```

451–460 The `mip6_prefix_advert{}` structure uses the standard ICMPv6 header structure defined as `icmp6_hdr{}` . The `mip6_pa_type` field is set to 147, which indicates the Mobile Prefix Advertisement. The `mip6_pa_code` field is set to 0. The `mip6_pa_cksum` field is the checksum value computed in the same manner as the ICMPv6 checksum. The `mip6_pa_id` is the identifier copied from the `mip6_ps_id` field of the `mip6_prefix_solicit{}` structure to match the reply message with the request message. The `mip6_pa_flags_reserved` field may contain flags as defined in Table 5-20.

5.11.28 Binding Cache Entry—`mip6_bc{}` Structure

The `mip6_bc{}` structure represents the binding information, called *binding cache*, which is stored on a correspondent node or a home agent. Listing 5-26 shows the definition of the `mip6_bc{}` structure.

Listing 5-26

mip6_var.h

```

91 struct mip6_bc {
92 LIST_ENTRY(mip6_bc) mbc_entry;
93 struct in6_addr mbc_phaddr; /* peer home address */
94 struct in6_addr mbc_pcoa; /* peer coa */
95 struct in6_addr mbc_addr; /* my addr (needed?) */
96 u_int8_t mbc_status; /* BA statue */
97 u_int8_t mbc_send_ba; /* nonzero means BA should be
sent */
98 u_int32_t mbc_refresh; /* Using for sending BA */
99 u_int16_t mbc_flags; /* recved BU flags */
100 u_int16_t mbc_seqno; /* recved BU seqno */
101 u_int32_t mbc_lifetime; /* recved BU lifetime */
102 time_t mbc_expire; /* expiration time of this BC. */
103 u_int8_t mbc_state; /* BC state */
104 struct ifnet *mbc_ifp; /* ifp that the BC belongs to. */
105 /* valid only when BUF_HOME. */
106 const struct encaptab *mbc_encap; /* encapsulation from MN */
107 void *mbc_dad; /* dad handler */
108 time_t mbc_mpa_exp; /* expiration time for sending
MPA */
109 /* valid only when BUF_HOME. */
110 struct mip6_bc *mbc_llmbc;
111 u_int32_t mbc_refcnt;
112 u_int mbc_brr_sent;
114 struct callout mbc_timer_ch;
118 };

```

mip6_var.h

— Lines 97 and 108 are broken here for layout reasons. However, they are a single line of code.

TABLE 5-20

Name	Description
<code>MIP6_PA_FLAG_MANAGED</code>	Set if the home network provides the managed address configuration.
<code>MIP6_PA_FLAG_OTHER</code>	Set if the home network provides the other stateful autoconfiguration parameters.

Flags used in Mobile Prefix Advertisement.

91–118 The `mip6_bc{}` structure is defined as a list element. The `mbc_entry` field links the list of binding cache entries that is managed as a hash table. The implementation is discussed in Section 5.16.3.

The `mbc_phaddr` field is a home address of a mobile node and the `mbc_pcoa` field is a care-of address of the same mobile node. The `mbc_addr` field is the address which received the Binding Update message from the mobile node.

The `mbc_status` field keeps the status code of the Binding Acknowledgment message sent to the mobile node in response to the Binding Update message from the mobile node. The `mbc_send_ba` field is an internal flag that indicates whether the Binding Acknowledgment message should be sent after the processing of the Binding Update message has finished. The `mbc_refresh` field is used to store the refresh advice value, which is used by the Binding Refresh Advice option. The `mbc_flags` field contains a copy of flags which is set in the Binding Update message. Table 5-13 (page 545) shows the list of flags. The `IP6MU_CLONED` flag is used only in the `mip6_bc{}` structure. The `mbc_seqno` field is a copy of the valid sequence number which was most recently received. The `mbc_lifetime` field is an approved lifetime for this binding cache entry. `mbc_expire` indicates the absolute time that this binding cache expires.

The `mbc_state` field indicates the internal state of this cache. Table 5-21 shows the list of state values. The `mbc_ifp` field points to the network interface to which this cache belongs. The interface must be the same interface to as the `mbc_addr` is assigned. The `mbc_encap` field is a pointer to the `encaptab{}` structure which represents the bi-directional tunneling between a home agent and a mobile node. The `mbc_dad` field is used when a home agent is performing the DAD process for the home address of a mobile node. The `mbc_mpa_exp` field is intended to be used for unsolicited Mobile Prefix Advertisements, but the member is not currently used. The `mbc_llmbc` field is a pointer to another `mip6_bc{}` structure which keeps the binding information for the link-local address of the mobile node whose care-of address is the same as the address of this binding cache. The `mbc_refcnt` field is a reference counter for this cache. The value is set to 1 when no other entry refers to this entry. The value increases when other binding cache entries point to this entry using the `mbc_llmbc` field. The `mbc_brr_sent` field stores the number of BRR messages sent to the mobile node to update the cache information. Once the cache is updated, the field is cleared. The `mbc_timer_ch` field is the handler of the timer entry for this cache.

TABLE 5-21

Name	Description
<code>MIP6_BC_FSM_STATE_BOUND</code>	Binding is valid.
<code>MIP6_BC_FSM_STATE_WAITB</code>	Binding is valid, but the node should send BRR messages.
<code>MIP6_BC_FSM_STATE_WAITB2</code>	Binding is valid, but this entry will be removed at the next timer call.

List of state of a binding cache.

5.11.29 Binding Update List Entry—`mip6_bu{ }` Structure

The `mip6_bu{ }` structure represents the binding information kept on a mobile node. Such information is called a *binding update list entry*. Listing 5-27 shows the definition of the `mip6_bu{ }` structure.

Listing 5-27

```

150 struct mip6_bu {
151 LIST_ENTRY(mip6_bu) mbu_entry;
152 struct in6_addr mbu_paddr; /* peer addr of this BU */
153 struct in6_addr mbu_haddr; /* HoA */
154 struct in6_addr mbu_coa; /* CoA */
155 u_int16_t mbu_lifetime; /* BU lifetime */
156 u_int16_t mbu_refresh; /* refresh frequency */
157 u_int16_t mbu_seqno; /* sequence number */
158 u_int16_t mbu_flags; /* BU flags */
159 mip6_cookie_t mbu_mobile_cookie;
160 u_int16_t mbu_home_nonce_index;
161 mip6_home_token_t mbu_home_token; /* home keygen token */
162 u_int16_t mbu_careof_nonce_index;
163 mip6_careof_token_t mbu_careof_token; /* careof keygen token */
164 u_int8_t mbu_pri_fsm_state; /* primary fsm state */
165 u_int8_t mbu_sec_fsm_state; /* secondary fsm state */
166 time_t mbu_expire; /* expiration time of this BU */
167 time_t mbu_retrans; /* retrans/refresh timo value */
168 u_int8_t mbu_retrans_count;
169 time_t mbu_failure; /* failure timo value */
170 u_int8_t mbu_state; /* local status */
171 struct hif_softc *mbu_hif; /* back pointer to hif */
172 const struct encaptab *mbu_encap;
173 };

```

150–173 The `mip6_bu{ }` structure is defined as a list element. The `mbu_entry` field links the list of binding update entries. A mobile node may have more than one binding update list. Each binding update list is kept in an `hif` virtual interface structure, which is described in Section 5.11.32. The `mbu_paddr` field is an address of a correspondent node or a home agent, for which this binding update list entry is created. The `mbu_haddr` and `mbu_coa` fields are a home address and a care-of address of this mobile node.

The `mbu_lifetime` field is the lifetime and indicates the time for which this binding information is valid. The `mbu_refresh` field is the time at which the mobile node should update its binding information by sending a Binding Update message. These fields are represented in units of 1 second. The `mbu_seqno` field is a sequence number for this binding information and is incremented when a mobile node sends a Binding Update message to the correspondent node or the home agent specified by the address `mbu_paddr`. The `mbu_flags` field keeps the flags for this binding information. Table 5-13 (page 545) shows the list of flag values. The `mbu_mobile_cookie` field is a cookie value which is used in the Home Test Init and the Care-of Test Init messages. The `mbu_home_nonce_index` and `mbu_home_token` fields contain the home nonce index and the home keygen token sent with a Home Test message from a correspondent node. The `mbu_careof_nonce_index` and `mbu_careof_token` fields contain the value of the care-of nonce index and the care-of keygen token sent with a Care-of Test message.

The `mbu_pri_fsm_state` and `mbu_sec_fsm_state` fields indicate the current state of this binding update list entry. The former stores the state of registration of the binding information, the latter stores the state of the return routability procedure for the binding information. The list of states is described in Tables 5-22 and 5-23.

The `mbu_expire` field is the time at which this binding update list entry expires. The `mbu_retrans` field is the time at which the retransmission timer of the binding update list entry expires. The `mbu_retrans_count` is the number of retransmissions used to compute the exponential backoff for retransmissions. The `mbu_failure` field is the time when the binding update list entry is disabled to prevent infinite retries in the case of disaster; however, this timeout mechanism is not utilized currently.

The `mbu_state` field is the internal state of this binding update list entry. Table 5-24 shows the list of states. The `mbu_hif` field is a pointer to the `hif` virtual interface to which this binding update list entry belongs. The `mbu_encap` field is a pointer to the `encaptab{ }` structure which represents the bi-directional tunnel between a mobile node and its home agent.

TABLE 5-22

Name	Description
<code>MIP6_BU_PRI_FSM_STATE_IDLE</code>	Initial state.
<code>MIP6_BU_PRI_FSM_STATE_RRINIT</code>	Performing the RR procedure. No registration exists.
<code>MIP6_BU_PRI_FSM_STATE_RRREDO</code>	Performing the RR procedure for re-registration. A valid registration exists.
<code>MIP6_BU_PRI_FSM_STATE_RRDEL</code>	Performing the RR procedure for de-registration.
<code>MIP6_BU_PRI_FSM_STATE_WAITA</code>	Waiting a Binding Acknowledgment message. No registration exists.
<code>MIP6_BU_PRI_FSM_STATE_WAITAR</code>	Waiting a Binding Acknowledgment message for re-registration. A valid registration exists.
<code>MIP6_BU_PRI_FSM_STATE_WAITD</code>	Waiting a Binding Acknowledgment message for de-registration.
<code>MIP6_BU_PRI_FSM_STATE_BOUND</code>	Registration completed.

List of states for registration.

TABLE 5-23

Name	Description
<code>MIP6_BU_SEC_FSM_STATE_START</code>	Initial state.
<code>MIP6_BU_SEC_FSM_STATE_WAITHC</code>	Waiting Home Test and Care-of Test messages.
<code>MIP6_BU_SEC_FSM_STATE_WAITH</code>	Waiting Home Test message.
<code>MIP6_BU_SEC_FSM_STATE_WAITC</code>	Waiting Care-of Test message.

List of states for the Return Routability procedure.

TABLE 5-24

Name	Description
MIP6_BU_STATE_DISABLE	The peer node does not support Mobile IPv6.
MIP6_BU_STATE_FIREWALLED	The peer address is behind a firewall. Not discussed in this book.
MIP6_BU_STATE_NEEDTUNNEL	(MIP6_BU_STATE_DISABLE MIP6_BU_STATE_FIREWALLED)

Internal states of a binding update list entry.

5.11.30 Home Agent Entry—`mip6_ha{ }` structure

The `mip6_ha{ }` structure represents the information a mobile node knows about home agents. In the KAME implementation, the list of home agents is created either by receiving Dynamic Home Agent Address Discovery reply messages or by listening to Router Advertisement messages. Listing 5-28 shows the `mip6_ha{ }` structure.

Listing 5-28

mip6_var.h

```

256 struct mip6_ha {
257 TAILQ_ENTRY(mip6_ha) mha_entry;
258 struct in6_addr mha_addr; /* lladdr or global addr */
259 u_int8_t mha_flags; /* RA flags */
260 u_int16_t mha_pref; /* home agent preference */
261 u_int16_t mha_lifetime; /* router lifetime */
262 time_t mha_expire;
263
264 time_t mha_timeout; /* next timeout time. */
265 long mha_ntick;
266
267 struct callout mha_timer_ch;
268
269 };
270 TAILQ_HEAD(mip6_ha_list, mip6_ha);

```

mip6_var.h

256–271 The `mip6_ha{ }` structure is defined as a list. The list structure is defined as the `mip6_ha_list{ }` structure on line 272. The `mha_entry` field links the `mip6_ha{ }` structures. The `mha_addr` field is the IPv6 address of a home agent. The `mha_flags` field is a copy of the flag which is advertised in Router Advertisement messages sent by this home agent. The `mha_pref` field is the value of the home agent preference advertised in the Home Agent Information option. If Router Advertisement messages from this home agent do not contain the Home Agent Information option, the default value 0 is used. The `mha_lifetime` field is the lifetime of this home agent advertised by the Home Agent Information option. If Router Advertisement messages from this home agent do not contain the Home Agent Information option, the value of the router lifetime specified in a Router Advertisement message is used. The `mha_expire` field indicates the time at which the lifetime of this home agent expires. The `mha_timeout` and `mha_ntick` fields indicate the time left to the next timeout. The `mha_timer_ch` field is a handle for the kernel timer mechanism.

5.11.31 Prefix Entry—`mip6_prefix{}` Structure

A mobile node receives prefix information via two methods: one by receiving Router Advertisement messages which contain Prefix Information options, and the other by receiving Mobile Prefix Advertisement messages which contain prefixes for the home network. The prefix information is stored as the `mip6_prefix{}` structure. Listing 5-29 shows the `mip6_prefix{}` structure.

Listing 5-29

```

279 struct mip6_prefix {
280 LIST_ENTRY(mip6_prefix) mpfx_entry;
281 struct in6_addr mpfx_prefix;
282 u_int8_t mpfx_prefixlen;
283 u_int32_t mpfx_vltime;
284 time_t mpfx_vlexpire;
285 u_int32_t mpfx_pltime;
286 time_t mpfx_plexpire;
287 struct in6_addr mpfx_haddr;
288 LIST_HEAD(mip6_prefix_ha_list, mip6_prefix_ha) mpfx_ha_list;
289 int mpfx_refcnt;
290
291 int mpfx_state;
292 time_t mpfx_timeout;
293 long mpfx_ntick;
294
295 struct callout mpfx_timer_ch;
296
297 };
298 LIST_HEAD(mip6_prefix_list, mip6_prefix);

```

279–299 The `mip6_prefix{}` structure is defined as a list on line 300. The `mpfx_entry` field makes a list of the `mip6_prefix{}` instances. The `mpfx_prefix` and `mpfx_prefixlen` fields indicate the values of IPv6 prefix and prefix length respectively. The `mpfx_vltime` and `mpfx_vlexpire` fields indicate the valid lifetime of the prefix and the time when the valid lifetime expires. The `mpfx_pltime` and `mpfx_plexpire` fields indicate the preferred lifetime of the prefix and the time when the preferred lifetime expires. The `mpfx_ha_list` field is a list of `mip6_prefix_ha{}` instances. The `mip6_prefix_ha` field indicates the home agent that advertises this prefix information. The structure is described later. The `mpfx_refcnt` field is a reference count for this instance. The `mip6_prefix` instance is pointed to by the `mip6_prefix_ha{}` structure. The instance is used to manage the lifetime of this instance. The instance will be removed when the reference count becomes zero. The `mpfx_state` field indicates the current state of this prefix information. Table 5-25 shows the possible states. This state is used to decide when a mobile node should send a Mobile Prefix Solicitation to update the information of this prefix. The `mpfx_timeout` and `mpfx_ntick` fields indicate the time left to the next timeout. The `mpfx_timer_ch` field is a handle for the kernel timer mechanism.

TABLE 5-25

Name	Description
MIP6_PREFIX_STATE_PREFERRED	The lifetime left of this prefix is longer than the preferred lifetime.
MIP6_PREFIX_STATE_EXPIRING	The lifetime left of this prefix is longer than the valid lifetime.
<i>The list of state of mip6_prefix{} structure.</i>	

The `mip6_prefix_ha{}` structure is a supplement structure to bind prefix information to the home agent which advertises the prefix. Listing 5-30 shows the definition.

Listing 5-30

```
mip6_var.h
274 struct mip6_prefix_ha {
275 LIST_ENTRY(mip6_prefix_ha) mpfxha_entry;
276 struct mip6_ha *mpfxha_mha;
277 };
mip6_var.h
```

275–277 The `mpfxha_entry` field links the list of `mip6_prefix_ha{}` instances, which are used in the `mip6_prefix{}` structure. The `mpfxha_mha` field points to an instance of a home agent.

Figure 5-45 describes the relationship between the prefix information structures and home agent information structures. In the figure, there are 3 prefixes (Prefix 2001:db8:100::/64, 2001:db8:101::/64 and 2001:db8:200::/64) and 3 home agents (2001:db8:100::1, 2001:db8:101::1 and 2001:db8:200::1). Prefix 2001:db8:100::/64 is advertised by Home Agents 2001:db8:100::1 and 2001:db8:101::1. To point to these two home agents from the prefix instance, it has two instances of the `mip6_prefix_ha{}` structure in the `mpfx_ha_list`. Prefix 2001:db8:200::/64 is advertised by Home Agent 2001:db8:200::1, and its `mpfx_ha_list` has one instance of the `mip6_prefix_ha{}` structure to point to the home agent. Prefix 2001:db8:101::/64 is almost the same as Prefix 2001:db8:100::/64. All instances of the `mip6_prefix{}` structure are linked together. The head structure of the prefix list is the `mip6_prefix_list{}` structure defined on line 300 in Listing 5-29. Similarly, all instances of the `mip6_ha{}` structure are linked together. The head structure of the home agent list is the `mip6_ha_list{}` structure from line 272 in Listing 5-28.

5.11.32 Home Virtual Interface—`hif_softc{}` Structure

In the KAME Mobile IPv6 implementation, the home address of a mobile node is assigned to the hif virtual interface while the mobile node is away from home. The hif interface represents the home network of a mobile node and keeps related information, such as home prefixes. Listing 5-31 shows the definition of the `hif_softc{}` structure.

FIGURE 5-45

mip6_prefix_list

Home agent list generated in the home network.

Listing 5-31

```
if_hif.h
```

```

100 struct hif_softc {
101 struct ifnet hif_if;
102 LIST_ENTRY(hif_softc) hif_entry;
103 int hif_location; /* cur location */
104 int hif_location_prev; /* XXX */
105 struct in6_ifaddr *hif_coa_ifa;
106 struct hif_site_prefix_list hif_sp_list;
107 struct mip6_bu_list hif_bu_list; /* list of BUs */
108 struct hif_prefix_list hif_prefix_list_home;
109 struct hif_prefix_list hif_prefix_list_foreign;
110 u_int16_t hif_dhaad_id;
111 long hif_dhaad_lastsent;
112 u_int8_t hif_dhaad_count;
113 u_int16_t hif_mps_id;
114 long hif_mps_lastsent;
115 struct in6_addr hif_ifid;
116 };

```


```
if_hif.h
```

100–116 The `hif_if` field is an instance of the `ifnet{}` structure to provide basic ifnet features. The `hif_location` and `hif_location_prev` fields store the current and previous positions of a mobile node. The fields take one of the values described in Table 5-26. The `hif_coa_ifa` field points to the instance of the `in6_ifaddr{}` structure which contains the current care-of address. The `hif_sp_list` field is a list of the `hif_site_prefix{}` instances which contains the prefixes which are considered intranet prefixes to provide hints for initiation of the return routability procedure. We do not discuss the `hif_sp_list` field and its related functions in this book, since they are KAME-specific experimental codes and are beyond the specification. The `hif_bu_list` field is a list of instances of the `mip6_bu{}` structure which belong to this interface. The `hif_prefix_list_home` and `hif_prefix_list_foreign` fields are the list of prefixes of a home network and foreign networks respectively. A mobile node can detect that it is home or foreign by comparing its current care-of address and these prefixes. The `hif_dhaad_id` field stores the last used identifier of the Dynamic Home Agent Address Discovery Request message. The `hif_dhaad_lastsent` field is the time when the last Dynamic Home Agent Address Discovery Request message has been sent. The `hif_dhaad_count` field contains the number of Dynamic Home Agent Address Discovery Request messages. The value is used to perform the exponential backoff calculation done when retransmitting the message. The `hif_mps_id` and `hif_mps_lastsent` fields have the same meaning as the `hif_dhaad_id` and `hif_dhaad_lastsent` fields for the Mobile Prefix Solicitation message. The `hif_ifid` field stores the interface

TABLE 5-26

Name	Description
HIF_LOCATION_UNKNOWN	Location is unknown.
HIF_LOCATION_HOME	The node is at home network.
HIF_LOCATION_FOREIGN	The node is at foreign network.

Location.

FIGURE 5-46

Relationship between `hif_softc{}` and other structures.

identifier of this virtual interface. In the KAME implementation, the home address of a mobile node is generated in the similar manner to that of the stateless address autoconfiguration mechanism. In this mechanism, the mobile node needs to generate a unique identifier value that is used for its lower 64-bit part of the address. The `hif_ifid` field

keeps the unique identifier generated from the MAC address of the network interface of the node, and it is used as a part of the home address when the node assigns the home address to this virtual interface the first time.

The `hif_prefix{ }` structure is used in the `hif_softc{ }` structure.

Listing 5-32

```
if_hif.h
87 struct hif_prefix {
88 LIST_ENTRY(hif_prefix) hpx_entry;
89 struct mip6_prefix *hpx_mpx;
90 };
91 LIST_HEAD(hif_prefix_list, hif_prefix);
```

if_hif.h

87–90 The `hpx_entry` field makes a list of `hif_prefix{ }` structures, represented as the `hif_prefix_list` structure defined on line 91. The `hpx_mpx` field is a pointer to the `mip6_prefix{ }` structure, which contains the prefix information kept in a mobile node. The `mip6_prefix{ }` structure is discussed in Section 5.11.31.

Figure 5-46 describes the relationship between the `hif_softc{ }` structure and other related structures. In this figure, there are two hif virtual interfaces. The mobile node keeps information about 3 prefix entries as a list of `mip6_prefix_list`. Two of those prefixes are home prefixes of the first hif interface. These two prefixes are considered foreign prefixes for the second interface. Another prefix is a foreign prefix for the first interface, and a home prefix for the second interface.

5.12 Macro and Type Definitions

The KAME Mobile IPv6 stack defines several types to increase the readability of the source code. Table 5-27 shows the type definitions for the Mobile IPv6 stack. Table 5-28 shows some constant definitions used by the Mobile IPv6 stack. Table 5-29 shows some utility macros used in the Mobile IPv6 stack.

TABLE 5-27

Type name	Description
<code>mip6_nonce_t</code>	8-byte unsigned integer array which represents a nonce value.
<code>mip6_nodekey_t</code>	20-byte unsigned integer array which represents a nodekey value.
<code>mip6_cookie_t</code>	8-byte unsigned integer array which represents a cookie value.
<code>mip6_home_token_t</code>	8-byte unsigned integer array which represents a home keygen token value.
<code>mip6_careof_token_t</code>	8-byte unsigned integer array which represents a care-of keygen token value.

New types introduced in Mobile IPv6.

TABLE 5-28

<i>Name</i>	<i>Value</i>	<i>Description</i>
MIP6_REFRESH_MINLIFETIME	2	Minimum allowed refresh interval.
MIP6_REFRESH_LIFETIME_RATE	50	The percentage used when a mobile node calculates refresh interval time from the lifetime of a binding ack, when a home agent does not specify refresh interval.
MIP6_MAX_NONCE_LIFE	240	The lifetime of nonces generated by a correspondent node.
MIP6_COOKIE_SIZE	8	The size of a cookie value in bytes.
MIP6_HOME_TOKEN_SIZE	8	The size of a home keygen token value in bytes.
MIP6_CAREOF_TOKEN_SIZE	8	The size of a care-of keygen token value in bytes.
MIP6_NONCE_SIZE	8	The size of a nonce value in bytes.
MIP6_NODEKEY_SIZE	20	The size of a nodekey in bytes.
MIP6_NONCE_HISTORY	10	The number of old nonces kept in a correspondent node. Older nonces are removed from a correspondent node and considered as invalid.
MIP6_KBM_LEN	20	The size of a key length shared by a mobile node and a correspondent node.
MIP6_AUTHENTICATOR_LEN	12	The size of authentication data in Binding Update/Acknowledgment messages.
MIP6_MAX_RR_BINDING_LIFE	420	The maximum lifetime of binding information created by the return routability procedure.
MIP6_NODETYPE_CORRESPONDENT_NODE	0	Indicates the node is a correspondent node. Used by the <code>mip6ctl_nodetype</code> global variable.
MIP6_NODETYPE_MOBILE_NODE	1	Indicates the node is a mobile node. Used by the <code>mip6ctl_nodetype</code> global variable.
MIP6_NODETYPE_HOME_AGENT	2	Indicates the node is a home agent. Used by the <code>mip6ctl_nodetype</code> global variable.
MIP6_BU_TIMEOUT_INTERVAL	1	The interval between calls to the timer function for binding update list entries.

Constants.

TABLE 5-29

<i>Name</i>	<i>Description</i>
GET_NETVAL_S(<i>addr, value</i>)	Copies 2 bytes of data from the memory space specified by <i>addr</i> to <i>value</i> . GET_NETVAL_* macros are intended to provide an easy way to write multiple bytes on processor architecture which have alignment restrictions.
GET_NETVAL_L(<i>addr, value</i>)	Same as GET_NETVAL_S(), but the length of data is 4 bytes.
SET_NETVAL_S(<i>addr, value</i>)	Writes 2 bytes of data to the memory specified by <i>addr</i> from <i>value</i> .
SET_NETVAL_L(<i>addr, value</i>)	Same as SET_NETVAL_S(), but the length of data is 4 bytes.
MIP6_LEQ(<i>a, b</i>)	Compares <i>a</i> and <i>b</i> using modulo 2^{16} .
MIP6_PADLEN(<i>off, x, y</i>)	Computes the length of padding required for Destination/Mobility options. <i>off</i> is the offset from the head of the Destination Options header or Mobility header. <i>x</i> and <i>y</i> represent the alignment requirement (e.g., if the requirement is $8n + 6$, <i>x</i> is 8 and <i>y</i> is 6).
MIP6_IS_BC_DAD_WAIT(<i>bc</i>)	Returns true, if the specified binding cache entry is waiting for DAD completion, otherwise, it returns false.
MIP6_IS_BU_BOUND_STATE(<i>bu</i>)	Returns true, if the specified binding update list entry is registered successfully, otherwise, it returns false.
MIP6_IS_BU_WAITA_STATE(<i>bu</i>)	Returns true, if the specified binding update list entry is waiting for a Binding Acknowledgment message, otherwise, it returns false.
MIP6_IS_BU_RR_STATE(<i>bu</i>)	Returns true, if the specified binding update list entry is performing the return routability procedure.
MIP6_BU_DEFAULT_REFRESH_INTERVAL(<i>lifetime</i>)	Computes refresh interval time from the specified lifetime.
MIP6_IS_MN	Returns true, if a node is a mobile node.
MIP6_IS_HA	Returns true, if a node is a home agent.
MIP6_DEBUG(<i>(msg)</i>)	Prints a debug message based on when global variable <code>mip6ctl_debug</code> is set to true (see Table 5-30). The <code>mip6ctl_debug</code> variable is a configurable variable through the sysctl program.

Utility macros.

5.13 Global Variables

In the Mobile IPv6 code, the global variables listed in Table 5-30 are used.

5.14 Utility Functions

There are 2 utility functions which are used from various locations in the Mobile IPv6 code. In this section, we discuss these utility functions. Table 5-31 contains the list of functions.

5.14.1 Files

Table 5-32 shows the files that implement utility functions.

5.14.2 Creation of IPv6 Header

In the Mobile IPv6 code, we need to create IPv6 headers frequently. The `mip6_create_ip6hdr()` function provides a handy way to create an IPv6 header.

Listing 5-33

```
471 struct mbuf *
472 mip6_create_ip6hdr(src, dst, nxt, plen)
473 struct in6_addr *src;
474 struct in6_addr *dst;
475 u_int8_t nxt;
476 u_int32_t plen;
477 {
478 struct ip6_hdr *ip6; /* ipv6 header. */
479 struct mbuf *m; /* a pointer to the mbuf containing ipv6 header. */
480 u_int32_t maxlen;
481
482 maxlen = sizeof(*ip6) + plen;
483 MGETHDR(m, M_DONTWAIT, MT_HEADER);
484 if (m && (max_linkhdr + maxlen >= MHLEN)) {
485 MCLGET(m, M_DONTWAIT);
486 if ((m->m_flags & M_EXT) == 0) {
487 m_free(m);
488 return (NULL);
489 }
490 }
491 if (m == NULL)
492 return (NULL);
493 m->m_pkthdr.rcvif = NULL;
494 m->m_data += max_linkhdr;
495
496 /* set mbuf length. */
497 m->m_pkthdr.len = m->m_len = maxlen;
```

mip6_cncore.c

471–476 The `mip6_create_ip6hdr()` function has four parameters. The `src` and `dst` parameters are used as source and destination addresses for the generated IPv6 header. The `nxt` and `plen` parameters are the next header value and payload length of the generated IPv6 header respectively.

480–497 An mbuf is allocated by calling the `MGETHDR()` macro. If the allocated mbuf does not have enough length for the requested payload value, then the mbuf is reallocated by requesting a new mbuf as a cluster mbuf via a call to the `MCLGET()` macro. If allocation of

TABLE 5-30

Name	Description (related node types)
struct hif_softc_list hif_softc_list	The list of home virtual network entries (MN)
struct mip6_bc_list mip6_bc_list	The list of binding cache entries (CN, HA)
struct mip6_prefix_list mip6_prefix_list	The list of prefix entries (MN)
struct mip6_ha_list mip6_ha_list	The list of home agent entries (MN)
u_int16_t nonce_index	The current nonce index (CN)
mip6_nonce_t mip6_nonce[]	The array which keeps the list of nonce (CN)
mip6_nonce_t *nonce_head	A pointer to the current nonce value which is kept in the mip6_nonce [] array (CN)
mip6_nodekey_t mip6_nodekey[]	The array which keeps the list of nodekeys (CN)
u_int16_t mip6_dhaad_id	The identifier which was used when a Dynamic Home Agent Address Discovery request message was recently sent (MN)
u_int16_t mip6_mps_id	The identifier which was used when a Mobile Prefix Solicitation message was recently sent (MN)
struct mip6_unuse_hoa_list mip6_unuse_hoa	The list of addresses or port numbers for which we should use a care-of address when we send packets to the destination (MN)
int mip6ctl_nodetype	The type of the node (CN, HA, MN)
int mip6ctl_use_ipsec	A switch to enable/disable IPsec signal protection (HA, MN)
int mip6ctl_debug	A switch to enable/disable printing debug messages (CN, HA, MN)
u_int32_t mip6ctl_bc_maxlifetime	The maximum lifetime of binding cache entries for correspondent nodes (CN)
u_int32_t mip6ctl_hrbc_maxlifetime	The maximum lifetime of binding cache entries for home registration information (HA)
u_int32_t mip6ctl_bu_maxlifetime	The maximum lifetime of binding update entries for correspondent nodes (MN)
u_int32_t mip6ctl_hrbu_maxlifetime	The maximum lifetime of binding update entries for home registration information (MN)
struct mip6_preferred_ifnames mip6_preferred_ifnames	The list of interface names used when choosing a care-of address. They are ordered by preference (MN)
struct mip6stat mip6stat	Mobile IPv6 related statistics (CN, HA, MN)

Global variables.

TABLE 5-31

Name	Description
mip6_create_ip6hdr()	Create an IPv6 header as a mbuf.
mip6_cksum()	Compute a checksum value for MH messages.
<i>Utility functions.</i>	

TABLE 5-32

File	Description
\${KAME}/kame/sys/netinet/ip6.h	IPv6 header structure
\${KAME}/kame/sys/netinet/ip6mh.h	Mobility Header structures
\${KAME}/kame/sys/netinet6/mip6_var.h	All structures which are used in the Mobile IPv6 stack
\${KAME}/kame/sys/netinet6/mip6_cncore.c	Implementation of utility functions

Files that implement utility functions.

a cluster mbuf also fails, a NULL pointer is returned. On line 494 (in listing 5-33), unused space whose length is `max_linkhdr` is created. This trick will avoid the overhead of another memory allocation when we prepend a link-layer protocol header later. The `max_linkhdr` variable is set to 16 by default. The size of the mbuf (`m_len`) and the header length information, `m_pkthdr.len`, are initialized to the sum of the IPv6 header and payload length.

Listing 5-34

```

499 /* fill an ipv6 header. */
500 ip6 = mtod(m, struct ip6_hdr *);
501 ip6->ip6_flow = 0;
502 ip6->ip6_vfc &= ~IPV6_VERSION_MASK;
503 ip6->ip6_vfc |= IPV6_VERSION;
504 ip6->ip6_plen = htons((u_int16_t)plen);
505 ip6->ip6_nxt = nxt;
506 ip6->ip6_hlim = ip6_defhlim;
507 ip6->ip6_src = *src;
508 ip6->ip6_dst = *dst;
509
510 return (m);
511 }
```

mip6_cncore.c
mip6_cncore.c

500–510 After the successful allocation of an mbuf, the IPv6 header information is filled. The payload length, `ip6_plen`, is set to `plen` as specified in the parameter list; however, this value will be updated during the output processing of the packet.

5.14.3 Checksum Computation

The Mobility Header has a checksum field to detect corruption of signaling data. The algorithm to compute the checksum is same as the one used for TCP, UDP and ICMPv6 checksum computation.

In TCP, UDP and ICMPv6, the `in6_cksum()` function provides the computation method. However, the same function cannot be used here to compute the MH checksum, since the `in6_cksum()` function assumes that the packet is passed as an mbuf structure. In the Mobile IPv6 code, a normal memory block is used to prepare MH messages instead of the mbuf structure as in other extension headers. The KAME code processes extension headers with normal memory blocks, not with mbufs, in its output processing. See Chapter 3 of *IPv6 Core Protocols Implementation*, “Internet Protocol version 6.” The MH processing code also utilizes normal memory blocks in its output processing since it is treated as one of the extension headers. The `mip6_cksum()` function provides a function to compute the checksum value for MH messages. Most of the `mip6_cksum()` function is copied from the `in6_cksum()` function.

Listing 5-35

```
2677 #define ADDCARRY(x)  (x > 65535 ? x -= 65535 : x)
2678 #define REDUCE do {l_util.l = sum; sum = l_util.s[0] + l_util.s[1];
2679 ADDCARRY(sum);} while(0);
2680 int
2681 mip6_cksum(src, dst, plen, nh, mobility)
2682 struct in6_addr *src;
2683 struct in6_addr *dst;
2684 u_int32_t plen;
2685 u_int8_t nh;
2686 char *mobility;
2687 }
```

mip6_cncore.c

— Line 2678 is broken here for layout reasons. However, it is a single line of code.

2679–2685 The `mip6_cksum()` function has five parameters. The `src` and `dst` parameters are the source and destination addresses of the MH message. The `plen` and `nh` parameters are the payload length and the next header value of the MH message. In the MH case, the `nxt` parameter is always set to `IPPROTO_MH`. The `mobility` parameter is a pointer to the memory that contains the MH message.

Listing 5-36

```
2687 int sum, i;
2688 u_int16_t *payload;
2689 union {
2690 u_int16_t uphs[20];
2691 struct {
2692 struct in6_addr uph_src;
2693 struct in6_addr uph_dst;
2694 u_int32_t uph_plen;
2695 u_int8_t uph_zero[3];
2696 u_int8_t uph_nh;
2697 } uph_un __attribute__((__packed__));
2698 } uph;
2699 union {
2700 u_int16_t s[2];
2701 u_int32_t l;
2702 } l_util;
```

mip6_cncore.c

mip6_cncore.c

FIGURE 5-47

The REDUCE macro.

2687–2702 Two structured variables are declared in the declaration section. One is uph which indicates the pseudo header used for checksum computation, the other is l_util which represents 4 bytes of data as an array of two 16-bit or one 32-bit variable. The l_util variable is used by the REDUCE macro. The REDUCE macro extracts two 16-bit numbers from one 32-bit number and adds those two 16-bit numbers. The result is copied back to the original 32-bit variable again. Figure 5-47 shows the algorithm in the REDUCE macro.

Listing 5-37

```

2704 bzero(&uph, sizeof(uph));
2705 uph.uph_un.uph_src = *src;
2706 in6_clearscope(&uph.uph_un.uph_src);
2707 uph.uph_un.uph_dst = *dst;
2708 in6_clearscope(&uph.uph_un.uph_dst);
2709 uph.uph_un.uph_plen = htonl(plen);
2710 uph.uph_un.uph_nh = nh;
2711
2712 sum = 0;
2713 for (i = 0; i < 20; i++) {
2714 REDUCE;
2715 sum += uph.uphs[i];
2716 }
2717 payload = (u_int16_t *)mobility;
2718 for (i = 0; i < (plen / 2); i++) {
2719 REDUCE;
2720 sum += *payload++;
2721 }
  
```

mip6_cncore.c

2704–2712 The pseudo header information is filled with the parameters passed to function `mip6_cksum()` and the 1's complement sum is computed over the pseudo header and the MH message contents.

Listing 5-38

```

2722 if (plen % 2) {
2723 union {
2724 u_int16_t s;
2725 u_int8_t c[2];
  
```

mip6_cncore.c

```

2726 } last;
2727 REDUCE;
2728 last.c[0] = *(char *)payload;
2729 last.c[1] = 0;
2730 sum += last.s;
2731 }
2732
2733 REDUCE;
2734 return (~sum & 0xffff);
2735 }
2736 #undef ADDCARRY
2737 #undef REDUCE

```

mip6_cncore.c

2722–2734 If the payload length of the MH message is odd, one byte is appended to the end of the message. The last byte is treated as 0 in the checksum computation. Finally, the 1's complement of the computed result is returned as the checksum value.

5.15 Common Mobility Header Processing

Because the function of a mobile node and a home agent/respondent node significantly differs, only a little part of the code that is related to Mobility Header input and error generation processing is shared. In this section, we discuss these functions.

5.15.1 Files

Table 5-33 shows the related files.

5.15.2 Mobility Header Input

The signaling information used by Mobile IPv6 is carried by the Mobility Header which is a newly introduced extension header. The Mobility Header was initially designed to be followed by upper layer protocols, like TCP or UDP; however, the final specification defines it as a final header with no following headers as explained in Section 5.3.4.

To accept this new extension header, the protocol switch array for IPv6, `inet6sw[]`, is extended as shown in Listing 5-39.

TABLE 5-33

<i>File</i>	<i>Description</i>
<code> \${KAME}/kame/sys/netinet/ip6.h</code>	IPv6 header structure
<code> \${KAME}/kame/sys/netinet6/in6_proto.c</code>	Mobility Header protocol switch structure
<code> \${KAME}/kame/sys/netinet/ip6mh.h</code>	Mobility Header structures
<code> \${KAME}/kame/sys/netinet6/mobility6.c</code>	Entry point of Mobility Header input processing
<code> \${KAME}/kame/sys/netinet6/mip6_var.h</code>	All structures which are used in the Mobile IPv6 stack

Files related to Mobility Header input processing.

Listing 5-39

```

409 #ifdef MIP6
410 { SOCK_RAW, &inet6domain, IPPROTO_MH, PR_ATOMIC|PR_ADDR,
411 mobility6_input, 0, 0, 0,
412 0, 0, 0, 0,
413 0, 0, 0, 0,
414 ...
415 &nousrreqs,
416 ...
417 },
418 #endif /* MIP6 */

```

in6_proto.c

in6_proto.c

410–419 The Mobility Header is defined as a raw socket protocol in the `inet6` domain. The protocol number is `IPPROTO_MH`, decimal 135. All received Mobility Header packets are processed via the `mobility6_input()` function.

The Mobility Header should be accessible from user space programs via a raw socket to allow application level header management. The KAME Mobile IPv6 code does not provide that function with this version. It can receive but cannot send messages through the raw socket. The latest KAME Mobile IPv6 code, which has been totally rewritten, processes all Mobility Header messages in user space programs using a raw socket.

Listing 5-40

```

108 int
109 mobility6_input(mp, offp, proto)
110 struct mbuf **mp;
111 int *offp, proto;
112 {
113 struct mbuf *m = *mp;
114 struct m_tag *n; /* for ip6aux */
115 struct ip6_hdr *ip6;
116 struct ip6_mh *mh;
117 int off = *offp, mhlen;
118 int sum;
119
120 ip6 = mtod(m, struct ip6_hdr *);
121
122 /* validation of the length of the header */
123
124 IP6_EXTHDR_CHECK(m, off, sizeof(*mh), IPPROTO_DONE);
125 mh = (struct ip6_mh *) (mtod(m, caddr_t) + off);

```

mobility6.c

mobility6.c

108–127 The `mobility6_input()` function has three parameters.

- The `mp` parameter is a double pointer to an `mbuf` structure which contains the input packet.
- The `offp` parameter is the offset from the head of the IPv6 packet to the head of Mobility Header.
- The `proto` parameter is the protocol number to be processed. (In this case, the number is 135, `IPPROTO_MH`.)

The `IP6_EXTHDR_CHECK()` macro makes sure that the content of the Mobility Header is located in contiguous memory. If the `IP6_EXTHDR_CHECK()` macro fails, `IPPROTO_DONE` is returned to terminate the input processing. The `mh` variable, which is a pointer to an `ip6_mh{}` structure, is initialized to the address offset by `off` bytes. We can access the internal data of the input Mobility Header using the `mh` variable.

Listing 5-41

mobility6.c

```

133 mhlen = (mh->ip6mh_len + 1) << 3;
134 if (mhlen < IP6M_MINLEN) {
135 /* too small */
136 ip6stat.ip6s_toosmall++;
137 /* 9.2 discard and SHOULD send ICMP Parameter Problem */
138 icmp6_error(m, ICMP6_PARAM_PROB,
139 ICMP6_PARAMPROB_HEADER,
140 (caddr_t)&mh->ip6mh_len - (caddr_t)ip6);
141 return (IPPROTO_DONE);
142 }
143 if (mh->ip6mh_proto != IPPROTO_NONE) {
144 ...
145 /* 9.2 discard and SHOULD send ICMP Parameter Problem */
146 mip6stat.mip6s_payloadproto++;
147 icmp6_error(m, ICMP6_PARAM_PROB,
148 ICMP6_PARAMPROB_HEADER,
149 (caddr_t)&mh->ip6mh_proto - (caddr_t)ip6);
150 return (IPPROTO_DONE);
151 }
152 }
153 }
```

mobility6.c

133–152 This part performs some validation of the input packet. If the length of the Mobility Header is smaller than the minimal value (`IP6M_MINLEN = 8`), an ICMPv6 Parameter Problem error is sent and the packet is discarded. The problem pointer of the error packet is set to the length field, `ip6mh_len`. If the payload protocol number is not `IPPROTO_NONE`, no next header value, an ICMPv6 Parameter Problem error is sent and the packet is discarded. Currently, the Mobile IPv6 specification does not allow piggybacking any kind of upper layer headers after a Mobility Header. The problem pointer of the ICMPv6 error packet is set to the payload protocol field, `ip6mh_proto` in the `ip6_mh{}` structure.

Listing 5-42

mobility6.c

```

155 /*
156 * calculate the checksum
157 */
158 ...
159 IP6_EXTHDR_CHECK(m, off, mhlen, IPPROTO_DONE);
160 mh = (struct ip6_mh *) (mtod(m, caddr_t) + off);
161 ...
162 if ((sum = in6_cksum(m, IPPROTO_MH, off, mhlen)) != 0) {
163 ...
164 m_freem(m);
165 ...
166 return (IPPROTO_DONE);
167 }
168 }
169 }
```

mobility6.c

155–174 After header validation is finished, the checksum value is checked. At this point, memory contiguity is assured only for the `ip6_mh{}` structure. To compute the checksum value, we need to make sure the entire Mobility Header message is placed in contiguous memory. Before performing checksum validation, the `IP6_EXTHDR_CHECK()` macro is called to make sure that the input message is located in contiguous memory. The `in6_cksum()` function computes the checksum value. If the checksum field, `ip6mh_cksum`, contains the correct value, the returned value of `in6_cksum()` will be 0. If the checksum verification fails, the packet is discarded.

Listing 5-43

```
mobility6.c
```

```

176 off += mhlen;
177
178 /* XXX sanity check. */
179
180 switch (mh->ip6mh_type) {
181 case IP6_MH_TYPE_HOTI:
182 if (mip6_ip6mhi_input(m, (struct ip6_mh_home_test_init *)mh,
183 mhlen) != 0)
184 return (IPPROTO_DONE);
185 break;
186
187 case IP6_MH_TYPE_COTI:
188 if (mip6_ip6mci_input(m, (struct ip6_mh_careof_test_init *)mh,
189 mhlen) != 0)
190 return (IPPROTO_DONE);
191 break;
192
193 #if defined(MIP6) && defined(MIP6_MOBILE_NODE)
194 case IP6_MH_TYPE_HOT:
195 if (!MIP6_IS_MN)
196 break;
197 if (mip6_ip6mh_input(m, (struct ip6_mh_home_test *)mh,
198 mhlen) != 0)
199 return (IPPROTO_DONE);
200 break;
201
202 case IP6_MH_TYPE_COT:
203 if (!MIP6_IS_MN)
204 break;
205 if (mip6_ip6mc_input(m, (struct ip6_mh_careof_test *)mh,
206 mhlen) != 0)
207 return (IPPROTO_DONE);
208 break;
209
210 case IP6_MH_TYPE_BRR:
211 if (!MIP6_IS_MN)
212 break;
213 if (mip6_ip6mr_input(m, (struct ip6_mh_binding_request *)mh,
214 mhlen) != 0)
215 return (IPPROTO_DONE);
216 break;
217
218 case IP6_MH_TYPE_BACK:
219 if (!MIP6_IS_MN)
220 break;
221 if (mip6_ip6ma_input(m, (struct ip6_mh_binding_ack *)mh,
222 mhlen) != 0)
223 return (IPPROTO_DONE);
224 break;
225
226 case IP6_MH_TYPE_BERROR:
227 if (mip6_ip6me_input(m, (struct ip6_mh_binding_error *)mh,
228 mhlen) != 0)

```

```

229 return (IPPROTO_DONE);
230 break;
231 #endif /* MIP6 && MIP6_MOBILE_NODE */
232
233 case IP6_MH_TYPE_BU:
234 if ((mip6_ip6mu_input(m, (struct ip6_mh_binding_update *)mh,
235 mhlen) != 0)
236 return (IPPROTO_DONE);
237 break;

```

mobility6.c

180–237 Each Mobility Header type has its own processing function. In this switch clause, the corresponding functions are called based on the message type value. All processing functions have three parameters: The first is a double pointer to the mbuf which contains the input packet; the second is a pointer to the head of the Mobility Header message; and the third is the length of the message. Table 5-34 shows the functions for each Mobility Header type.

Listing 5-44

mobility6.c

```

239 default:
240 /*
241 * if we receive a MH packet which type is unknown,
242 * send a binding error message.
243 */
244 n = ip6_findaux(m);
245 if (n) {
246 struct ip6aux *ip6a;
247 struct in6_addr src, home;
248
249 ip6a = (struct ip6aux *) (n + 1);
250 src = ip6->ip6_src;
251 if ((ip6a->ip6a_flags & IP6A_HASEEN) != 0) {
252 home = ip6->ip6_src;
253 if ((ip6a->ip6a_flags & IP6A_SWAP) != 0) {
254 /*
255 * HAO exists and swapped
256 * already at this point.
257 * send a binding error to CoA
258 * of the sending node.
259 */
260 src = ip6a->ip6a_coa;
261 } else {
262 /*
263 * HAO exists but not swapped
264 * yet.
265 */
266 home = ip6a->ip6a_coa;
267 }
268 } else {
269 /*
270 * if no HAO exists, the home address
271 * field of the binding error message
272 * must be an unspecified address.
273 */
274 home = in6addr_any;
275 }
276 (void)mobility6_send_be(&ip6->ip6_dst, &src,
277 IP6_MH_BES_UNKNOWN_MH, &home);
278 }
279 mip6stat.mip6s_unknowntype++;
280 break;
281 }

```

mobility6.c

TABLE 5-34

Type	Function name
IP6_MH_TYPE_HOTI	mip6_ip6mhi_input()
IP6_MH_TYPE_COTI	mip6_ip6mci_input()
IP6_MH_TYPE_HOT	mip6_ip6mh_input()
IP6_MH_TYPE_COT	mip6_ip6mc_input()
IP6_MH_TYPE_BRR	mip6_ip6mr_input()
IP6_MH_TYPE_BACK	mip6_ip6ma_input()
IP6_MH_TYPE_BERROR	mip6_ip6me_input()
IP6_MH_TYPE_BU	mip6_ip6mu_input()

Input processing functions for Mobility Header messages.

TABLE 5-35

Name	Description
IP6A_HASEEN	The packet contains a Home Address option.
IP6A_SWAP	The source and home addresses specified in a Home Address option have been swapped.

Flags of ip6aux{ } structure used for Mobile IPv6.

239–281 If a node receives a Mobility Header message which has a type value other than those listed in Table 5-34, the node sends a Binding Error message.

The destination address of a Binding Error message must be set to the IPv6 source address (which was seen on the wire) of the incoming packet. That is, if the packet contains a Home Address option, and the home and source addresses have been swapped at this point, the addresses have to be recovered before the swapping. The IP6A_HASEEN flag, which is in the ip6aux{ } structure, indicates that the packet has a Home Address option and was processed before. Table 5-35 shows the flags extended for Mobile IPv6. The IP6A_SWAP flag is set when a Home Address option is processed and the source and home addresses have been swapped. The IP6A_SWAP flag is valid only if the IP6A_HASEEN flag is set. If the IP6A_SWAP flag is set, we need to use the address stored in the ip6aux{ } structure, which was the source address while the packet was on the wire; otherwise, we can use the address stored in the source address field of the incoming IPv6 header. A Binding Error message also contains the home address of the incoming packet if the packet has a Home Address option. The home address field of a Binding Error message, ip6mhbe_homeaddr, is set to an unspecified address if the incoming packet does not have a Home Address option.

The mobility6_send_be() function generates a Binding Error message. This function is described in Section 5.15.3.

Listing 5-45

```

282 /* deliver the packet to appropriate sockets */
283 if (mobility6_rip6_input(&m, *offp) == IPPROTO_DONE) {
284 /* in error case, IPPROTO_DONE is returned. */
285 return (IPPROTO_DONE);
286 }
287
288 *offp = off;
289
290 return (mh->ip6mh_proto);
291 }

```

mobility6.c

283–292 All Mobility Header messages are delivered into user space through a raw socket. The `mobility6_rip6_input()` function sends the messages to every opened raw socket which is waiting for Mobility Header messages. Note that the comment on line 285 is wrong. Since we do not have any upper layer protocol headers after the Mobility Header, `mobility6_rip6_input()` always returns `IPPROTO_DONE`. We can finish packet processing after we have finished the Mobility Header processing.

5.15.3 Generating Binding Error Messages

When there is any error condition while processing Mobile IPv6 signaling messages, a Binding Error message is sent to the sender of the packet which caused the error. The `mobility6_send_be()` function generates a Binding Error packet and sends the packet to the source of the error.

Listing 5-46

```

297 int
298 mobility6_send_be(src, dst, status, home)
299 struct in6_addr *src;
300 struct in6_addr *dst;
301 u_int8_t status;
302 struct in6_addr *home;
303 {
304 struct mbuf *m;
305 struct ip6_pktopts opt;
306 int error = 0;
307
308 /* a binding message must be rate limited. */
309 if (mobility6_be_ratelimit(dst, home, status))
310 return (0); /* rate limited. */

```

mobility6.c

297–302 The `mobility6_send_be()` function has four parameters: The `src` and `dst` parameters are the source and destination addresses of the Binding Error message to be generated, the `status` parameter is a status code of the Binding Error message, and the `home` parameter is the home address that is set to the home address field of the Binding Error message. Table 5-16 (page 548) shows the available codes.

309–310 Sending Binding Error messages must be rate limited. The `mobility6_be_ratelimit()` function returns whether we can send a Binding Error message or not, based on the rate limitation algorithm we use. Function `mobility6_be_ratelimit()` is discussed in Section 5.15.4.

Listing 5-47

mobility6.c

```

312 ip6_initpktopts(&opt);
313
314 m = mip6_create_ip6hdr(src, dst, IPPROTO_NONE, 0);
315 if (m == NULL)
316 return (ENOMEM);
317
318 error = mip6_ip6me_create(&opt.ip6po_mh, src, dst, status, home);
319 if (error) {
320 m_free(m);
321 goto free_ip6pktopts;
322 }
323
324 /* output a binding missing message. */
325 ...
326 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
327 ...
328 , NULL
329 );
330 if (error)
331 goto free_ip6pktopts;
332
333 free_ip6pktopts:
334 if (opt.ip6po_mh)
335 FREE(opt.ip6po_mh, M_IP6OPT);
336
337 return (error);
338 }

```

mobility6.c

314–322 The `mip6_create_ip6hdr()` function creates an IPv6 header based on the specified parameters. The `mip6_ip6me_create()` function creates a Binding Error message with the specified parameters and stores the message in the instance of the `ip6_pktopts{}` structure given as the first parameter, `opt.ip6po_mh` in this case. Function `mip6_ip6me_create()` is discussed in Section 5.15.5.

324–338 Since Mobility Header packets do not have any upper layer headers, we can simply call the `ip6_output()` function with a Mobility Header only as a packet option to send the packet. The Mobility Header message must be freed by the caller, since the `ip6_output()` function does not free packet option information.

5.15.4 Rate Limitation of Binding Error Messages

To avoid flooding the network with error messages, the sending rate of Binding Error messages is limited.

Listing 5-48

```
mobility6.c
```

```

341 static int
342 mobility6_be_ratelimit(dst, hoa, status)
343 const struct in6_addr *dst; /* not used at this moment */
344 const struct in6_addr *hoa; /* not used at this moment */
345 const int status; /* not used at this moment */
346 {
347 int ret;
348
349 ret = 0; /* okay to send */
350
351 /* PPS limit */
352 if (!ppsratecheck(&ip6me_ppslim_last, &ip6me_pps_count,
353 ip6me_ppslim)) {
354 /* The packet is subject to rate limit */
355 ret++;
356 }
357
358 return ret;
359 }

```


```
mobility6.c
```

341–359 The `mobility6_be_ratelimit()` function decides whether we can send a Binding Error message, based on the system rate limit parameter. Currently the rate limitation code does not take into account any information about the source or destination address of the Binding Error message to be sent. In the current algorithm, Binding Error messages are limited to the number specified by the `ip6me_ppslim` global variable per second. The `ppsratecheck()` function returns true if the number of packets has not reached the limit, otherwise it returns false. The `ip6me_ppslim_last` global variable keeps the start time of the one limitation unit time to count the number of error messages sent in 1 second. The `ip6me_pps_count` variable keeps the number of messages we sent after `ip6me_ppslim_last`. If `ip6me_pps_count` exceeds the `ip6me_ppslim` variable, we must not send the packet. The `ip6me_ppslim_last` and `ip6me_pps_count` variables are updated in the `ppsratecheck()` function. Figure 5-48 shows the mechanism.

5.15.5 Creation of Binding Error Message

A Binding Error message is created by calling the `mip6_ip6me_create()` function.

FIGURE 5-48

Listing 5-49

```

2574 int
2575 mip6_ip6me_create(pktopt_mobility, src, dst, status, addr)
2576 struct ip6_mh **pktopt_mobility;
2577 struct in6_addr *src;
2578 struct in6_addr *dst;
2579 u_int8_t status;
2580 struct in6_addr *addr,
2581 {
2582 struct ip6_mh_binding_error *ip6me;
2583 int ip6me_size;
2584
2585 *pktopt_mobility = NULL;
2586
2587 ip6me_size = sizeof(struct ip6_mh_binding_error);
2588
2589 MALLOC(ip6me, struct ip6_mh_binding_error *,
2590 ip6me_size, M_IP6OPT, M_NOWAIT);
2591 if (ip6me == NULL)
2592 return (ENOMEM);
2593
2594 bzero(ip6me, ip6me_size);
2595 ip6me->ip6mhbe_proto = IPPROTO_NONE;
2596 ip6me->ip6mhbe_len = (ip6me_size >> 3) - 1;
2597 ip6me->ip6mhbe_type = IP6_MH_TYPE_BERROR;
2598 ip6me->ip6mhbe_status = status;
2599 ip6me->ip6mhbe_homeaddr = *addr;
2600 in6_clearscope(&ip6me->ip6mhbe_homeaddr);
2601
2602 /* calculate checksum. */
2603 ip6me->ip6mhbe_cksum = mip6_cksum(src, dst, ip6me_size, IPPROTO_MH,
2604 (char *)ip6me);
2605
2606 *pktopt_mobility = (struct ip6_mh *)ip6me;
2607
2608 return (0);
2609 }

```

mip6_cncore.c

2574–2580 The `mip6_ip6me_create()` function has five parameters. The `pktopt_mobility` is a pointer to the `ip6po_mh` field of the `ip6_pktopts{}` structure, the `src` and `dst` parameters are the IPv6 addresses which are used as source and destination addresses of a Binding Error message and the `status` and `addr` parameters are the status code and the home address included in the Binding Error message.

2587–2592 A Binding Error message is passed to the `ip6_output()` function as a packet option. Memory is allocated based on the packet format of a Binding Error message. If memory allocation fails, an error is returned.

2594–2608 The contents of a Binding Error message are filled. Care has to be taken when setting the length of the message since the length of an extension header is specified in units of 8 bytes. If the home address information passed by the caller has an embedded scope identifier, it must be cleared by calling the `in6_clearscope()` function. The checksum computation is done by the `mip6_cksum()` function, which serves the same function as the `in6_cksum()` function. The difference is that `in6_cksum()` takes the mbuf as a parameter, while `mip6_cksum()` takes address information as an `in6_addr{}` structure. The created Binding Error message is set to the `ip6po_mh` field.

5.15.6 Mobility Header Message Delivery to Raw Sockets

All Mobility Header messages are delivered to raw sockets. A user space program can receive Mobility Header messages by opening a raw socket specifying IPPROTO_MH as a protocol. The delivery to raw sockets is implemented in the `mobility6_rip6_input()` function.

Listing 5-50

```
mobility6.c
```

```

361 static int
362 mobility6_rip6_input(mp, off)
363 struct mbuf **mp;
364 int off;
365 {
366 struct mbuf *m = *mp;
367 struct ip6_hdr *ip6;
368 struct ip6_mh *mh;
369 struct sockaddr_in6 fromsa;
370 struct in6pcb *in6p;
371 struct in6pcb *last = NULL;
372 struct mbuf *opts = NULL;
373
374 ip6 = mtod(m, struct ip6_hdr *);
375 ...
376 mh = (struct ip6_mh *)((caddr_t)ip6 + off);
377 ...
378 /*
379 * XXX: the address may have embedded scope zone ID, which should be
380 * hidden from applications.
381 */
382 bzero(&fromsa, sizeof(fromsa));
383 fromsa.sin6_family = AF_INET6;
384 fromsa.sin6_len = sizeof(struct sockaddr_in6);
385 if (in6_recoverscope(&fromsa, &ip6->ip6_src, m->m_pkthdr.recvif) != 0) {
386 m_free(m);
387 return (IPPROTO_DONE);
388 }
389 }

```

```
mobility6.c
```

361–364 The `mobility6_rip6_input()` function has two parameters. The `mp` parameter is a pointer to the packet which contains the Mobility Header message to be delivered and the `off` parameter is the offset from the head of the IPv6 header to the head of the Mobility Header.

377 Since the contiguous memory check has already been done in the initial part of the input processing, the pointer to the Mobility Header can be set to the `mh` variable without any validation.

386–396 The source address of the Mobility Header message is set to the variable `fromsa`. In the KAME implementation, the address used in the kernel may have an embedded scope identifier. The `fromsa` variable is used to communicate the source address to user space programs. This code makes sure that the scope identifier is cleared, since we must not pass addresses which have embedded scope identifiers to user space programs.

Listing 5-51

```
mobility6.c
```

```

399 LIST_FOREACH(in6p, &ripccb, inp_list)
400 ...

```

```

408
409 {
410 ...
411 if ((in6p->inp_vflag & INP_IPV6) == 0)
412 continue;
413 ...
414 if (in6p->inp_ip_p != IPPROTO_MH)
415 ...
416 continue;
417 if (!IN6_IS_ADDR_UNSPECIFIED(&in6p->in6p_laddr) &&
418 !IN6_ARE_ADDR_EQUAL(&in6p->in6p_laddr, &ip6->ip6_dst))
419 continue;
420 if (!IN6_IS_ADDR_UNSPECIFIED(&in6p->in6p_faddr) &&
421 !IN6_ARE_ADDR_EQUAL(&in6p->in6p_faddr, &ip6->ip6_src))
422 continue;
423 if (last) {
424 struct mbuf *n = NULL;
425 ...
426 /*
427 * Recent network drivers tend to allocate a single
428 * mbuf cluster, rather than to make a couple of
429 * mbufs without clusters. Also, since the IPv6 code
430 * path tries to avoid m_pullup(), it is highly
431 * probable that we still have an mbuf cluster here
432 * even though the necessary length can be stored in an
433 * mbuf's internal buffer.
434 * Meanwhile, the default size of the receive socket
435 * buffer for raw sockets is not so large. This means
436 * the possibility of packet loss is relatively higher
437 * than before. To avoid this scenario, we copy the
438 * received data to a separate mbuf that does not use
439 * a cluster, if possible.
440 * XXX: it is better to copy the data after stripping
441 * intermediate headers.
442 */
443 if ((m->m_flags & M_EXT) && m->m_next == NULL &&
444 m->m_len <= MHLEN) {
445 MGET(n, M_DONTWAIT, m->m_type);
446 if (n != NULL) {
447 ...
448 m_dup_pkthdr(n, m);
449 ...
450 bcopy(m->m_data, n->m_data, m->m_len);
451 n->m_len = m->m_len;
452 }
453 }
454 if (n != NULL ||
455 (n = m_copy(m, 0, (int)M_COPYALL)) != NULL) {
456 if (last->in6p_flags & IN6P_CONTROLOPTS)
457 ip6_savecontrol(last, n, &opts);
458 /* strip intermediate headers */
459 m_adj(n, off);
460 if (sbappendaddr(&last->in6p_socket->so_rcv,
461 (struct sockaddr *)&fromsa, n, opts)
462 == 0) {
463 /* should notify about lost packet */
464 m_freem(n);
465 if (opts) {
466 m_freem(opts);
467 }
468 } else
469 sorwakeup(last->in6p_socket);
470 opts = NULL;
471 }
472 }
473 }
474 last = in6p;
475 }
476
477
478
479
480

```

```

481 }
482 if (last) {
483 if (last->in6p_flags & IN6P_CONTROLOPTS)
484 ip6_savecontrol(last, m, &opts);
485 /* strip intermediate headers */
486 m_adj(m, off);
487
488 /* avoid using mbuf clusters if possible (see above) */
489 if ((m->m_flags & M_EXT) && m->m_next == NULL &&
490 m->m_len <= MHLEN) {
491 struct mbuf *n;
492
493 MGET(n, M_DONTWAIT, m->m_type);
494 if (n != NULL) {
495 ...
496 m_dup_pkthdr(n, m);
497 ...
498 bcopy(m->m_data, n->m_data, m->m_len);
499 n->m_len = m->m_len;
500
501 m_free(m);
502 m = n;
503 }
504 }
505 if (sbappendaddr(&last->in6p_socket->so_rcv,
506 (struct sockaddr *)&fromsa, m, opts) == 0) {
507 m_free(m);
508 if (opts)
509 m_free(opts);
510 } else
511 sorwakeups(last->in6p_socket);
512 } else {
513 m_free(m);
514 ip6stat.ip6s_delivered--;
515 }
516 }
517 return IPPROTO_DONE;
518 }
```

mobility6.c

399–424 The Protocol Control Block (PCB) entries for raw sockets are kept in the `ripcb` variable as a list of PCB entries. Each PCB entry is checked to determine if the Mobility Header message should be delivered to the PCB entry. The following PCB entries are skipped because they have nothing to do with this processing.

- The version is not IPv6.
- The protocol is not Mobility Header (`IPPROTO_MH`).
- The local address of the PCB entry does not match the destination address of the incoming Mobility Header packet.
- The foreign address of the PCB entry does not match the source address of the incoming Mobility Header packet.

445–460 If the incoming packet is stored in a cluster mbuf, but the size is smaller than the mbuf size of a non-cluster mbuf, a new non-cluster mbuf is created and the contents are copied to the non-cluster mbuf to avoid exhaustion of cluster mbufs.

461–477 If the above code fails and a copy of the incoming packet has not been created, the `m_copy()` function is called to copy the mbuf which keeps the incoming packet. If the copy is created, it is delivered to the raw socket of the current PCB entry that is being processed. The `ip6_savecontrol()` function extracts packet information and stores it in

the `opts` variable. A user needs to specify required information using the socket API if the user wants to use packet information in the program. The `ip6_savecontrol()` function is discussed in Chapter 7 of *IPv6 Core Protocols Implementation*, “Socket API Extensions.” Before putting the Mobility Header message in the socket with the `sbappendaddr()` function, the IPv6 header and other extension headers have to be removed by the `m_adj()` function if it exists. The `sbappendaddr()` function appends the Mobility Header message to the tail of the socket buffer which is bound to this PCB entry. To give a user program the source address of a packet, the value of the `fromsa` variable is passed. In addition, the saved packet information, `opt`, is passed to function `sbappendaddr()`. If the call to function `sbappendaddr()` succeeds, the `sorwakeup()` function is called to notify the socket that there is unreceived data in the socket buffer. If the call fails, the copied Mobility Header message and packet information are freed.

482–517 This code is almost the same as the code written on lines 461–477, but handles the last PCB entry in the raw PCB entry list. The difference from the previous code is that we need not copy the incoming packet since we do not have any other PCB entry to be processed. We can directly modify the original packet to deliver the data.

518–521 If there are no raw PCB entries in the kernel, the incoming mbuf is simply freed. After all the PCB entries have been processed, `IPPROTO_DONE` is returned to indicate the delivery has finished. There is no need to return a value other than `IPPROTO_DONE`, since the Mobility Header does not have any upper layer protocols. Incoming packet processing can be finished after Mobility Header processing is finished.

5.16 Home Agent and Correspondent Node

A home agent is a special router located on a home network to support mobile nodes. A home agent has the following capabilities.

- Maintaining binding information for home registration.
- Intercepting and forwarding packets sent to the home addresses of mobile nodes using the IPv6 in IPv6 encapsulating mechanism.
- Forwarding packets sent from mobile nodes using the IPv6 in IPv6 encapsulating mechanism to the final destination of those packets.

A correspondent node may have the capability to perform the route optimization procedure described in Section 5.5. Such a node has the following capabilities.

- Receiving binding information for route optimized communication.
- Performing direct communication with mobile nodes using the Home Address Option and the Type 2 Routing Header.

A home agent also has the capabilities to perform route optimization. The above functions are implemented as the binding cache mechanism that keeps information about mobile nodes. We describe the mechanism in this section for both a home agent and a correspondent node that supports route optimization at the same time, since those two types of nodes share pieces of code.

TABLE 5-36

<i>File</i>	<i>Description</i>
<code> \${KAME}/kame/sys/netinet/icmp6.h</code>	Dynamic Home Agent Address Discovery and Mobile Prefix Solicitation/Advertisement structures
<code> \${KAME}/kame/sys/netinet/ip6.h</code>	Home Address option structure
<code> \${KAME}/kame/sys/netinet/ip6mh.h</code>	Mobility Header structures
<code> \${KAME}/kame/sys/netinet6/dest6.c</code>	Processing code of the Home Address option
<code> \${KAME}/kame/sys/netinet6/mip6_var.h</code>	All structures which are used in the Mobile IPv6 stack
<code> \${KAME}/kame/sys/netinet6/mip6_cncore.c</code>	Implementation of correspondent node functions
<code> \${KAME}/kame/sys/netinet6/mip6_hacore.c</code>	Implementation of home agent functions
<code> \${KAME}/kame/sys/netinet6/mip6_icmp6.c</code>	Implementation of ICMPv6 message related processing
<code> \${KAME}/kame/sys/netinet6/ip6_forward.c</code>	Sending packets to the bi-directional tunnel on a home agent side
<code> \${KAME}/kame/sys/netinet6/ip6_output.c</code>	Insertion of extension headers for Mobile IPv6 signaling
<code> \${KAME}/kame/kame/had/halist.h</code>	Home agent information structure used by the home agent side
<code> \${KAME}/kame/kame/had/halist.c</code>	Home Agent information management
<code> \${KAME}/kame/kame/had/haadisc.c</code>	Implementation of the Dynamic Home Agent Address Discovery mechanism of the home agent side
<code> \${KAME}/kame/kame/had/mpa.c</code>	Implementation of the Mobile Prefix Solicitation and Advertisement mechanism of the home agent side

Files for home agent and route optimization functions.

5.16.1 Files

Table 5-36 shows the files used by a home agent and route optimization functions.

5.16.2 Binding Update Message Input

A mobile node sends its binding information via the Binding Update message, which is a Mobility Header message. A Binding Update message is dispatched to the `mip6_ip6mu_input()` function from the `mobility6_input()` function.

Listing 5-52

```
2002 #define IS_REQUEST_TO_CACHE(lifetime, hoa, coa) \
2003 (((lifetime) != 0) && \
2004 (!IN6_ARE_ADDR_EQUAL((hoa), (coa))))
```

```

2005 int
2006 mip6_ip6mu_input(m, ip6mu, ip6mulen)
2007 struct mbuf *m;
2008 struct ip6_mh_binding_update *ip6mu;
2009 int ip6mulen;
2010 {
2011 struct ip6_hdr *ip6;
2012 struct m_tag *mtag;
2013 struct ip6aux *ip6a = NULL;
2014 u_int8_t isprotected = 0;
2015 struct mip6_bc *mbc;
2016
2017 int error = 0;
2018 u_int8_t bu_safe = 0; /* To accept bu always without authentication,
 this value is set to non-zero */
2019 struct mip6_mobility_options mopt;
2020 struct mip6_bc bi;
2021
2022 mip6stat.mip6s_bu++;
2023 bzero(&bi, sizeof(bi));
2024 bi.mbc_status = IP6_MH_BAS_ACCEPTED;
2025 /*
2026 * we send a binding ack immediately when this binding update
2027 * is not a request for home registration and has an ACK bit
2028 * on.
2029 */
2030 bi.mbc_send_ba = ((ip6mu->ip6mhbu_flags & IP6MU_ACK)
2031 && !(ip6mu->ip6mhbu_flags & IP6MU_HOME));


---


```

mip6_cncore.c

— Line 2018 is broken here for layout reasons. However, it is a single line of code.

2006–2031 The `mip6_ip6mu_input()` function has three parameters. The `m` parameter is a pointer to the `mbuf` which contains a Binding Update message, the `ip6mu` and `ip6mulen` parameters are pointers to the head of the Binding Update message and the length of the message respectively.

The variable `bi`, which is an instance of the `mip6_bc{}` structure, is used as a temporary buffer for the binding information which will be stored in the node. The `mbc_send_ba` variable is a flag which indicates whether the node needs to reply to the mobile node that has sent this Binding Update message with a Binding Acknowledgment message in this function. A Binding Update message for home registration must have the A (Acknowledge) flag set. If the input message has the H (Home registration) flag set but does not have the A flag set, the `mbc_send_ba` variable is set to true to send a Binding Acknowledgment message to the sender to indicate an error.

Listing 5-53

```

2045 ip6 = mtod(m, struct ip6_hdr *);
2046 bi.mbc_addr = ip6->ip6_dst;
2047
2048 /* packet length check. */
2049 if (ip6mulen < sizeof(struct ip6_mh_binding_update)) {
...
2054 ip6stat.ip6s_toosmall++;
2055 /* send ICMP parameter problem. */
2056 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
2057 (caddr_t)&ip6mu->ip6mhbu_len - (caddr_t)ip6);
2058 return (EINVAL);
2059 }
2060
2061 bi.mbc_flags = ip6mu->ip6mhbu_flags;

```

```

2062 #ifdef M_DECRYPTED /* not openbsd */
2063 if (((m->m_flags & M_DECRYPTED) != 0)
2064 || ((m->m_flags & M_AUTHIPHDR) != 0)) {
2065 isprotected = 1;
2066 }
2067 }#endif
2068


---


 mip6_cncore.c

```

2045–2059 The length of the incoming packet must be greater than the size of an `ip6_mh_binding_update{}` structure, otherwise an ICMPv6 Parameter Problem message will be sent. The code value is set to `ICMP6_PARAMPROB_HEADER` to indicate that the header is invalid and the problem pointer points to the length field of the Binding Update message.

2064–2067 The KAME IPsec stack adds the `M_DECRYPTED` mbuf flag if the packet was encrypted by the ESP mechanism. The stack also adds the `M_AUTHIPHDR` mbuf flag if the packet was protected by an AH. The Mobile IPv6 specification requires that Binding Update messages for home registration must be protected by ESP or AH. The `isprotected` variable is used later when we perform the home registration procedure.

Listing 5-54

```

2075 bi.mbc_pcoa = ip6->ip6_src;
2076 mtag = ip6_findaux(m);
2077 if (mtag == NULL) {
2078 m_free(m);
2079 return (EINVAL);
2080 }
2081 ip6a = (struct ip6aux *) (mtag + 1);
2082 if (((ip6a->ip6a_flags & IP6A_HASEEN) != 0) &&
2083 ((ip6a->ip6a_flags & IP6A_SWAP) != 0)) {
2084 bi.mbc_pcoa = ip6a->ip6a_coa;
2085 }


---


 mip6_cncore.c

```

2075–2085 The care-of address of the mobile node is extracted from the incoming Binding Update packet and is stored in the Home Address Option at this point. We can copy the address from the auxiliary mbuf, since the address has already been copied to the auxiliary mbuf during the Destination Option processing discussed in Section 5.16.15. The exception is a Binding Update message for home de-registration. In the de-registration case, the Home Address option may not exist, in which case the source address of the IPv6 header is considered a care-of address.

Listing 5-55

```

2087 if (!mip6ctl_use_ipsec && (bi.mbc_flags & IP6MU_HOME)) {
2088 bu_safe = 1;
2089 goto accept_binding_update;
2090 }
2091 if (isprotected) {
2092 bu_safe = 1;
2093 goto accept_binding_update;
2094 }
2095 if ((bi.mbc_flags & IP6MU_HOME) == 0)


---


 mip6_cncore.c

```

```

2097 goto accept_binding_update; /* Must be checked its safety
2098 * with RR later */
2099
2100 /* otherwise, discard this packet. */
2101 m_freem(m);
2102 mip6stat.mip6s_haopolicy++;
2103 return (EINVAL);

```

mip6_cncore.c

2087–2090 The `mip6ctl_use_ipsec` variable is a configurable variable which can be set using the `sysctl` program. A Binding Update message is accepted even if it is not protected by IPsec when the `mip6ctl_use_ipsec` variable is set to false.

2092–2097 If the Binding Update message is protected by the IPsec mechanism, the message is accepted, otherwise, the validity is checked later by return routability information if the message is for route optimization and is not for home registration.

2100–2103 Any other Binding Update messages are silently discarded.

Listing 5-56

```

2105 accept_binding_update:
2106
2107 /* get home address. */
2108 bi.mbc_phaddr = ip6->ip6_src;
2109
2110 if ((error = mip6_get_mobility_options((struct ip6_mh *)ip6mu,
2111 sizeof(*ip6mu), ip6mulen, &mopt)) {
2112 /* discard. */
2113 m_freem(m);
2114 mip6stat.mip6s_invalidopt++;
2115 return (EINVAL);
2116 }
2117
2118 if (mopt.valid_options & MOPT_ALTOA)
2119 bi.mbc_pcua = mopt.mopt_altoa;
2120
2121 if (IN6_IS_ADDR_MULTICAST(&bi.mbc_pcua) ||
2122 IN6_IS_ADDR_UNSPECIFIED(&bi.mbc_pcua) ||
2123 IN6_IS_ADDR_V4MAPPED(&bi.mbc_pcua) ||
2124 IN6_IS_ADDR_V4COMPAT(&bi.mbc_pcua) ||
2125 IN6_IS_ADDR_LOOPBACK(&bi.mbc_pcua)) {
2126 /* discard. */
2127 m_freem(m);
2128 mip6stat.mip6s_invalidcoa++;
2129 return (EINVAL);
2130 }

```

mip6_cncore.c

2108 The home address of a mobile node is stored in the source address field of the IPv6 header. As already described, the address may be the same as the care-of address when the Binding Update message is for home de-registration.

2110–2130 A mobile node may specify an alternate care-of address when it wants to use an address other than the address specified in the source address field of a Binding Update message. The source address is taken as a care-of address unless the mobile node explicitly specifies it is not. The alternate address is carried in the option field of the Binding Update message. The `mip6_get_mobility_options()` function extracts all options contained in a Mobility message. The function is discussed in Section 5.16.4. If the message has an Alternate Care-of Address mobility option, the specified address in the option is

set as a care-of address. The care-of address must be a global unicast address. We discard the packet if the care-of address is not a global unicast address.

Listing 5-57

```

2132 if ((mopt.valid_options & MOPT_AUTHDATA) &&
2133 ((mopt.mopt_auth + IP6MOPT_AUTHDATA_SIZE) -
2134 (caddr_t)ip6mu < ip6mulen)) {
2135 /* Auth. data options is not the last option */
2136 /* discard. */
2137 m_free(m);
2138 /* XXX Statistics */
2139 return (EINVAL);
2140 }
2141
2142 if ((mopt.valid_options & (MOPT_AUTHDATA | MOPT_NONCE_IDX)) &&
2143 (ip6mu->ip6mhbu_flags & IP6MU_HOME)) {
2144 /* discard. */
2145 m_free(m);
2146 }
2147 }

```

— Line 2133 is broken here for layout reasons. However, it is a single line of code.

2132–2148 When a mobile node tries to optimize the path to a correspondent node, the node needs to send a Binding Update message with an Authentication Data mobility option. [RFC3775] says that the option must be the last option in the message. If the option is not located at the end of options, the packet is discarded.

The packet is discarded if a mobile node uses an Authentication Data mobility option in a home registration request.

Listing 5-58

```

2150 bi.mbc_seqno = ntohs(ip6mu->ip6mhbu_seqno);
2151 bi.mbc_lifetime = ntohs(ip6mu->ip6mhbu_lifetime) << 2;
2152 /* units of 4 secs */
2153 /* XXX Should this check be done only when this bu is confirmed
2154 with RR ? */
2155 if (bi.mbc_lifetime > MIP6_MAX_RR_BINDING_LIFE)
2156 bi.mbc_lifetime = MIP6_MAX_RR_BINDING_LIFE;
2157
2158 if (IS_REQUEST_TO_CACHE(bi.mbc_lifetime, &bi.mbc_phaddr, &bi.mbc_pcoa)
2159 && mip6_bc_list_find_withphaddr(&mip6_bc_list, &bi.mbc_pcoa)) {
2160 /* discard */
2161 m_free(m);
2162 mip6stat.mip6s_circularrefered++;
2163 /* XXX */
2164 return (EINVAL);
2165 }
2166 if (!bu_safe &&
2167 mip6_is_valid_bu(ip6, ip6mu, ip6mulen, &mopt, &bi.mbc_phaddr,
2168 &bi.mbc_pcoa, IS_REQUEST_TO_CACHE(bi.mbc_lifetime,
2169 &bi.mbc_phaddr, &bi.mbc_pcoa), &bi.mbc_status)) {
2170 /* discard. */
2171 m_free(m);
2172 mip6stat.mip6s_rrauthfail++;

```

```

2173 if (bi.mbc_status >= IP6_MH_BAS_HOME_NI_EXPIRED &&
2174 bi.mbc_status <= IP6_MH_BAS_NI_EXPIRED) {
2175 bi.mbc_send_ba = 1;
2176 error = EINVAL;
2177 goto send_ba;
2178 }
2179 return (EINVAL);
2180 }
```

mip6_cncore.c

— Lines 2151 and 2152 are broken here for layout reasons. However, they are a single line of code.

2150–2151 A sequence number and lifetime are extracted from the incoming Binding Update message. Both values are stored in network byte order. We need to shift the lifetime value by 2 bits, since the value is specified in units of 4 seconds.

2153–2162 The KAME implementation restricts the lifetime of all binding cache information to MIP6_MAX_RR_BINDING_LIFE seconds. As the macro name says, the lifetime limitation should be applied to the binding cache entries created by the return routability procedure. In the home registration case, the lifetime of a binding cache can be larger than MIP6_MAX_RR_BINDING_LIFE; however, the current implementation does not consider this case and limits the lifetime of all entries to MIP6_MAX_RR_BINDING_LIFE.

2156–2162 A care-of address cannot also be a home address of other binding information. Such a binding may cause unwanted loop conditions.

2163–2180 The `mip6_is_valid_bu()` function checks if the Binding Update message is protected by the return routability procedure discussed in Section 5.17.23. If the message is not protected by the IPsec mechanism or the `use_ipsec` sysctl switch is turned off (`bu_safe` is false), we call `mip6_is_valid_bu()`. The function returns a non-zero value if the message is not acceptable. In this case, the node returns a Binding Acknowledgment message with an error status. The error status is decided by the `mip6_is_valid_bu()` function.

Listing 5-59

```

2182 /* ip6_src and HAO has been already swapped at this point. */
2183 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, &bi.mbc_phaddr);
2184 if (mbc != NULL) {
2185 /* check a sequence number. */
2186 if (MIP6_LEQ(bi.mbc_seqno, mbc->mbc_seqno)) {
...
2192 /*
2193 * the seqno of this binding update is smaller than the
2194 * corresponding binding cache. we send TOO_SMALL
2195 * binding ack as an error. in this case, we use the
2196 * coa of the incoming packet instead of the coa
2197 * stored in the binding cache as a destination
2198 * address. because the sending mobile node's coa
2199 * might have changed after it had registered before.
2200 */
2201 bi.mbc_status = IP6_MH_BAS_SEQNO_BAD;
2202 bi.mbc_seqno = mbc->mbc_seqno;
2203 bi.mbc_send_ba = 1;
2204 error = EINVAL;
2205
2206 /* discard. */
2207 m_freem(m);
```

```

2208 mip6stat.mip6s_seqno++;
2209 goto send_ba;
2210
}

```

mip6_cncore.c

2182–2210 A Binding Update message has a sequence number field to detect an out-of-sequence packet. We need to check to see if the sequence number of the incoming Binding Update message is greater than the sequence number of the existing binding cache entry. To compare the sequence numbers, the MIP6_LEQ() macro is used. The comparison algorithm is described in Figure 5-34 of Section 5.4.2. If the sequence number of the incoming message is equal to or smaller than the existing one, the incoming Binding Update message is discarded. The node needs to reply to the message sender with a Binding Acknowledgment message with error code IP6_MH_BAS_SEQNO_BAD, so that the message sender can catch up to the latest sequence number and resend a Binding Update message with a valid sequence number.

Listing 5-60

```

2211 if ((bi.mbc_flags & IP6MU_HOME) ^ (mbc->mbc_flags &
2212 IP6MU_HOME)) {
2213 /* 9.5.1 */
2214 bi.mbc_status = IP6_MH_BAS_REG_NOT_ALLOWED;
2215 bi.mbc_send_ba = 1;
2216 error = EINVAL;
2217
2218 /* discard. */
2219 m_freem(m);
2220 goto send_ba;
2221 }
}

```

mip6_cncore.c

— Line 2211 is broken here for layout reasons. However, it is a single line of code.

2211–2221 A mobile node cannot change the home registration flag (the H flag) of the existing binding cache entry. If there is a binding cache entry which corresponds to the incoming Binding Update message, and the H flag of the message differs from the H flag of the binding cache entry, the message is discarded. In this case the node replies a Binding Acknowledgment message with the error code IP6_MH_BAS_REG_NOT_ALLOWED.

Listing 5-61

```

2223 if (ip6mu->ip6mhb_u_flags & IP6MU_HOME) {
2224 /* request for the home (un)registration. */
2225 if (!MIP6_IS_HA) {
2226 /* this is not a homeagent. */
2227 /* XXX */
2228 bi.mbc_status = IP6_MH_BAS_HA_NOT_SUPPORTED;
2229 bi.mbc_send_ba = 1;
2230 goto send_ba;
2231 }
2232
2233 #ifdef MIP6_HOME_AGENT
2234 /* limit the max duration of bindings. */
2235 if (mip6ctl_hrbc_maxlifetime > 0 &&
2236 bi.mbc_lifetime > mip6ctl_hrbc_maxlifetime)
2237 bi.mbc_lifetime = mip6ctl_hrbc_maxlifetime;
2238
}

```

mip6_cncore.c

```

2239 if (IS_REQUEST_TO_CACHE (bi.mbc_lifetime, &bi.mbc_phaddr, &
2240 bi.mbc_pcoa)) {
2241 if (mbc != NULL && (mbc->mbc_flags & IP6MU_CLONED)) {
2242 ...
2243 /* XXX */
2244 }
2245 if (mip6_process_hrbu(&bi)) {
2246 ...
2247 /* continue. */
2248 }
2249 } else {
2250 if (mbc == NULL || (mbc->mbc_flags & IP6MU_CLONED)) {
2251 bi.mbc_status = IP6_MH_BAS_NOT_HA;
2252 bi.mbc_send_ba = 1;
2253 goto send_ba;
2254 }
2255 ...
2256 if (mip6_process_hurbu(&bi)) {
2257 ...
2258 /* continue. */
2259 }
2260 }
2261 }
2262 #endif /* MIP6_HOME_AGENT */

```

mip6_cncore.c

– Line 2239 is broken here for layout reasons. However, it is a single line of code.

2223–2231 If the incoming Binding Update message has the H flag on, the message is for home registration or home de-registration. A node must return an error with IP6_MH_BAS_HA_NOT_SUPPORTED status, if the node is not acting as a home agent.

2235–2272 The lifetime of a binding cache entry for home registration cannot be longer than the value stored in the `mip6ctl_hrbc_maxlifetime` variable. The `mip6ctl_hrbc_maxlifetime` variable is tunable; a user can change the value with the **sysctl** command. A mobile node uses a Binding Update message for both home registration and de-registration. We can check to see if the message is for registration or de-registration with the following two conditions.

- If the lifetime requested is 0, the message is for de-registration.
- If the home address and the care-of address which are included in the message are the same, the message is for de-registration.

If the message is for home registration, the `mip6_process_hrbu()` function is called, which performs the home registration procedure. The code fragment from 2240 to 2245 is intended for error handling when there is a binding cache entry for the same mobile node and the entry has the CLONED flag set. There is no error processing code right now. If the message is for home de-registration, the `mip6_process_hurbu()` function is called, which performs the home de-registration procedure. If there is a binding cache entry for the mobile node which sent the incoming Binding Update message and the cache entry has the CLONED flag set, a Binding Acknowledgment message with IP6_MH_BAS_NOT_HA status is sent.

Listing 5-62

```

2273 } else {
2274 /* request to cache/remove a binding for CN. */

```

```

2275 if (IS_REQUEST_TO_CACHE (bi.mbc_lifetime, &bi.mbc_phaddr, &
2276 bi.mbc_pcoa)) {
2277 int bc_error;
2278 if (mbc == NULL)
2279 bc_error = mip6_bc_register (&bi.mbc_phaddr,
2280 &bi.mbc_pcoa,
2281 &bi.mbc_addr,
2282 ip6mu->ip6mhu_flags,
2283 bi.mbc_seqno,
2284 bi.mbc_lifetime);
2285 else
2286 /* Update a cache entry */
2287 bc_error = mip6_bc_update (mbc, &bi.mbc_pcoa,
2288 &bi.mbc_addr,
2289 ip6mu->ip6mhu_flags,
2290 bi.mbc_seqno,
2291 bi.mbc_lifetime);
2292 } else {
2293 mip6_bc_delete (mbc);
2294 }
2295 }

```

mip6_cncore.c

— Line 2275 is broken here for layout reasons. However, it is a single line of code.

2274–2291 If the H flag is not set in the incoming Binding Update message, the request is sent to a correspondent node. If the message is a request to register the binding information, then the `mip6_bc_register()` or `mip6_bc_update()` function is called. The `mip6_bc_register()` function creates a new binding cache entry and is called when there is no binding cache entry corresponding to the incoming Binding Update message. The `mip6_bc_update()` function is used to update the existing binding cache entry.

2293 If the incoming message is a request to remove the existing binding cache information, the `mip6_bc_delete()` function is called to remove the corresponding binding cache entry.

Listing 5-63

mip6_cncore.c

```

2297 send_ba:
2298 if (bi.mbc_send_ba) {
2299 int ba_error;
2300
2301 ba_error = mip6_bc_send_ba (&bi.mbc_addr, &bi.mbc_phaddr,
2302 &bi.mbc_pcoa, bi.mbc_status, bi.mbc_seqno,
2303 bi.mbc_lifetime, bi.mbc_refresh, &mopt);
2304 if (ba_error) {
2305 .... (log the error)
2306 }
2307 }
2308 return (error);
2309 }

```

mip6_cncore.c

2297–2311 We need to send back a Binding Acknowledgment message in certain cases:

- There is an error in processing a Binding Update message.
- The Binding Update message is for home registration/de-registration.

If one of the conditions listed above matches, the `mbc_send_ba` variable is set to 1. The `mip6_bc_send_ba()` function creates a Binding Acknowledgment message and sends it to the appropriate destination. If the sending process fails, an error is logged and packet processing is continued.

TABLE 5-37

Name	Description
mip6_bc_create()	Create an <code>mip6_bc</code> structure
mip6_bc_delete()	Delete an <code>mip6_bc</code> structure
mip6_bc_list_insert()	Insert an <code>mip6_bc</code> structure to the list
mip6_bc_list_remove()	Remove an <code>mip6_bc</code> structure from the list
mip6_bc_list_find_withphaddr()	Search an <code>mip6_bc</code> structure from the list which has the specified home address
mip6_bc_settimer()	Set a timer to call the timeout function
mip6_bc_timer()	The function called when a timer expires

Binding cache entry management functions.

5.16.3 Binding Cache Entry Management

A binding cache entry is represented by the `mip6_bc{}` structure. In an IPv6 node, binding cache entries are managed as a list of `mip6_bc{}` entries. The Mobile IPv6 stack provides several access methods for the structure and list. Table 5-37 shows the list of access functions.

Creating a `mip6_bc{}` Structure

A `mip6_bc{}` structure is created by the `mip6_bc_create()` function.

Listing 5-64

```
mip6_cncore.c
750 struct mip6_bc *
751 mip6_bc_create(phaddr, pcoa, addr, flags, seqno, lifetime, ifp)
752 struct in6_addr *phaddr;
753 struct in6_addr *pcoa;
754 struct in6_addr *addr;
755 u_int8_t flags;
756 u_int16_t seqno;
757 u_int32_t lifetime;
758 struct ifnet *ifp;
759 {
760 struct mip6_bc *mbc;
761 ....
762 MALLOC(mbc, struct mip6_bc *, sizeof(struct mip6_bc),
763 M_TEMP, M_NOWAIT);
764 if (mbc == NULL) {
765 ....
766 return (NULL);
767 }
768 bzero(mbc, sizeof(*mbc));
769 mbc->mbc_phaddr = *phaddr;
770 mbc->mbc_pcoa = *pcoa;
771 mbc->mbc_addr = *addr;
772 mbc->mbc_flags = flags;
773 mbc->mbc_seqno = seqno;
774 mbc->mbc_lifetime = lifetime;
775 mbc->mbc_state = MIP6_BC_FSM_STATE_BOUND;
```

```

782 mbc->mbc_mpa_exp = time_second; /* set to current time to send mpa as
soon as created it */
783 mbc->mbc_ifp = ifp;
784 mbc->mbc_llmbc = NULL;
785 mbc->mbc_refcnt = 0;
786 ....
787 callout_init(&mbc->mbc_timer_ch);
788 ....
789 mbc->mbc_expire = time_second + lifetime;
790 /* sanity check for overflow */
791 if (mbc->mbc_expire < time_second)
792 mbc->mbc_expire = 0xffffffff;
793 mip6_bc_settimer(mbc, mip6_brr_time(mbc));
794 if (mip6_bc_list_insert(&mip6_bc_list, mbc)) {
795 FREE(mbc, M_TEMP);
796 return (NULL);
797 }
798 return (mbc);
799 }
800 }
801 }
802
803
804
805 }
```

mip6_cncore.c

— Line 782 is broken here for layout reasons. However, it is a single line of code.

750–759 The `mip6_bc_create()` function has seven parameters. The `phaddr` and `pcoa` parameters are respectively the home address and the care-of address of the communication peer, the `addr` parameter is the IPv6 address of this node, the `flags`, `seqno` and `lifetime` parameters are information which is included in the incoming Binding Update message. The `ifp` parameter is the network interface of this node on which the Binding Update message has been received.

765–796 Memory is allocated for the `mip6_bc{}` structure and each member variable is filled with parameters specified in the parameter list of the function. The `mbc_state` variable is initialized with `MIP6_BC_FSM_STATE_BOUND` which means the lifetime left is long enough. The `mbc_mpa_exp` variable is not currently used. The `callout_init()` function initializes the timer routine related to the timer handler `mbc_timer_ch`. Each entry has its own timer handler to manage its timeouts. The `mbc_expire` variable is set to the time when the lifetime of this entry expires. The variable is set to `0xffffffff` if the value overflows the limitation of the `time_t` type.

797 The `mip6_bc_settimer()` function schedules the next timeout for the entry. The `mip6_brr_time()` function returns the time when the node should send a Binding Refresh Request message to the mobile node of this entry so that the entry does not expire. The timer function for a binding cache entry is called when the time specified to send a Binding Refresh Request message has passed.

799–804 The `mip6_bc_list_insert()` function inserts the `mip6_bc{}` instance in the list specified by the first parameter of the `mip6_bc_list_insert()` function. `NULL` will be returned if the insertion fails, otherwise, the pointer to the new instance of `mip6_bc{}` structure is returned.

Deleting the `mip6_bc{}` Structure

The `mip6_bc_delete()` function removes an instance of the `mip6_bc{}` structure from `mip6_bc_list`.

Listing 5-65

```

854 static int
855 mip6_bc_delete(mbc)
856 struct mip6_bc *mbc;
857 {
858 int error;
859
860 /* a request to delete a binding. */
861 if (mbc) {
862 error = mip6_bc_list_remove(&mip6_bc_list, mbc);
863 if (error) {
864 ...
865 return (error);
866 }
867 } else {
868 /* There was no Binding Cache entry */
869 /* Is there someting to do ? */
870 }
871 }
872
873 return (0);
874 }
875 }
```

mip6_cncore.c

854–857 The `mip6_bc_delete()` function takes a pointer of the `mip6_bc{}` instance as the parameter `mbc`.

861–874 The `mip6_bc_list_remove()` function is called to remove the entry if `mbc` is not a NULL pointer, otherwise nothing happens. The `mip6_bc_delete()` function returns to 0 when the removal succeeded, or returns an error code of the `mip6_bc_list_remove()` function if any error occurs when removing the entry.

Inserting the `mip6_bc{}` Structure to List

The `mip6_bc_list_insert()` function inserts a newly created instance of the `mip6_bc{}` structure to the `mip6_bc_list`.

Listing 5-66

```

877 static int
878 mip6_bc_list_insert(mbc_list, mbc)
879 struct mip6_bc_list *mbc_list;
880 struct mip6_bc *mbc;
881 {
882 int id = MIP6_BC_HASH_ID(&mbc->mbc_phaddr);
883
884 if (mip6_bc_hash[id] != NULL) {
885 LIST_INSERT_BEFORE(mip6_bc_hash[id], mbc, mbc_entry);
886 } else {
887 LIST_INSERT_HEAD(mbc_list, mbc, mbc_entry);
888 }
889 mip6_bc_hash[id] = mbc;
890
891 mbc->mbc_refcnt++;
892
893 }
894 }
```

mip6_cncore.c

877–894 The `mip6_bc_list_insert()` function has 2 parameters. The `mbc_list` parameter is a pointer to the list of `mip6_bc{}` structures and usually points to the

FIGURE 5-49

The Hashed list structure of the `mip6_bc{}` structure.

`mip6_bc_list` global variable. The `mbc` parameter is a pointer to the newly created instance of the `mip6_bc` structure. The list of `mip6_bc{}` structures is maintained as a hashed list. The `MIP6_BC_HASH_ID()` macro computes the hash ID of the `mip6_bc{}` instance based on the peer home address, `mbc_phaddr`. If there is an `mip6_bc{}` instance which has the same hash ID in the `mip6_bc_list` already, the new instance is inserted before the existing instance, otherwise, the new instance is inserted at the head of the `mip6_bc_list`. Figure 5-49 shows the structure of the hashed list. In the figure, three different hash IDs (1, 4, 9) are active. The Hash Index 1 points to the first `mip6_bc{}` instance in the `mip6_bc_list`. The Hash Index 9 points to the second `mip6_bc{}` instance. The third and fourth instances have the same hash value with the second instance. The Hash Index 4 points to the fifth instance and the last instance also has the same hash value.

Removing the `mip6_bc{}` Structure from List

The `mip6_bc_list_remove()` function removes the specified `mip6_bc{}` instance from the `mip6_bc_list`.

Listing 5-67

```
896 int
897 mip6_bc_list_remove(mbc_list, mbc)
898 struct mip6_bc_list *mbc_list;
899 struct mip6_bc *mbc;
900 {
901 int error = 0;
902 int id;
```

mip6_cncore.c

```

904 if ((mbc_list == NULL) || (mbc == NULL)) {
905 return (EINVAL);
906 }
907
908 id = MIP6_BC_HASH_ID(&mbc->mbc_phaddr);
909 if (mip6_bc_hash[id] == mbc) {
910 struct mip6_bc *next = LIST_NEXT(mbc, mbc_entry);
911 if (next != NULL &&
912 id == MIP6_BC_HASH_ID(&next->mbc_phaddr)) {
913 mip6_bc_hash[id] = next;
914 } else {
915 mip6_bc_hash[id] = NULL;
916 }
917 }

```

mip6_cncore.c

896–899 The `mip6_bc_list_remove()` function has 2 parameters. The `mbc_list` parameter is a pointer to the list of `mip6_bc{}` structures and usually points to the `mip6_bc_list` global variable. The `mbc` parameter is a pointer to the instance of the `mip6_bc{}` structure to be removed.

908–917 We need to rehash the hash table of the `mip6_bc{}` list, since removing an entry may cause inconsistency in the hash table.

Listing 5-68

```

919 mbc->mbc_refcnt--;
920 if (mbc->mbc_flags & IP6MU_CLONED) {
921 if (mbc->mbc_refcnt > 1)
922 return (0);
923 } else {
924 if (mbc->mbc_refcnt > 0)
925 return (0);
926 }
927 mip6_bc_settimer(mbc, -1);
928 LIST_REMOVE(mbc, mbc_entry);

```

mip6_cncore.c

920–926 The `IP6MU_CLONED` flag is a special internal flag which indicates that the `mip6_bc{}` instance is cloned as a result of a Binding Update message with the Link-local compatibility bit (the L bit). Only home agents have such entries which have the L bit on.

Every `mip6_bc{}` instance has a reference count. The entry is released only when there are no references from other instances. The exception is a cloned entry. A cloned entry has 2 references initially. One is a reference as a list entry, the other is a reference from the original entry which clones the entry. An entry is released when the reference counter goes to 1, if `IP6MU_CLONED` is set. Otherwise, it is released when the reference count goes to 0.

927–928 The `mip6_bc_settimer()` function controls the timer for the entry. Specifying `-1` stops the timer function. After stopping the timer, the entry is removed from the list. At this point, the entry itself is not released.

Listing 5-69

```

929 #ifdef MIP6_HOME_AGENT
930 if (mbc->mbc_flags & IP6MU_HOME) {
931 if (MIP6_IS_BC_DAD_WAIT(mbc)) {

```

mip6_cncore.c

```

932 mip6_dad_stop(mbc);
933 } else {
934 error = mip6_bc_proxy_control(&mbc->mbc_phaddr,
935 &mbc->mbc_addr, RTM_DELETE);
936 if (error) {
937 ...
938 }
939 }
940 #endif /* MIP6_HOME_AGENT */
941 FREE(mbc, M_TEMP);
942 }
943
944 return (error);
945
946
947
948
949
950
951
952
953
954
955
956
957
958

```

mip6_cncore.c

929–954 If a node is acting as a home agent, then the proxy Neighbor Discovery and tunneling for the mobile node needs to be stopped. The `MIP6_IS_BC_DAD_WAIT()` macro checks to see if the entry has finished the DAD procedure. If the DAD procedure of the entry is incomplete, the entry can simply be released since the proxy/tunnel service has not started yet. If the DAD procedure has finished, the proxy service has to be stopped by calling the `mip6_bc_proxy_control()` function and the tunneling service has to be stopped by calling the `mip6_tunnel_control()` function.

955–957 If an error occurs, the memory used for the entry is released and the error code is returned.

Looking Up the `mip6_bc{}` Structure

The `mip6_bc_list_find_withphaddr()` function is used when we need to find a certain `mip6_bc{}` instance from the `mip6_bc_list` by its peer home address.

Listing 5-70

```

960 struct mip6_bc *
961 mip6_bc_list_find_withphaddr(mbc_list, haddr)
962 struct mip6_bc_list *mbc_list;
963 struct in6_addr *haddr;
964 {
965 struct mip6_bc *mbc;
966 int id = MIP6_BC_HASH_ID(haddr);
967
968 for (mbc = mip6_bc_hash[id]; mbc;
969 mbc = LIST_NEXT(mbc, mbc_entry)) {
970 if (MIP6_BC_HASH_ID(&mbc->mbc_phaddr) != id)
971 return NULL;
972 if (IN6_ARE_ADDR_EQUAL(&mbc->mbc_phaddr, haddr))
973 break;
974 }
975 }
976
977

```

mip6_cncore.c

960–963 The `mip6_bc_list_find_withphaddr()` function has 2 parameters. The `mbc_list` parameter is a pointer to the list of `mip6_bc{ }` structures and usually points to the `mip6_bc_list` global variable. The `haddr` parameter is the home address of the `mip6_bc{ }` entry we are looking for.

968–976 As described in Listing 5-66, the `mip6_bc_list` variable is maintained as a hashed list. The hash ID is computed from the home address specified as the second parameter, and the hash list of binding cache entries is checked to find the target entry by comparing `haddr` and `mbc_phaddr` variables.

Timer Processing of the `mip6_bc{ }` Structure

The `mip6_bc_settimer()` sets the next timeout of an `mip6_bc{ }` instance. The `mip6_bc_timer()` function will be called when the timer of the entry expires.

Listing 5-71

```

815 void
816 mip6_bc_settimer(mbc, t)
817 struct mip6_bc *mbc;
818 int t; /* unit: second */
819 {
820 long tick;
821 int s;
822
823 ...
824 s = splnet();
825
826 if (t != 0) {
827 tick = t * hz;
828 if (t < 0) {
829 callout_stop(&mbc->mbc_timer_ch);
830 }
831 } else {
832 callout_reset(&mbc->mbc_timer_ch, tick,
833 mip6_bc_timer, mbc);
834 }
835 }
836 splx(s);
837 }

```

`mip6_cncore.c`

815–818 The `mip6_bc_settimer()` has 2 parameters. The `mbc` parameter is a pointer to the `mip6_bc{ }` instance whose timer is set, and the `t` parameter is the time until the next timeout event in seconds.

829–849 The `t` parameter can be a negative value, in which case, the timer configuration is cleared by calling the `callout_stop()` function. Otherwise, the next timeout event is set by calling the `callout_reset()` function.

Listing 5-72

mip6_cncore.c

```

1256 static void
1257 mip6_bc_timer(arg)
1258 void *arg;
1259 {
1260 int s;
1261 u_int brrtime;
1262 struct mip6_bc *mbc = arg;
1263 ....
1264 s = splnet();
1265 ....
1266
1267 switch (mbc->mbc_state) {
1268 case MIP6_BC_FSM_STATE_BOUND:
1269 mbc->mbc_state = MIP6_BC_FSM_STATE_WAITB;
1270 mbc->mbc_brr_sent = 0;
1271 /* No break; */
1272 case MIP6_BC_FSM_STATE_WAITB:
1273 if (mip6_bc_need_brr(mbc) &&
1274 (mbc->mbc_brr_sent < mip6_brr_maxtries)) {
1275 brrtime = mip6_brr_time(mbc);
1276 if (brrtime == 0) {
1277 mbc->mbc_state = MIP6_BC_FSM_STATE_WAITB2;
1278 } else {
1279 mip6_bc_send_brr(mbc);
1280 }
1281 mip6_bc_settimer(mbc, mip6_brr_time(mbc));
1282 mbc->mbc_brr_sent++;
1283 } else {
1284 mbc->mbc_state = MIP6_BC_FSM_STATE_WAITB2;
1285 mip6_bc_settimer(mbc, mbc->mbc_expire - time_second);
1286 }
1287 break;
1288 case MIP6_BC_FSM_STATE_WAITB2:
1289 #ifdef MIP6_HOME_AGENT
1290 if (mbc->mbc_flags & IP6MU_CLONED) {
1291 /*
1292 * cloned entry is removed
1293 * when the last referring mbc
1294 * is removed.
1295 */
1296 break;
1297 }
1298 if (mbc->mbc_llmbc != NULL) {
1299 /* remove a cloned entry. */
1300 if (mip6_bc_list_remove(
1301 &mip6_bc_list, mbc->mbc_llmbc) != 0) {
1302 ....
1303 }
1304 }
1305 #endif /* MIP6_HOME_AGENT */
1306 mip6_bc_list_remove(&mip6_bc_list, mbc);
1307 break;
1308 }
1309 splx(s);
1310 }

```

mip6_cncore.c

1256–1258 The `mip6_bc_timer()` function has one parameter which specifies a pointer to the `mip6_bc{}` instance whose timer expired.

1273–1277 An `mip6_bc{}` structure has three states as described in Table 5-21 (page 558). When the state is BOUND, it is changed to WAITB when the timer expires.

1278–1286 When the state is WAITB, a Binding Refresh Request message is sent. The `mip6_bc_need_brr()` function checks the current TCP connections to see if there is any TCP connection related to this `mip6_bc{}` entry. The `mip6_brr_maxtries` variable is an upper limit on the number of Binding Refresh Request messages to be sent; its default value is 2. If `mip6_bc_need_brr()` returns true and `mbc_brr_sent` is smaller than `mip6_brr_maxtries`, then a Binding Refresh Request message is sent: The `mip6_brr_time()` function returns the time when the next Binding Refresh Request message should be sent. If `mip6_brr_time()` returns 0, the state is changed to WAITB2; otherwise, a Binding Refresh Request message is sent by the `mip6_bc_send_brr()` function.

1287–1288 The next timeout event is scheduled by calling the `mip6_bc_settimer()` function and a counter which tracks the number of Binding Refresh Request messages sent is incremented.

1290–1291 If `mip6_bc_need_brr()` returns false, the state is changed to WAITB2 and the next timeout is set to the time when the entry expires.

1294–1316 If the state is WAITB2, the entry is removed. When removing an entry, cloned entries must also be considered. These entries must be removed after all references from other `mip6_bc{}` instances are removed. A cloned entry is referenced to by the `mbc_llmbc` member variable of the `mip6_bc{}` structure. If the entry is not a cloned entry and the entry has a valid `mbc_llmbc` pointer, the cloned entry is removed or the reference counter of the cloned entry is decremented as discussed in Section 5.16.3.

Figure 5-50 shows the state transition diagram of a binding cache entry.

5.16.4 Mobility Options Processing

Some mobility messages have optional parameters at the end of the message. These options are called mobility options. The options are encoded in the Type-Length-Value (TLV) format. The `mip6_get_mobility_options()` parses the options and sets the values of each option in the `mip6_mobility_options{}` structure.

Listing 5-73

```
2611  int mip6_get_mobility_options(ip6mh, hlen, ip6mhlen, mopt)
2612 struct ip6_mh *ip6mh;
2613 int hlen, ip6mhlen;
2614 struct mip6_mobility_options *mopt;
2615
2616  {
2617 u_int8_t *mh, *mhend;
2618 u_int16_t valid_option;
2619
2620 mh = (caddr_t)(ip6mh) + hlen;
2621 mhend = (caddr_t)(ip6mh) + ip6mhlen;
2622 mopt->valid_options = 0;
```

2611–2616 The `mip6_get_mobility_options()` function has 4 parameters. The `ip6mh` parameter is a pointer to the head of the incoming Mobility Header message; the `hlen`

FIGURE 5-50

The state transition diagram of a binding cache entry.

parameter is the size of the message excluding the option area; the ip6mhlen parameter is the size of the message including the options area; and the mopt parameter is a pointer to the mip6_mobility_options{} structure which stores the result of this function.

2620–2622 The mh and mhend variables point to the head of the option area and the tail of the option area respectively. The valid_options variable is a bitfield which indicates what kind of options are stored in the mip6_mobility_options{} structure.

Listing 5-74

mip6_cncore.c

```

2624 #define check_mopt_len(mopt_len) \
2625 if (*mh + 1 != mopt_len) goto bad;
2626
2627 while (mh < mhend) {
2628 valid_option = 0;
2629 switch (*mh) {
2630 case IP6_MHOPT_PAD1:
2631 mh++;
2632 continue;
2633 case IP6_MHOPT_PDN:
2634 break;
2635 case IP6_MHOPT_ALTOA:
2636 check_mopt_len(16);
2637 valid_option = MOPT_ALTOA;
2638 bcopy(mh + 2, &mopt->mopt_altoa,
  
```

```

2639 sizeof (mopt->mopt_altcoa));
2640
2641 break;
2642 case IP6_MHOPT_NONCEID:
2643 check_mopt_len(4);
2644 valid_option = MOPT_NONCE_IDX;
2645 GET_NETVAL_S(mh + 2, mopt->mopt_ho_nonce_idx);
2646 GET_NETVAL_S(mh + 4, mopt->mopt_co_nonce_idx);
2647 break;
2648 case IP6_MHOPT_BAUTH:
2649 valid_option = MOPT_AUTHDATA;
2650 mopt->mopt_auth = mh;
2651 break;
2652 case IP6_MHOPT_BREFRESH:
2653 check_mopt_len(2);
2654 valid_option = MOPT_REFRESH;
2655 GET_NETVAL_S(mh + 2, mopt->mopt_refresh);
2656 break;
2657 default:
2658 /* '... MUST quietly ignore ... (6.2.1)'
...
2661 */
2662 break;
2663 }
2664
2665 mh += *(mh + 1) + 2;
2666 mopt->valid_options |= valid_option;
2667 }
2668
2669 #undef check_mopt_len
2670
2671 return (0);
2672
2673 bad:
2674 return (EINVAL);
2675 }
```

mip6_cncore.c

2624–2625 The `check_mopt_len()` macro validates the option length. This macro terminates the `mip6_get_mobility_options()` function if the received option length does not match the length as specified in [RFC3775].

2627–2663 Each option is parsed based on its option type number stored in the first byte of the option. If the option type is one of `IP6_MHOPT_ALTOA`, `IP6_MHOPT_NONCEID` or `IP6_MHOPT_BREFRESH`, the option values are copied to the corresponding member fields of the `mip6_mobility_options{}` structure. The macro `GET_NETVAL_S()` provides a safe operation to copy 2 bytes of data even when the data is not aligned as the processor architecture permits. If the option type is `IP6_MHOPT_BAUTH`, the address of the option is stored in the `mopt_auth` member variable. Unknown options are ignored.

2665–2666 The pointer is incremented as specified in the option length field to proceed to the next mobility option, and the `valid_options` variable is updated to indicate the structure has a valid option value.

5.16.5 Validation of Binding Update Message for Correspondent Node

When a correspondent node receives a Binding Update message, the node needs to validate whether or not the message is acceptable. The validation is done by the `mip6_is_valid_bu()` function.

Listing 5-75

```
1527 int
1528 mip6_is_valid_bu(ip6, ip6mu, ip6mulen, mopt, hoa, coa, cache_req, status)
1529 struct ip6_hdr *ip6;
1530 struct ip6_mh_binding_update *ip6mu;
1531 int ip6mulen;
1532 struct mip6_mobility_options *mopt;
1533 struct in6_addr *hoa, *coa;
1534 int cache_req; /* true if this request is cacheing */
1535 u_int8_t *status;
1536 }
```

mip6_cncore.c

1527–1535 The `mip6_is_valid_bu()` function has eight parameters. The `ip6` and `ip6mu` parameters are pointers to the head of the incoming IPv6 packet and Binding Update message respectively; the `ip6mulen` parameter is the size of the Binding Update message; the `mopt` parameter is a pointer to the instance of the `mip6_mobility_option {}` structure which holds received options; the `hoa` and `coa` parameters indicate the home and care-of addresses of the mobile node which sent this Binding Update message; the `cache_req` parameter is a boolean value which indicates that this message is for registration or for de-registration; and the `status` parameter is space to store the status code which is used when sending a Binding Acknowledgment message.

Listing 5-76

```
1537 u_int8_t key_bm[MIP6_KBM_LEN]; /* Stated as 'Kbm' in the spec */
1538 u_int8_t authdata[SHA1_RESULTLEN];
1539 u_int16_t cksum_backup;
1540
1541 *status = IP6_MH_BAS_ACCEPTED;
1542 /* Nonce index & Auth. data mobility options are required */
1543 if ((mopt->valid_options & (MOPT_NONCE_IDX | MOPT_AUTHDATA))
1544 != (MOPT_NONCE_IDX | MOPT_AUTHDATA)) {
1545 ...
1546 return (EINVAL);
1547 }
1548 if ((*status = mip6_calculate_kbm_from_index(hoa, coa,
1549 mopt->mopt_ho_nonce_idx, mopt->mopt_co_nonce_idx,
1550 !cache_req, key_bm))) {
1551 return (EINVAL);
1552 }
1553 cksum_backup = ip6mu->ip6mhbu_cksum;
1554 ip6mu->ip6mhbu_cksum = 0;
1555 /* Calculate authenticator */
1556 if (mip6_calculate_authenticator(key_bm, authdata, coa, &ip6->ip6_dst,
1557 (caddr_t)ip6mu, ip6mulen,
1558 (u_int8_t *)mopt->mopt_auth + sizeof(struct ip6_mh_opt_auth_data)
1559 - (u_int8_t *)ip6mu,
1560 MOPT_AUTH_LEN(mopt) + 2)) {
1561 return (EINVAL);
1562 }
1563 ip6mu->ip6mhbu_cksum = cksum_backup;
1564
1565 return (bcmpl(mopt->mopt_auth + 2, authdata, MOPT_AUTH_LEN(mopt)));
1566 }
```

mip6_cncore.c

— Line 1562 is broken here for layout reasons. However, it is a single line of code.

1541–1555 A Binding Update message to a correspondent node must include the nonce index and authentication data mobility options. An error is returned if the incoming packet does not have these options. The `mip6_calculate_kbm_from_index()` function computes the K_{bm} value from home address, care-of address, home nonce and care-of nonce. The result is stored in the `key_bm` variable.

1557–1565 The authentication data value is verified. The `mip6_calculate_authenticator()` function computes the value of the authentication data field using the K_{bm} computed previously. The result will be stored in `authdata`, the second parameter of the function. Note that we need to clear the checksum field of a Mobility Header message before computing the authentication data value, since the sender of a Binding Update message clears the field when computing the authentication value.

1567–1569 After finishing the validation of authentication data, the function recovers the checksum field and returns the result of the comparison of the authentication data value sent as an option value (the `mopt_auth` member variable), and the verified value (the `authdata` variable).

5.16.6 K_{bm} and Authorization Data Computation

As described in Section 5.5, a Binding Update message and a Binding Acknowledgment message must have an authentication data mobility option to protect them. The content of the authentication data is a hash value based on HMAC-SHA1. The key of the hash function is computed by the `mip6_calculate_kbm_from_index()` function and the value is computed by the `mip6_calculate_authenticator()` function.

Listing 5-77

```

1572 int
1573 mip6_calculate_kbm_from_index(hoa, coa, ho_nonce_idx, co_nonce_idx,
1574 ignore_co_nonce, key_bm)
1574 struct in6_addr *hoa;
1575 struct in6_addr *coa;
1576 u_int16_t ho_nonce_idx; /* Home Nonce Index */
1577 u_int16_t co_nonce_idx; /* Care-of Nonce Index */
1578 int ignore_co_nonce;
1579 u_int8_t *key_bm; /* needs at least MIP6_KBM_LEN bytes */
1580 {

```

— Line 1573 is broken here for layout reasons. However, it is a single line of code.

mip6_cncore.c

mip6_cncore.c

1572–1579 The `mip6_calculate_kbm_from_index()` function has 6 parameters. The `hoa` and `coa` parameters are the home and care-of addresses of a Binding Update message; the `ho_nonce_idx` and `co_nonce_idx` parameters are indices which indicate the home and care-of nonces which are used to compute the key (K_{bm}). The `ignore_co_nonce` parameter is a flag which is set when de-registering from home network. When a mobile node is home, the care-of nonce is ignored since the home and care-of addresses are the same address. The variable `key_bm` points to the address where the key value is stored.

Listing 5-78

```

1581 int stat = IP6_MH_BAS_ACCEPTED;
1582 mip6_nonce_t home_nonce, careof_nonce;
1583 mip6_nodekey_t home_nodekey, coa_nodekey;
1584 mip6_home_token_t home_token;
1585 mip6_careof_token_t careof_token;
1586
1587 if (mip6_get_nonce(ho_nonce_idx, &home_nonce) != 0) {
1588 ...
1589 stat = IP6_MH_BAS_HOME_NI_EXPIRED;
1590 }
1591 if (!ignore_co_nonce &&
1592 mip6_get_nonce(co_nonce_idx, &careof_nonce) != 0) {
1593 ...
1594 stat = (stat == IP6_MH_BAS_ACCEPTED) ?
1595 IP6_MH_BAS_COA_NI_EXPIRED : IP6_MH_BAS_NI_EXPIRED;
1596 }
1597 if (stat != IP6_MH_BAS_ACCEPTED)
1598 return (stat);

```

mip6_cncore.c

1587–1604 The `mip6_get_nonce()` function finds a nonce value based on the index number provided as the first parameter. The function returns true when the index has already been expired and is invalid. `IP6_MH_BAS_HOME_NI_EXPIRED` is set as a status value if the home nonce index is invalid.

If the message is for de-registration, the `ignore_co_nonce` variable is set to true and the care-of nonce can be ignored. If the `ignore_co_nonce` variable is false, the `mip6_get_nonce()` function is called to check whether the care-of nonce index is valid. If both home and care-of nonce indices are invalid, `IP6_MH_BA_NI_EXPIRED` is set as a status value. If only the care-of nonce index is invalid, `IP6_MH_BA_COA_NI_EXPIRED` is set as a status value.

`IP6_MH_BAS_ACCEPTED` is set as a status value if both nonce indices are valid.

Listing 5-79

```

1610 if ((mip6_get_nodekey(ho_nonce_idx, &home_nodekey) != 0) ||
1611 (!ignore_co_nonce &&
1612 (mip6_get_nodekey(co_nonce_idx, &coa_nodekey) != 0))) {
1613 ...
1614 return (IP6_MH_BAS_NI_EXPIRED);
1615 }
1616
1617 /* Calculate home keygen token */
1618 if (mip6_create_keygen_token(hoa, &home_nodekey, &home_nonce, 0,
1619 &home_token)) {
1620 ...
1621 return (IP6_MH_BAS_UNSPECIFIED);
1622 }
1623
1624 if (!ignore_co_nonce) {
1625 /* Calculate care-of keygen token */
1626 if (mip6_create_keygen_token(coa, &coa_nodekey, &careof_nonce,
1627 1, &careof_token)) {
1628 ...

```

mip6_cncore.c

```

1645 return (IP6_MH_BAS_UNSPECIFIED);
1646 }
1650 }
1651
1652 /* Calculate K_bm */
1653 mip6_calculate_kbm(&home_token, ignore_co_nonce ? NULL : &careof_token,
1654 key_bm);
1655
1658 return (IP6_MH_BAS_ACCEPTED);
1659 }
1660 }
```

mip6_cncore.c

1610–1618 The `mip6_get_nodekey()` function finds a nodekey value based on the index value specified as the first parameter. Nonce and nodekey management is discussed in Section 5.16.14. Nodekeys for the home and care-of addresses are stored in the `home_nodekey` and the `coa_nodekey` variables. If any error occurs while getting nodekey values, `IP6_MH_BAS_NI_EXPIRED` is returned.

1625–1650 The `mip6_create_keygen_token()` function computes a keygen token based on home and care-of addresses, nodekey and nonce values. The function is described later in this section. If computing these tokens meets any error, then `IP6_MH_BAS_UNSPECIFIED` is returned.

1653–1659 K_{bm} value is computed from keygen tokens by calling the `mip6_calculate_kbm()` function. This function is described later in this section.

Listing 5-80

mip6_cncore.c

```

1429 int
1430 mip6_create_keygen_token(addr, nodekey, nonce, hc, token)
1431 struct in6_addr *addr;
1432 mip6_nodekey_t *nodekey;
1433 mip6_nonce_t *nonce;
1434 u_int8_t hc;
1435 void *token; /* 64 bit */
1436 {
1437 /* keygen token = HMAC_SHA1(Kcn, addr | nonce | hc) */
1438 HMAC_CTX hmac_ctx;
1439 u_int8_t result[HMACSIZE];
1440
1441 hmac_init(&hmac_ctx, (u_int8_t *)nodekey,
1442 sizeof(mip6_nodekey_t), HMAC_SHA1);
1443 hmac_loop(&hmac_ctx, (u_int8_t *)addr, sizeof(struct in6_addr));
1444 hmac_loop(&hmac_ctx, (u_int8_t *)nonce, sizeof(mip6_nonce_t));
1445 hmac_loop(&hmac_ctx, (u_int8_t *)&hc, sizeof(hc));
1446 hmac_result(&hmac_ctx, result, sizeof(result));
1447 /* First64 */
1448 bcopy(result, token, 8);
1449
1450 }
1451 }
```

mip6_cncore.c

1430–1435 The `mip6_create_keygen_token()` function has five parameters. The `addr` parameter is an IPv6 address which is either the home or the care-of address of a Mobility

Header message, the `hc` parameter is a decimal value either 0 or 1. 0 is specified if `addr` is a home address and 1 is specified if `addr` is a care-of address. The parameter `token` points to the address in which the computed keygen token is stored.

1438–1450 Keygen token is a hash value computed over the concatenation of a nodekey, a home or care-of address, a nonce value and 0 or 1 based on the kind of address. The algorithm (HMAC-SHA1), used to compute the hash value, generates 128-bit data. Only the first 64 bits of data is used for a keygen token, since it needs only 64-bit data.

Listing 5-81

```

1662 void
1663 mip6_calculate_kbm(home_token, careof_token, key_bm)
1664 mip6_home_token_t *home_token;
1665 mip6_careof_token_t *careof_token; /* could be null */
1666 u_int8_t *key_bm; /* needs at least MIP6_KBM_LEN bytes */
1667 {
1668 SHA1_CTX sha1_ctx;
1669 u_int8_t result[SHA1_RESULTLEN];
1670
1671 SHA1Init(&sha1_ctx);
1672 SHA1Update(&sha1_ctx, (caddr_t)home_token, sizeof(*home_token));
1673 if (careof_token)
1674 SHA1Update(&sha1_ctx, (caddr_t)careof_token,
1675 sizeof(*careof_token));
1676 SHA1Final(result, &sha1_ctx);
1677 /* First 128 bit */
1678 bcopy(result, key_bm, MIP6_KBM_LEN);
1679 }

```

— Line 1674 is broken here for layout reasons. However, it is a single line of code.

1663–1666 The `mip6_calculate_kbm()` function has three parameters. The `home_token` and `careof_token` parameters are the keygen tokens for the home and the care-of addresses, and the `key_bm` parameter stores the computed K_{bm} value.

1668–1677 The K_{bm} value is computed using the SHA1 hash algorithm over the concatenated data of a home keygen token and a care-of keygen token. Note that a care-of keygen token may not be specified when performing de-registering from the home network. The first 128 bits of the computed data (which are 196 bits long) are copied as a K_{bm} value.

Listing 5-82

```

1690 int
1691 mip6_calculate_authenticator(key_bm, result, addr1, addr2, data, datalen,
1692 exclude_offset, exclude_data_len)
1693 u_int8_t *key_bm; /* Kbm */
1694 u_int8_t *result;
1695 struct in6_addr *addr1, *addr2;
1696 caddr_t data;
1697 size_t datalen;
1698 int exclude_offset;
1699 size_t exclude_data_len;
1700 {
1701 HMAC_CTX hmac_ctx;
1702 int restlen;
1703 u_int8_t shal_result[SHA1_RESULTLEN];

```

```


1704 /* Calculate authenticator (5.5.6) */
1705 /* MAC_Kbm(addr1 | addr2 | (BU|BA) ) */
1706 hmac_init(&hmac_ctx, key_bm, MIP6_KBM_LEN, HMAC_SHA1);
1707 hmac_loop(&hmac_ctx, (u_int8_t *)addr1, sizeof(*addr1));
1708 ...
1709 hmac_loop(&hmac_ctx, (u_int8_t *)addr2, sizeof(*addr2));
1710 ...
1711 hmac_loop(&hmac_ctx, (u_int8_t *)data, exclude_offset);
1712 ...
1713 /* Exclude authdata field in the mobility option to calculate authdata
1714 But it should be included padding area */
1715 restlen = datalen - (exclude_offset + exclude_data_len);
1716 if (restlen > 0) {
1717 hmac_loop(&hmac_ctx,
1718 data + exclude_offset + exclude_data_len,
1719 restlen);
1720 }
1721 hmac_result(&hmac_ctx, sha1_result, sizeof(sha1_result));
1722 /* First(96, sha1_result) */
1723 bcopy(sha1_result, result, MIP6_AUTHENTICATOR_LEN);
1724 ...
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739 return (0);
1740 }

```

mip6_cncore.c

1690–1699 The `mip6_calculate_authenticator()` function has eight parameters. The `key_bm` parameter is the K_{bm} value computed by the `mip6_calculate_kbm()` function; the `result` parameter points to the memory in which the computed authentication data is stored; the `addr1` and `addr2` parameters are the care-of and the destination addresses of the Mobility Header message which will be protected; the `data` and `datalen` parameters specify the address of the Mobility Header message and size respectively; and the `exclude_offset` and `exclude_data_len` parameters specify the region of the authentication data itself located in the Mobility Header message. The region must not be included in computation. Figure 5-51 shows the meanings of each parameter.

1707–1716 The computation algorithm we use is HMAC-SHA1. We first compute two addresses specified as parameters and the Mobility Header message before the region which is excluded.

FIGURE 5-51

Calculation of the authenticator value.

1723–1740 The specification says that the authentication data should be placed as the last mobility option, however, there is a possibility that there is a padding option after the authentication data. The `restlen` variable indicates the length to the end of the Mobility Header message after the authentication data. The length of the authentication data is 96 bits, whereas the result of HMAC-SHA1 computation will be 128 bits. The first 96 bits are taken as the authentication data value.

5.16.7 Managing Binding Cache Entry as Correspondent Node

After receiving a valid Binding Update message from a mobile node, a correspondent node will create a binding cache entry to perform the route optimization. The procedure for registering the binding information is implemented in the `mip6_bc_register()` function, and the procedure for updating is implemented in the `mip6_bc_update()` function.

Adding Binding Cache Entry

The `mip6_bc_register()` function is used by a correspondent node to create a new binding cache entry.

Listing 5-83

```
979 static int
980 mip6_bc_register(hoa, coa, dst, flags, seqno, lifetime)
981 struct in6_addr *hoa;
982 struct in6_addr *coa;
983 struct in6_addr *dst;
984 u_int16_t flags;
985 u_int16_t seqno;
986 u_int32_t lifetime;
987 {
988 struct mip6_bc *mbc;
989
990 /* create a binding cache entry. */
991 mbc = mip6_bc_create(hoa, coa, dst, flags, seqno, lifetime,
992 NULL);
993 if (mbc == NULL) {
994 ...
995 return (ENOMEM);
996 }
997 return (0);
998 }
```

mip6_cncore.c

979–987 The `mip6_bc_register()` function has six parameters. The `hoa` and `coa` parameters are the home and care-of addresses of the mobile node which sent the Binding Update message; the `dst` parameter is the IPv6 address of the correspondent node; the `flags` and `seqno` parameters are copies of the flags and seqno fields of the incoming Binding Update message; and the `lifetime` parameter is the lifetime of the binding cache entry. As discussed in Section 5.11.8, a correspondent node may not always create a binding cache entry with the lifetime requested by the mobile node. The actual lifetime may be shortened by the correspondent node.

991–1001 The `mip6_bc_register()` function simply calls the `mip6_bc_create()` function to create a binding cache entry. It returns ENOMEM error when `mip6_bc_create()` cannot create a new binding cache entry; otherwise, it returns to 0.

Updating Binding Cache Entry

The `mip6_bc_update()` function is used by a correspondent node to update the information of an existing binding cache entry.

Listing 5-84

```
mip6_cncore.c
```

```

1004 static int
1005 mip6_bc_update(mbc, coa, dst, flags, seqno, lifetime)
1006 struct mip6_bc *mbc;
1007 struct in6_addr *coa;
1008 struct in6_addr *dst;
1009 u_int16_t flags;
1010 u_int16_t seqno;
1011 u_int32_t lifetime;
1012 {
1013 ...
1014 struct timeval mono_time;
1015 ...
1016 microtime(&mono_time);
1017 ...
1018 /* update a binding cache entry. */
1019 mbc->mbc_pcoa = *coa;
1020 mbc->mbc_flags = flags;
1021 mbc->mbc_seqno = seqno;
1022 mbc->mbc_lifetime = lifetime;
1023 mbc->mbc_expire = mono_time.tv_sec + mbc->mbc_lifetime;
1024 /* sanity check for overflow */
1025 if (mbc->mbc_expire < mono_time.tv_sec)
1026 mbc->mbc_expire = 0x7fffffff;
1027 mbc->mbc_state = MIP6_BC_FSM_STATE_BOUND;
1028 mip6_bc_settimer(mbc, -1);
1029 mip6_bc_settimer(mbc, mip6_brr_time(mbc));
1030
1031 return (0);
1032
1033 }
```

```
mip6_cncore.c
```

1004–1011 The `mip6_bc_update()` function has six parameters, most of which have the same meanings as the `mip6_bc_register()` function. The home address of a mobile node never changes when updating other information. The first parameter of the function is a pointer to the address of the related binding cache entry. The rest of parameters are the same as the `mip6_bc_register()` function.

1018 The `microtime()` function returns the current time in the first parameter. This value is used to compute the expiration time of the binding cache entry.

1021–1029 Based on the parameters of the `mip6_bc_update()` function, the information stored in the existing binding cache entry is updated. Note that we need to take care of the overflow of the `mbc_expire` field, since it is a 32-bit signed integer. The `mip6_bc_update()` function is called when a correspondent node receives a valid Binding Update message. The `mbc_state` field is set to `MIP6_BC_FSM_STATE_BOUND` which indicates that the entry is valid and usable.

1030–1031 When a node receives a Binding Update message, it needs to reset the pending timer event. The next timeout is set to the time when the node needs to send a Binding Refresh Request message.

Calculating Next Timeout of Binding Refresh Request Message

The `mip6_brr_time()` function returns the time at which a node needs to send a Binding Refresh Request message.

Listing 5-85

```

1228 u_int
1229 mip6_brr_time(mbc)
1230 struct mip6_bc *mbc;
1231 {
1232 ....
1233 switch (mbc->mfc_state) {
1234 case MIP6_BC_FSM_STATE_BOUND:
1235 if (mip6_brr_mode == MIP6_BRR_SEND_EXPONENT)
1236 return ((mbc->mfc_expire - mbc->mfc_lifetime / 2)
1237 - time_second);
1238 else
1239 return ((mbc->mfc_expire -
1240 mip6_brr_tryinterval * mip6_brr_maxtries)
1241 - time_second);
1242 break;
1243 case MIP6_BC_FSM_STATE_WAITB:
1244 if (mip6_brr_mode == MIP6_BRR_SEND_EXPONENT)
1245 return (mbc->mfc_expire - time_second) / 2;
1246 else
1247 return (mip6_brr_tryinterval < mbc->mfc_expire
1248 - time_second
1249 ? mip6_brr_tryinterval : mbc->mfc_expire
1250 - time_second);
1251 }
1252 return (0); /* XXX; not reach */
1253 }

```

— Lines 1239, 1242, 1248, and 1249 are broken here for layout reasons. However, they are a single line of code.

1228–1230 The function has only one parameter `mbc`, which points to the address of the binding cache entry to be updated by the Binding Refresh Request message.

1236–1250 A binding cache entry has a state field which indicates the current state as described in Table 5-21 on page 558. The computation is slightly different depending on the state and the mode specified as the `mip6_brr_mode` variable. Table 5-38 shows the available values for the `mip6_brr_mode` global variable. The default value of the `mip6_brr_mode` variable is hard-coded to `MIP6_BRR_SEND_EXPONENT` and we need to modify `mip6_cncore.c` if we want to change the mode. When `mip6_brr_mode` is set to `MIP6_BRR_SEND_EXPONENT`, a correspondent node will try to send Binding Refresh Request messages repeatedly with an exponential timeout. When `mip6_brr_mode` is set to `MIP6_BRR_SEND_LINER`, the message will be sent at a constant interval. Figure 5-52 shows the calculation algorithm. The interval between each try when the mode is `MIP6_BRR_SEND_LINER` is specified as the

TABLE 5-38

Name	Description
MIP6_BRR_SEND_EXPONENT	Try to send a Binding Refresh Request message exponentially, e.g., when 1/2, 3/4, 7/8, ... of lifetime is elapsed.
MIP6_BRR_SEND_LINER	Try to send a Binding Refresh Request message at a constant interval.

The mode of mip6_brr_mode.

FIGURE 5-52

When `mip6_brr_mode` is `MIP6_BRR_SEND_EXPONENT`

When `mip6_brr_mode` is `MIP6_BRR_SEND_LINER`

The calculation of time for when to send a Binding Refresh Request message.

`mip6_brr_tryinterval` variable which is 10 seconds by default. Note that Figure 5-52 describes four retries to make it easy to understand the difference between the `MIP6_BRR_SEND_EXPONENT` mode and the `MIP6_BRR_SEND_LINER` mode; however, the KAME implementation only tries twice since `mip6_brr_maxtries` is set to 2.

5.16.8 Sending Binding Refresh Request Message

A correspondent node can send a Binding Refresh Request message to extend the lifetime of current binding information between a mobile node and the correspondent node. In the KAME

Mobile IPv6, a correspondent node sends the message only when there is more than one TCP connection between those nodes. This means that the binding information between those nodes is kept as long as there is communication using TCP, otherwise the binding information will be removed when the lifetime of the binding information expires.

Listing 5-86

```

1187 static int
1188 mip6_bc_need_brr(mbc)
1189 struct mip6_bc *mbc;
1190 {
1191 int found;
1192 struct in6_addr *src, *dst;
1193 ....
1194 struct inpcb *inp;
1195 ....
1196 found = 0;
1197 src = &mbc->mbc_addr;
1198 dst = &mbc->mbc_phaddr;
1199 ....
1200 for (inp = LIST_FIRST(&tcb); inp; inp = LIST_NEXT(inp, inp_list)) {
1201 if ((inp->inp_vflag & INP_IPV6) == 0)
1202 continue;
1203 if (IN6_ARE_ADDR_EQUAL(src, &inp->in6p_laddr)
1204 && IN6_ARE_ADDR_EQUAL(dst, &inp->in6p_faddr)) {
1205 found++;
1206 break;
1207 }
1208 }
1209 ....
1210 return (found);
1211 }
1212 }
```

1187–1226 The `mip6_bc_need_brr()` function takes one parameter `mbc` which points to the binding cache entry to be checked to determine whether the lifetime of the entry has to be extended.

In the loop between lines 1205 and 1213, all TCP protocol control block (`tcb`) entries are checked to find a matching entry in which the local address and foreign address are the same as the local and peer addresses in the `mbc` entry. If there is at least one entry that matches the condition, the code tries to keep the binding information.

The current implementation does not take into account other upper layer connections. If there is no TCP connection between a mobile node and a correspondent node, the cache entry between them will be removed when the lifetime expires, even if they are exchanging other types of data (e.g., UDP datagrams). If the communication continues after expiration of the related binding cache, the mobile node will perform the return routability procedure again and a new cache entry will be created.

Creation and Sending of Binding Refresh Request Message

A correspondent node or a home agent may send a Binding Refresh Request message before a binding cache information expires. Sending a Binding Refresh Request message is implemented in the `mip6_bc_send_brr()` function.

Listing 5-87

```

1132 static int
1133 mip6_bc_send_brr(mbc)
1134 struct mip6_bc *mbc;
1135 {
1136 struct mbuf *m;
1137 struct ip6_pktopts opt;
1138 int error;

```

mip6_cncore.c

1133–1134 The `mip6_bc_send_brr()` function has a pointer to the instance of the `mip6_bc{}` structure in which information is going to expire soon.

Listing 5-88

```

1140 ip6_initpktopts(&opt);
1141
1142 m = mip6_create_ip6hdr(&mbc->mbc_addr, &mbc->mbc_phaddr, IPPROTO_NONE,
1143 0);
1144 if (m == NULL) {
...
1148 return (ENOMEM);
1149 }
1150
1151 error = mip6_ip6mr_create(&opt.ip6po_mh, &mbc->mbc_addr,
1152 &mbc->mbc_phaddr);
1153 if (error) {
...
1158 m_free(m);
1159 goto free_ip6pktopts;
1160 }

```

mip6_cncore.c

mip6_cncore.c

1140 A Binding Refresh Request message is passed to the `ip6_output()` function as a packet option. The `in6_initpktopts()` function initializes the `ip6_pktopts{}` structure.

1142–1160 An IPv6 header is created by the `mip6_create_ip6hdr()` function with a source address set to the correspondent or home agent and a destination address set to the address of a mobile node. The `mip6_ip6mr_create()` function will fill the contents of a Binding Refresh Request message.

Listing 5-89

```

1162 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
...
1164 , NULL
...
1166 );
1167 if (error) {
...
1171 goto free_ip6pktopts;
1172 }
1173 free_ip6pktopts:

```

mip6_cncore.c

```

1175 if (opt.ip6po_mh)
1176 FREE(opt.ip6po_mh, M_IP6OPT);
1177
1178 return (error);
1179 }

```

mip6_cncore.c

1162–1176 The `ip6_output()` function is called to send the Binding Refresh Request message. The packet option created for the message must be released before completing the function.

Listing 5-90

mip6_cncore.c

```

2542 static int
2543 mip6_ip6mr_create(pktopt_mobility, src, dst)
2544 struct ip6_mh **pktopt_mobility;
2545 struct in6_addr *src;
2546 struct in6_addr *dst;
2547 {
2548 struct ip6_mh_binding_request *ip6mr;
2549 int ip6mr_size;

```

mip6_cncore.c

2542–2546 The `mip6_ip6mr_create()` function creates a Binding Refresh Request message. The function has three parameters: The `pktopt_mobility` parameter is a pointer to the address of the `pktopt_mobility{}` structure in which the created message is stored, the `src` parameter is the address of a correspondent node or a home agent, and the `dst` parameter is the home address of a mobile node.

Listing 5-91

mip6_cncore.c

```

2551 *pktopt_mobility = NULL;
2552
2553 ip6mr_size = sizeof(struct ip6_mh_binding_request);
2554
2555 MALLOC(ip6mr, struct ip6_mh_binding_request *,
2556 ip6mr_size, M_IP6OPT, M_NOWAIT);
2557 if (ip6mr == NULL)
2558 return (ENOMEM);
2559
2560 bzero(ip6mr, ip6mr_size);
2561 ip6mr->ip6mhbr_proto = IPPROTO_NONE;
2562 ip6mr->ip6mhbr_len = (ip6mr_size >> 3) - 1;
2563 ip6mr->ip6mhbr_type = IP6_MH_TYPE_BRR;
2564
2565 /* calculate checksum. */
2566 ip6mr->ip6mhbr_cksum = mip6_cksum(src, dst, ip6mr_size, IPPROTO_MH,
2567 (char *)ip6mr);
2568
2569 *pktopt_mobility = (struct ip6_mh *)ip6mr;
2570
2571 return (0);
2572 }

```

mip6_cncore.c

2551–2558 Memory is allocated to store the message content.

2560–2569 A Binding Refresh Request message is built. The next header (`ip6mhbr_proto`) is set to `IPPROTO_NONE`, which means there is no next header. The type (`ip6mhbr_type`) is set to `IP6_MH_TYPE_BRR` which indicates a Binding Refresh Request message. `ip6mhbr_cksum` is filled with the return value of the `mip6_cksum()` function which computes the checksum value of a Mobility Header.

5.16.9 Home Registration Processing

When a node is acting as a home agent, it receives a Binding Update message for home registration from mobile nodes. The basic procedure for home registration is the same as the procedure for the binding cache creation procedure which is done in a correspondent node. The main difference is a home agent needs to perform the following two additional tasks:

- Set up proxy Neighbor Discovery for the mobile node
- Create an IPv6 in IPv6 tunnel to the mobile node

Home registration is implemented in the `mip6_process_hrbu()` function. The overview of the home registration process is described in Section 5.4.2.

Listing 5-92

```

87 int
88 mip6_process_hrbu(bi)
89 struct mip6_bc *bi;
90 {
91 struct sockaddr_in6 addr_sa;
92 struct ifaddr *destifa = NULL;
93 struct ifnet *destifp = NULL;
94 struct nd_prefix *pr, *llpr = NULL;
95 struct ifnet *hifp = NULL;
96 struct in6_addr lladdr;
97 struct mip6_bc *llmbc = NULL;
98 struct mip6_bc *mbc = NULL;
99 struct mip6_bc *prim_mbc = NULL;
100 u_int32_t prifetime = 0;
101 int busy = 0;
102
103 ....
104 bi->mbc_status = IP6_MH_BAS_ACCEPTED;
105
106 /* find the interface which the destination address belongs to. */
107 bzero(&addr_sa, sizeof(addr_sa));
108 addr_sa.sin6_len = sizeof(addr_sa);
109 addr_sa.sin6_family = AF_INET6;
110 addr_sa.sin6_addr = bi->mbc_addr;
111 /* XXX ? */
112 if (in6_recoverscope(&addr_sa, &addr_sa.sin6_addr, NULL))
113 panic("mip6_process_hrbu: recovering scope");
114 if (in6_embedscope(&addr_sa.sin6_addr, &addr_sa))
115 panic("mip6_process_hrbu: embedding scope");
116 destifa = ifa_ifwithaddr((struct sockaddr *)&addr_sa);
117 if (!destifa) {
118 bi->mbc_status = IP6_MH_BAS_NOT_HOME_SUBNET;
119 bi->mbc_send_ba = 1;
120 return (0); /* XXX is 0 OK? */
121 }
122 destifp = destifa->ifa_ifp;
123 }
124

```

87–89 The `mip6_process_hrbu()` function has one parameter `bi` which is a pointer to an instance of the `mip6_bc {}` structure. The `bi` parameter is a pointer to a template of a binding cache entry that will be activated as a result of this function.

106 A home agent must reply to the mobile node with a Binding Acknowledgment message when it receives a home registration request. The `mbc_status` variable is filled with an error status code if an error occurs. The default value is `IP6_MH_BAS_ACCEPTED` which means that the registration succeeded.

109–124 The `destifa` variable will point to the network interface on which the Binding Update message was received. The destination address of the message is kept in the `mbc_addr` member variable. The instance of the `in6_ifaddr {}` structure that is related to the address is searched by calling the `ifa_ifwithaddr()` function. An error reply will be sent to the mobile node with the `IP6_MH_BAS_NOT_HOME_SUBNET` status code if the home agent failed to find the address to which the received message was sent. The `in6_ifaddr {}` structure has a pointer to the network interface structure. The pointer to `destifp` is kept for later use.

Listing 5-93

```
mip6_hacore.c
```

```
126 /* find the home ifp of this homeaddress. */
127 for (pr = nd_prefix.lh_first; pr; pr = pr->ndpr_next) {
128 if (pr->ndpr_ifp != destifp)
129 continue;
130 if (in6_are_prefix_equal(&bi->mbc_phaddr,
131 &pr->ndpr_prefix.sin6_addr, pr->ndpr_plen)) {
132 hifp = pr->ndpr_ifp; /* home ifp. */
133 prlifetime = pr->ndpr_vltime;
134 }
135 }
136 if (hifp == NULL) {
137 /*
138 * the haddr0 doesn't have an online prefix. return a
139 * binding ack with an error NOT_HOME_SUBNET.
140 */
141 bi->mbc_status = IP6_MH_BAS_NOT_HOME_SUBNET;
142 bi->mbc_send_ba = 1;
143 return (0); /* XXX is 0 OK? */
144 }
```

```
mip6_hacore.c
```

127–144 When sending a Binding Acknowledgment message, a home agent needs to check the remaining lifetime of the home prefix which is assigned to the mobile node. If the remaining lifetime is too short, the home agent needs to notify the mobile node to update the prefix information. The `for` loop on line 127 searches the home prefix information of the network interface specified by the `destifp` variable and stores the valid lifetime in the `prlifetime` variable.

If no home related prefix information is found, an error message with the `IP6_MH_BAS_NOT_HOME_SUBNET` status code is sent.

Listing 5-94

```
mip6_hacore.c
```

```
146 /* find the link-local prefix of the home ifp. */
147 if ((bi->mbc_flags & IP6MU_LINK) != 0) {
```

```

148 for (pr = nd_prefix.lh_first; pr; pr = pr->ndpr_next) {
149 if (hifp != pr->ndpr_ifp) {
150 /* this prefix is not a home prefix. */
151 continue;
152 }
153 /* save link-local prefix. */
154 if (IN6_IS_ADDR_LINKLOCAL(&pr->ndpr_prefix.sin6_addr)) {
155 llpr = pr;
156 continue;
157 }
158 }
159 }
```

mip6_hacore.c

147–159 We also need to take care of the link-local prefix if the received Binding Update message has the L flag (IP6MU_LINK) set. In the loop defined on line 148, we determine whether there is link-local prefix information on the network interface on which the home prefix is assigned. If such a prefix is found, the pointer to the prefix is stored to the llpr variable for later use.

Listing 5-95

mip6_hacore.c

```

161 if (prllifetime < 4) { /* lifetime in units of 4 sec */
162 ...
163 bi->mbc_status = IP6_MH_BAS_UNSPECIFIED;
164 bi->mbc_send_ba = 1;
165 bi->mbc_lifetime = 0;
166 bi->mbc_refresh = 0;
167 return (0); /* XXX is 0 OK? */
168 }
169 /* sanity check */
170 if (bi->mbc_lifetime < 4) {
171 ...
172 return (0); /* XXX is 0 OK? */
173 }
174 /* adjust lifetime */
175 if (bi->mbc_lifetime > prllifetime) {
176 bi->mbc_lifetime = prllifetime;
177 bi->mbc_status = IP6_MH_BAS_PRFX_DISCOV;
178 }
179 }
```

mip6_hacore.c

161–186 The lifetime field stored in the `mip6_bc{}` structure is represented in units of 4 seconds. If the remaining prefix lifetime is less than 4 seconds, the Binding Update message is rejected and an error message with the `IP6_MH_BAS_UNSPECIFIED` status code is returned.

The `mbc_lifetime` variable keeps the lifetime requested by the mobile node which sent the Binding Update message. A Binding Update message whose lifetime is less than 4 seconds is also rejected.

A home agent replies with a Binding Acknowledgment message with the `IP6_MH_BAS_PRFX_DISCOV` status code if the home prefix lifetime is shorter than the lifetime of the binding information. A mobile node will perform Mobile Prefix Solicitation when receiving the status code to get the latest prefix information.

Listing 5-96

```

188 /*
189 * - L=0: defend the given address.
190 * - L=1: defend both the given non link-local unicast (home)
191 * address and the derived link-local.
192 */
193 /*
194 * at first, check an existing binding cache entry for the
195 * link-local.
196 */
197 if ((bi->mbc_flags & IP6MU_LINK) != 0 && llpr != NULL) {
198 mip6_create_addr(&lladdr,
199 (const struct in6_addr *)&bi->mbc_phaddr, llpr);
200 llmbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, &lladdr);
201 if (llmbc == NULL) {
202 /*
203 * create a new binding cache entry for the
204 * link-local.
205 */
206 llmbc = mip6_bc_create(&lladdr, &bi->mbc_pcoa,
207 &bi->mbc_addr, bi->mbc_flags, bi->mbc_seqno,
208 bi->mbc_lifetime, hifp);
209 if (llmbc == NULL) {
210 /* XXX INSUFFICIENT RESOURCE error */
211 return (-1);
212 }
213
214 /* start DAD processing. */
215 mip6_dad_start(llmbc);
216 } else if (MIP6_IS_BC_DAD_WAIT(llmbc)) {
217 llmbc->mbc_pcoa = bi->mbc_pcoa;
218 llmbc->mbc_seqno = bi->mbc_seqno;
219 busy++;
220 } else {
221 /*
222 * update the existing binding cache entry for
223 * the link-local.
224 */
225 llmbc->mbc_pcoa = bi->mbc_pcoa;
226 llmbc->mbc_flags = bi->mbc_flags;
227 llmbc->mbc_seqno = bi->mbc_seqno;
228 llmbc->mbc_lifetime = bi->mbc_lifetime;
229 llmbc->mbc_expire
230 = time_second + llmbc->mbc_lifetime;
231 /* sanity check for overflow. */
232 if (llmbc->mbc_expire < time_second)
233 llmbc->mbc_expire = 0x7fffffff;
234 llmbc->mbc_state = MIP6_BC_FSM_STATE_BOUND;
235 mip6_bc_settimer(llmbc, -1);
236 mip6_bc_settimer(llmbc, mip6_brr_time(llmbc));
237 /* modify encapsulation entry */
238 /* XXX */
239 if (mip6_tunnel_control(MIP6_TUNNEL_CHANGE, llmbc,
240 mip6_bc_encapcheck, &llmbc->mbc_encap)) {
241 /* XXX error */
242 }
243 llmbc->mbc_flags |= IP6MU_CLONED;
244 }
245 }

```

mip6_hacore.c

197–215 The existing binding cache entry of the link-local address of the mobile node is examined. If a mobile node specified the L flag, we look up the corresponding binding cache entry on line 220. The `mip6_create_addr()` function creates a link-local address

from the interface identifier part of the IPv6 address passed as a second parameter and the prefix passed as the third parameter.

If there is no existing cache entry for the link-local address, a binding cache entry is created by calling the `mip6_bc_create()` function and the DAD procedure is initiated to make sure that the link-local address is not duplicated.

216–219 If there is an existing entry, and the entry is in DAD wait status, only the care-of address and sequence number of the existing entry information are updated. This code applies when a home agent receives a Binding Update message to a certain address while performing the DAD procedure on the address.

220–244 If there is an existing entry, all information in the binding cache entry is updated with the received information. The updated information is the care-of address, flags, sequence number, lifetime and registration status. Note that the overflow of expiration time of the cache information must be checked because the expiration date is represented as a 32-bit signed integer. The timer function also has to be scheduled to reflect the current lifetime. This occurs on lines 235–236. Finally, the `mip6_tunnel_control()` function is called to update the care-of address of the mobile node, which is the endpoint address of the IPv6 in IPv6 tunnel between the home agent the mobile node.

Listing 5-97

mip6_hacore.c

```

247 /*
248 * next, check an existing binding cache entry for the unicast
249 * (home) address.
250 */
251 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, &bi->mbc_phaddr);
252 if (mbc == NULL) {
253 /* create a binding cache entry for the home address. */
254 mbc = mip6_bc_create(&bi->mbc_phaddr, &bi->mbc_pcoa,
255 &bi->mbc_addr, bi->mbc_flags, bi->mbc_seqno,
256 bi->mbc_lifetime, hifp);
257 if (mbc == NULL) {
258 /* XXX STATUS_RESOURCE */
259 return (-1);
260 }
261 /* mark that we should do DAD later in this function. */
262 prim_mbc = mbc;
263
264 /*
265 * if the request has IP6MU_LINK flag, refer the
266 * link-local entry.
267 */
268 if (bi->mbc_flags & IP6MU_LINK) {
269 mbc->mbc_llmbc = llmbc;
270 llmbc->mbc_refcnt++;
271 }
272 } else if (MIP6_IS_BC_DAD_WAIT(mbc)) {
273 mbc->mbc_pcoa = bi->mbc_pcoa;
274 mbc->mbc_seqno = bi->mbc_seqno;
275 busy++;
276 } else {
277 /*
278 * update the existing binding cache entry for the
279 * home address.
280 */
281 mbc->mbc_pcoa = bi->mbc_pcoa;

```

```

283 mbc->mbc_flags = bi->mbc_flags;
284 mbc->mbc_seqno = bi->mbc_seqno;
285 mbc->mbc_lifetime = bi->mbc_lifetime;
286 mbc->mbc_expire = time_second + mbc->mbc_lifetime;
287 /* sanity check for overflow. */
288 if (mbc->mbc_expire < time_second)
289 mbc->mbc_expire = 0x7fffffff;
290 mbc->mbc_state = MIP6_BC_FSM_STATE_BOUND;
291 mip6_bc_settimer(mbc, -1);
292 mip6_bc_settimer(mbc, mip6_brr_time(mbc));
293
294 /* modify the encapsulation entry. */
295 if (mip6_tunnel_control(MIP6_TUNNEL_CHANGE, mbc,
296 mip6_bc_encapcheck, &mbc->mbc_encap)) {
297 /* XXX UNSPECIFIED */
298 return (-1);
299 }
300 }
```

mip6_hacore.c

251–272 After checking the link-local address, the home address (which is always a global address) of the mobile node is processed. If there is no existing binding cache entry for the home address, then a new binding cache entry is created. If the mobile node specified the L flag in the Binding Update message, a pointer to the binding cache entry of the link-local address is kept in the llmbc variable. The llmbc variable is set to the newly created binding cache entry and its reference counter is incremented.

273–276 If the entry exists and is in DAD status, then the care-of address and the sequence number are updated.

277–299 If the entry exists already, the cache information is updated in a fashion similar to updating the information for the link-local cache entry.

Listing 5-98

```

302 if (busy) {
303 ....
304 return(0);
305 }
306 }
307
308 if (prim_mbc) {
309 /*
310 * a new binding cache is created. start DAD
311 * proccesing.
312 */
313 mip6_dad_start(prim_mbc);
314 bi->mbc_send_ba = 0;
315 } else {
316 /*
317 * a binding cache entry is updated. return a binding
318 * ack.
319 */
320 bi->mbc_refresh = bi->mbc_lifetime *
321 MIP6_REFRESH_LIFETIME_RATE / 100;
322 if (bi->mbc_refresh < MIP6_REFRESH_MINLIFETIME)
323 bi->mbc_refresh = bi->mbc_lifetime -
324 MIP6_REFRESH_MINLIFETIME ?
325 bi->mbc_lifetime : MIP6_REFRESH_MINLIFETIME;
326 bi->mbc_send_ba = 1;
327 }
328 }
```

mip6_hacore.c

```

327 return (0);
328 }

```

mip6_hacore.c

— Lines 320 and 322 are broken here for layout reasons. However, they are a single line of code.

302–305 If the DAD procedure is incomplete, the `mip6_process_hrbu()` function is aborted. The remaining processing will be done after the current DAD operation has finished.

308–314 If a new home registration entry for the home address of the mobile node is created, the DAD procedure is initiated to make sure the address is not duplicated. The `mbc_send_ba` flag is set to 0 to suppress replying to a Binding Acknowledgment message, since it will be sent after the DAD procedure has completed.

316–324 If the existing binding cache information is being updated, a Binding Acknowledgment message can be sent immediately, since the DAD procedure should have finished when the first registration was performed.

A refresh interval is sent to the mobile node with the Binding Acknowledgment message. The refresh time is calculated based on the lifetime. The default value is half of the lifetime since `MIP6_REFRESH_LIFETIME_RATE` is defined as 50. The refresh time must be greater than the minimum value `MIP6_REFRESH_MINLIFETIME` (= 2).

5.16.10 The DAD Procedure

A home agent must ensure that the addresses that a mobile node requested to register are not duplicated on the home network before replying with a Binding Acknowledgment message. The Mobile IPv6 stack utilizes the core DAD functions implemented as a part of Neighbor Discovery (see Section 5.21 of *IPv6 Core Protocols Implementation*). The DAD functions for Mobile IPv6 are implemented in the following 6 functions:

- `mip6_dad_start()`
Start a DAD procedure for a specified address.
- `mip6_dad_stop()`
Cancel the running DAD procedure for a specified address.
- `mip6_dad_find()`
Find a pointer to the running DAD procedure for a specified address.
- `mip6_dad_success()`
A callback function which is called when the DAD procedure succeeds
- `mip6_dad_duplicated()`
A wrapper function of `mip6_dad_error()`
- `mip6_dad_error()`
A callback function which is called when DAD procedure fails

Starting the DAD Procedure

The `mip6_dad_start()` function is used by a home agent to initiate the DAD procedure for a given mobile node's address.

Listing 5-99

```

692 static int
693 mip6_dad_start (mbc)
694 struct mip6_bc *mbc;
695 {
696 struct in6_ifaddr *ia;
697
698 if (mbc->mbc_dad != NULL)
699 return (EEXIST);
700
701 MALLOC(ia, struct in6_ifaddr *, sizeof(*ia), M_IFADDR, M_NOWAIT);
702 if (ia == NULL)
703 return (ENOBUFS);
704
705 bzero((caddr_t)ia, sizeof(*ia));
706 ia->ia_ifa.ifa_addr = (struct sockaddr *)&ia->ia_addr;
707 ia->ia_addr.sin6_family = AF_INET6;
708 ia->ia_addr.sin6_len = sizeof(ia->ia_addr);
709 ia->ia_ifp = mbc->mbc_ifp;
710 ia->ia6_flags |= IN6_IFF_TENTATIVE;
711 ia->ia_addr.sin6_addr = mbc->mbc_phaddr;
712 if (in6_addr2zoneid(ia->ia_ifp, &ia->ia_addr.sin6_addr,
713 &ia->ia_addr.sin6_scope_id)) {
714 FREE(ia, M_IFADDR);
715 return (EINVAL);
716 }
717 in6_embedscope(&ia->ia_addr.sin6_addr, &ia->ia_addr);
718 IFAREF(&ia->ia_ifa);
719 mbc->mbc_dad = ia;
720 nd6_dad_start((struct ifaddr *)ia, 0);
721
722 return (0);
723 }

```

mip6_hacore.c

692–694 The `mip6_dad_start()` function has one parameter which specifies a binding cache entry and includes the address for the DAD procedure of the address.

698–699 The `mbc_dad` variable points to the `in6_ifaddr{}` instance which stores the address information that is being tested by the DAD procedure. No new DAD procedure is started if `mbc_dad` is set, since it means the DAD procedure for that address has already been launched.

701–719 Memory is allocated for an `in6_ifaddr{}` structure to store the address information. The flag variable, `ia6_flags`, of the instance needs to have the `IN6_IFF_TENTATIVE` flag set to indicate that the address is being tested by the DAD procedure.

720 The `nd6_dad_start()` function is called to start the DAD operation. The `mip6_dad_success()` or the `mip6_dad_error()` function will be called when the DAD operation is completed, depending on the result of the operation.

Stopping the DAD Procedure

The `mip6_dad_stop()` function stops the ongoing DAD procedure executed by the `mip6_dad_start()` function.

Listing 5-100

```

725 int
726 mip6_dad_stop (mbc)

```

mip6_hacore.c

```

727 struct mip6_bc *mbc;
728 {
729 struct in6_ifaddr *ia = (struct in6_ifaddr *)mbc->mbc_dad;
730
731 if (ia == NULL)
732 return (ENOENT);
733 nd6_dad_stop((struct ifaddr *)ia);
734 FREE(ia, M_IFADDR);
735 mbc->mbc_dad = NULL;
736 return (0);
737 }
```

mip6_hacore.c

725–737 The `mip6_dad_stop()` function takes one parameter which points to a binding cache entry. Nothing happens if the `mbc_dad` variable of the parameter is `NULL`, which means no DAD procedure is running for this address, otherwise, the `nd6_dad_stop()` function is called to stop the running DAD procedure. The `mbc_dad` variable is set to `NULL` to indicate that no DAD procedure is being performed after stopping the DAD procedure.

Listing 5-101

```

739 struct ifaddr *
740 mip6_dad_find(taddr, ifp)
741 struct in6_addr *taddr;
742 struct ifnet *ifp;
743 {
744 struct mip6_bc *mbc;
745 struct in6_ifaddr *ia;
746
747 for (mbc = LIST_FIRST(&mip6_bc_list);
748 mbc;
749 mbc = LIST_NEXT(mbc, mbc_entry)) {
750 if (!MIP6_IS_BC_DAD_WAIT(mbc))
751 continue;
752 if (mbc->mbc_ifp != ifp || mbc->mbc_dad == NULL)
753 continue;
754 ia = (struct in6_ifaddr *)mbc->mbc_dad;
755 if (IN6_ARE_ADDR_EQUAL(&ia->ia_addr.sin6_addr, taddr))
756 return ((struct ifaddr *)ia);
757 }
758
759 }
760 }
```

mip6_hacore.c

739–742 The `mip6_dad_find()` function has two parameters: The `taddr` parameter is the address for which we are looking, and the `ifp` parameter is a pointer to the network interface to which the address specified by the `taddr` variable belongs.

747–759 In the loop defined on line 747, all binding cache entries, which are performing DAD and which belong to the same network interface as specified by `ifp`, are checked. If the address stored in the `mbc_dad` variable and the `taddr` variable are the same address, the address information is returned to the caller.

Finishing the DAD Procedure with Success

The `mip6_dad_success()` function is called when the DAD procedure succeeded and performs remaining home registration procedures that must be done after the successful DAD operation.

Listing 5-102

```

762 int
763 mip6_dad_success(ifa)
764 struct ifaddr *ifa;
765 {
766 struct mip6_bc *mbc = NULL;
767
768 for (mbc = LIST_FIRST(&mip6_bc_list);
769 mbc;
770 mbc = LIST_NEXT(mbc, mbc_entry)) {
771 if (mbc->mbc_dad == ifa)
772 break;
773 }
774 if (!mbc)
775 return (ENOENT);
776
777 FREE(ifa, M_IFADDR);
778 mbc->mbc_dad = NULL;
779
780 /* create encapsulation entry */
781 mip6_tunnel_control(MIP6_TUNNEL_ADD, mbc, mip6_bc_encapcheck,
782 &mbc->mbc_encap);
783
784 /* add rtable for proxy ND */
785 mip6_bc_proxy_control(&mbc->mbc_phaddr, &mbc->mbc_addr, RTM_ADD);
786
787 /* if this entry has been cloned by L=1 flag, just return. */
788 if ((mbc->mbc_flags & IP6MU_CLONED) != 0)
789 return (0);
790
791 /* return a binding ack. */
792 if (mip6_bc_send_ba(&mbc->mbc_addr, &mbc->mbc_phaddr, &mbc->mbc_pcoa,
793 mbc->mbc_status, mbc->mbc_seqno, mbc->mbc_lifetime,
794 mbc->mbc_lifetime / 2 /* XXX */, NULL)) {
795
796 ...
797 }
798 return (0);
799 }
800
801
802
803 }
```

mip6_hacore.c

762–764 The `mip6_dad_success()` function is called when the DAD procedure of the Neighbor Discovery mechanism has successfully completed. The parameter is a pointer to the `in6_ifaddr{}` structure which holds the address.

768–778 The code looks up the corresponding binding cache entry which has the address that has been successfully tested by the DAD procedure. Memory used to store the address information is released and the `mbc_dad` field is set to NULL to indicate that no DAD procedure is running for this cache entry.

781–785 After successful DAD, the home agent needs to set up a proxy Neighbor Discovery entry for the address of the mobile node and needs to create a tunnel to the mobile node. The `mip6_tunnel_control()` function (Section 5.17.25) and the `mip6_bc_proxy_control()` function (Section 5.16.11) implement these mechanisms.

788–802 A Binding Acknowledgment message is sent by calling the `mip6_bc_send_ba()` function, if the binding cache entry does not have the cloned (`IP6MU_CLONED`) flag. The cloned flag indicates that the entry has been created as a side effect of another binding cache creation. An acknowledgment message will be sent when the original cache entry is processed.

Error Handling of the DAD Procedure

The `mip6_dad_duplicated()` function is called when the node detects the duplicated address for the mobile node's address passed by the `mip6_dad_start()` function, and performs error processing.

Listing 5-103

```
mip6_hacore.c
```

```

805 int
806 mip6_dad_duplicated(ifa)
807 struct ifaddr *ifa;
808 {
809 return mip6_dad_error(ifa, IP6_MH_BAS_DAD_FAILED);
810 }
811
812 int
813 mip6_dad_error(ifa, err)
814 struct ifaddr *ifa;
815 int err;
816 {
817 struct mip6_bc *mbc = NULL, *llmbc = NULL;
818 struct mip6_bc *gmbc = NULL, *gmbc_next = NULL;
819 int error;
820
821 for (mbc = LIST_FIRST(&mip6_bc_list);
822 mbc;
823 mbc = LIST_NEXT(mbc, mbc_entry)) {
824 if (mbc->mbc_dad == ifa)
825 break;
826 }
827 if (!mbc)
828 return (ENOENT);
829
830 FREE(ifa, M_IFADDR);
831 mbc->mbc_dad = NULL;

```

```
mip6_hacore.c
```

805–810 The `mip6_dad_duplicated()` simply calls the `mip6_dad_error()` function with the status code `IP6_MH_BAS_DAD_FAILED`. This function is called from the Neighbor Discovery mechanism when the DAD procedure detects address duplication.

812–815 The `mip6_dad_error()` function has two parameters: The `ifa` is a pointer to the address information on which the DAD procedure has detected an error while performing DAD, and the `err` parameter is a status code which is used when sending back a Binding Acknowledgment message to a mobile node.

821–828 The addresses on which a home agent is performing DAD operations are stored in the `mbc_dad` member variable of the `mip6_bc {}` structure. The `ENOENT` error is returned if there is no matching address in the binding cache list.

830–831 There is no need for the address information stored in `ifa` any longer. `mbc_dad` is set to `NULL` to indicate that the DAD procedure is not running anymore.

Listing 5-104

```
mip6_hacore.c
```

```

833 if ((mbc->mbc_flags & IP6MU_CLONED) != 0) {
834 /*
835 * DAD for a link-local address failed. clear all

```

```

836 * references from other binding caches.
837 */
838 llmbc = mbc;
839 for (gmbc = LIST_FIRST(&mip6_bc_list);
840 gmbc;
841 gmbc = gmbc->next) {
842 gmbc->next = LIST_NEXT(gmbc, mbc_entry);
843 if (((gmbc->mbc_flags & IP6MU_LINK) != 0)
844 && ((gmbc->mbc_flags & IP6MU_CLONED) == 0)
845 && (gmbc->mbc_llmbc == llmbc)) {
846 gmbc->next = LIST_NEXT(gmbc, mbc_entry);
847 if (MIP6_IS_BC_DAD_WAIT(gmbc)) {
848 mip6_dad_stop(gmbc);
849 gmbc->mbc_llmbc = NULL;
850 error = mip6_bc_list_remove(
851 &mip6_bc_list, llmbc);
852 if (error) {
853
854 /* what should I do? */
855
856 /* return a binding ack. */
857 mip6_bc_send_ba(&gmbc->mbc_addr,
858 &gmbc->mbc_phaddr, &gmbc->mbc_pcoa,
859 err, gmbc->mbc_seqno, 0, 0, NULL);
860
861 /*
862 * update gmbc->next, because removing
863 * llmbc may invalidate gmbc->next.
864 */
865 gmbc->next = LIST_NEXT(gmbc, mbc_entry);
866 error = mip6_bc_list_remove(
867 &mip6_bc_list, gmbc);
868 if (error) {
869
870 /* what should I do? */
871
872 } else {
873
874 /*
875 * DAD for a lladdr failed, but
876 * a related BC's DAD had been
877 * succeeded. Does this happen?
878 */
879
880 }
881
882 }
883
884 }
885 }
886 }
887 return (0);

```

mip6_hacore.c

833 Lines 833–886 is the code for binding cache entries which are cloned by other binding cache entries.

839–862 The loop checks all binding cache entries which meet the following conditions:

- The entry has a cloned entry (IP6MU_LINK is set).
- The mbc_llmbc member variable is set to the entry which the DAD procedure failed.
- The entry is not a cloned entry (IP6MU_CLONED is not set).

In these cases, the original entry must be removed as well as the cloned entry, and a Binding Acknowledgment message is sent with an error status code. The Acknowledgment message is sent by the `mip6_bc_send_ba()` function.

868–876 A single cloned entry may be referred to by two or more binding cache entries. The loop continues to check other cache entries which should be removed. Note that

the `gmbc_next` variable must be updated before removing the entry from the binding cache list, since removing a cloned entry (`llmbc`, in this case) may make the `gmbc_next` pointer invalid.

Listing 5-105

```

887 } else {
888 /*
889 * if this binding cache has a related link-local
890 * binding cache entry, decrement the refcnt of the
891 * entry.
892 */
893 if (mbc->mbc_llmbc != NULL) {
894 error = mip6_bc_list_remove(&mip6_bc_list,
895 mbc->mbc_llmbc);
896 if (error) {
897 ...
898 /* what should I do? */
899 }
900 }
901 }
902 }
903 }
904 }
```

893–904 The `mip6_bc_list_remove()` function is called to remove the cloned entry of the entry that has a duplicated address. If the entry has a cloned entry, the `mbc_llmbc` holds a pointer to the cloned entry. Calling `mip6_bc_list_remove()` will decrement the reference count of the entry and will remove it if the reference count reaches 0.

Listing 5-106

```

906 /* return a binding ack. */
907 mip6_bc_send_ba(&mbc->mbc_addr, &mbc->mbc_phaddr, &mbc->mbc_pcoa, err,
908 mbc->mbc_seqno, 0, 0, NULL);
909 error = mip6_bc_list_remove(&mip6_bc_list, mbc);
910 if (error) {
911 ...
912 /* what should I do? */
913 }
914 return (0);
915 }
916 }
```

907–917 After finishing the error processing of a DAD failure, a Binding Acknowledgment message is sent to the mobile node to notify that its address is duplicated. The original binding cache entry for the mobile node is removed here.

5.16.11 Proxy Neighbor Discovery Control

While a mobile node is away from home, the home agent of a mobile node receives all traffic sent to the home address of the mobile node at the mobile node's home address and tunnels the packets to its care-of address using an IPv6 in IPv6 tunnel. To receive packets whose destination address is the home address of the mobile node, the home agent uses the proxy Neighbor Discovery mechanism.

Listing 5-107

```
428 int
429 mip6_bc_proxy_control(target, local, cmd)
430 struct in6_addr *target;
431 struct in6_addr *local;
432 int cmd;
433 {
```

mip6_hacore.c

mip6_hacore.c

428–432 The `mip6_bc_proxy_control()` function has three parameters: The `target` parameter is a pointer to the address which will be proxied by a home agent, the `local` parameter is a pointer to the address of the home agent, and the `cmd` parameter specifies the operation. In this function, either `RTM_DELETE` to stop proxying or `RTM_ADD` to start proxying can be specified.

The information is stored in the routing subsystem as a routing entry. It is used by the home agent to reply to the nodes that query for the link-layer address of the mobile node by sending Neighbor Solicitation messages. The home agent replies with Neighbor Advertisement messages, adding its link-layer address as a destination link-layer address to receive all packets sent to the mobile node.

Listing 5-108

```
434 struct sockaddr_in6 target_sa, local_sa, mask_sa;
435 struct sockaddr_dl *sdl;
436 struct rtentry *rt, *nrt;
437 struct ifaddr *ifa;
438 struct ifnet *ifp;
439 int flags, error = 0;
440
441 /* create a sockaddr_in6 structure for my address. */
442 bzero(&local_sa, sizeof(local_sa));
443 local_sa.sin6_len = sizeof(local_sa);
444 local_sa.sin6_family = AF_INET6;
445 /* XXX */ in6_recoverscope(&local_sa, local, NULL);
446 /* XXX */ in6_embedscope(&local_sa.sin6_addr, &local_sa);
447
448 ifa = ifa_ifwithaddr((struct sockaddr *)&local_sa);
449 if (ifa == NULL)
450 return (EINVAL);
451 ifp = ifa->ifra_ifp;
```

mip6_hacore.c

mip6_hacore.c

442–451 A `sockaddr_in6{ }` instance, which stores the address of the home agent, is created. Lines 445–446 try to restore the scope identifier of the home address. It is impossible to decide the scope information of the address because the address information passed to this function does not have such information. If the home agent is operated with scoped addresses (such as the site-local addresses), the result will be unreliable. But this is not critical since the site-local addresses are deprecated and the home agent address which is used for proxying is usually a global address.

Listing 5-109

```
453 bzero(&target_sa, sizeof(target_sa));
454 target_sa.sin6_len = sizeof(target_sa);
```

mip6_hacore.c

```

455 target_sa.sin6_family = AF_INET6;
456 target_sa.sin6_addr = *target;
457 if (in6_addr2zoneid(ifp, &target_sa.sin6_addr,
458 &target_sa.sin6_scope_id)) {
459 ....
460 return(EIO);
461 }
462 error = in6_embedscope(&target_sa.sin6_addr, &target_sa);
463 if (error != 0) {
464 return(error);
465 }
466 }
```

mip6_hacore.c

453–467 A `sockaddr_in6{}` instance, which stores the address of a mobile node, is created.

The scope identifier should be the same as the address of the home agent which performs proxying.

Listing 5-110

```

468 /* clear sin6_scope_id before looking up a routing table. */
469 target_sa.sin6_scope_id = 0;
470
471 switch (cmd) {
472 case RTM_DELETE:
473 ....
474 rt = rtalloc1((struct sockaddr *)&target_sa, 0, 0UL);
475 ....
476 if (rt)
477 rt->rt_refcnt--;
478 if (rt == NULL)
479 return (0);
480 if ((rt->rt_flags & RTF_HOST) == 0 ||
481 (rt->rt_flags & RTF_ANNOUNCE) == 0) {
482 /*
483 * there is a rtentry, but is not a host nor
484 * a proxy entry.
485 */
486 return (0);
487 }
488 error = rtrequest(RTM_DELETE, rt_key(rt), (struct sockaddr *)0,
489 rt_mask(rt), 0, (struct rtentry **)0);
490 if (error) {
491 ....
492 }
493 rt = NULL;
494 break;
495 }
```

mip6_hacore.c

469 The `sin6_scope_id` field of the `target_sa` is cleared before using it to look up a routing entry. The `sin6_scope_id` field keeps scope information of the address and the KAME code utilizes this field when it handles IPv6 addresses as `sockaddr_in6{}` structures. The routing table is one of the exceptions that does not utilize the field because of the design of the Radix tree implementation. The current Radix tree implementation of BSD operating systems only checks the address field when looking up a routing entry. The scope information has to be embedded into the address field instead of the `sin6_scope_id` field.

471–500 The RTM_DELETE command deletes the existing proxy Neighbor Discovery entry from the routing table. All proxy routing entries have the RTF_HOST and the RTF_ANNOUNCE flags set. If the entry found by `rtalloc1()` has these flags, the `rtrequest()` function is called with the RTM_DELETE command to remove the entry from the routing table.

Listing 5-111

```
mip6_hacore.c
```

```

502 case RTM_ADD:
503 ....
504 rt = rtalloc1((struct sockaddr *)&target_sa, 0, OUL);
505 ....
506 if (rt)
507 rt->rt_refcnt--;
508 if (rt) {
509 if (((rt->rt_flags & RTF_HOST) != 0) &&
510 ((rt->rt_flags & RTF_ANNOUNCE) != 0) &&
511 rt->rt_gateway->sa_family == AF_LINK) {
512 ....
513 return (EEXIST);
514 }
515 if ((rt->rt_flags & RTF_LLINFO) != 0) {
516 /* nd cache exist */
517 rtrequest(RTM_DELETE, rt_key(rt),
518 (struct sockaddr *)0, rt_mask(rt), 0,
519 (struct rtentry **)0);
520 rt = NULL;
521 } else {
522 /* XXX Path MTU entry? */
523 ....
524 }
525 }
526 }
527 }
528 }
```

```
mip6_hacore.c
```

502–525 If the command is RTM_ADD, the existing proxy Neighbor Discovery entry is removed first to avoid duplicated registration of a routing entry. A proxy entry has the RTF_LLINFO flag set indicating the entry has link-layer address information. Such an entry is removed before adding a new proxy entry for the same address.

527 Usually there is no routing entry for directly connected links other than link-layer address entries. If such entries exist, the code does nothing. In this case, the proxy Neighbor Discovery setup will fail. This special case is not supported.

Listing 5-112

```
mip6_hacore.c
```

```

539 /* sdl search */
540 {
541 struct ifaddr *ifa_dl;
542
543 for (ifa_dl = ifp->if_addrlist.tqh_first; ifa_dl;
544 ifa_dl = ifa_dl->ifa_list.tqe_next) {
545 if (ifa_dl->ifa_addr->sa_family == AF_LINK)
546 break;
547 }
548 if (!ifa_dl)
```

```

550 return (EINVAL);
551
552 sdl = (struct sockaddr_dl *)ifa_dl->ifa_addr;
553


---


mip6_hacore.c

```

541–552 The `ifa_dl` variable is set to the link-layer address information of the home agent. The link-layer address is kept as one of the interface addresses in the address list of the `ifnet{}` structure. An error is returned if there is no address that can be used as a destination link-layer address of the proxy entry.

Listing 5-113

```

556 /* create a mask. */
557 bzero(&mask_sa, sizeof(mask_sa));
558 mask_sa.sin6_family = AF_INET6;
559 mask_sa.sin6_len = sizeof(mask_sa);
560
561 in6_prefixlen2mask(&mask_sa.sin6_addr, 128);
562 flags = (RTF_STATIC | RTF_HOST | RTF_ANNOUNCE);
563
564 error = rtrequest(RTM_ADD, (struct sockaddr *)&target_sa,
565 (struct sockaddr *)sdl, (struct sockaddr *)&mask_sa, flags,
566 &nrt);
567
568 if (error == 0) {
569 /* Avoid expiration */
570 if (nrt) {
571 nrt->rt_rmx.rmx_expire = 0;
572 nrt->rt_refcnt--;
573 } else
574 error = EINVAL;
575 } else {
576 ....
577 }


---


mip6_hacore.c

```

556–580 A host mask (all bits set to 1) is created and the `rtrequest()` function with the `RTM_ADD` command is called to insert the proxy Neighbor Discovery entry. The flags have the `RTF_STATIC` flag set to indicate the entry is created statically, the `RTF_HOST` flag set to indicate it is not a network route entry, and the `RTF_ANNOUNCE` flag set to indicate this is a proxy entry. After the successful call to `rtrequest()`, the expiration time of the entry is set to infinite, since the lifetime of this entry is managed by the Mobile IPv6 stack.

Listing 5-114

```

582 {
583 /* very XXX */
584 struct sockaddr_in6 daddr_sa;
585
586 bzero(&daddr_sa, sizeof(daddr_sa));
587 daddr_sa.sin6_family = AF_INET6;
588 daddr_sa.sin6_len = sizeof(daddr_sa);
589 daddr_sa.sin6_addr = in6addr_linklocal_allnodes;
590 if (in6_addr2zoneid(ifp, &daddr_sa.sin6_addr,
591 &daddr_sa.sin6_scope_id)) {
592 /* XXX: should not happen */


---


mip6_hacore.c

```

```

597 ...
598 error = EIO; /* XXX */
599 }
600 if (error == 0) {
601 error = in6_embedscope(&daddr_sa.sin6_addr,
602 &daddr_sa);
603 }
604 if (error == 0) {
605 nd6_na_output(ifp, &daddr_sa.sin6_addr,
606 &target_sa.sin6_addr, ND_NA_FLAG_OVERRIDE,
607 1, (struct sockaddr *)sdl);
608 }
609 break;
610 default:
611 ...
612 error = -1;
613 break;
614 }
615
616 return (error);
617 }
```

mip6_hacore.c

586–603 A Neighbor Advertisement message is sent to the all nodes link-local multicast address to inform all nodes that packets destined to the mobile node's home address should be sent to the link-layer address of the home agent. The message contains the mobile node's home address, the address of the home agent and the home agent's link-layer address. The flag of the message has the ND_NA_FLAG_OVERRIDE flag set which indicates that existing neighbor cache entries should be updated with the newly advertised information.

612–621 If the procedure succeeds, 0 is returned, otherwise an error code is returned.

5.16.12 Home De-Registration Procedure

When a home agent receives a message to de-register the home address of a mobile node, it removes the related binding cache entry from its binding cache list. In addition to this, a home agent needs to perform the following tasks:

- Stop proxying the home address of the mobile node.
- Destroy the IPv6 in IPv6 tunnel between the home agent and mobile node.

The overview of the de-registration processing is described in Section 5.4.5.

Listing 5-115

mip6_hacore.c

```

330 int
331 mip6_process_hurbu(bi)
332 struct mip6_bc *bi;
333 }
```

mip6_hacore.c

330–332 The de-registration process is implemented as the `mip6_process_hurbu()` function. The function has one parameter which points to a value containing binding

information to be removed. The parameter is also used to store some information needed to send a Binding Acknowledgment message by the caller.

Listing 5-116

```
mip6_hacore.c
334 struct sockaddr_in6 addr_sa;
335 struct ifaddr *destifa = NULL;
336 struct ifnet *destifp = NULL;
337 struct mip6_bc *mbc;
338 struct nd_prefix *pr;
339 struct ifnet *hifp = NULL;
340 int error = 0;
341
342 /* find the interface which the destination address belongs to. */
343 bzero(&addr_sa, sizeof(addr_sa));
344 addr_sa.sin6_len = sizeof(addr_sa);
345 addr_sa.sin6_family = AF_INET6;
346 addr_sa.sin6_addr = bi->mbc_addr;
347 /* XXX ? */
348 if (in6_recoverscope(&addr_sa, &addr_sa.sin6_addr, NULL))
349 panic("mip6_process_hrbu: recovering scope");
350 if (in6_embedscope(&addr_sa.sin6_addr, &addr_sa))
351 panic("mip6_process_hrbu: embedding scope");
352 destifa = ifa_ifwithaddr((struct sockaddr *)&addr_sa);
353 if (!destifa) {
354 bi->mbc_status = IP6_MH_BAS_NOT_HOME_SUBNET;
355 bi->mbc_send_ba = 1;
356 return (0); /* XXX is 0 OK? */
357 }
358 destifp = destifa->ifa_ifp;


---


mip6_hacore.c
```

343–358 The destifa variable is set to the network interface on which the Binding Update message arrived. Usually the mbuf contains a pointer to the interface on which the packet has arrived; however, in this case the information cannot be used because a different interface may receive the message when the home agent has multiple network interfaces. The stack needs to know which interface has the same address as the destination address of the Binding Update message. To get the interface on which the address is assigned, the ifa_ifwithaddr() function is used with the address of the home agent. A Binding Acknowledgment message with the status code IP6_MH_BAS_NOT_HOME_SUBNET is sent if there is no such interface.

Listing 5-117

```
mip6_hacore.c
360 /* find the home ifp of this homeaddress. */
361 for (pr = nd_prefix.lh_first; pr; pr = pr->ndpr_next) {
362 if (pr->ndpr_ifp != destifp)
363 continue;
364 if (in6_are_prefix_equal(&bi->mbc_phaddr,
365 &pr->ndpr_prefix.sin6_addr, pr->ndpr_plen)) {
366 hifp = pr->ndpr_ifp; /* home ifp. */
367 }
368 }
369 if (hifp == NULL) {
370 /*
371 * the haddr0 doesn't have an online prefix.  return a
372 * binding ack with an error NOT_HOME_SUBNET.


---


mip6_hacore.c
```

```

373 */
374 bi->mbc_status = IP6_MH_BAS_NOT_HOME_SUBNET;
375 bi->mbc_send_ba = 1;
376 bi->mbc_lifetime = bi->mbc_refresh = 0;
377 return (0); /* XXX is 0 OK? */
378 }

```

mip6_hacore.c

361–378 The home address must belong to the same network of the interface on which the destination address of the Binding Update message is assigned. In the for loop on line 361, all prefixes assigned to all interfaces are checked and the prefix which has the same prefix as the home address and which points to the same interface as destifp is picked. A Binding Acknowledgment message with IP6_MH_BAS_NOT_HOME_SUBNET is sent if there is no interface that has the same prefix as the home address of the mobile node.

Listing 5-118

```

380 /* remove a global unicast home binding cache entry. */
381 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, &bi->mbc_phaddr);
382 if (mbc == NULL) {
383 /* XXX panic */
384 return (0);
385 }

```

mip6_hacore.c

381–385 The mbc variable is set to the binding cache entry for the home address of the mobile node which is specified as bi->mbc_phaddr.

Listing 5-119

```

387 /*
388 * update the CoA of a mobile node. this is needed to update
389 * ipsec security policy database addresses properly.
390 */
391 mbc->mbc_pcoa = bi->mbc_pcoa;
392
393 /*
394 * remove a binding cache entry and a link-local binding cache
395 * entry, if any.
396 */
397 if ((bi->mbc_flags & IP6MU_LINK) && (mbc->mbc_llmbc != NULL)) {
398 /* remove a link-local binding cache entry. */
399 error = mip6_bc_list_remove(&mip6_bc_list, mbc->mbc_llmbc);
400 if (error) {
401 ...
402 bi->mbc_status = IP6_MH_BAS_UNSPECIFIED;
403 bi->mbc_send_ba = 1;
404 bi->mbc_lifetime = bi->mbc_refresh = 0;
405 return (error);
406 }
407 }
408 }
409 }
410 error = mip6_bc_list_remove(&mip6_bc_list, mbc);
411 if (error) {
412 ...
413 bi->mbc_status = IP6_MH_BAS_UNSPECIFIED;
414 bi->mbc_send_ba = 1;
415 bi->mbc_lifetime = bi->mbc_refresh = 0;

```

mip6_hacore.c

```

418 return (error);
419 }
420
421 /* return BA */
422 bi->mbc_lifetime = 0; /* ID-19 10.3.2. the lifetime MUST be 0. */
423 bi->mbc_send_ba = 1; /* Need it ? */
424
425 return (0);
426 }
```

mip6_hacore.c

- 391** The current care-of address is updated with the address stored in the Binding Update message sent by the mobile node. In the de-registration case, the care-of address should be the home address.
- 397–409** A binding cache entry may have a cloned entry. Before releasing the cache entry, the cloned entry specified as `mbc_llmbc` has to be released by calling the `mip6_bc_list_remove()` function. If an error occurs during the release of the cloned entry, a Binding Acknowledgment message with a status code `IP6_MH_BAS_UNSPECIFIED` is sent.
- 410–425** The binding cache entry used for home registration is removed. The error status `IP6_MH_BAS_UNSPECIFIED` is returned when an error occurs. After the successful removal of the binding cache entry, the home agent will return a Binding Acknowledgment message with lifetime set to 0 to the mobile node which confirms de-registration.

5.16.13 Sending a Binding Acknowledgment Message

A home agent replies with a Binding Acknowledgment message in response to the Binding Update message for home registration of a mobile node. A correspondent node must reply with a Binding Acknowledgment message when a Binding Update message from a mobile node has the A (Acknowledgment) flag set or when it encounters any problem during the incoming Binding Update message processing.

The `mip6_bc_send_ba()` function creates a Binding Acknowledgment message and sends it.

Listing 5-120

```

1036 int
1037 mip6_bc_send_ba(src, dst, dstcoa, status, seqno, lifetime, refresh, mopt)
1038 struct in6_addr *src;
1039 struct in6_addr *dst;
1040 struct in6_addr *dstcoa;
1041 u_int8_t status;
1042 u_int16_t seqno;
1043 u_int32_t lifetime;
1044 u_int32_t refresh;
1045 struct mip6_mobility_options *mopt;
1046 }
```

mip6_cncore.c

- 1037–1045** Function `mip6_bc_send_ba()` has eight parameters. The `src` and `dst` parameters are the address of a sending node and the home address of a mobile node. These addresses are used as the source and destination addresses of the Binding Acknowledgment message which will be sent. The `dstcoa` parameter is the care-of address of the

mobile node. The `status` parameter is a status code of the Acknowledgment message which must be one of the values described in Table 5-3 on page 501. The `seqno` parameter is a copy of the sequence number of the corresponding Binding Update message. The `lifetime` parameter is the lifetime of the binding cache information. The value will be greater than 0 when the incoming Binding Update message is for registration, and will be 0 when the message is for de-registration. The `refresh` parameter is the refresh interval value. The `mopt` parameter is a pointer to the `mip6_mobility_options{}` structure whose contents are extracted from the Binding Update message.

Listing 5-121

```
mip6_cncore.c
```

```

1047 struct mbuf *m;
1048 struct ip6_pktopts opt;
1049 struct m_tag *mtag;
1050 struct ip6aux *ip6a;
1051 struct ip6_rthdr *pktopt_rthdr;
1052 int error = 0;
1053
1054 ip6_initpktopts(&opt);
1055
1056 m = mip6_create_ip6hdr(src, dst, IPPROTO_NONE, 0);
1057 if (m == NULL) {
1058 ...
1059 return (ENOMEM);
1060 }
1061
1062 error = mip6_ip6ma_create(&opt.ip6po_mh, src, dst, dstcoa,
1063 status, seqno, lifetime, refresh, mopt);
1064 if (error) {
1065 ...
1066 m_freem(m);
1067 goto free_ip6pktopts;
1068 }

```

```
mip6_cncore.c
```

1056–1072 An IPv6 packet for the Binding Acknowledgment message is prepared with the `mip6_create_ip6hdr()` function. The Binding Acknowledgment message is created as an instance of the `ip6_pktopt{}` structure by the `mip6_ip6ma_create()` function. If the creation of the headers fails, an error is returned.

Listing 5-122

```
mip6_cncore.c
```

```

1074 /*
1075 * when sending a binding ack, we use rthdr2 except when
1076 * we are on the home link.
1077 */
1078 if (!IN6_ARE_ADDR_EQUAL(dst, dstcoa)) {
1079 error = mip6_rthdr_create(&pktopt_rthdr, dstcoa, NULL);
1080 if (error) {
1081 ...
1082 m_freem(m);
1083 goto free_ip6pktopts;
1084 }
1085 opt.ip6po_rthdr2 = pktopt_rthdr;
1086 }
1087 }
```

```

1089 mtag = ip6_findaux(m);
1090 if (mtag) {
1091 ip6a = (struct ip6aux *) (mtag + 1);
1092 ip6a->ip6a_flags |= IP6A_NOTUSEBC;
1093 }
1094 }
```

mip6_cncore.c

1078–1088 A Binding Acknowledgment message must contain a Type 2 Routing Header, except when the destination mobile node is attached to its home link. If dst (the home address of the mobile node) and dstcoa (the care-of address of the mobile node) are the same, the mobile node is at home. Otherwise, a Type 2 Routing Header is prepared with the mip6_rthdr_create() function.

1090–1094 When sending a Binding Acknowledgment message, binding cache entries are not used to insert a Type 2 Routing Header, since the header is already inserted above.

The IP6A_NOTUSEBC flag indicates that there is no need to look up binding cache information when sending the packet.

Listing 5-123

```

1096 #ifdef MIP6_HOME_AGENT
1097 /* delete proxy nd entry tempolly */
1098 if ((status >= IP6_MH_BAS_ERRORBASE) &&
1099 IN6_ARE_ADDR_EQUAL(dst, dstcoa)) {
1100 struct mip6_bc *mbc;
1101
1102 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, dst);
1103 if (mtag && mbc && mbc->mbc_flags & IP6MU_HOME &&
1104 (mip6_bc_proxy_control(&mbc->mbc_phaddr, &mbc->mbc_addr,
1105 RTM_DELETE) == 0)) {
1106 ip6a->ip6a_flags |= IP6A_TEMP_PROXYND_DEL;
1107 }
1108 #endif

```

mip6_cncore.c

— Line 1104 is broken here for layout reasons. However, it is a single line of code.

1097–1107 The proxy Neighbor Discovery entry for the destination mobile node has to be disabled if the mobile node is at home and the status code is one of the error codes. If the entry is active, the Binding Acknowledgment message whose destination address is the address of the mobile node will be received by the sending node because of the proxy entry. Usually, the proxy Neighbor Discovery entry is removed before calling the mip6_bc_send_ba() function when no error occurs; however, when an error occurs, the entry still exists at this point. To avoid the loopback of the message, the entry has to be removed temporarily. The temporarily disabled entry will be restored after the message is sent (see Section 5.16.17).

Listing 5-124

```

1112 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
1113 ...
1114 , NULL

```

mip6_cncore.c

```

1116 . . .
1117 if (error) {
1118 . . .
1119 goto free_ip6pktopts;
1120 }
1121 free_ip6pktopts:
1122 if (opt.ip6po_rthdr2)
1123 FREE(opt.ip6po_rthdr2, M_IP6OPT);
1124 if (opt.ip6po_mh)
1125 FREE(opt.ip6po_mh, M_IP6OPT);
1126
1127 return (error);
1128
1129 }
1130 }
```

mip6_cncore.c

1112–1130 The Binding Acknowledgment message is sent via the `ip6_output()` function.

The memory allocated for the Acknowledgment message and the Routing Header has to be released here since it is not released in `ip6_output()`.

Creation of a Binding Acknowledgment Message

The `mip6_ip6ma_create()` function will prepare a Binding Acknowledgment message.

Listing 5-125

```

2409 int
2410 mip6_ip6ma_create(pktopt_mobility, src, dst, dstcoa, status, seqno, lifetime,
2411 refresh, mopt)
2412 struct ip6_mh **pktopt_mobility;
2413 struct in6_addr *src;
2414 struct in6_addr *dst;
2415 struct in6_addr *dstcoa;
2416 u_int8_t status;
2417 u_int16_t seqno;
2418 u_int32_t lifetime;
2419 u_int32_t refresh;
2420 struct mip6_mobility_options *mopt;
2421 }
```

mip6_cncore.c

2409–2420 The `pktopt_mobility` parameter stores a pointer to the newly created message.

Other parameters are the same as the paremeters of the `mip6_bc_send_ba()` function (see Listing 5-120).

Listing 5-126

```

2422 struct ip6_mh_binding_ack *ip6ma;
2423 struct ip6_mh_opt_refresh_advice *mopt_refresh = NULL;
2424 struct ip6_mh_opt_auth_data *mopt_auth = NULL;
2425 int need_refresh = 0;
2426 int need_auth = 0;
2427 int ip6ma_size, pad;
2428 int ba_size = 0, refresh_size = 0, auth_size = 0;
2429 u_int8_t key_bm[MIP6_KBM_LEN]; /* Stated as 'Kbm' in the spec */
2430 u_int8_t *p;
2431
2432 *pktopt_mobility = NULL;
```

```

2433 ba_size = sizeof(struct ip6_mh_binding_ack);
2434 if (refresh > 3 && refresh < lifetime) {
2435 need_refresh = 1;
2436 ba_size += MIP6_PADLEN(ba_size, 2, 0);
2437 refresh_size = sizeof(struct ip6_mh_opt_refresh_advice);
2438 } else {
2439 refresh_size = 0;
2440 }
2441 if (mopt &&
2442 ((mopt->valid_options & (MOPT_NONCE_IDX | MOPT_AUTHDATA)) ==
2443 (MOPT_NONCE_IDX | MOPT_AUTHDATA)) &&
2444 mip6_calculate_kbm_from_index(dst, dstcoa,
2445 mopt->mopt_ho_nonce_idx, mopt->mopt_co_nonce_idx,
2446 !IS_REQUEST_TO_CACHE(lifetime, dst, dstcoa), key_bm) == 0) {
2447 need_auth = 1;
2448 /* Since Binding Auth Option must be the last mobility option,
2449 an implicit alignment requirement is 8n + 2.
2450 (6.2.7) */
2451 if (refresh_size)
2452 refresh_size += MIP6_PADLEN(ba_size + refresh_size,
2453 8, 2);
2453 else
2454 ba_size += MIP6_PADLEN(ba_size, 8, 2);
2455 auth_size = IP6MOPT_AUTHDATA_SIZE;
2456 }
2457 ip6ma_size = ba_size + refresh_size + auth_size;
2458 ip6ma_size += MIP6_PADLEN(ip6ma_size, 8, 0);

```

mip6_cncore.c

— Lines 2443 and 2452 are broken here for layout reasons. However, they are a single line of code.

2434–2458 The size of the Binding Acknowledgment message is calculated. Note that a Binding Acknowledgment message may have options. In this case, the Binding Refresh Advice option and the Binding Authorization Data option may exist. Each option has alignment requirements. The Binding Refresh Advice option must meet the $2n$ requirement, and the Binding Authorization Data option must meet the $8n + 2$ requirement.

When a correspondent sends a Binding Acknowledgment message, the message must have a Binding Authorization Data option to protect the contents of the message. The mechanism is the same as that for the creation of a Binding Authorization Data option for a Binding Update message. On line 2444, the key data is computed by the `mip6_calculate_kbm_from_index()` function.

Listing 5-127

mip6_cncore.c

```

2460 MALLOC(ip6ma, struct ip6_mh_binding_ack *,
2461 ip6ma_size, M_IP6OPT, M_NOWAIT);
2462 if (ip6ma == NULL)
2463 return (ENOMEM);
2464 if (need_refresh) {
2465 mopt_refresh = (struct ip6_mh_opt_refresh_advice *)
2466 ((u_int8_t *)ip6ma + ba_size);
2467 if (need_auth)
2468 mopt_auth = (struct ip6_mh_opt_auth_data *)
2469 ((u_int8_t *)ip6ma + ba_size + refresh_size);
2470 bzero(ip6ma, ip6ma_size);
2471
2472 ip6ma->ip6mhba_proto = IPPROTO_NONE;
2473 ip6ma->ip6mhba_len = (ip6ma_size >> 3) - 1;

```

```

2474 ip6ma->ip6mhba_type = IP6_MH_TYPE_BACK;
2475 ip6ma->ip6mhba_status = status;
2476 ip6ma->ip6mhba_seqno = htons(seqno);
2477 ip6ma->ip6mhba_lifetime =
2478 htons((u_int16_t)(lifetime >> 2)); /* units of 4 secs */
2479


---


```

— Lines 2465 and 2468 are broken here for layout reasons. However, they are a single line of code.

2460–2470 Memory is allocated and pointers to the mobility options are set.

2472–2478 Each field of the Binding Acknowledgment message is filled. The `ip6mhba_proto` field must be `IPPROTO_NONE` since the message must be the last in the chain in the IPv6 packet. The length of the message is represented in units of 8 bytes and the lifetime in units of 4 seconds.

Listing 5-128

```

2480 /* padN */
2481 p = (u_int8_t *)ip6ma + sizeof(struct ip6_mh_binding_ack);
2482 if ((pad = ba_size - sizeof(struct ip6_mh_binding_ack)) >= 2) {
2483 *p = IP6_MHOPT_PADN;
2484 *(p + 1) = pad - 2;
2485 }
2486 if (refresh_size &&
2487 ((p = (u_int8_t *)ip6ma + ba_size + sizeof(struct
2488 ip6_mh_opt_refresh_advice)),
2489 (pad = refresh_size - sizeof(struct ip6_mh_opt_refresh_advice))
2490 >= 2)) {
2491 *p = IP6_MHOPT_PADN;
2492 *(p + 1) = pad - 2;
2493 }
2494 if (auth_size &&
2495 ((p = (u_int8_t *)ip6ma + ba_size + refresh_size
2496 + IP6MOPT_AUTHDATA_SIZE),
2497 (pad = auth_size - IP6MOPT_AUTHDATA_SIZE) >= 2)) {
2498 *p = IP6_MHOPT_PADN;
2499 *(p + 1) = pad - 2;
2500 }
2501


---


```

— Lines 2487, 2488, 2493, and 2500 are broken here for layout reasons. However, they are a single line of code.

2481–2501 All the necessary padding data is added.

Listing 5-129

```

2503 /* binding refresh advice option */
2504 if (need_refresh) {
2505 mopt_refresh->ip6mora_type = IP6_MHOPT_BREFRESH;
2506 mopt_refresh->ip6mora_len
2507 = sizeof(struct ip6_mh_opt_refresh_advice) - 2;
2508 SET_NETVAL_S(&mopt_refresh->ip6mora_interval, refresh >> 2);
2509 }
2510
2511 if (need_auth) {
2512 /* authorization data processing. */


---


```

```

2513 mopt_auth->ip6moad_type = IP6_MHOPT_BAUTH;
2514 mopt_auth->ip6moad_len = IP6MOPT_AUTHDATA_SIZE - 2;
2515 mip6_calculate_authenticator(key_bm, (caddr_t)(mopt_auth + 1),
2516 dstcoa, src, (caddr_t)ip6ma, ip6ma_size,
2517 ba_size + refresh_size + sizeof(struct
2518 ip6_mh_opt_auth_data),
2519 IP6MOPT_AUTHDATA_SIZE - 2);
2520 }

```

mip6_cncore.c

— Line 2517 is broken here for layout reasons. However, it is a single line of code.

2504–2509 A Binding Refresh Advice option is created. The refresh interval is represented in units of 4 seconds.

2511–2519 A Binding Authorization Data option is created. The authentication data is computed by the `mip6_calculate_authenticator()` function with the key computed on line 2444.

Listing 5-130

```

2532
2533 /* calculate checksum. */
2534 ip6ma->ip6mhba_cksum = mip6_cksum(src, dst, ip6ma_size, IPPROTO_MH,
2535 (char *)ip6ma);
2536
2537 *pktopt_mobility = (struct ip6_mh *)ip6ma;
2538
2539 return (0);
2540 }

```

mip6_cncore.c

2534–2539 Finally, the checksum value of the Binding Acknowledgment message is computed by the `mip6_cksum()` function. The created message is set to the `pktopt_mobility` parameter and returned to the caller.

Listing 5-131

```

645 int
646 mip6_rthdr_create(pktopt_rthdr, coa, opt)
647 struct ip6_rthdr **pktopt_rthdr;
648 struct in6_addr *coa;
649 struct ip6_pktopts *opt;
650 {
651 struct ip6_rthdr2 *rthdr2;
652 size_t len;
653
654 /*
655 * Mobile IPv6 uses type 2 routing header for route
656 * optimization. if the packet has a type 1 routing header
657 * already, we must add a type 2 routing header after the type
658 * 1 routing header.
659 */
660
661 len = sizeof(struct ip6_rthdr2) + sizeof(struct in6_addr);
662 MALLOC(rthdr2, struct ip6_rthdr2 *, len, M_IP6OPT, M_NOWAIT);
663 if (rthdr2 == NULL) {
664 return (ENOMEM);
665 }
666 bzero(rthdr2, len);

```

```

667
668 /* rthdr2->ip6r2_nxt = will be filled later in ip6_output */
669 rthdr2->ip6r2_len = 2;
670 rthdr2->ip6r2_type = 2;
671 rthdr2->ip6r2_segleft = 1;
672 rthdr2->ip6r2_reserved = 0;
673 bcopy((caddr_t)coa, (caddr_t)(rthdr2 + 1), sizeof(struct in6_addr));
674 *pktopt_rthdr = (struct ip6_rthdr *)rthdr2;
675
676 ...
677
678 return (0);
679 }
```

mip6_cncore.c

645–649 The `mip6_rthdr_create()` function prepares a Type 2 Routing Header. The `pktopt_rthdr` parameter stores the created Routing Header, while the `coa` parameter is the care-of address of a mobile node which is set in the Routing Header. The `opt` parameter is not used currently.

661–678 The length of the Type 2 Routing Header is fixed to 2. Memory to store the `ip6_rthdr2{}` structure and the `in6_addr{}` structure is allocated. The type field, `ip6r2_type`, is 2. The segment left field, `ip6r2_segleft`, is fixed to 1 since the header only has one address. The care-of address is copied just after the header.

5.16.14 Nonce and Nodekey Management

A correspondent node must maintain the nonce and nodekey arrays to perform the return routability procedure. Nonce and nodekey have associated lifetimes. The lifetime must be less than 240 (`MIP6_MAX_NONCE_LIFE`) seconds as specified in [RFC3775]. The KAME implementation keeps the latest 10 nonces/nodekeys (`MIP6_NONCE_HISTORY`) as the `mip6_nonce` and `mip6_nodekey` global variables. Figure 5-53 shows the structure of the nonce array.

FIGURE 5-53

Nonce array management.

Listing 5-132

```

160 #define NONCE_UPDATE_PERIOD (MIP6_MAX_NONCE_LIFE / MIP6_NONCE_HISTORY)
161 mip6_nonce_t mip6_nonce[MIP6_NONCE_HISTORY];
162 mip6_nodekey_t mip6_nodekey[MIP6_NONCE_HISTORY]; /* this is described
 as 'Kcn' in the spec */
163 u_int16_t nonce_index; /* the idx value pointed by nonce_head */
164 mip6_nonce_t *nonce_head; /* Current position of nonce on the array
 mip6_nonce */

```

— Lines 162 and 164 are broken here for layout reasons. However, they are a single line of code.

160–164 The NONCE_UPDATE_PERIOD macro represents the interval of nonce creation. The `mip6_nonce` and `mip6_nodekey` arrays hold this information. The `nonce_index` variable indicates the latest index of the nonce array. The `nonce_head` variable is a pointer to the latest nonce entry in the array.

The nonce management mechanism consists of the following functions.

- `mip6_update_nonce_nodekey()`
A timer function to update the array.
- `mip6_create_nonce()`
Generates a new nonce.
- `mip6_create_nodekey()`
Generates a new nodekey.
- `mip6_get_nonce()`
Retrieves a nonce from the array.
- `mip6_get_nodekey()`
Retrieves a nodekey from the array.

Update Nonce and Nodekeys

The `mip6_update_nonce_nodekey()` function is called periodically to update the nonce and nodekey arrays.

Listing 5-133

```

1343  static void
1344  mip6_update_nonce_nodekey(ignored_arg)
1345 void *ignored_arg;
1346  {
1347 int s;
1348
1349 ...
1350 s = splnet();
1351 ...
1352 callout_reset(&mip6_nonce_upd_ch, hz * NONCE_UPDATE_PERIOD,
1353 mip6_update_nonce_nodekey, NULL);
1354 ...
1355 nonce_index++;
1356 if (++nonce_head >= mip6_nonce + MIP6_NONCE_HISTORY)
1357 nonce_head = mip6_nonce;
1358

```

```

1368 mip6_create_nonce(nonce_head);
1369 mip6_create_nodekey(mip6_nodekey + (nonce_head - mip6_nonce));
1370
1371 splx(s);
1372 }

```

mip6_cncore.c

1343–1372 The interval is set to NONCE_UPDATE_PERIOD, which is 24 seconds in the KAME implementation. The nonce_index variable is an unsigned 16-bit integer and is incremented by 1 every time a new nonce is generated. The nonce_head variable points to the latest entry of the nonce array. The function calls the `mip6_create_nonce()` and `mip6_create_nodekey()` functions before returning.

Generate Nonce and Nodekeys

The `mip6_create_nonce()` and `mip6_create_nodekey()` functions are called to generate a new nonce and a nodekey.

Listing 5-134

```

1322 static void
1323 mip6_create_nonce(nonce)
1324 mip6_nonce_t *nonce;
1325 {
1326 int i;
1327
1328 for (i = 0; i < MIP6_NONCE_SIZE / sizeof(u_long); i++)
1329 ((u_long *)nonce)[i] = random();
1330 }
1331
1332 static void
1333 mip6_create_nodekey(nodekey)
1334 mip6_nodekey_t *nodekey;
1335 {
1336 int i;
1337
1338 for (i = 0; i < MIP6_NODEKEY_SIZE / sizeof(u_long); i++)
1339 ((u_long *)nodekey)[i] = random();
1340 }

```

mip6_cncore.c

1322–1330 The `mip6_create_nonce()` function takes one parameter to store the result. In this function, the nonce is filled with a random value generated by the `random()` function.

1332–1340 The `mip6_create_nodekey()` function is almost the same as the `mip6_create_nonce()` function. It puts a random value into the pointer specified in the parameter `nodekey`.

Retrieve Nonce and Nodekeys

The `mip6_get_nonce()` function returns the nonce value that is related to the specified index value.

Listing 5-135

```

1374 int
1375 mip6_get_nonce(index, nonce)

```

mip6_cncore.c

```

1376 u_int16_t index; /* nonce index */
1377 mip6_nonce_t *nonce;
1378 {
1379 int32_t offset;
1380
1381 offset = index - nonce_index;
1382 if (offset > 0) {
1383 /* nonce_index was wrapped. */
1384 offset = offset - 0xffff;
1385 }
1386
1387 if (offset <= -MIP6_NONCE_HISTORY) {
1388 /* too old index. */
1389 return (-1);
1390 }
1391
1392 if (nonce_head + offset < mip6_nonce)
1393 offset = nonce_head - mip6_nonce - offset;
1394
1395 bcopy(nonce_head + offset, nonce, sizeof(mip6_nonce_t));
1396
1397 }

```

mip6_cncore.c

1374–1377 The `mip6_get_nonce()` function has two parameters: The `index` parameter is the index to the nonce being requested, and the `nonce` parameter is for the returned nonce value.

1381–1385 The KAME implementation keeps only 10 recent values. The offset from the head of the nonce array is calculated from the `index` parameter.

1387–1390 If the specified index is older than the last 10 nonce values, the nonce is invalid and not returned to the caller.

1392–1396 The nonce value specified by `index` is copied to the `nonce` variable.

Listing 5-136

mip6_cncore.c

```

1399 int
1400 mip6_get_nodekey(index, nodekey)
1401 u_int16_t index; /* nonce index */
1402 mip6_nodekey_t *nodekey;
1403 {
1404 int32_t offset;
1405 mip6_nodekey_t *nodekey_head;
1406
1407 offset = index - nonce_index;
1408 if (offset > 0) {
1409 /* nonce_index was wrapped. */
1410 offset = offset - 0xffff;
1411 }
1412
1413 if (offset <= -MIP6_NONCE_HISTORY) {
1414 /* too old index. */
1415 return (-1);
1416 }
1417
1418 if (nonce_head + offset < mip6_nonce)
1419 offset = nonce_head - mip6_nonce - offset;
1420
1421 nodekey_head = mip6_nodekey + (nonce_head - mip6_nonce);
1422 bcopy(nodekey_head + offset, nodekey, sizeof(mip6_nodekey_t));
1423

```

```

1424 return (0);
1425 }

```

mip6_cncore.c

1399–1425 The code is almost the same as the `mip6_get_nonce()` function. The only difference is that the array referred to in this function is the `nodekey` array.

5.16.15 Receiving a Home Address Option

When a correspondent node communicates with a mobile node using route optimization, the correspondent node receives packets with a Home Address option. The option indicates the real source address of the mobile node; however, the correspondent node cannot believe it without verifying the validity of the address.

Destination Option Processing

The Home Address option is defined as a destination option. The option is processed in the `dest6_input()` function defined in `dest6.c` which is called as a part of extension header processing.

Listing 5-137

dest6.c

```

127 /* search header for all options. */
128 for (optlen = 0; dstoptlen > 0; dstoptlen -= optlen, opt += optlen)
129 ....
142 #ifdef MIP6
143 case IP6OPT_HOME_ADDRESS:
144 /* HAO must appear only once */
145 n = ip6_addaux(m);
146 if (!n) {
147 /* not enough core */
148 goto bad;
149 }
150 ip6a = (struct ip6aux *) (n + 1);
151 if ((ip6a->ip6a_flags & IP6A_HASEEN) != 0) {
152 /* XXX icmp6 paramprob? */
153 goto bad;
154 }

```

dest6.c

143–154 The loop defined on line 128 processes each destination option included in an incoming Destination Options header. The Home Address option can appear only once in an IPv6 packet. The `IP6A_HASEEN` flag is set in an auxiliary mbuf when the `dest6_input()` function processes a Home Address option. If the mbuf has the `IP6A_HASEEN` flag at this point, it means there is one more Home Address option in the packet.

Listing 5-138

dest6.c

```

156 haopt = (struct ip6_opt_home_address *)opt;
157 optlen = haopt->ip6oh_len + 2;
158 if (optlen != sizeof(*haopt)) {
159 ....

```

```

161 goto bad;
162 }
163
164 /* XXX check header ordering */
165
166 bcopy(haopt->ip6oh_addr, &home,
167 sizeof(struct in6_addr));
168
169 bcopy(&home, &ip6a->ip6a_coa, sizeof(ip6a->ip6a_coa));
170 ip6a->ip6a_flags |= IP6A_HASEEN;
171
172 } dest6.c

```

156–170 The length of the Home Address option must be the size of the `ip6_opt_home_address{}` structure. If the length is correct, the address information is copied to the `home` variable. The address is also copied to the auxiliary mbuf of the input packet as the `ip6a_coa` variable. At this point, the source address of the IPv6 packet is the care-of address of a mobile node, and the address in the Home Address option is the home address of the mobile node. These addresses will be swapped when the validity of the addresses is verified.

Listing 5-139

```

174 /* check whether this HAO is 'verified'. */
175 if ((mbc = mip6_bc_list_find_withphaddr(
176 &mip6_bc_list, &home)) != NULL) {
177 /*
178 * we have a corresponding binding
179 * cache entry for the home address
180 * includes in this HAO.
181 */
182 if (IN6_ARE_ADDR_EQUAL(&mbc->mbc_pcoa,
183 &ip6->ip6_src))
184 verified = 1;
185 }
186 /*
187 * we have neither a corresponding binding
188 * cache nor ESP header. we have no clue to
189 * beleive this HAO is a correct one.
190 */
191 /*
192 * Currently, no valid sub-options are
193 * defined for use in a Home Address option.
194 */
195
196 break;
197 #endif /* MIP6 */
198 default: /* unknown option */
199 ....
200 break;
201 }
202
203 } dest6.c

```

175–185 The pair of care-of and home addresses of the mobile node must be registered as a binding cache entry. The existence of a cache for the same pair of addresses indicates that the mobile node and the correspondent node have already performed the return routability procedure, or the home registration procedure if the node is acting as a home agent of the mobile node, and previously successfully exchanged a Binding Update message. In this case, the home address stored in the Home Address option is valid.

187–190 Otherwise, the address has to be verified in other ways. If the packet is a Binding Update message for initial registration, there is no binding cache entry related to the home address. These packets are verified as follows:

- If the packet is for home registration, the packet must be secured by ESP. If the Home Address option contains an incorrect home address, the ESP processing will fail.
- If the packet is for registration to a correspondent node, the packet must contain a Binding Authorization Data option. In this case, the `mip6_ip6mu_input()` function will verify the validity of the option (see Section 5.16.5).

Listing 5-140

```

207
208 #ifdef MIP6
209 /* if haopt is non-NULL, we are sure we have seen fresh HA option */
210 if (verified)
211 if (dest6_swap_hao(ip6, ip6a, haopt) < 0)
212 goto bad;
213 #endif /* MIP6 */
214
215 *offp = off;
216 return (dstopts->ip6d_nxt);
217
218 bad:
219 m_freem(m);
220 return (IPPROTO_DONE);
221 }
```

210–212 The source address (which is the care-of address of the mobile node) and the address stored in the Home Address option (which is the home address of the mobile node) are swapped.

Note that if there is no existing binding cache entry for the incoming Binding Update message, the address swapping is done in the `ip6_input()` function (Listing 5-142). The detailed discussion will be done in Listings 5-143 to 5-147.

Swap Home Address and Source Address

The `dest6_swap_hao()` function swaps the source address of a received IPv6 header and the address stored in the Home Address option.

Listing 5-141

```

224 static int
225 dest6_swap_hao(ip6, ip6a, haopt)
226 struct ip6_hdr *ip6;
227 struct ip6aux *ip6a;
228 struct ip6_opt_home_address *haopt;
229 {
230 if (((ip6a->ip6a_flags & (IP6A_HASEEN | IP6A_SWAP)) != IP6A_HASEEN)
231 return (EINVAL);
232
233 ....
```

```

238 bcopy(&ip6->ip6_src, &ip6a->ip6a_coa, sizeof(ip6a->ip6a_coa));
239 bcopy(haopt->ip6oh_addr, &ip6->ip6_src, sizeof(ip6->ip6_src));
240 bcopy(&ip6a->ip6a_coa, haopt->ip6oh_addr, sizeof(haopt->ip6oh_addr));
...
246 ip6a->ip6a_flags |= IP6A_SWAP;
247
248 return (0);
249 }

```

dest6.c

224–228 The `dest6_swap_hao()` function has three parameters: The `ip6` parameter is a pointer to the incoming IPv6 packet, the `ip6a` parameter is a pointer to the auxiliary mbuf of the incoming packet, and the `haopt` parameter is a pointer to the Home Address option.

231–232 If the addresses are already swapped, that is, the `IP6A_SWAP` flag is set, an error is returned.

238–246 The care-of address and the home address are swapped. The `IP6A_SWAP` flag is set to indicate that the addresses are swapped.

To handle the case that the Home Address option and the source address of the incoming IPv6 header are not swapped in the destination option processing, the `ip6_input()` function has to deal with swapping the addresses. The following code is quoted from `ip6_input()`.

Listing 5-142

```

1092 while (nxt != IPPROTO_DONE) {
...
1136 #ifdef MIP6
1137 if (dest6_mip6_hao(m, off, nxt) < 0)
1138 goto bad;
...
1154 #endif /* MIP6 */
1155 nxt = (*inet6sw[ip6_protox[nxt]].pr_input)(&m, &off, nxt);
1156 }

```

ip6_input.c

1092–1156 The loop processes all extension headers inserted in an IPv6 packet. The `dest6_mip6_hao()` function checks the next extension header to be processed, and swaps the home and care-of addresses if the next header is an ESP, an AH, or a Binding Update message. If the addresses are correct, the ESP or the AH processing succeeds, otherwise, an error will occur while processing the ESP or AH. If the packet does not have either ESP or AH but has a Binding Update message, the validation will be performed during the Binding Update message input processing (see Section 5.16.5). Any bogus Binding Update messages in which addresses are forged can be safely dropped.

Swap Home Address and Source Address in Unverified Packet

The `dest6_mip6_hao()` function is called before processing every header chained in a received IPv6 packet, and swaps the source address of the IPv6 packet and the address in the Home Address option using the `dest6_swap_hao()` function when necessary.

Listing 5-143

```

282 int
283 dest6_mip6_hao(m, mhoff, nxt)
284 struct mbuf *m;
285 int mhoff, nxt;
286 {
287 struct ip6_hdr *ip6;
288 struct ip6aux *ip6a;
289 struct ip6_opt ip6o;
290 struct m_tag *n;
291 struct in6_addr home;
292 struct ip6_opt_home_address haopt;
293 struct ip6_mh mh;
294 int newoff, off, proto, swap;
295
296 /* XXX should care about destopt1 and destopt2.  in destopt2,
297 hao and src must be swapped. */
298 if ((nxt == IPPROTO_HOPOPTS) || (nxt == IPPROTO_DSTOPTS)) {
299 return (0);
300 }
301 n = ip6_findaux(m);
302 if (!n)
303 return (0);
304 ip6a = (struct ip6aux *) (n + 1);
305
306 if ((ip6a->ip6a_flags & (IP6A_HASEEN | IP6A_SWAP)) != IP6A_HASEEN)
307 return (0);

```

dest6.c

282–285 The `dest6_mip6_hao()` function has three parameters: The `m` parameter is a pointer to the `mbuf` which contains the incoming packet, the `mhoff` parameter is the offset to the header to be processed, and the `nxt` parameter is the value of protocol number of the header to be processed.

298–306 There is no need to swap addresses before processing a Hop-by-Hop Options Header or a Destination Options Header, and there is nothing to do if the addresses have already been swapped.

Listing 5-144

```

309 ip6 = mtod(m, struct ip6_hdr *);
310 /* find home address */
311 off = 0;
312 proto = IPPROTO_IPV6;
313 while (1) {
314 int nxt;
315 newoff = ip6_nexthdr(m, off, proto, &nxt);
316 if (newoff < 0 || newoff < off)
317 return (0); /* XXX */
318 off = newoff;
319 proto = nxt;
320 if (proto == IPPROTO_DSTOPTS)
321 break;
322 }
323 ip6o.ip6o_type = IP6OPT_PADN;
324 ip6o.ip6o_len = 0;
325 while (1) {
326 newoff = dest6_nextopt(m, off, &ip6o);
327 if (newoff < 0)
328 return (0); /* XXX */
329 off = newoff;

```

dest6.c

```

330 if (ip6o.ip6o_type == IP6OPT_HOME_ADDRESS)
331 break;
332 }
333 m_copydata(m, off, sizeof(struct ip6_opt_home_address),
334 (caddr_t)&haopt);

```

dest6.c

312–333 A Home Address option is searched for in the incoming Destination Options header. If there is a Home Address option, the contents are copied to the haopt variable.

Note that it is impossible to keep the pointer to the Home Address option in the auxiliary area during the destination option processing at the dest6_input() function for later use, because such a pointer may become invalid when some part of the packet is relocated by the m_pullup() function during processing other extension headers.

Listing 5-145

```

336 swap = 0;
337 if (nxt == IPPROTO_AH || nxt == IPPROTO_ESP)
338 swap = 1;
339 if (nxt == IPPROTO_MH) {
340 m_copydata(m, mhoff, sizeof(mh), (caddr_t)&mh);
341 if (mh.ip6mh_type == IP6_MH_TYPE_BU)
342 swap = 1;
343 else if (mh.ip6mh_type == IP6_MH_TYPE_HOTI ||
344 mh.ip6mh_type == IP6_MH_TYPE_COTI)
345 return (-1);
346 else if (mh.ip6mh_type > IP6_MH_TYPE_MAX)
347 swap = 1; /* must be sent BE with
UNRECOGNIZED_TYPE */
348 }

```

dest6.c

— Line 347 is broken here for layout reasons. However, it is a single line of code.

337–348 The addresses are swapped if the next header is either an ESP or an AH. The addresses must also be swapped when the next header is an MH. There are three types of MH messages which a correspondent node may receive: the Binding Update, Home Test Init and Care-of Test Init messages. The addresses will not be swapped in the Home Test Init and the Care-of Test Init cases and the code explicitly excludes these cases on lines 343–345. However, these conditions should not happen since these types of message must not contain a Home Address option.

Listing 5-146

```

350 home = *(struct in6_addr *)haopt.ip6oh_addr;
351 /*
352 * reject invalid home-addresses
353 */
354 if (IN6_IS_ADDR_MULTICAST(&home) ||
355 IN6_IS_ADDR_LINKLOCAL(&home) ||
356 IN6_IS_ADDR_V4MAPPED(&home) ||
357 IN6_IS_ADDR_UNSPECIFIED(&home) ||
358 IN6_IS_ADDR_LOOPBACK(&home)) {

```

....

dest6.c

```

360 if (! (nxt == IPPROTO_MH && mh.ip6mh_type == IP6_MH_TYPE_BU)) {
361 /* BE is sent only when the received packet is
362 not BU */
363 (void)mobility6_send_be(&ip6->ip6_dst, &ip6->ip6_src,
364 IP6_MH_BES_UNKNOWN_HAO, &home);
365 }
366 }
367 }
```

dest6.c

354–366 There are some kinds of addresses which cannot be used as a home address. These prohibited addresses are explicitly excluded. A Binding Error message has to be sent when an invalid type of home address is received, except in one case. An error message is not sent if the incoming packet is a Binding Update message.¹

Listing 5-147

```

369 if (swap) {
370 int error;
371 error = dest6_swap_hao(ip6, ip6a, &haopt);
372 if (error)
373 return (error);
374 m_copyback(m, off, sizeof(struct ip6_opt_home_address),
375 (caddr_t)&haopt); /* XXX */
376 return (0);
377 }
378 }
379 /* reject */
380 ...
381 mobility6_send_be(&ip6->ip6_dst, &ip6->ip6_src,
382 IP6_MH_BES_UNKNOWN_HAO, &home);
383
384 return (-1);
385 }
386 #endif /* MIP6 */
```

dest6.c

369–384 The addresses are swapped. If the node receives a packet that has a Home Address option while it does not have a binding cache entry related to the home address included in the option, the code on lines 381–384 generates a Binding Error message to notify the sender that the received packet has an unverified Home Address option.

Listing 5-148

```

251 static int
252 dest6_nextopt(m, off, ip6o)
253 struct mbuf *m;
254 int off;
255 struct ip6_opt *ip6o;
256 {
257 u_int8_t type;
258
259 if (ip6o->ip6o_type != IP6OPT_PAD1)
260 off += 2 + ip6o->ip6o_len;
261 else
```

dest6.c

1. The exception seems to have no meaning, perhaps due to misreading of the RFC.

```

262 off += 1;
263 if (m->m_pkthdr.len < off + 1)
264 return -1;
265 m_copydata(m, off, sizeof(type), (caddr_t)&type);
266
267 switch (type) {
268 case IP6OPT_PAD1:
269 ip6o->ip6o_type = type;
270 ip6o->ip6o_len = 0;
271 return off;
272 default:
273 if (m->m_pkthdr.len < off + 2)
274 return -1;
275 m_copydata(m, off, sizeof(ip6o), (caddr_t)ip6o);
276 if (m->m_pkthdr.len < off + 2 + ip6o->ip6o_len)
277 return -1;
278 return off;
279 }
280 }
```

dest6.c

251–280 The `dest6_nextopt()` function locates the next option stored in a Destination Options Header beginning from the offset specified by the second parameter `off`, and returns the offset of the next option. This function is used by the `dest6_mip6_hao()` function to find a Home Address option.

5.16.16 Sending Packets to Mobile Nodes via Tunnel

When a node is acting as a home agent of a mobile node, it must intercept all packets sent to the home address of the mobile node and tunnel them to the care-of address of the mobile node using an IPv6 in IPv6 tunnel. The home agent will receive packets by using the proxy Neighbor Discovery mechanism. Received packets are sent to the `ip6_input()` function, and are passed to the `ip6_forward()` function since the destination address of these packets is not the address of the home agent. In the `ip6_forward()` function, the packets are tunneled to the mobile node based on the binding cache information.

Listing 5-149

ip6_forward.c

```

137 void
138 ip6_forward(m, srcrt)
139 struct mbuf *m;
140 int srcrt;
141 {
142 ...
403 #if defined(MIP6) && defined(MIP6_HOME_AGENT)
404 {
405 /*
406 * intercept and tunnel packets for home addresses
407 * which we are acting as a home agent for.
408 */
409 struct mip6_bc *mbc;
410
411 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list,
412 &ip6->ip6_dst);
413 if (mbc &&
414 (mbc->mbc_flags & IP6MU_HOME) &&
415 (mbc->mbc_encap != NULL)) {
416
417 /* tunnel the packet */
418 ip6_tunnel(m, srcrt, mbc->mbc_encap);
419 }
420 }
421 }
```

ip6_forward.c

411–415 When forwarding a packet, a home agent checks the binding cache entries to determine whether it has a matching cache entry for the forwarded packet. The following two conditions are checked before forwarding:

1. An entry exists and it is for home registration, that is, the `IP6MU_HOME` flag is set.
2. The IPv6 in IPv6 tunnel of the entry is active, that is, the `mbc_encap` variable is not NULL.

If the above two conditions are met, then the home agent tries to forward the packet to the mobile node associated with the binding cache entry using the tunnel.

Listing 5-150

```
ip6_forward.c
```

```
416 if (IN6_IS_ADDR_LINKLOCAL(&mbc->mbc_phaddr)
417 || IN6_IS_ADDR_SITELOCAL(&mbc->mbc_phaddr)
418 )
419 {
420 ip6stat.ip6s_cantforward++;
421 if (mcopy) {
422 icmp6_error(mcopy, ICMP6_DST_UNREACH,
423 ICMP6_DST_UNREACH_ADDR, 0);
424 }
425 m_freem(m);
426 return;
427 }
428
429 if (m->m_pkthdr.len > IPV6_MMTU) {
430 u_long mtu = IPV6_MMTU;
431
432 if (mcopy) {
433 icmp6_error(mcopy,
434 ICMP6_PACKET_TOO_BIG, 0, mtu);
435 }
436 m_freem(m);
437 }
438 }
```

```
ip6_forward.c
```

416–438 Some validation checks are done. If the home address of the mobile node is not in the proper scope, the home agent sends an ICMPv6 error message with a type of `ICMP6_DST_UNREACH`. This should not happen since the home agent checks the validity of the home address when accepting the home registration message for the home address.

The MTU size of the tunnel interface between a mobile node and a home agent is hard coded to the minimum MTU size. If the size of a forwarded packet exceeds the minimum MTU value, the home agent sends an ICMPv6 error with `ICMP6_PACKET_TOO_BIG` to perform the Path MTU Discovery procedure (see Section 4.3 of *IPv6 Core Protocols Implementation*).

Listing 5-151

```
ip6_forward.c
```

```
440 /*
441 * if we have a binding cache entry for the
442 * ip6_dst, we are acting as a home agent for
443 * that node. before sending a packet as a
```

```

444 * tunneled packet, we must make sure that
445 * encaptab is ready. if dad is enabled and
446 * not completed yet, encaptab will be NULL.
447 */
448 if (mip6_tunnel_output(&m, mbc) != 0) {
449 ...
450 }
451 if (mcopy)
452 m_freem(mcopy);
453 return;
454 }
455 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list,
456 &ip6->ip6_src);
457 if (mbc &&
458 (mbc->mbc_flags & IP6MU_HOME) &&
459 (mbc->mbc_encap != NULL)) {
460 tunnel_out = 1;
461 }
462 }
463 #endif /* MIP6 && MIP6_HOME_AGENT */

```

ip6_forward.c

448–453 The `mip6_tunnel_output()` function is called if the home address is valid.

455–461 When the home agent forwards a packet, the `tunnel_out` variable is set to true. This variable will be examined when sending an ICMPv6 redirect message later.

Listing 5-152

```

559 if (rt->rt_ifp == m->m_pkthdr.rcvif && !srcrt && ip6_sendredirects &&
560 #ifdef IPSEC
561 !ipsecret &&
562 #endif
563 #ifdef MIP6
564 !tunnel_out &&
565 #endif
566 (rt->rt_flags & (RTF_DYNAMIC|RTF_MODIFIED)) == 0) {

```

(Redirect processing)

ip6_forward.c

559–666 During forwarding, a packet may be re-sent to the same network interface. In this case, a router usually sends an ICMPv6 Redirect message to notify the sender that there is a better route. In the case of Mobile IPv6, this condition may happen even during normal operation. For example, a home agent will re-send a packet to the same interface if the home agent has only one network interface which is attached to the home network. Because of this, the home agent does not send a redirect message if `tunnel_out` is set to true.

Sending Packets in IPv6 in IPv6 Format

The `mip6_tunnel_output()` function encapsulates the packet addressed to a mobile node and passes it to the `ip6_output()` function.

Listing 5-153

```

926 int
927 mip6_tunnel_output(mp, mbc)
928 struct mbuf **mp; /* the original ipv6 packet */

```

mip6_hacore.c

```

929 struct mip6_bc *mbc; /* the bc entry for the dst of the pkt */
930 {
931 const struct encaptab *ep = mbc->mbc_encap;
932 struct mbuf *m = *mp;
933 struct in6_addr *encap_src = &mbc->mbc_addr;
934 struct in6_addr *encap_dst = &mbc->mbc_pcoa;
935 struct ip6_hdr *ip6;
936 int len;
937
938 if (ep->af != AF_INET6) {
939 ....
940 return (EFAULT);
941 }
942 /* Recursion problems? */
943
944 if (IN6_IS_ADDR_UNSPECIFIED(encap_src)) {
945 ....
946 return (EFAULT);
947 }

```

mip6_hacore.c

926–929 The `mip6_tunnel_output()` function has two parameters: The `mp` parameter is a double pointer to the `mbuf` in which the tunneled packet is stored, and the `mbc` parameter is a pointer to the related binding cache entry.

938–952 The tunneling function only supports IPv6 in IPv6 tunnels. If the tunnel, represented by the `encaptab{}` structure, does not support the IPv6 protocol family, forwarding cannot be done. If the tunnel source address is not specified, the packet cannot be sent through the tunnel.

Listing 5-154

mip6_hacore.c

```

954 len = m->m_pkthdr.len; /* payload length */
955
956 if (m->m_len < sizeof(*ip6)) {
957 m = m_pullup(m, sizeof(*ip6));
958 if (!m) {
959 ....
960 return (ENOBUFS);
961 }
962 }
963 }
964 ip6 = mtod(m, struct ip6_hdr *);

```

mip6_hacore.c

956–965 Before accessing the internal member variables of the IPv6 header to be tunneled, the contiguity of the header memory is verified. If the header is not contiguous, the `m_pullup()` function is called to rearrange it. An error is returned if getting the header into contiguous memory fails.

Listing 5-155

mip6_hacore.c

```

967 /* prepend new, outer ipv6 header */
968 M_PREPEND(m, sizeof(struct ip6_hdr), M_DONTWAIT);
969 if (m && m->m_len < sizeof(struct ip6_hdr))

```

```

970 m = m_pullup(m, sizeof(struct ip6_hdr));
971 if (m == NULL) {
972 ....
973 return (ENOBUFS);
974 }

```

mip6_hacore.c

967–976 The `M_PREPEND()` macro is called to prepare an extra IPv6 header for tunneling.

Listing 5-156

mip6_hacore.c

```

978 /* fill the outer header */
979 ip6 = mtod(m, struct ip6_hdr *);
980 ip6->ip6_flow = 0;
981 ip6->ip6_vfc &= ~IPV6_VERSION_MASK;
982 ip6->ip6_vfc |= IPV6_VERSION;
983 ....
984 ip6->ip6_nxt = IPPROTO_IPV6;
985 ip6->ip6_hlim = ip6_defhlim;
986 ip6->ip6_src = *encap_src;
987 ....
988 /* bidirectional configured tunnel mode */
989 if (!IN6_IS_ADDR_UNSPECIFIED(encap_dst))
990 ip6->ip6_dst = *encap_dst;
991 else {
992 ....
993 m_freem(m);
994 return (ENETUNREACH);
995 }
996 ....
997 /*
998 * force fragmentation to minimum MTU, to avoid path MTU discovery.
999 * it is too painful to ask for resend of inner packet, to achieve
1000 * path MTU discovery for encapsulated packets.
1001 */
1002 return (ip6_output(m, 0, 0, IPV6_MINMTU, 0, NULL
1003 ,
1004 , NULL
1005 ));
1006 ....
1007 }

```

mip6_hacore.c

978–1021 The fields of the outer IPv6 header are filled and the IPv6 in IPv6 packet is sent via the `ip6_output()` function. The source and the destination addresses of the outer header are taken from the tunnel information stored in the `encaptab{}` structure of the binding cache entry.

5.16.17 Recovery of Temporarily Disabled Proxy Entry

When a home agent sends a Binding Acknowledgment message with an error status to a mobile node which is attached to its home network, the home agent needs to disable the proxy Neighbor Discovery entry for the mobile node temporarily; otherwise, the Binding Acknowledgment message sent to the mobile node will be caught by the home agent because of the proxy

Neighbor Discovery mechanism. The following two functions restore the proxy Neighbor Discovery entry of a particular binding cache entry which is temporarily disabled.

1. `mip6_restore_proxynode_entry()`

Called from the `nd6_output()` function when the neighbor discovery entry for the home address of a mobile node is removed to restore the proxy entry.

2. `mip6_temp_deleted_proxy()`

Finds a binding cache entry related to the IPv6 packet passed as its argument.

Listing 5-157

```

624 struct mip6_bc *
625 mip6_restore_proxynode_entry(m)
626 struct mbuf *m;
627 {
628 struct mip6_bc *mbc;
629
630 mbc = mip6_temp_deleted_proxy(m);
631 if (mbc)
632 mip6_bc_proxy_control(&mbc->mbc_phaddr, &mbc->mbc_addr,
633 RTM_ADD);
634
635 }

```

— Line 632 is broken here for layout reasons. However, it is a single line of code.

624–635 The `mip6_restore_proxynode_entry()` function recovers the proxy Neighbor Discovery entry which is temporarily disabled in the `mip6_bc_send_ba()` function. The function takes one parameter which is a pointer to the mbuf which contains the IPv6 packet sent while proxy Neighbor Discovery is disabled. We use the `mip6_bc_proxy_control()` function to restore the proxy Neighbor Discovery entry. The binding cache entry which the `mip6_bc_proxy_control()` function requires can be obtained by calling the `mip6_temp_deleted_proxy()` function.

Listing 5-158

```

637 struct mip6_bc *
638 mip6_temp_deleted_proxy(m)
639 struct mbuf *m;
640 {
641 struct ip6_hdr *ip6;
642 struct m_tag *mtag;
643 struct mip6_bc *mbc = NULL;
644 struct ip6aux *ip6a;
645
646 ip6 = mtod(m, struct ip6_hdr *);
647
648 mtag = ip6_findaux(m);
649 if (!mtag)
650 return (NULL);
651 ip6a = (struct ip6aux *) (mtag + 1);
652
653 if (ip6a->ip6a_flags & IP6A_TEMP_PROXYND_DEL) {
654 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list,
655 &ip6->ip6_dst);
656 ip6a->ip6a_flags &= ~IP6A_TEMP_PROXYND_DEL;

```

```

657 }
658 return (mbc);
659 }
660

```

mip6_hacore.c

637–660 The `mip6_temp_deleted_proxy()` function takes one parameter which is a pointer to the IPv6 packet. This function checks the auxiliary mbuf specified as the parameter `m` and checks to see if the `IP6A_TEMP_PROXYND_DEL` flag is set. The flag indicates that the proxy entry was temporarily disabled and needs to be restored. If the flag is set, the `mip6_bc_list_find_withphaddr()` function is called to get the binding cache entry related to the packet, and the binding cache entry is returned.

5.16.18 Receiving ICMPv6 Error Messages

A correspondent node may receive an ICMPv6 Destination Unreachable message when a mobile node moves. Usually, a mobile node sends a Binding Update message when it moves; however, the message may be lost and the correspondent node may not know the new care-of address of the mobile node. In this case, the correspondent node sends packets to the old care-of address of the mobile node and will receive an ICMPv6 error message. ICMPv6 messages are not reliable and the node should not rely on them. As the binding information to the destination mobile node has a lifetime even if the correspondent node does not receive either a Binding Update message or an ICMPv6 error message, the information will be deleted shortly. ICMPv6 is used as a supportive mechanism to reduce the detection time.

ICMPv6 messages are processed in the `mip6_icmp6_input()` function, which is called from the `icmp6_input()` function. (For more information on basic ICMPv6 message processing, see Chapter 4 of *IPv6 Core Protocols Implementation*.)

Listing 5-159

```

129 int
130 mip6_icmp6_input(m, off, icmp6len)
131 struct mbuf *m;
132 int off;
133 int icmp6len;
134 {
135 struct ip6_hdr *ip6;
136 struct icmp6_hdr *icmp6;
137 struct mip6_bc *mbc;
138 struct in6_addr laddr, paddr;

```

mip6_icmp6.c

129–133 The `mip6_icmp6_input()` function has three parameters: The `m` parameter is a pointer to the mbuf which contains the incoming ICMPv6 packet, the `off` parameter is an offset from the head of the packet to the head of the ICMPv6 header, and the `icmp6len` parameter is the length of the ICMPv6 message.

Listing 5-160

```

147 /* header pullup/down is already done in icmp6_input(). */
148 ip6 = mtod(m, struct ip6_hdr *);
149 icmp6 = (struct icmp6_hdr *)((caddr_t)ip6 + off);

```

mip6_icmp6.c

```

150 switch (icmp6->icmp6_type) {
151 case ICMP6_DST_UNREACH:
152 /*
153 * the contacting mobile node might move to somewhere.
154 * in current code, we remove the corresponding
155 * binding cache entry immediately. should we be more
156 * patient?
157 */
158 IP6_EXTHDR_CHECK(m, off, icmp6len, EINVAL);
159 mip6_icmp6_find_addr(m, off, icmp6len, &laddr, &paddr);
160 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, &paddr);
161 if (mbc && (mbc->mbc_flags & IP6MU_HOME) == 0) {
162
163 ....
164 mip6_bc_list_remove(&mip6_bc_list, mbc);
165 }
166 break;
167
168 .... [code for a mobile node]
169
170 }
171
172 }
```

.mip6_icmp6.c

152–168 If the type value is ICMP6_DST_UNREACH, the `mip6_icmp6_find_addr()` function is called to extract the source and destination addresses of the original packet which caused the error. If a correspondent node has a binding cache entry for the address pair extracted by function `mip6_icmp6_find_addr()`, the `mip6_bc_list_remove()` is called to remove the entry since the entry is not valid anymore.

If the node is acting as a home agent, the node may have home registration entries. Home registration entries are not removed even if ICMPv6 error messages are received. A mobile node will continue to send a Binding Update message for its home registration entry until the registration succeeds. The home agent has to keep the entry.

Find Source and Destination Addresses of the Original Packet

The `mip6_icmp6_find_addr()` function extracts the source and destination addresses of the original packet stored in the ICMPv6 payload.

Listing 5-161

```

274 static void
275 mip6_icmp6_find_addr(m, icmp6off, icmp6len, local, peer)
276 struct mbuf *m;
277 int icmp6off;
278 int icmp6len; /* Total icmp6 payload length */
279 struct in6_addr *local; /* Local home address */
280 struct in6_addr *peer; /* Peer home address */
281 {
282 caddr_t icmp6;
283 struct ip6_opt_home_address *haddr_opt; /* Home Address option */
284 struct ip6_hdr *ip6; /* IPv6 header */
285 struct ip6_ext *ehdr; /* Extension header */
286 struct sockaddr_in6 local_sa, peer_sa;
287 struct ip6_rthdr2 *rh; /* Routing header */
288 u_int8_t *eopt, nxt, optlen;
```

.mip6_icmp6.c

```
289 int off, elen, eoff;
290 int rlen, addr_off;


---

mip6_icmp6.c
```

274–280 The `mip6_icmp6_find_addr()` function has five parameters: The `m`, `icmp6off` and `icmp6len` parameters are the same as those of the `mip6_icmp6_input()` function. The `local` and `peer` parameters are the pointers to the memory which are used to store the source and destination addresses extracted from the ICMPv6 message.

Listing 5-162

```
292 icmp6 = mtod(m, caddr_t) + icmp6off;
293 off = sizeof(struct icmp6_hdr);
294 ip6 = (struct ip6_hdr *) (icmp6 + off);
295 nxt = ip6->ip6_nxt;
296 off += sizeof(struct ip6_hdr);
297
298 *local = ip6->ip6_src;
299 *peer = ip6->ip6_dst;


---

mip6_icmp6.c
```

292–296 An ICMPv6 message contains the original packet which caused the error immediately after the ICMPv6 header. The `ip6` variable points to the address of the original packet.

298–299 `local` and `peer` are initialized to the source and the destination addresses of the original IPv6 packet. These values may be updated later in this function if the original packet contains a Home Address option or a Routing Header.

Listing 5-163

```
301 /* Search original IPv6 header extensions for Routing Header type 0
302 and for home address option (if I'm a mobile node). */
303 while ((off + 2) < icmp6len) {
304 if (nxt == IPPROTO_DSTOPTS) {
305 ehdr = (struct ip6_ext *) (icmp6 + off);
306 elen = (ehdr->ip6e_len + 1) << 3;
307 eoff = 2;
308 eopt = icmp6 + off + eoff;
309 while ((eoff + 2) < elen) {
310 if (*eopt == IP6OPT_PAD1) {
311 eoff += 1;
312 eopt += 1;
313 continue;
314 }
315 if (*eopt == IP6OPT_HOME_ADDRESS) {
316 optlen = *(eopt + 1) + 2;
317 if ((off + eoff + optlen) > icmp6len)
318 break;
319
320 haddr_opt = (struct
321 ip6_opt_home_address *)eopt;
322 bcopy((caddr_t)haddr_opt->ip6oh_addr,
323 local, sizeof(struct in6_addr));
324 eoff += optlen;
325 eopt += optlen;
326 continue;
327 }
328 eoff += *(eopt + 1) + 2;
329 }
330 }
331 }
```

```

328 eoxt += *(eoxt + 1) + 2;
329 }
330 nxt = ehdr->ip6e_nxt;
331 off += (ehdr->ip6e_len + 1) << 3;
332 continue;
333 }

```

.mip6_icmp6.c

– Line 320 is broken here for layout reasons. However, it is a single line of code.

303 Extension headers of the original IPv6 packet which are contained in the incoming ICMPv6 message are examined.

304–328 If the original packet has a Destination Options Header, we need to check to see if there is a Home Address option. If a Home Address option exists, the home address is copied to the local variable as the source address of the original packet. All other options are skipped. The PAD1 option is skipped on lines 310–314, and other options are skipped on lines 327–328.

330–332 The `nxt` variable is set to the protocol number of the next extension header of the Destination Options Header, and the `off` variable is set to the offset of the next extension header.

Listing 5-164

.mip6_icmp6.c

```

334 if (nxt == IPPROTO_ROUTING) {
335 rh = (struct ip6_rthdr2 *) (icmp6 + off);
336 rlen = (rh->ip6r2_len + 1) << 3;
337 if ((off + rlen) > icmp6len) break;
338 if ((rh->ip6r2_type != 2) || (rh->ip6r2_len % 2)) {
339 nxt = rh->ip6r2_nxt;
340 off += (rh->ip6r2_len + 1) << 3;
341 continue;
342 }
343 addr_off = 8 + (((rh->ip6r2_len / 2) - 1) << 3);
344 bcopy((caddr_t) (icmp6 + off + addr_off), peer,
345 sizeof(struct in6_addr));
346 }
347 nxt = rh->ip6r2_nxt;
348 off += (rh->ip6r2_len + 1) << 3;
349 continue;
350 }

```

.mip6_icmp6.c

334–351 If the original packet has a Type 2 Routing Header, the address contained in the routing header is copied to the `peer` variable as the destination address of the original packet. Note that we do not deal with Type 0 Routing Headers, since the Type 0 Routing Header has nothing to do with Mobile IPv6.

The `nxt` and `off` variables are adjusted to the protocol value and the offset of the next extension header respectively.

Listing 5-165

.mip6_icmp6.c

```

352 if (nxt == IPPROTO_HOPOPTS) {
353 ehdr = (struct ip6_ext *) (icmp6 + off);
354 nxt = ehdr->ip6e_nxt;

```

```

355 off += (ehdr->ip6e_len + 1) << 3;
356 continue;
357 }
358
359 /* Only look at the unfragmentable part. Other headers
360 may be present but they are of no interest. */
361 break;
362 }

```

mip6_icmp6.c

352–357 Hop-by-Hop Options Headers are ignored since they contain no data related to Mobile IPv6.

359–361 Only the Destination Options Header and (Type 2) Routing Header are checked. The rest of the packet contains no data related to the source and destination addresses of the original packet.

Listing 5-166

mip6_icmp6.c

```

364 local_sa.sin6_len = sizeof(local_sa);
365 local_sa.sin6_family = AF_INET6;
366 local_sa.sin6_addr = *local;
367 /* XXX */
368 in6_addr2zoneid(m->m_pkthdr.rcvif, &local_sa.sin6_addr,
369 &local_sa.sin6_scope_id);
370 in6_embedscope(local, &local_sa);
371
372 peer_sa.sin6_len = sizeof(peer_sa);
373 peer_sa.sin6_family = AF_INET6;
374 peer_sa.sin6_addr = *peer;
375 /* XXX */
376 in6_addr2zoneid(m->m_pkthdr.rcvif, &peer_sa.sin6_addr,
377 &peer_sa.sin6_scope_id);
378 in6_embedscope(peer, &peer_sa);
379 }

```

mip6_icmp6.c

364–378 The scope identifier of the address has to be recovered if the source or destination address is a scoped address. The scope identifier is recovered from the information about the interface on which the ICMPv6 packet arrived. Unfortunately, it is not always possible to know the original scope identifier, since an error packet may come from a different interface than the one on which the original packet arrived. The above mechanism is the best effort to recover the information.

5.16.19 Home Agent List Management

The home agent list is managed by a user space daemon program called **had** on the home agent side. The **had** program listens for Router Advertisement messages (Section 5.11.20) and constructs the list of home agents on its home network. The program also responds to Dynamic Home Agent Address Discovery request messages (Section 5.11.24) and Mobile Prefix Solicitation messages (Section 5.11.26) sent from a mobile node, and replies with Dynamic Home Agent Address Discovery response messages (Section 5.11.25) and Mobile Prefix Advertisement messages (Section 5.11.27) respectively.

In this section, we discuss the implementation of the **had** program briefly.

Home Agent Information Structures

The structures to keep home agent information are defined in `halist.h`.

Listing 5-167

```
halist.h
121 struct hagent_gaddr {
122 struct hagent_gaddr *hagent_next_gaddr, *hagent_prev_gaddr;
123 struct hagent_gaddr *hagent_next_expire, *hagent_prev_expire;
124 struct in6_addr hagent_gaddr;
125 u_int8_t hagent_prefixlen;
126 struct hagent_flags {
127 u_char onlink : 1;
128 u_char autonomous : 1;
129 u_char router : 1;
130 } hagent_flags;
131 u_int32_t hagent_vltime;
132 u_int32_t hagent_pltime;
133 long hagent_expire;
134 long hagent_preferred;
135 };


---


halist.h
```

121–135 The `hagent_gaddr{}` structure represents the global address of a home agent. The `hagent_next_gaddr` and the `hagent_prev_gaddr` variables point to a list of `hagent_gaddr{}` structures in one `hagent_entry{}` structure described later. The `hagent_next_expire` and the `hagent_prev_expire` variables point to a list of `hagent_gaddr{}` structures ordered by lifetime. The list constructed by `hagent_next_expire` and `hagent_prev_expire` includes all `hagent_gaddr{}` instances kept in a node. The `hagent_gaddr` and the `hagent_prefixlen` variables are address and prefix length. The `hagent_flags` variable is a copy of the flags which are received in Router Advertisement messages. The `hagent_vltime` and `hagent_expire` variables are the valid lifetime and the time when the valid lifetime expires. The `hagent_pltime` and the `hagent_preferred` variables are the preferred lifetime and the time when the preferred lifetime expires respectively.

Listing 5-168

```
halist.h
138 struct hagent_entry {
139 struct hagent_entry *hagent_next_expire, *hagent_prev_expire,
140 *hagent_next_pref, *hagent_prev_pref;
141 struct in6_addr hagent_addr;
142 u_int16_t hagent_pref;
143 u_int16_t hagent_lifetime;
144 long hagent_expire;
145 struct hagent_gaddr hagent_galist;
146 };


---


halist.h
```

138–146 The `hagent_entry{}` structure represents a home agent. The `hagent_next_expire` and the `hagent_prev_expire` variables construct a list of `hagent_entry{}` structures ordered by lifetime. The `hagent_next_pref` and

`hagent_prev_pref` variables construct another list of `hagent_entry{}` structures ordered by the preference value. The `hagent_addr` variable is a link-local address of a home agent. The `hagent_pref` and the `hagent_lifetime` variables are the preference value and the lifetime respectively. The `hagent_expire` variable is the time when the lifetime expires. The `hagent_galist` variable is a pointer to the `hagent_gaddr{}` structure which contains a list of global addresses of this home agent.

Listing 5-169

```

151 struct hagent_ifinfo {
152 struct hagent_entry halist_pref;
153 int ifindex;
154 char ifname[IF_NAMESIZE];
155 struct ifaddrs *linklocal;
156 struct hagent_ifa_pair *haif_gavec;
157 int gavec_used;
158 int gavec_size;
159 };
160
161 #define GAVEC_INIT_SIZE (16)

```

151–159 The `hagent_ifinfo{}` structure represents a network interface on a home agent. The `halist_pref` variable is a pointer to the list of `hagent_entry{}` structures which contain home agent information on the interface. The `ifindex` and the `ifname` variables are the interface index and name, respectively. The `linklocal` variable is a pointer to the `ifaddrs{}` structure which contains a link-local address for the interface. The `haif_gavec` variable is a pointer to the array of `hagent_ifa_pair{}` structures which contains a pair of a global address and an anycast address of the interface. The `gavec_used` and the `gavec_size` variables are the number of entries used in the `haif_gavec{}` array and the number of allocated entries of the `haif_gavec{}` array.

Listing 5-170

```

164 struct hagent_ifa_pair {
165 struct ifaddrs *global;
166 struct ifaddrs *anycast;
167 };


```

164–167 The `hagent_ifa_pair{}` structure keeps a set of a global address and an anycast address.

Figures 5-54 and 5-55 show the relationship of the above structures.

Updating Home Agent Information

When a home agent receives a Router Advertisement message, the **had** program updates its internal information by extracting data related to the home agent management from the message.

FIGURE 5-54

The relationship of the `hagent_ifinfo{}` and related structures.

FIGURE 5-55

The global list of the `hagent_entry{}` and the `hagent_gaddr{}` structures.

Listing 5-171

```

607 static void
608 ra_input(len, ra, pinfo, from)
609 int len;
610 struct nd_router_advert *ra;
611 struct in6_pktnfo *pinfo;
612 struct sockaddr_in6 *from;
613 {

```

haadisc.c

haadisc.c

607–612 The `ra_input()` function is called when the **had** program receives a Router Advertisement message. The `len` parameter is the length of the message; the `ra` parameter is a pointer of the `nd_router_advert {}` structure which points to the head of the message; the `pinfo` parameter is a pointer to the `in6_pktnfo {}` structure which contains an interface index and hoplimit information; and the `from` parameter is the source address of the message.

Listing 5-172

```

623 haif = haif_find(pinfo->ip6_ifindex);
624 if (haif == NULL) {
625 ....
626 goto done;
627 }

```

haadisc.c

haadisc.c

623–631 The `haif_find()` function finds an instance of the `hagent_ifinfo {}` structure with the specified interface index value from the list of `hagent_ifinfo {}`. If there is no `hagent_ifinfo {}` structure which has the specified index value, the packet is dropped.

Listing 5-173

```

634 bzero(&ndopts, sizeof(union nd_opts));
635 nd6_option_init(ra + 1, len - sizeof(struct nd_router_advert), &ndopts);
636 if (nd6_options(&ndopts) < 0) {
637 ....
638 goto done;
639 }

```

haadisc.c

haadisc.c

635–639 The `nd6_option_init()` and the `nd6_options()` functions do the same tasks as the functions which have the same names in the kernel. The contents of the options of the incoming Router Advertisement message are extracted into the `ndopts` variable.

Listing 5-174

```

641 /* Is this RA from some home agent or not? */
642 if (0 == (ra->nd_ra_flags_reserved & ND_RA_FLAG_HOME_AGENT)) {

```

haadisc.c

```

643 /* IMPLID:MIP6HA#7 */
644 /*
645 * delete home agent list entry if it exists,
646 * because this router is not a home agent.
647 */
648 hal_delete(haif, &(from->sin6_addr));
649 goto done;
650 }

```

haadisc.c

641–650 Every home agent must set the home agent flag, the ND_RA_FLAG_HOME_AGENT flag, when sending a Router Advertisement message. If the received message does not have the flag, and there is an entry for the router, the home agent removes the entry from the list by calling the hal_delete() function since the node is not acting as a home agent anymore. The hal_delete() function removes the hagent_entry{} instance specified by its second parameter from the hagent_ifinfo{} structure specified by the first parameter.

Listing 5-175

haadisc.c

```

652 /* determine HA lifetime and preference */
653 /* IMPLID:MIP6HA#9 */
654 ha_lifetime = ntohs(ra->nd_ra_router_lifetime);
655 if (ndopts.nd_opts_hai) {
656 ha_lifetime = ntohs(ndopts.nd_opts_hai->nd_opt_hai_lifetime);
657 /* IMPLID:MIP6HA#10 */
658 ha_pref = ntohs(ndopts.nd_opts_hai->nd_opt_hai_preference);
659 }
660
661 /* update and get home agent list entry */
662 halp = hal_update(pinfo->ip6_ifindex, &from->sin6_addr, ha_lifetime,
663 ha_pref);
664 if (!halp) {
665 /*
666 * no home agent list entry (deleted or cannot create)
667 */
668 goto done;
669 }

```

haadisc.c

— Line 662 is broken here for layout reasons. However, it is a single line of code.

654–659 The lifetime of a home agent is considered the same as the lifetime of a router, nd_ra_router_lifetime, unless the lifetime as a home agent is explicitly specified by the Home Agent Information option, nd_opt_hai_lifetime. The preference is set to 0 unless explicitly specified by the Home Agent Information option, nd_opt_hai_preference.

662–669 The hal_update() function updates the home agent information of the specified address as its second parameter.

Listing 5-176

haadisc.c

```

671 /* proceeess prefix information option in RA
672 * in order to accumlate home agent global address
673 * information in home agent list
674 */
675 if (ndopts.nd_opts_pi) {
676 /*

```

```

677 * parse prefix information option and
678 * get global address(es) in it.
679 */
680 struct nd_opt_hdr *pt;
681 struct nd_opt_prefix_info *pi;
682 struct hagent_gaddr *lastp;
683 /* temporary global address list */
684 struct hagent_gaddr newgaddrs;
685
686 .... (validation of prefix information option)
687
688 if ((pi->nd_opt_pi_flags_reserved & ND_OPT_PI_FLAG_ROUTER) != 0) {
689 /* IMPLID:MIP6HA#14 */
690 lastp = hal_gaddr_add(halp, lastp, pi);
691 }
692 /* replace home agent global address list to new one */
693 if (newgaddrs.hagent_next_gaddr == NULL) goto done;
694 hal_gaddr_last(halp, newgaddrs.hagent_next_gaddr);
695
696 ....
697 done:
698 }
699

```

haadisc.c

675–741 A Prefix Information option may include a global address for the home agent, in which case the option has the ND_OPT_PI_FLAG_ROUTER flag. The `hal_gaddr_add()` function collects the global addresses from the incoming Router Advertisement message and makes a list of addresses in the `newgaddrs` variable which is an instance of the `hagent_gaddr{}` structure. If the incoming message contains global addresses, the global address list of the home agent who sent the message is updated by the `hal_gaddr_last()` function.

Updating the `hagent_entry{}` Structure

The `hagent_entry{}` structure is updated when a home agent receives a Router Advertisement message. The update code is implemented as the `hal_update()` function.

Listing 5-177

```

131 struct hagent_entry *
132 hal_update(ifindex, ha_addr, ha_lifetime, ha_pref)
133 int ifindex;
134 struct in6_addr *ha_addr;
135 u_int16_t ha_lifetime;
136 u_int16_t ha_pref;
137

```

halist.c

halist.c

131–136 The `hal_update()` function updates the `hagent_entry{}` structure identified by the interface index specified by the first parameter and the address specified by the second parameter. The `ha_lifetime` and `ha_pref` parameters are the new values of the lifetime and preference of the home agent.

Listing 5-178

```

148 /* lookup home agent i/f info from ifindex */
149 haif = haif_find(ifindex);
150
151 if (!haif) {

```

halist.c

```
153 ...
154 } goto err;
```

halist.c

149–154 If a home agent does not have a `hagent_ifinfo{}` instance whose interface index is the same as the specified value as the `ifindex` parameter, it ignores the message.

Listing 5-179

halist.c

```
156 /* lookup home agent entry from home agent list of specified i/f */
157 halp = hal_find(haif, ha_addr);
158
159 /* if HA entry exists, remove it from list first */
160 if (halp) {
161 ...
162 /* remove from preference list */
163 if (halp->hagent_next_pref) {
164 halp->hagent_next_pref->hagent_prev_pref
165 = halp->hagent_prev_pref;
166 }
167 if (halp->hagent_prev_pref) {
168 halp->hagent_prev_pref->hagent_next_pref
169 = halp->hagent_next_pref;
170 }
171 halp->hagent_next_pref = halp->hagent_prev_pref = NULL;
172
173 /* remove from expire list */
174 if (halp->hagent_next_expire) {
175 halp->hagent_next_expire->hagent_prev_expire
176 = halp->hagent_prev_expire;
177 }
178 if (halp->hagent_prev_expire) {
179 halp->hagent_prev_expire->hagent_next_expire
180 = halp->hagent_next_expire;
181 }
182 halp->hagent_next_expire = halp->hagent_prev_expire = NULL;
183 }
184 }
```

halist.c

157–185 If a home agent has a `hagent_entry{}` instance which matches the specified parameters, it first removes the entry from the list. The `hagent_entry{}` structure has two kinds of lists, one is a list ordered by the preference value, the other is ordered by lifetime. The entry is removed from both lists and the pointers which construct the lists are initialized with a NULL pointer.

Listing 5-180

halist.c

```
187 if (ha_lifetime > 0) {
188 /* create list entry if not already exist */
189 if (! halp) {
190
191 /* IMPLID:MIP6HA#13 */
192 halp = malloc(sizeof (struct hagent_entry));
193 if (halp) {
194 bzero(halp, sizeof (struct hagent_entry));
195 bcopy(ha_addr, &halp->hagent_addr, sizeof (struct in6_addr));
196 }
197 }
198 }
```

```

200 ....
201 }
202 }

```

halist.c

187–202 If ha_lifetime is a positive value and there is no existing hagent_entry{} instance to update, the home agent creates a new hagent_entry{} instance.

Listing 5-181

```

204 /* IMPLID:MIP6HA#12 */
205 /* update parameters */
206 halp->hagent_pref = ha_pref;
207 halp->hagent_lifetime = ha_lifetime;
208 halp->hagent_expire = now + ha_lifetime;

```

halist.c

206–208 Each element of the hagent_entry{} structure is updated with the specified lifetime and preference values as parameters.

Listing 5-182

```

210 /* insert entry to preference list */
211 for (prevp = curp = haif->halist_pref.hagent_next_pref;
212 curp; curp = curp->hagent_next_pref) {
213 if (halp->hagent_pref > curp->hagent_pref) {
214 halp->hagent_prev_pref = curp->hagent_prev_pref;
215 halp->hagent_next_pref = curp;
216 if (curp->hagent_prev_pref) {
217 curp->hagent_prev_pref->hagent_next_pref = halp;
218 }
219 curp->hagent_prev_pref = halp;
220
221 break;
222 }
223 prevp = curp;
224 }
225 if (! curp) {
226 if (prevp) {
227 /* append tail */
228 prevp->hagent_next_pref = halp;
229 halp->hagent_prev_pref = prevp;
230 }
231 else {
232 /* insert head */
233 haif->halist_pref.hagent_next_pref = halp;
234 halp->hagent_prev_pref = &haif->halist_pref;
235 }
236 }

```

halist.c

211–223 The updated entry or the newly created entry is inserted into the list whose entries are ordered by the preference value. Each pointer to the entry in the list is set to the curp variable and compared to the updated/created entry, while prevp points to the previous entry of the entry specified by the curp.

225–235 If `curp` is a NULL pointer and `prevp` has a valid pointer to the entry in the list, the updated/created entry will be inserted at the tail of the list. If `curp` and `prevp` are both NULL pointers, then it means the list is empty. The updated/new entry is inserted at the head of the list.

Listing 5-183

```
halist.c
238 /* insert entry to expire list */
239 for (prevp = curp = halist_expire_head.hagent_next_expire;
240 curp; curp = curp->hagent_next_expire) {
241 if (curp->hagent_expire > halp->hagent_expire) {
242 halp->hagent_prev_expire = curp->hagent_prev_expire;
243 halp->hagent_next_expire = curp;
244 if (curp->hagent_prev_expire) {
245 curp->hagent_prev_expire->hagent_next_expire = halp;
246 }
247 curp->hagent_prev_expire = halp;
248 break;
249 }
250 }
251 prevp = curp;
252 }
253 if (! curp) {
254 if (prevp) {
255 /* append tail */
256 prevp->hagent_next_expire = halp;
257 halp->hagent_prev_expire = prevp;
258 }
259 else {
260 /* insert head */
261 halist_expire_head.hagent_next_expire = halp;
262 halp->hagent_prev_expire = &halist_expire_head;
263 }
264 }
265 }
266 }
```

halist.c

238–266 The entry is also inserted into the other list ordered by the lifetime value.

Listing 5-184

```
halist.c
267 else if (halp) { /* must be deleted */
268 /* IMPLID:MIP6HA#11 */
269 /* clear global address list */
270 hal_gaddr_clean(halp);
271 free(halp);
272 halp = NULL;
273 }
274 done:
275 return halp;
276 err:
277 halp = NULL;
278 goto done;
279 }
280 }
```

halist.c

267–272 If the specified lifetime is 0, the entry will be removed. The `hal_gaddr_clean()` function removes all `hagent_gaddr{}` instances pointed to by the `hagent_galist` variable, which contains the list of global addresses of the home agent.

Sending a Dynamic Home Agent Address Discovery Reply Message

When the `had` program receives a Dynamic Home Agent Address Discovery request message from a mobile node, it replies with a Dynamic Home Agent Address Discovery reply message with home agent addresses of the home network of the mobile node as described in Section 5.7. Receiving and Replying to these messages is implemented in the `haad_request_input()` and the `haad_reply_output()` functions.

Listing 5-185

```
900 static void
901 haad_request_input(len, haad_req, pi, src, type)
902 int len;
903 struct mip6_dhaad_req *haad_req;
904 struct in6_pktnfo *pi;
905 struct sockaddr_in6 *src;
906 int type;
907 {
908 u_int16_t msgid;
909 struct hagent_ifinfo *haif;
910 int ifga_index = -1;
```

900–906 The `haad_request_input()` function is called when a mobile node receives a Dynamic Home Agent Address Discovery request message. The `len` parameter is the length of the message; the `haad_req` parameter is a pointer to the head of the incoming message; the `pi` parameter is a pointer to the `in6_pktnfo{}` structure which contains the destination address of the message; and the `type` parameter is the type number of the ICMPv6 message, which should be `MIP6_HA_DISCOVERY_REQUEST` in this case.

Listing 5-186

```
912 msgid = haad_req->mip6_dhreq_id;
913
914 /* determine home link by global address */
915 haif = haif_findwithanycast(&pi->ipi6_addr, &ifga_index);
916
917 if (! haif) {
918 goto err;
919 }
920
921 /* send home agent address discovery response message */
922 haad_reply_output(msgid, src,
923 &(pi->ipi6_addr), /* anycast addr. */
924 ...,
925 haif, type, ifga_index);
926
927 err:
928 }
```

912 The identifier, `mip6_dhreq_id`, of the message which is included in the received Dynamic Home Agent Address Discovery request message must be copied to the reply message.

915–920 The destination address of the request message must be one of the addresses of the interface which is acting as the home network. If there is no `hagent_ifinfo{}` instance which has the address used as the destination address of the received Dynamic Home Agent Address Discovery request message, the home agent ignores the message. The `ifga_index` variable is passed to the `haif_findwithanycast()` function and updated in the function. The index will point to the entry in the `haif_gavec{}` array of `hagent_ifinfo{}` structures which has the address specified by the first parameter of the `haif_findwithanycast()` function.

923–929 The `haad_reply_output()` function sends a Dynamic Home Agent Address Discovery reply message.

Listing 5-187

```

936 static void
937 haad_reply_output(msgid, coaddr, reqaddr, haif, type, ifga_index)
938 u_int16_t msgid;
939 struct sockaddr_in6 *coaddr;
940 struct in6_addr *reqaddr;
941 struct hagent_ifinfo *haif;
942 int type, ifga_index;
943 {
944 struct cmsghdr *cm;
945 struct in6_pktnfo *pi;
946 struct mip6_dhaad_rep *hap;
947 struct in6_addr *hagent_addr;
948 struct in6_addr src = in6addr_any;
949 int len, nhaa, count;
950 u_int8_t buf[IPV6_MMTU];

```

haadisc.c

936–942 The `haad_reply_output()` function has six parameters: The `msgid` parameter is an identifier which is included in the Dynamic Home Agent Address Discovery request message; the `coaddr` and `reqaddr` parameters are the care-of address of a mobile node and the destination address of the incoming request message, respectively; the `haif` parameter is a pointer to the `hagent_ifinfo{}` structure which indicates the incoming interface; the `type` parameter is the type number of the incoming ICMPv6 message, which is `MIP6_HA_DISCOVERY_REQUEST` in this case; and the `ifga_index` parameter is an index number to the `haif_gavec{}` array which contains the pair of global and anycast addresses of the home agent.

Listing 5-188

```

959 if (haif->haif_gavec[ifga_index].global != NULL)
960 src = ((struct sockaddr_in6 *) (haif->
961 haif_gavec[ifga_index].global->ifa_addr))->sin6_addr;
962 /* create ICMPv6 message */
963 hap = (struct mip6_dhaad_rep *)buf;

```

haadisc.c

```

964 bzero(hap, sizeof (struct mip6_dhaad_rep));
965 hap->mip6_dhrep_type = MIP6_HA_DISCOVERY_REPLY;
966 hap->mip6_dhrep_code = 0;
967 hap->mip6_dhrep_cksum = 0;
968 hap->mip6_dhrep_id = msgid;
969 len = sizeof (struct mip6_dhaad_rep);

```

— Line 960 is broken here for layout reasons. However, it is a single line of code.

haadisc.c

959–960 The global address that corresponds to the anycast address used as the destination address of the incoming request message is used as a source address of the reply message.

963–969 All ICMPv6 message fields are filled. The identifier, `mip6_dhrep_id`, must be copied from the identifier in the request message.

Listing 5-189

haadisc.c

```

970 hagent_addr = (struct in6_addr *) (hap + 1);
971 count = (IPV6_MMTU - sizeof (struct ip6_hdr) -
972 sizeof (struct mip6_dhaad_rep)) / sizeof (struct in6_addr);
973 /* pick home agent global addresses for this home address */
974 if ((nhaa = hal_pick(reqaddr, hagent_addr, &src, haif, count)) < 0) {
975 ....
976 goto err;
977 }
978 if (IN6_IS_ADDR_UNSPECIFIED(&src))
979 goto err;
980 len += nhaa * sizeof (struct in6_addr);

```

haadisc.c

970–977 The `hal_pick()` function constructs the payload part of a Dynamic Home Agent Address Discovery reply message.

978–979 The `src` variable is set in the `hal_pick()` function to one of the global home agent addresses which received the request message. If no source address is selected, the home agent aborts replying to the message.

Listing 5-190

haadisc.c

```

982 sndmhdr.msg_name = (caddr_t)coaddr;
983 sndmhdr.msg_nameelen = coaddr->sin6_len;
984 sndmhdr.msg iov[0].iov_base = (caddr_t)buf;
985 sndmhdr.msg iov[0].iov_len = len;
986
987 cm = CMSG_FIRSTHDR(&sndmhdr);
988 /* specify source address */
989 cm->cmsg_level = IPPROTO_IPV6;
990 cm->cmsg_type = IPV6_PKTINFO;
991 cm->cmsg_len = CMSG_LEN(sizeof(struct in6_pktinfo));
992 pi = (struct in6_pktinfo *)CMSG_DATA(cm);
993 pi->ipi6_addr = src;
994 pi->ipi6_ifindex = 0; /* determined with routing table */
995
996 if ((len = sendmsg(sock, &sndmhdr, 0)) < 0) {
997 ....
998 goto err;
999 }

```

```
1000 err:  
1001 }
```

haadisc.c

982–985 A destination address of the reply message must be the source address of the request message. The `coaddr` variable is set as the destination address.

993–999 The created Dynamic Home Agent Address Discovery reply message is sent by the `sendmsg()` system call from the source address selected by the `hal_pick()` function.

Constructing a Payload

The `hal_pick()` function constructs the payload of a Dynamic Home Agent Address Discovery reply message.

Listing 5-191

```
803 int  
804 hal_pick(req_addr, hagent_addrs, src_addr, haif, count)  
805 struct in6_addr *req_addr;  
806 struct in6_addr *hagent_addrs;  
807 struct in6_addr *src_addr;  
808 struct hagent_ifinfo *haif;  
809 int count;  
810 {  
811 int naddr;  
812 struct hagent_entry *hap, *selfhalp = NULL;  
813 struct hagent_gaddr *ha_gaddr;  
814 int found_src = 0;
```

halist.c

halist.c

803–809 The `hal_pick()` function has five parameters: The `req_addr` parameter is the destination address of the request message; the `hagent_addrs` parameter is a pointer to the memory space where the constructed payload is stored; the `src_addr` parameter is the source address of the request message; the `haif` parameter is a pointer to the `hagent_ifinfo{}` instance to which the request message is delivered; and the `count` parameter is the maximum number of addresses to be listed in the payload.

Listing 5-192

```
816 /* shuffle home agent entries with same preference */  
817 hal_shuffle(haif);  
818  
819 /* lookup self entry from home agent list */  
820 if (haif->linklocal)  
821 selfhalp = hal_find(haif, &((struct sockaddr_in6 *) (haif->linklocal->  
ifa_addr))->sin6_addr);  
822  
823 /* list all home agents in the home agent list of this interface */  
824 for (naddr = 0, hap = haif->halist_pref.hagent_next_pref;  
825 hap && naddr < count; hap = hap->hagent_next_pref) {  
826 for (ha_gaddr = hap->hagent_galiste.hagent_next_gaddr;  
827 (ha_gaddr != NULL) && (naddr < count);  
828 ha_gaddr = ha_gaddr->hagent_next_gaddr) {  
829 *hagent_addrs = ha_gaddr->hagent_gaddr;  
830 if (hap == selfhalp && found_src == 0) {  
831 *src_addr = *hagent_addrs;
```

halist.c

```

832 found_src++;
833 }
834 hagent_addrs++;
835 naddr++;
836 }
837 }
838
839 return naddr;
840 }
```

halist.c

— Line 821 is broken here for layout reasons. However, it is a single line of code.

- 817** The `hal_shuffle()` function randomly reorders the `hagent_entries` instances which have the same preference value. A mobile node will use the first address in the home agent address list. If there are multiple home agents in the home network, shuffling the addresses randomly will balance the load between home agents when there are many mobile nodes in the home network.
- 820–837** The global addresses of home agents, listed in the `halist_pref` variable of the `hagent_ifinfo{}` structure, are listed in the order of preference value. During the process, the `src_addr` variable is set to the global address of the home agent which received the request message.

5.16.20 Prefix List Management

When a home agent receives a Mobile Prefix Solicitation message, the node needs to reply with a Mobile Prefix Advertisement message as described in Section 5.8. The prefix information of a home network can be taken from the home agent list information which is maintained as a part of Dynamic Home Agent Address Discovery mechanism.

The current implementation only supports solicited request messages. The **had** program does not send an unsolicited Mobile Prefix Advertisement message.

5.16.21 Sending a Mobile Prefix Advertisement Message

The `mpi_solicit_input()` function is called when the **had** program receives a Mobile Prefix Solicitation message.

Listing 5-193

```

122 void
123 mpi_solicit_input(pi, sin6_hoa, mps)
124 struct in6_pktnfo *pi;
125 struct sockaddr_in6 *sin6_hoa;
126 struct mip6_prefix_solicit *mps;
127 {
128 int ifga_index = -1;
129 struct in6_addr ha_addr;
130 struct hagent_ifinfo *haif;
131 struct in6_addr src;
132 int error;
```

mpa.c

- 122–126** The `mpi_solicit_input()` function has three parameters: The `pi` parameter is a pointer to the `in6_pktnfo{}` instance which contains the destination address of the request message; the `sin6_hoa` parameter is the home address of the mobile node which sent the request message; and the `mps` parameter is a pointer to the head of the message.

Listing 5-194

```

137 ha_addr = pi->ip6_addr;
138 /* determine a home link by the global address */
139 haif = haif_findwithunicast(&pi->ip6_addr, &ifga_index);
140
141 if (!haif) {
142 ....
143 goto err;
144 }
145 ....
151 src = ha_addr;
152 mpi_advert_output(sin6_hoa, &src, haif, mps->mip6_ps_id);
153 err:
154 }
```

mpa.c

137–144 A Mobile Prefix Solicitation message is sent to the global unicast address of the home agent of a mobile node. The `haif_findwithunicast()` function finds the `hagent_ifinfo{}` instance which has the specified unicast global address.

152 The `mpi_advert_output()` function sends a Mobile Prefix Advertisement message.

Listing 5-195

```

159 void
160 mpi_advert_output(dst_sa, src, haif, id)
161 struct sockaddr_in6 *dst_sa; /* home addr of destination MN */
162 struct in6_addr *src;
163 struct hagent_ifinfo *haif;
164 u_int16_t id;
165 {
166 struct cmsghdr *cm;
167 struct nd_opt_prefix_info *prefix_info;
168 u_int8_t buf[IPV6_MMTU];
169 struct mip6_prefix_advert *map;
170 int len;
171 int count;
172 int npi;
173 struct in6_pktnfo *pi;
```

mpa.c

159–164 The `mpi_advert_output()` function has four parameters. The `dst_sa` parameter is the home address of the mobile node which sent the request message. The `src` parameter is the global unicast address of the home agent. The `haif` parameter is a pointer to the `hagent_ifinfo{}` instance. This parameter represents the network interface on which the request message arrived. The `id` parameter is the identifier which is contained in the request message.

Listing 5-196

```

175 /* create ICMPv6 message */
176 map = (struct mip6_prefix_advert *)buf;
177 bzero(map, sizeof (struct mip6_prefix_advert));
```

mpa.c

```

178 map->mip6_pa_type = MIP6_PREFIX_ADVERT;
179 map->mip6_pa_code = 0;
180
181 len = sizeof(struct mip6_prefix_advert);
182 prefix_info = (struct nd_opt_prefix_info *)&map[1];
183 /* count number of prefix informations --
184 to make assurance (not in spec.) */
185 count = (IPV6_MMTU - sizeof (struct ip6_hdr) - /* XXX: should include the
186 size of routing header*/
187 sizeof (struct mip6_prefix_advert)) / sizeof
188 (struct nd_opt_prefix_info);
189
190 /* Pick home agent prefixes */
191 /* -- search by dest. address instead of Home Address */
192 if ((npi = pi_pick(src, prefix_info, haif, count)) < 0) {
193 ....
194 goto err;
195 }

```

mpa.c

— Lines 183, 184 and 185 are broken here for layout reasons. However, they are a single line of code.

176–179 Memory for the reply message is allocated and ICMPv6 header fields are filled in.

182–192 The `pi_pick()` function constructs the payload of the reply message and returns the number of prefix information entries which have been put into the payload. On lines 184–185, the maximum number of prefix information entries to be included is calculated. As the comment says, the stack should take into account the size of the Type 2 Routing Header, since a Mobile Prefix Advertisement message always has a Type 2 Routing header; however, the current code does not count the size at this moment. This is may be a bug in the code.

Listing 5-197

mpa.c

```

194 if(!npi)
195 return;
196
197 len += npi * sizeof (struct nd_opt_prefix_info);
198
199 map->mip6_pa_cksum = 0;
200 map->mip6_pa_id = id;
201 sndmhdr.msg_name = (caddr_t)dst_sa;
202 sndmhdr.msg_namelen = dst_sa->sin6_len;
203 sndmhdr.msg iov[0].iov_base = (caddr_t)buf;
204 sndmhdr.msg iov[0].iov_len = len;

```

mpa.c

200–201 The identifier field, `mip6_pa_id`, must be copied from the identifier field of the corresponding solicitation message. The destination address of the advertisement message must be the home address of the mobile node, `dst_sa`, which sent the solicitation message.

Listing 5-198

mpa.c

```

206 cm = CMSG_FIRSTHDR(&sndmhdr);
207 /* specify source address */
208 cm->cmsg_level = IPPROTO_IPV6;

```

```

209 cm->cmsg_type = IPV6_PKTINFO;
210 cm->cmsg_len = CMSG_LEN(sizeof(struct in6_pktnfo));
211 pi = (struct in6_pktnfo *)CMSG_DATA(cm);
212 pi->ipi6_addr = *src;
213 pi->ipi6_ifindex = 0; /* determined with a routing table */
214
215 if ((len = sendmsg(sock, &sndmhdr, 0)) < 0) {
...
217 goto err;
218 }
219 err:
220 }
```

mpa.c

212–215 The source address must be the destination address of the incoming solicitation message. The created advertisement message is sent by the `sendmsg()` system call.

5.16.22 Constructing the Payload

The `pi_pick()` function constructs the payload of a Mobile Prefix Advertisement message.

Listing 5-199

```

225 int
226 pi_pick(home_addr, prefix_info, haif, count)
227 struct in6_addr *home_addr;
228 struct nd_opt_prefix_info *prefix_info;
229 struct hagent_ifinfo *haif;
230 int count;
231 {
232 int naddr;
233 struct hagent_entry *hap;
234 struct hagent_gaddr *ha_gaddr;
235 struct nd_opt_prefix_info *h_prefix_info;
236 struct timeval now;
237 u_int32_t vftime, pltime;
```

mpa.c

mpa.c

225–230 The `pi_pick()` function has four parameters: The `home_addr` parameter is the home address of a mobile node; the `prefix_info` parameter is a pointer to the memory space where the payload is stored; the `haif` parameter is a pointer to the `hagent_ifinfo{}` instance which received the solicitation message; and the `count` parameter is the maximum amount of prefix information to be contained.

Listing 5-200

```

239 h_prefix_info = prefix_info;
240 /* search home agent list and pick all prefixes */
241 for (naddr = 0, hap = haif->halist_pref.hagent_next_pref;
242 hap && naddr < count; hap = hap->hagent_next_pref) {
243 for (ha_gaddr = hap->hagent_glist.hagent_next_gaddr;
244 (ha_gaddr != NULL) && (naddr < count);
245 ha_gaddr = ha_gaddr->hagent_next_gaddr) {
246 /* duplication check whether MPA includes duplicated prefixes */
247 if (prefix_dup_check(h_prefix_info, ha_gaddr, naddr))
248 /* duplicated prefix is included */
249 continue;
```

mpa.c

mpa.c

241–245 The prefix information is created from the global addresses of the home agent of the home network. The outer for loop checks all hagent_entry{} instances related to the home network and the inner for loop checks all global addresses of each hagent_entry{} instance.

247–249 The prefix_dup_check() function checks whether the global address specified by the ha_gaddr variable has already been included in the payload which is under construction. If the payload has the global address already, a duplicate prefix information entry is not included.

Listing 5-201

```

251 /* make prefix information */
252 prefix_info->nd_opt_pi_type = ND_OPT_PREFIX_INFORMATION;
253 prefix_info->nd_opt_pi_len = 4;
254 prefix_info->nd_opt_pi_prefix_len = ha_gaddr->hagent_prefixlen;
255 prefix_info->nd_opt_pi_flags_reserved = 0;
256
257 if (ha_gaddr->hagent_flags.onlink)
258 prefix_info->nd_opt_pi_flags_reserved |= ND_OPT_PI_FLAG_ONLINK;
259 if (ha_gaddr->hagent_flags.autonomous)
260 prefix_info->nd_opt_pi_flags_reserved |= ND_OPT_PI_FLAG_AUTO;
261 if (ha_gaddr->hagent_flags.router)
262 prefix_info->nd_opt_pi_flags_reserved |= ND_OPT_PI_FLAG_ROUTER;

```

mpa.c

252–262 A prefix information entry is constructed as a form of the modified prefix information structure described in Section 5.3.6.

Listing 5-202

```

264 if (ha_gaddr->hagent_vltime || ha_gaddr->hagent_pltime)
265 gettimeofday(&now, NULL);
266 if (ha_gaddr->hagent_vltime == 0)
267 vltime = ha_gaddr->hagent_expire;
268 else
269 vltime = (ha_gaddr->hagent_expire > now.tv_sec) ?
270 ha_gaddr->hagent_expire - now.tv_sec : 0;
271 if (ha_gaddr->hagent_pltime == 0)
272 pltime = ha_gaddr->hagent_preferred;
273 else
274 pltime = (ha_gaddr->hagent_preferred > now.tv_sec) ?
275 ha_gaddr->hagent_preferred - now.tv_sec : 0;
276 if (vltime < pltime) {
277 /*
278 * this can happen if vltime is decrement but pltime
279 * is not.
280 */
281 pltime = vltime;
282 }
283 prefix_info->nd_opt_pi_valid_time = htonl(vltime);
284 prefix_info->nd_opt_pi_preferred_time = htonl(pltime);
285 prefix_info->nd_opt_pi_reserved2 = 0;
286 prefix_info->nd_opt_pi_prefix = ha_gaddr->hagent_gaddr;
287
288 prefix_info++;
289 naddr++;
290 }

```

mpa.c

```

291 }
292 return naddr;
293 }
```

mpa.c

264–282 The valid lifetime and the preferred lifetime are calculated based on the lifetime values of the global address from which the prefix information is derived. The lifetime values which are included in the prefix information will be the actual lifetimes. In other words, if the advertised lifetime was 1000 seconds, but the last Router Advertisement was 400 seconds ago, the lifetime of the Mobile Prefix Advertisement will be 600 seconds.

Note that the code when the lifetime values are 0 (that means infinite lifetime in the **had** program) is wrong. Lines 267 and 272 should be:

```

267 vltime = ND6_INFINITE_LIFETIME;
272 pltme = ND6_INFINITE_LIFETIME;
```

5.17 Mobile Node

A mobile node is an IPv6 node that can change its point of attachment to the Internet without disconnecting existing connections with other nodes. A mobile node has the following capabilities.

- Maintaining binding information to inform its home agent of its current location.
- Receiving and sending all the packets using the tunnel connection established between it and its home agent to hide its current location and provide transparent access to its communicating peer nodes.
- Performing the return routability procedure to communicate with nodes that support the route optimization function to avoid inefficient tunnel communication.

5.17.1 Files

Table 5-39 shows the files used by a mobile node.

5.17.2 Binding Update List Entry Management

A mobile node keeps a small amount of information called binding update list entry, which contains a mobile node's address, communicating node's address and other information representing the communication status between the two nodes. The information is used to keep the status of home registration or the status of route optimization between a mobile and a correspondent node.

There are six functions to manage binding update list entries.

- `mip6_bu_create()`
Creates a binding update list entry.
- `mip6_bu_list_insert()`
Inserts a binding update list entry into a binding update list.

TABLE 5-39

<i>File</i>	<i>Description</i>
<code> \${KAME}/kame/sys/net/if_hif.h</code>	Home virtual interface structures
<code> \${KAME}/kame/sys/net/if_hif.c</code>	Implementation of the home virtual interface
<code> \${KAME}/kame/sys/netinet/icmp6.h;</code>	Dynamic Home Agent Address Discovery and Mobile Prefix Solicitation/Advertisement structures
<code> \${KAME}/kame/sys/netinet/ip6.h</code>	Home Address option structure
<code> \${KAME}/kame/sys/netinet/ip6mh.h</code>	Mobility Header structures
<code> \${KAME}/kame/sys/netinet6/mip6_var.h</code>	All structures which are used in the Mobile IPv6 stack
<code> \${KAME}/kame/sys/netinet6/mip6_mncore.c</code>	Implementation of mobile node functions
<code> \${KAME}/kame/sys/netinet6/mip6_fsm.c</code>	The finite state machine of a binding update list entry
<code> \${KAME}/kame/sys/netinet6/mip6_halist.c</code>	Home agent list management for a mobile node
<code> \${KAME}/kame/sys/netinet6/mip6_prefix.c</code>	Prefix information management for a mobile node
<code> \${KAME}/kame/sys/netinet6/mip6_icmp6.c</code>	Implementation of ICMPv6 message related processing
<code> \${KAME}/kame/sys/netinet6/in6_src.c</code>	Implementation of the default address selection mechanism
<code> \${KAME}/kame/sys/netinet6/ip6_output.c</code>	Insertion of extension headers for Mobile IPv6 signaling
<code> \${KAME}/kame/sys/netinet6/nd6_rtr.c</code>	Gathering router information and prefix information
<code> \${KAME}/kame/sys/netinet6/route6.c</code>	Implementation of the Type 2 Routing Header

Files used by a mobile node.

- `mip6_bu_list_remove()`
Removes the specified entry from the list.
- `mip6_bu_list_remove_all()`
Removes all binding update list entries from the list.
- `mip6_bu_list_find_home_registration()`
Returns a pointer to the binding update list entry for home registration.
- `mip6_bu_list_find_withpaddr()`
Returns a pointer to the binding update list entry which has the specified correspondent address.

Creating a Binding Update List Entry

A binding update list entry is created by the `mip6_bu_create()` function.

Listing 5-203

```
mip6_mncore.c
```

```

1482 static struct mip6_bu *
1483 mip6_bu_create(paddr, mpfx, coa, flags, sc)
1484 const struct in6_addr *paddr;
1485 struct mip6_prefix *mpfx;
1486 struct in6_addr *coa;
1487 u_int16_t flags;
1488 struct hif_softc *sc;
1489 {
1490 struct mip6_bu *mbu;
1491 u_int32_t coa_lifetime, cookie;
1492 ....
1493 MALLOC(mbu, struct mip6_bu *, sizeof(struct mip6_bu),
1494 M_TEMP, M_NOWAIT);
1495 if (mbu == NULL) {
1496 ....
1497 return (NULL);
1498 }

```

```
mip6_mncore.c
```

1482–1488 The `mip6_bu_create()` function has five parameters: The `paddr` parameter is a pointer to the address of a communicating node; the `mpfx` parameter is a pointer to the prefix information of the home address of a mobile node; the `coa` parameter is a pointer to the care-of address of the mobile node; the `flags` parameter is a combination of flags defined in Table 5-13 (on page 545); and the `sc` parameter is a pointer to the `hif_softc{}` instance which indicates the home network of the mobile node.

1496–1503 Memory is allocated for the binding update list entry.

Listing 5-204

```
mip6_mncore.c
```

```

1505 coa_lifetime = mip6_coa_get_lifetime(coa);
1506
1507 bzero(mbu, sizeof(*mbu));
1508 mbu->mbu_flags = flags;
1509 mbu->mbu_paddr = *paddr;
1510 mbu->mbu_haddr = mpfx->mpfx_haddr;
1511 if (sc->hif_location == HIF_LOCATION_HOME) {
1512 /* un-registration. */
1513 mbu->mbu_coa = mpfx->mpfx_haddr;
1514 mbu->mbu_pri_fsm_state =
1515 (mbu->mbu_flags & IP6MU_HOME)
1516 ? MIP6_BU_PRI_FSM_STATE_WAITD
1517 : MIP6_BU_PRI_FSM_STATE_IDLE;
1518 } else {
1519 /* registration. */
1520 mbu->mbu_coa = *coa;
1521 mbu->mbu_pri_fsm_state =
1522 (mbu->mbu_flags & IP6MU_HOME)
1523 ? MIP6_BU_PRI_FSM_STATE_WAITA
1524 : MIP6_BU_PRI_FSM_STATE_IDLE;
1525 }
1526 if (coa_lifetime < mpfx->mpfx_vltime) {
1527 mbu->mbu_lifetime = coa_lifetime;
1528 } else {
1529 mbu->mbu_lifetime = mpfx->mpfx_vltime;
1530 }
1531 if (mip6ctl_bu_maxlifetime > 0 &&
1532 mbu->mbu_lifetime > mip6ctl_bu_maxlifetime)
1533 mbu->mbu_lifetime = mip6ctl_bu_maxlifetime;

```

```
mip6_mncore.c
```

1505 The lifetime of a binding update list entry is determined from the lifetime of a care-of and a home address. The `mip6_coa_get_lifetime()` function returns the lifetime of the specified address.

1507–1525 The member variables of the `mip6_bu{}` structure are set. The home address is copied from the prefix information provided by the `mpfx` parameter. The care-of address and registration status are set based on the current location of the mobile node. If the mobile node is at home (`sc->hif_location` is `HIF_LOCATION_HOME`), the care-of address is set to the home address of the mobile node. The registration status is set to the `WAITD` state if the binding update list entry is for home registration (that is, the `IP6MU_HOME` flag is set). This is when the mobile node returns home without a corresponding home registration entry. If the entry is not for home registration, the state is set to `IDLE`. If the mobile node is in a foreign network, the care-of address is set to the address specified as the `coa` parameter. The state is set to the `WAITA` status if the entry is for home registration; otherwise, it is set to `IDLE`.

1526–1533 The lifetime is set to the lifetime of the care-of address if the lifetime of the care-of address is greater than the lifetime of the home address (more precisely, the lifetime of the home prefix); otherwise, it is set to the lifetime of the home address.

1531–1533 `mip6ctl_bu_maxlifetime` is a global variable which is used to limit the lifetime of binding update list entries.

Listing 5-205

```

1534 mbu->mbu_expire = time_second + mbu->mbu_lifetime;
1535 /* sanity check for overflow */
1536 if (mbu->mbu_expire < time_second)
1537 mbu->mbu_expire = 0x7fffffff;
1538 mbu->mbu_refresh = mbu->mbu_lifetime;
1539 /* Sequence Number SHOULD start at a random value */
1540 mbu->mbu_seqno = (u_int16_t)arc4random();
1541 cookie = arc4random();
1542 bcopy(&cookie, &mbu->mbu_mobile_cookie[0], 4);
1543 cookie = arc4random();
1544 bcopy(&cookie, &mbu->mbu_mobile_cookie[4], 4);
1545 mbu->mbu_hif = sc;
1546 /* *mbu->mbu_encap = NULL; */
1547 mip6_bu_update_firewallstate(mbu);
1548
1549 return (mbu);
1550 }
```

mip6_mncore.c

mip6_mncore.c

1534–1549 The expiration time of the binding update list entry is set. The code checks the overflow of the expiration time, since the time is represented as a 32-bit signed integer. The refresh time is set to the same value as the expiration time. The value may be overwritten by a Binding Acknowledgment message which will arrive later. The sequence number is initialized to a random number and the mobile cookie used for the return routability procedure is initialized to random numbers.

The `mip6_bu_update_firewallstate()` function is not discussed in this book, since the function is used for the KAME-specific experimental code for the firewall traversal mechanism.

Inserting a Binding Update List Entry to List

Binding update list entries are maintained as a list. Each `hif_softc{}` structure, which represents a home network, has a list constructed of binding update list entries which belong to the home network. Figure 5-46 (on page 566) shows the relationship between the `hif_softc{}` and `mip6_bu{}` structures.

Listing 5-206

```
mip6_mncore.c
1552 static int
1553 mip6_bu_list_insert(bu_list, mbu)
1554 struct mip6_bu_list *bu_list;
1555 struct mip6_bu *mbu;
1556 {
1557 LIST_INSERT_HEAD(bu_list, mbu, mbu_entry);
1558 if (mip6_bu_count == 0) {
1559 ....
1560 mip6_bu_starttimer();
1561 }
1562 mip6_bu_count++;
1563 }
1564 return (0);
1565 }
```

```
mip6_mncore.c
```

1552–1555 The `mip6_bu_list_insert()` function has two parameters: The `bu_list` parameter is a pointer to the list of binding update list entries kept in a `hif_softc{}` instance and the `mbu` parameter is a pointer to the binding update list entry to insert.

1557–1566 The `mip6_bu_starttimer()` function starts the timer function for binding update list entries when the first binding update list entry is inserted by the `LIST_INSERT_HEAD()` macro. The `mip6_bu_count` variable is the total number of binding update entries currently held by the mobile node. The variable is used to determine when to start and stop the timer function.

Removing a Binding Update List Entry from List

A binding update list entry is removed when its lifetime is expired. The `mip6_bu_list_remove()` function removes a binding update list entry from a list.

Listing 5-207

```
mip6_mncore.c
1569 int
1570 mip6_bu_list_remove(mbu_list, mbu)
1571 struct mip6_bu_list *mbu_list;
1572 struct mip6_bu *mbu;
1573 {
1574 if ((mbu_list == NULL) || (mbu == NULL)) {
1575 return (EINVAL);
1576 }
1577 LIST_REMOVE(mbu, mbu_entry);
1578 FREE(mbu, M_TEMP);
1579 }
```

```

1581 mip6_bu_count--;
1582 if (mip6_bu_count == 0) {
1583 mip6_bu_stoptimer();
1584 }
1585 }
1586 return (0);
1587 }
1588
1589 }
```

mip6_mncore.c

1569–1572 The `mip6_bu_list_remove()` has two parameters: The `mbu_list` parameter is a pointer to the list which includes the entry to remove and the `mbu` parameter is a pointer to the binding update list entry.

1578–1589 The specified entry is removed by the `LIST_REMOVE()` macro and the memory used by the entry is released. The `mip6_bu_count` variable is decremented by 1 and the `mip6_bu_stop_timer()` function is called if the variable reaches 0, which means there is no binding update list entry.

Listing 5-208

```

1592 int
1593 mip6_bu_list_remove_all(mbu_list, all)
1594 struct mip6_bu_list *mbu_list;
1595 int all;
1596 {
1597 struct mip6_bu *mbu, *mbu_next;
1598 int error = 0;
1599
1600 if (mbu_list == NULL) {
1601 return (EINVAL);
1602 }
1603
1604 for (mbu = LIST_FIRST(mbu_list);
1605 mbu;
1606 mbu = mbu_next) {
1607 mbu_next = LIST_NEXT(mbu, mbu_entry);
1608
1609 if (!all &&
1610 (mbu->mbu_flags & IP6MU_HOME) == 0 &&
1611 (mbu->mbu_state & MIP6_BU_STATE_DISABLE) == 0)
1612 continue;
1613
1614 error = mip6_bu_list_remove(mbu_list, mbu);
1615 if (error) {
1616
1617 continue;
1618 }
1619 }
1620 }
1621
1622 return (0);
1623 }
1624 }
```

mip6_mncore.c

1592–1595 The `mip6_bu_list_remove_all()` function is used to remove all the binding update list entries. The `mbu_list` parameter is a pointer to the list which contains the binding update list entries to remove. All the binding update list entries are removed if the `all` parameter is set to true; otherwise, all entries except for correspondent nodes which do not support the Mobile IPv6 function are removed.

1604–1623 All binding update list entries held in the `mbu_list` are released by the function `mip6_bu_list_remove()`. If the `all` variable is set to false, binding update list entries for correspondent nodes which have the `MIP6_BU_STATE_DISABLE` flag set (the flag means the node does not support Mobile IPv6) are not removed. Keeping the entries of non-Mobile IPv6 aware nodes will avoid unnecessary signaling to those nodes in later communications.

Looking Up a Binding Update List Entry

To retrieve a binding update list entry, the KAME Mobile IPv6 code provides two functions: The `mip6_bu_list_find_home_registration()` function will find the home registration entry and the `mip6_bu_list_find_withpaddr()` function will find the entry which matches the specified destination address.

Listing 5-209

```
1626 struct mip6_bu *
1627 mip6_bu_list_find_home_registration(bu_list, haddr)
1628 struct mip6_bu_list *bu_list;
1629 struct in6_addr *haddr;
1630 {
1631 struct mip6_bu *mbu;
1632
1633 for (mbu = LIST_FIRST(bu_list); mbu;
1634 mbu = LIST_NEXT(mbu, mbu_entry)) {
1635 if (IN6_ARE_ADDR_EQUAL(&mbu->mbu_haddr, haddr) &&
1636 (mbu->mbu_flags & IP6MU_HOME) != 0)
1637 break;
1638 }
1639 return (mbu);
1640 }
```

mip6_mncore.c

mip6_mncore.c

1626–1629 The `mip6_bu_list_find_home_registration()` function has two parameters: The `bu_list` parameter is a pointer to the list of binding update list entries and the `haddr` parameter is the home address of the target mobile node.

1633–1639 All binding update list entries contained in the `bu_list` are checked and the entry whose home address is the same as the `haddr` parameter and has the `IP6MU_HOME` flag set is returned.

Listing 5-210

```
1648 struct mip6_bu *
1649 mip6_bu_list_find_withpaddr(bu_list, paddr, haddr)
1650 struct mip6_bu_list *bu_list;
1651 struct in6_addr *paddr;
1652 struct in6_addr *haddr;
1653 {
1654 struct mip6_bu *mbu;
1655
1656 /* sanity check. */
1657 if (paddr == NULL)
1658 return (NULL);
1659
1660 for (mbu = LIST_FIRST(bu_list); mbu;
1661 mbu = LIST_NEXT(mbu, mbu_entry)) {
```

mip6_mncore.c

```

1662 if (IN6_ARE_ADDR_EQUAL(&mbu->mbu_paddr, paddr)
1663 && ((haddr != NULL)
1664 ? IN6_ARE_ADDR_EQUAL(&mbu->mbu_haddr, haddr)
1665 : 1))
1666 break;
1667 }
1668 }
1669 }
```

mip6_mncore.c

1648–1652 The `mip6_bu_list_find_withpaddr()` function has three parameters: The `bu_list` parameter is a pointer to the list of binding update list entries and the `paddr` and `haddr` parameters are the addresses of the correspondent node and the home address of the mobile node being searched. If the mobile node has multiple home addresses, there may be multiple entries for the same node that have different home addresses. To verify that there is at least one entry of the specified peer node, the `haddr` parameter can be a `NULL` pointer. In that case, the function returns the first entry whose peer address is the same as the `paddr` parameter.

1660–1668 All binding update list entries included in the `bu_list` are checked. If the `haddr` parameter is `NULL`, the first entry whose peer address, `mbu_peer`, is the same as the `paddr` parameter is returned. If the `haddr` parameter is not `NULL`, the entry whose peer address, `mbu_peer`, is the same as `paddr` and whose home address, `mbu_haddr`, is the same as the `haddr` parameter is returned.

Timer Processing of the `mip6_bu{}` Structure

Similar to the `mip6_bc{}` structure, the `mip6_bu{}` structure has its timer function. The difference between the timer functions of the `mip6_bc{}` and `mip6_bu{}` structures is that the `mip6_bc{}` structure has a timer entry in each instance, while the `mip6_bu{}` structure shares one timer function among all the binding update list entries. This implementation design is due to historical reasons.

There are three functions related to the timer processing of the `mip6_bu{}` structure.

1. `mip6_bu_starttimer()`
Start the timer function.
2. `mip6_bu_stoptimer()`
Stop the timer function.
3. `mip6_bu_timeout()`
Process periodical jobs needed to manage binding update list entries.

Listing 5-211

```

2294 static void
2295 mip6_bu_starttimer()
2296 {
2297 ...
2298 callout_reset(&mip6_bu_ch,
2299 MIP6_BU_TIMEOUT_INTERVAL * hz,
2300 mip6_bu_timeout, NULL);
2301 ...
2302 }
2303 }
```

mip6_mncore.c

2294–2309 The `mip6_bu_starttimer()` function is called when the first binding update list entry is created on a mobile node. The function is also called from the `mip6_bu_timeout()` function to reset the timer. The interval to call the timer function is set to 1 second.

Listing 5-212

```
2311 static void mip6_mncore.c
2312 mip6_bu_stoptimer()
2313 {
2314 ....
2315 callout_stop(&mip6_bu_ch);
2316 ....
2317 }
```

2311–2321 The `mip6_bu_stoptimer()` function stops the timer function. This function is called when all the binding update list entries have been removed.

Listing 5-213

```
2324 mip6_bu_timeout(arg) mip6_mncore.c
2325 void *arg;
2326 {
2327 int s;
2328 struct hif_softc *sc;
2329 int error = 0;
2330 ....
2331 struct timeval mono_time;
2332 ....
2333 mono_time.tv_sec = time_second;
2334 ....
2335 s = splnet();
2336 ....
2337 mip6_bu_starttimer();
```

2323–2325 The `mip6_bu_timeout()` function is called periodically to process each binding update list entry kept by a mobile node.

2343 The `mip6_bu_starttimer()` function is called to schedule the next timeout.

Listing 5-214

```
2345 for (sc = LIST_FIRST(&hif_softc_list); sc;
2346 sc = LIST_NEXT(sc, hif_entry)) {
2347 struct mip6_bu *mbu, *mbu_entry;
2348
2349 for (mbu = LIST_FIRST(&sc->hif_bu_list);
2350 mbu != NULL;
2351 mbu = mbu_entry) {
2352 mbu_entry = LIST_NEXT(mbu, mbu_entry);
```

```

2353
2354 /* check expiration. */
2355 if (mbu->mbu_expire < mono_time.tv_sec) {
2356 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
2357 /*
2358 * the binding update entry for
2359 * the home registration
2360 * should not be removed.
2361 */
2362 mip6_bu_fsm(mbu,
2363 MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER,
2364 NULL);
2365 } else {
2366 error = mip6_bu_list_remove(
2367 &sc->hif_bu_list, mbu);
2368 if (error) {
2369 ...
2370 /* continue anyway... */
2371 }
2372 continue;
2373 }
2374 }
2375
2376 /* check if we need retransmit something. */
2377 if ((mbu->mbu_state & MIP6_BU_STATE_NEEDTUNNEL) != 0)
2378 continue;
2379
2380 /* check timeout. */
2381 if ((mbu->mbu_retrans != 0)
2382 && (mbu->mbu_retrans < mono_time.tv_sec)) {
2383 /*
2384 * order is important. */
2385 if(MIP6_IS_BU_RR_STATE(mbu)) {
2386 /*
2387 * retransmit RR signals. */
2388 error = mip6_bu_fsm(mbu,
2389 MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER,
2390 NULL);
2391 } else if (((mbu->mbu_flags & IP6MU_ACK) != 0)
2392 && MIP6_IS_BU_WAITA_STATE(mbu)) {
2393 /*
2394 * retransmit a binding update
2395 * to register. */
2396 error = mip6_bu_fsm(mbu,
2397 MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER,
2398 NULL);
2399 } else if (MIP6_IS_BU_BOUND_STATE(mbu)) {
2400 /*
2401 * retransmit a binding update
2402 * for to refresh binding. */
2403 error = mip6_bu_fsm(mbu,
2404 MIP6_BU_PRI_FSM_EVENT_REFRESH_TIMER,
2405 NULL);
2406 }
2407 if (error) {
2408 ...
2409 /* continue, anyway... */
2410 }
2411 }
2412 }
2413 }
2414 }
2415 }
2416
2417 splx(s);
2418 }
```

mip6_mncore.c

2345–2352 Each home network information entry (the instance of the `hif_softc{}` structure) has a list of binding update list entries. All of the `hif_softc{}` instances are visited to process all binding update list entries included in each `hif_softc{}` instance.

2355–2377 The expiration time of the binding update list entry is checked. The timer function will remove the expired entry by calling the `mip6_bu_list_remove()` function if the entry is not for home registration. In the KAME implementation, home registration entries never expire. A mobile node will try to re-register its information to the home agent forever.

2380–2381 The retransmission procedure is skipped if the entry has been marked with the `MIP6_BU_STATE_NEEDTUNNEL` flag, that means the destination node does not support Mobile IPv6 and requires tunnel communication.

2384–2413 The retransmission timeout of each binding update list entry is checked. Based on the current state of the binding update list entry, a proper event is sent to the state machine operated in each binding update list entry. If the state is `MIP6_IS_BU_RR_STATE`, which means the entry is performing the return routability procedure, the `MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER` event is sent to retransmit required messages for the return routability procedure. If the state is `MIP6_IS_WAITA_STATE`, which means the entry is waiting for a Binding Acknowledgment message, and the entry has the `IP6MU_ACK` flag set, the `MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER` event is sent to retransmit a Binding Update message. If the state is `MIP6_IS_BU_BOUND_STATE`, which means the mobile node has successfully registered with the node being described, the `MIP6_BU_PRI_FSM_EVENT_REFRESH_TIMER` event is triggered to send a Binding Update message to extend the lifetime of the registered entry. The state machine will be discussed in Section 5.17.19.

5.17.3 Movement Detection

The most interesting part of a mobile node is the mechanism to detect its movement. The movement detection mechanism implemented by the KAME Mobile IPv6 is based on NUD (Neighbor Unreachability Detection) and the status change of care-of addresses. The basic idea is as follows:

1. Receive a Router Advertisement message.
2. Configure IPv6 addresses based on the received Router Advertisement.
3. Probe all routers by sending Neighbor Solicitation messages.
4. Wait for any status change of assigned IPv6 addresses.
5. Check the available care-of addresses.
6. Recognize movement if the old care-of address is not usable any more.

The overview is shown in Figure 5-56. In the KAME IPv6 implementation, the prefix and router information have a close relationship. When a router becomes unreachable, the related prefix is also marked as unusable. The care-of address constructed from the invalid prefix can no longer be used for communication anymore. When a mobile node detects that the current care-of address has become unusable, the node thinks it has moved to another network.

Probing Routers

Router Advertisement messages are processed by the `nd6_ra_input()` function.

FIGURE 5-56**Listing 5-215**

```

229 void
230 nd6_ra_input(m, off, icmp6len)
231 struct mbuf *m;
232 int off, icmp6len;
233 {
234
235 #if defined(MIP6) && defined(MIP6_MOBILE_NODE)
236 if (MIP6_IS_MN) {
237 /* check reachability of all routers. */
238 mip6_probe_routers();
239 }
240
241 }
  
```

437–440 If a node is acting as a mobile node and receives a Router Advertisement message, the `mip6_probe_routers()` function is called to initiate NUD for all default routers currently kept in the default router list of the mobile node.

Listing 5-216

```

617 void
618 mip6_probe_routers(void)
619 {
620 struct llinfo_nd6 *ln;
621
622 ln = llinfo_nd6.ln_next;
623 while (ln && ln != &llinfo_nd6) {
  
```

```

624 if ((ln->ln_router) &&
625 ((ln->ln_state == ND6_LLINFO_REACHABLE) ||
626 (ln->ln_state == ND6_LLINFO_STALE))) {
627 ln->ln_asked = 0;
628 ln->ln_state = ND6_LLINFO_DELAY;
629 nd6_llinfo_settimer(ln, 0);
630 }
631 }
632 }
633 }
```

mip6_mncore.c

617–633 The `mip6_probe_routers()` function changes the neighbor discovery state of routers. The `ln_router` field of the `llinfo_nd6{ }` structure indicates whether the entry is for a router. If the entry is for a router and the state is either `ND6_LLINFO_REACHABLE` or `ND6_LLINFO_STALE`, the state is changed to `ND6_LLINFO_DELAY` and the timer function for the entry is called by setting the time to the next timeout to 0 second. The timer function will be called soon and a Neighbor Solicitation message will be sent from the timer function because the state is `ND6_LLINFO_DELAY`. After the Neighbor Solicitation message is sent, the state is changed to `ND6_LLINFO_PROBE` in the timer function. The detailed state transition of a neighbor cache entry is discussed in Chapter 5 of *IPv6 Core Protocols Implementation*.

If routers are still reachable, the mobile node will receive Neighbor Advertisement messages from the routers. The state of each entry is updated to `ND6_LLINFO_REACHABLE` when the mobile node receives the messages; otherwise, the entry is removed.

This mechanism works only when the routers of the network to which the mobile node attaches use the Router Advertisement message. If the care-of address of the mobile node is assigned in other ways, such as a PPP link on a point-to-point network, address availability is checked by the `in6_control()` function described in Listing 5-218.

Updating the Status of Addresses

The status of IPv6 addresses are changed in the following situations:

- A new prefix is advertised and a new address is configured.
- The lifetime of an address is expired.
- An address is removed manually.
- Routers become unreachable and addresses which are generated from the prefixes sent from the routers become detached.

When one of these events occurs, the KAME implementation checks the availability of care-of addresses and re-registers a new care-of address if necessary.

Listing 5-217

```

1654 void
1655 pfxlist_onlink_check()
1656 {
...
1827 #if defined(MIP6) && defined(MIP6_MOBILE_NODE)
1828 if (MIP6_IS_MN)
```

nd6_rtr.c

```

1829 mip6_process_movement();
1830 #endif /* MIP6 && MIP6_MOBILE_NODE */
1831 }

```

nd6_rtr.c

1654–1831 The `pfxlist_onlink_check()` function is called whenever a node needs to check the latest status of the prefix information stored in the node. Based on the status of each prefix, the statuses of addresses assigned to the node are also updated. At the end of this function, the `mip6_process_movement()` function is called to verify whether movement has occurred.

Listing 5-218

in6.c

```

464 int
465 ....
473 in6_control(so, cmd, data, ifp, p)
474 struct socket *so;
475 u_long cmd;
476 caddr_t data;
477 struct ifnet *ifp;
478 struct proc *p;
479 ....
480 {
481 ....
823 case SIOCAIFADDR_IN6:
824 {
825 ....
870 if (pr0.ndpr_plen == 128) {
871 #if defined(MIP6) && defined(MIP6_MOBILE_NODE)
872 if (MIP6_IS_MN)
873 mip6_process_movement();
874 #endif /* MIP6 && MIP6_MOBILE_NODE */
875 break; /* we don't need to install a host route. */
876 }
877 ....

```

in6.c

823–876 When an address is manually configured, the `in6_control()` function is called as a part of the address assignment procedure. In that case, the `SIOCAIFADDR_IN6` command and required address information are passed to the function. In the corresponding code, the `mip6_process_movement()` function is called only when the prefix length of the assigned address is 128. Typically, this condition occurs when assigning an IPv6 address on a Point-to-Point interface, such as a gif interface. Addresses which have a prefix length less than 128 are handled by the `pfxlist_onlink_ckech()` function.

Listing 5-219

in6_ifattach.c

```

957 void
958 in6_ifdetach(ifp)
959 struct ifnet *ifp;
960 {
961 ....
1095 #if defined(MIP6) && defined(MIP6_MOBILE_NODE)

```

```

1096 if (MIP6_IS_MN)
1097 mip6_process_movement();
1098 #endif /* MIP6 && MIP6_MOBILE_NODE */
1099 }

```

in6_ifattach.c

957–1099 The `in6_ifdetach()` function is called when a network interface is deleted, for example, when removing a PCMCIA network card. In this case, all the addresses assigned to the network interface are removed and the mobile node needs to check the latest status of available care-of addresses.

Listing 5-220

```

641 void
642 mip6_process_movement(void)
643 {
644 struct hif_softc *sc;
645 int coa_changed = 0;

```

mip6_mncore.c

mip6_mncore.c

641–645 The `mip6_process_movement()` is called whenever a mobile node needs to check the current location. A Binding Update message will be sent if the node detects movement, otherwise, the function has no effect.

Listing 5-221

```

647 for (sc = LIST_FIRST(&hif_softc_list); sc;
648 sc = LIST_NEXT(sc, hif_entry)) {
649 hif_save_location(sc);
650 coa_changed = mip6_select_coa(sc);
651 if (coa_changed == 1) {
652 if (mip6_process_pfxlist_status_change(sc)) {
653 hif_restore_location(sc);
654 continue;
655 }
656 if (mip6_register_current_location(sc)) {
657 hif_restore_location(sc);
658 continue;
659 }
660 mip6_bu_list_update_firewallstate(sc);
661 } else
662 hif_restore_location(sc);
663 }
664 }

```

mip6_mncore.c

mip6_mncore.c

647–663 The KAME implementation assigns one care-of address to each `hif_softc {}` instance (meaning the home network). The loop defined on line 647 checks all the `hif_softc {}` instances in a mobile node and calls the `mip6_select_coa()` function to choose the best care-of address. The `mip6_select_coa()` function returns to 1 if a new care-of address is chosen. In this case, the `mip6_process_pfxlist_status_change()` function is called to determine the current location and the `mip6_register_current_location()` function is called subsequently to register the current location by sending a Binding Update message.

Listing 5-222

```

767 int
768 mip6_select_coa(sc)
769 struct hif_softc *sc;
770 {
771 int hoa_scope, ia_best_scope, ia_scope;
772 int ia_best_matchlen, ia_matchlen;
773 struct in6_ifaddr *ia, *ia_best;
774 struct in6_addr *hoa;
775 struct mip6_prefix *mpfx;
776 int i;
777
778 hoa = NULL;
779 hoa_scope = ia_best_scope = -1;
780 ia_best_matchlen = -1;

```

mip6_mncore.c

767–769 The `mip6_select_coa()` function has one parameter. The `sc` parameter is a pointer to the `hif_softc{}` instance that indicates one of the home networks of a mobile node.

Listing 5-223

```

782 /* get the first HoA registered to a certain home network. */
783 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
784 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
785 if (hif_prefix_list_find_withmpfx(&sc->hif_prefix_list_home,
786 mpfx) == NULL)
787 continue;
788 if (IN6_IS_ADDR_UNSPECIFIED(&mpfx->mpfx_haddr))
789 continue;
790 hoa = &mpfx->mpfx_haddr;
791 hoa_scope = in6_addrscope(hoa);
792 }

```

mip6_mncore.c

mip6_mncore.c

782–784 One of the home addresses assigned to the home network, specified by the parameter of the `mip6_select_coa()` function, is located. The `mip6_prefix_list` variable is a list that keeps all prefix information which the mobile node currently has. Each prefix information entry has an IPv6 address generated from the prefix. If the prefix is a home prefix, then the address kept in the information is a home address.

785–791 If the prefix information currently being checked is not one of the home prefixes of the `hif_softc{}` instance specified by the parameter, the prefix information is ignored. The `hif_prefix_list_find_withmpfx()` function searches for a specified prefix information entry in the prefix list which is kept in the `hif_softc{}` instance. The `hif_prefix_list_home` member variable holds all home prefixes of a particular `hif_softc{}` instance. If a home prefix is found, the home address of the prefix and its scope identifier are set based on the information stored in the prefix information.

Listing 5-224

```

794 ia_best = NULL;
795 for (ia = in6_ifaddr; ia; ia = ia->ia_next) {

```

mip6_mncore.c

```

796 ia_scope = -1;
797 ia_matchlen = -1;


---


 mip6_mncore.c

```

794–797 The following code selects a new care-of address for a particular home network. The algorithm is similar to the default source address selection algorithm implemented as the `in6_selectsrc()` function discussed in Section 3.13.1 of *IPv6 Core Protocols Implementation*. In the loop defined on line 795, all IPv6 addresses assigned to the mobile node are checked to determine if there is a more appropriate address for use as a care-of address than the current candidate.

Listing 5-225

```


---


 mip6_mncore.c
799 /* IFT_HIF has only home addresses. */
800 if (ia->ia_ifp->if_type == IFT_HIF)
801 goto next;
802
803 if (ia->ia6_flags &
804 (IN6_IFF_ANYCAST
805 ...
806 /* | IN6_IFF_TENTATIVE */
807 | IN6_IFF_DETACHED
808 | IN6_IFF_DUPLICATED))
809 goto next;
810
811 /* loopback address cannot be used as a CoA. */
812 if (IN6_IS_ADDR_LOOPBACK(&ia->ia_addr.sin6_addr))
813 goto next;
814
815 /* link-local addr as a CoA is impossible? */
816 if (IN6_IS_ADDR_LINKLOCAL(&ia->ia_addr.sin6_addr))
817 goto next;
818
819 /* tempaddr as a CoA is not supported. */
820 if (ia->ia6_flags & IN6_IFF_TEMPORARY)
821 goto next;


---


 mip6_mncore.c

```

800–801 Addresses which cannot be used as a care-of address are excluded. The interface type `IFT_HIF` means a virtual interface that represents a home network. The addresses assigned to the virtual interface are home addresses and are never used as care-of addresses.

803–811 An anycast address, detached address or duplicated address cannot be used as a care-of address.

814–815 A loopback address cannot be used as a care-of address.

818–819 Using a link-local address as a care-of address is possible in theory; however, it is almost meaningless since a packet whose source address is a link-local address cannot be forwarded by routers.

821–823 An address which is generated based on the privacy extension specification [RFC3041] can be used as a care-of address; however, the KAME implementation does not use such addresses so that we can reduce the frequency of movement. The privacy extension

mechanism invalidates the autoconfigured address in a short time and generates a new autoconfigured address to make it difficult to bind the address and its user. If it is used as a care-of address, the stack has to send a new Binding Update message when a new privacy enhanced address is generated.

Listing 5-226

```

825 /* prefer a home address. */
826 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
827 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
828 if (hif_prefix_list_find_withmpfx(
829 &sc->hif_prefix_list_home, mpfx) == NULL)
830 continue;
831 if (IN6_ARE_ADDR_EQUAL(&mpfx->mpfx_haddr,
832 &ia->ia_addr.sin6_addr)) {
833 ia_best = ia;
834 goto out;
835 }
836 }

```

mip6_mncore.c

mip6_mncore.c

826–836 If an IPv6 address, which is the same as one of the home addresses, is assigned to a mobile node, the address is chosen as a care-of address. This means the mobile node has returned home.

Listing 5-227

```

838 if (ia_best == NULL)
839 goto replace;
840
841 /* prefer appropriate scope. */
842 ia_scope = in6_addrscope(&ia->ia_addr.sin6_addr);
843 if (IN6_ARE_SCOPE_CMP(ia_best_scope, ia_scope) < 0) {
844 if (IN6_ARE_SCOPE_CMP(ia_best_scope, hoa_scope) < 0)
845 goto replace;
846 goto next;
847 } else if (IN6_ARE_SCOPE_CMP(ia_scope, ia_best_scope) < 0) {
848 if (IN6_ARE_SCOPE_CMP(ia_scope, hoa_scope) < 0)
849 goto next;
850 goto replace;
851 }

```

mip6_mncore.c

mip6_mncore.c

842–851 An address which has the same scope identifier as the home address is preferred. If the address being checked has the same scope identifier as the home address, the address is chosen as a new candidate care-of address. If the current candidate has the same scope identifier, the current candidate is kept. If both addresses have (or do not have) the same scope identifier, then other conditions are considered.

Listing 5-228

```

853 /* avoid a deprecated address. */
854 if (!IFA6_IS_DEPRECATED(ia_best) && IFA6_IS_DEPRECATED(ia))
855 goto next;

```

mip6_mncore.c

```

856 if (IFA6_IS_DEPRECATED(ia_best) && !IFA6_IS_DEPRECATED(ia))
857 goto replace;

```

mip6_mncore.c

853–857 A deprecated address is not used as a care-of address. If the current candidate is deprecated, then the address currently being examined is chosen as a new candidate. If the address currently being examined is deprecated, then the current candidate is kept. If both address are (or are not) deprecated, then other conditions are checked.

Listing 5-229

```

859 /* prefer an address on an alive interface. */
860 if ((ia_best->ia_ifp->if_flags & IFF_UP) &&
861 !(ia->ia_ifp->if_flags & IFF_UP))
862 goto next;
863 if (!(ia_best->ia_ifp->if_flags & IFF_UP) &&
864 (ia->ia_ifp->if_flags & IFF_UP))
865 goto replace;

```

mip6_mncore.c

860–865 An address which is assigned to the active interface is preferred.

Listing 5-230

```

867 /* prefer an address on a preferred interface. */
868 for (i = 0; i < sizeof(mip6_preferred_ifnames.mip6pi_ifname);
869 i++) {
870 if ((strncpy(if_name(ia_best->ia_ifp),
871 mip6_preferred_ifnames.mip6pi_ifname[i],
872 IFNAMSIZ) == 0)
873 && (strncpy(if_name(ia->ia_ifp),
874 mip6_preferred_ifnames.mip6pi_ifname[i],
875 IFNAMSIZ) != 0))
876 goto next;
877 if ((strncpy(if_name(ia_best->ia_ifp),
878 mip6_preferred_ifnames.mip6pi_ifname[i],
879 IFNAMSIZ) != 0)
880 && (strncpy(if_name(ia->ia_ifp),
881 mip6_preferred_ifnames.mip6pi_ifname[i],
882 IFNAMSIZ) == 0))
883 goto replace;
884 }

```

mip6_mncore.c

868–884 The KAME implementation provides a feature to set priorities among interfaces when selecting a care-of address. For example, a user can specify that the `ne0` Ethernet interface is more preferable than the `wi0` wireless network interface. The `mip6_preferred_ifnames` variable is a configurable variable for specifying the preference. The value can be set by using the I/O control mechanism (I/O control is discussed in Section 5.17.27). The variable keeps the interface names ordered by preference.

Listing 5-231

```

886 /* prefer a longest match address. */
887 if (hoa != NULL) {

```

mip6_mncore.c

```

888 ia_matchlen = in6_matchlen(&ia->ia_addr.sin6_addr,
889 hoa);
890 if (ia_best_matchlen < ia_matchlen)
891 goto replace;
892 if (ia_matchlen < ia_best_matchlen)
893 goto next;
894 }

```

mip6_mncore.c

887–894 An address which is similar to the home address is preferred. The `in6_matchlen()` function returns the number of bits which are the same from the MSB side between two addresses. The address which has a longer matching part is selected as a new candidate care-of address.

Listing 5-232

```

896 /* prefer same CoA. */
897 if ((ia_best == sc->hif_coa_ifa)
898 && (ia != sc->hif_coa_ifa))
899 goto next;
900 if ((ia_best != sc->hif_coa_ifa)
901 && (ia == sc->hif_coa_ifa))
902 goto replace;

```

mip6_mncore.c

897–902 If the care-of address is changed, then the mobile node needs to re-register its care-of address to its home agent. Since a care-of address indicates the current topological location of the mobile node, frequent changes of care-of addresses may cause frequent path changes of traffic flow from the mobile node, which sometimes causes bad performance. To avoid the situation as much as possible, the KAME implementation tries to keep the current care-of address as long as the care-of address is available.

Listing 5-233

```

904 replace:
905 ia_best = ia;
906 ia_best_scope = (ia_scope >= 0 ? ia_scope :
907 in6_addrscope(&ia_best->ia_addr.sin6_addr));
908 if (hoa != NULL)
909 ia_best_matchlen = (ia_matchlen >= 0 ? ia_matchlen :
910 in6_matchlen(&ia_best->ia_addr.sin6_addr, hoa));
911 next:
912 continue;
913 out:
914 break;
915 }
916
917 if (ia_best == NULL) {
...
921 return (0);
922 }

```

mip6_mncore.c

904–910 The candidate care-of address is replaced with the address currently being examined.

917–922 If there is no proper care-of address, then the current status is kept until a usable care-of address becomes available.

Listing 5-234

```
924 /* check if the CoA has been changed. */
925 if (sc->hif_coa_ifa == ia_best) {
926 /* CoA has not been changed. */
927 return (0);
928 }
929
930 if (sc->hif_coa_ifa != NULL)
931 IFAFREE(&sc->hif_coa_ifa->ia_ifa);
932 sc->hif_coa_ifa = ia_best;
933 IFAREF(&sc->hif_coa_ifa->ia_ifa);
934
935 ....
936
937 return (1);
938 }
```

mip6_mncore.c

mip6_mncore.c

925–928 If the care-of address has not been changed, the current status is kept.

930–938 If the care-of address has been changed, the pointer to the care-of address stored in the `hif_softc{}` instance is updated to the new care-of address. The function returns to 1 to notify the caller that the care-of address has been changed.

Listing 5-235

```
666 int
667 mip6_process_pfxlist_status_change(sc)
668 struct hif_softc *sc;
669 {
670 struct hif_prefix *hpfx;
671 struct sockaddr_in6 hif_coa;
672 int error = 0;
673
674 if (sc->hif_coa_ifa == NULL) {
675
676 ....
677 sc->hif_location = HIF_LOCATION_UNKNOWN;
678 return (0);
679 }
680 hif_coa = sc->hif_coa_ifa->ia_addr;
681 if (in6_addr2zoneid(sc->hif_coa_ifa->ia_ifp,
682 &hif_coa.sin6_addr, &hif_coa.sin6_scope_id)) {
683 /* must not happen. */
684 }
685 if (in6_embedscope(&hif_coa.sin6_addr, &hif_coa)) {
686 /* must not happen. */
687 }
688 }
```

mip6_mncore.c

mip6_mncore.c

666–669 The `mip6_process_pfxlist_status_change()` function has one parameter. The `sc` parameter is a pointer to the `hif_softc{}` instance which indicates the home network of a mobile node.

674–679 If the care-of address, `hif_coa_ifa`, is unknown, or has not been set yet, the location is considered as unknown (`HIF_LOCATION_UNKNOWN`).

682–688 The `hif_coa` variable, which is an instance of the `sockaddr_in6{}` structure, is created from the `hif_coa_ifa` variable, which is an instance of the `in6_ifaddr{}` structure.

Listing 5-236

```
690 sc->hif_location = HIF_LOCATION_UNKNOWN;
691 for (hpx = LIST_FIRST(&sc->hif_prefix_list_home); hpx;
692 hpx = LIST_NEXT(hpx, hpx_entry)) {
693 if (in6_are_prefix_equal(&hif_coa.sin6_addr,
694 &hpx->hpx_mpx->mpfx_prefix,
695 hpx->hpx_mpx->mpfx_prefixlen)) {
696 sc->hif_location = HIF_LOCATION_HOME;
697 goto i_know_where_i_am;
698 }
699 }
700 sc->hif_location = HIF_LOCATION_FOREIGN;
```

690–700 The code verifies whether the prefix of the current care-of address is the same as one of the home prefixes of the home network. If the prefix is one of the home prefixes, the mobile node is at home (`HIF_LOCATION_HOME`), otherwise, the mobile node is in a foreign network (`HIF_LOCATION_FOREIGN`).

Listing 5-237

```
701 i_know_where_i_am:
702 ....
703 /*
704 * configure home addresses according to the home
705 * prefixes and the current location determined above.
706 */
707 error = mip6_haddr_config(sc);
708 if (error) {
709 ....
710 return (error);
711 }
712 return (0);
713 }
```

710–716 The `mip6_haddr_config()` function is called to configure home addresses based on the current location information stored in the `hif_softc{}` instance.

Listing 5-238

```
726 static int
727 mip6_register_current_location(sc)
728 struct hif_softc *sc;
729 {
730 int error = 0;
731
732 switch (sc->hif_location) {
733 case HIF_LOCATION_HOME:
```

```

734 /*
735 * we moved to home.  unregister our home address.
736 */
737 error = mip6_home_registration(sc);
738 break;
739
740 case HIF_LOCATION_FOREIGN:
741 /*
742 * we moved to foreign.  register the current CoA to
743 * our home agent.
744 */
745 /* XXX: TODO register to the old subnet's AR. */
746 error = mip6_home_registration(sc);
747 break;
748
749 case HIF_LOCATION_UNKNOWN:
750 break;
751 }
752
753 return (error);
754 }
```


mip6_mncore.c

726–753 The `mip6_register_current_location()` function has one parameter. The `sc` parameter is a pointer to the `hif_softc{}` instance which represents the home network of a mobile node. The `mip6_register_current_location()` function performs any necessary tasks to register the current care-of address based on the current location stored in the `sc` parameter. At this moment, the function calls the `mip6_home_registration()` function when the location is either `HIF_LOCATION_HOME` or `HIF_LOCATION_FOREIGN`. The `mip6_home_registration()` function can handle both registration and de-registration requests. If the location is unknown, the function does nothing.

5.17.4 Configuring Home Addresses

When a mobile node detects movement, it configures home addresses based on the current location. The address configuration is implemented in the `mip6_haddr_config()` function and subsequent functions listed here.

- `mip6_haddr_config()`
Manages all home address configuration.
- `mip6_attach_haddrs()`
Removes all home addresses assigned to physical interfaces and configures all home addresses on the specified home virtual interface.
- `mip6_detach_haddrs()`
Removes all home addresses assigned to the specified virtual interface.
- `mip6_add_haddrs()`
Does the actual job of assigning home addresses.
- `mip6_remove_haddrs()`
Does the actual job of removing home addresses.
- `mip6_remove_addr()`
This generic function removes an IPv6 address from the specified network interface.

FIGURE 5-57

Call flow of home address configuration.

The call flow of these functions is illustrated in Figure 5-57.

Listing 5-239

mip6_mncore.c

```

941 static int
942 mip6_haddr_config(sc)
943 struct hif_softc *sc;
944 {
945 int error = 0;
946
947 switch (sc->hif_location) {
948 case HIF_LOCATION_HOME:
949 /*
950 * remove all home addresses attached to hif.
951 * all physical addresses are assigned in a
952 * address autoconfiguration manner.
953 */
954 error = mip6_detach_haddrs(sc);
955
956 break;
957
958 case HIF_LOCATION_FOREIGN:
959 /*
960 * attach all home addresses to the hif interface.
961 * before attach home addresses, remove home addresses
962 * from physical i/f to avoid the duplication of
963 * address.
964 */
965 error = mip6_attach_haddrs(sc);
966 break;
967
968 case HIF_LOCATION_UNKNOWN:
969 break;
970 }
971 }
972
973 return error;
974 }
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1788
1789
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1798
1799
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1838
1839
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1848
1849
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1888
1889
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1898
1899
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1938
1939
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1948
1949
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1988
1989
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2038
2039
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2048
2049
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2088
2089
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2098
2099
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2138
2139
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2148
2149
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2188
2189
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2198
2199
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2238
2239
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2248
2249
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2279
2279
2280
2281
2282
2283
2284
2285
2286
2287
2288
2288
2289
2289
2290
2291
2292
2293
2294
2295
2296
2297
2297
2298
2298
2299
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2338
2339
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2348
2349
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2369
2370
2371
2372
2373
2374
2375
2376
2377
2378
2379
2379
2380
2381
2382
2383
2384
2385
2386
2387
2388
2388
2389
2389
2390
2391
2392
2393
2394
2395
2396
2397
2397
2398
2398
2399
2399
2400
2401
2402
2403
2404
2405
2406
2407
2408
2409
2409
2410
2411
2412
2413
2414
2415
2416
2417
2418
2419
2419
2420
2421
2422
2423
2424
2425
2426
2427
2428
2428
2429
2429
2430
2431
2432
2433
2434
2435
2436
2437
2438
2438
2439
2439
2440
2441
2442
2443
2444
2445
2446
2447
2448
2448
2449
2449
2450
2451
2452
2453
2454
2455
2456
2457
2458
2459
2459
2460
2461
2462
2463
2464
2465
2466
2467
2468
2469
2469
2470
2471
2472
2473
2474
2475
2476
2477
2478
2478
2479
2479
2480
2481
2482
2483
2484
2485
2486
2487
2488
2488
2489
2489
2490
2491
2492
2493
2494
2495
2496
2497
2497
2498
2498
2499
2499
2500
2501
2502
2503
2504
2505
2506
2507
2508
2509
2509
2510
2511
2512
2513
2514
2515
2516
2517
2518
2519
2519
2520
2521
2522
2523
2524
2525
2526
2527
2528
2528
2529
2529
2530
2531
2532
2533
2534
2535
2536
2537
2538
2538
2539
2539
2540
2541
2542
2543
2544
2545
2546
2547
2548
2548
2549
2549
2550
2551
2552
2553
2554
2555
2556
2557
2558
2559
2559
2560
2561
2562
2563
2564
2565
2566
2567
2568
2569
2569
2570
2571
2572
2573
2574
2575
2576
2577
2578
2579
2579
2580
2581
2582
2583
2584
2585
2586
2587
2588
2588
2589
2589
2590
2591
2592
2593
2594
2595
2596
2597
2597
2598
2598
2599
2599
2600
2601
2602
2603
2604
2605
2606
2607
2608
2609
2609
2610
2611
2612
2613
2614
2615
2616
2617
2618
2619
2619
2620
2621
2622
2623
2624
2625
2626
2627
2628
2629
2629
2630
2631
2632
2633
2634
2635
2636
2637
2638
2638
2639
2639
2640
2641
2642
2643
2644
2645
2646
2647
2648
2648
2649
2649
2650
2651
2652
2653
2654
2655
2656
2657
2658
2659
2659
2660
2661
2662
2663
2664
2665
2666
2667
2668
2669
2669
2670
2671
2672
2673
2674
2675
2676
2677
2678
2679
2679
2680
2681
2682
2683
2684
2685
2686
2687
2688
2688
2689
2689
2690
2691
2692
2693
2694
2695
2696
2697
2697
2698
2698
2699
2699
2700
2701
2702
2703
2704
2705
2706
2707
2708
2709
2709
2710
2711
2712
2713
2714
2715
2716
2717
2718
2719
2719
2720
2721
2722
2723
2724
2725
2726
2727
2728
2729
2729
2730
2731
2732
2733
2734
2735
2736
2737
2738
2738
2739
2739
2740
2741
2742
2743
2744
2745
2746
2747
2748
2748
2749
2749
2750
2751
2752
2753
2754
2755
2756
2757
2758
2759
2759
2760
2761
2762
2763
2764
2765
2766
2767
2768
2769
2769
2770
2771
2772
2773
2774
2775
2776
2777
2778
2779
2779
2780
2781
2782
2783
2784
2785
2786
2787
2788
2788
2789
2789
2790
2791
2792
2793
2794
2795
2796
2797
2797
2798
2798
2799
2799
2800
2801
2802
2803
2804
2805
2806
2807
2808
2809
2809
2810
2811
2812
2813
2814
2815
2816
2817
2818
2819
2819
2820
2821
2822
2823
2824
2825
2826
2827
2828
2829
2829
2830
2831
2832
2833
2834
2835
2836
2837
2838
2838
2839
2839
2840
2841
2842
2843
2844
2845
2846
2847
2848
2848
2849
2849
2850
2851
2852
2853
2854
2855
2856
2857
2858
2859
2859
2860
2861
2862
2863
2864
2865
2866
2867
2868
2869
2869
2870
2871
2872
2873
2874
2875
2876
2877
2878
2879
2879
2880
2881
2882
2883
2884
2885
2886
2887
2888
2888
2889
2889
2890
2891
2892
2893
2894
2895
2896
2897
2898
2898
2899
2899
2900
2901
2902
2903
2904
2905
2906
2907
2908
2909
2909
2910
2911
2912
2913
2914
2915
2916
2917
2918
2919
2919
2920
2921
2922
2923
2924
2925
2926
2927
2928
2929
2929
2930
2931
2932
2933
2934
2935
2936
2937
2938
2938
2939
2939
2940
2941
2942
2943
2944
2945
2946
2947
2948
2948
2949
2949
2950
2951
2952
2953
2954
2955
2956
2957
2958
2958
2959
2959
2960
2961
2962
2963
2964
2965
2966
2967
2968
2969
2969
2970
2971
2972
2973
2974
2975
2976
2977
2978
2979
2979
2980
2981
2982
2983
2984
2985
2986
2987
2988
2988
2989
2989
2990
2991
2992
2993
2994
2995
2996
2997
2998
2998
2999
2999
3000
3001
3002
3003
3004
3005
3006
3007
3008
3009
3009
3010
3011
3012
3013
3014
3015
3016
3017
3018
3019
3019
3020
3021
3022
3023
3024
3025
3026
3027
3028
3029
3029
3030
3031
3032
3033
3034
3035
3036
3037
3038
3038
3039
3039
3040
3041
3042
3043
3044
3045
3046
3047
3048
3048
3049
3049
3050
3051
3052
3053
3054
3055
3056
3057
3058
3059
3059
3060
3061
3062
3063
3064
3065
3066
3067
3068
3069
3069
3070
3071
3072
3073
3074
3075
3076
3077
3078
3079
3079
3080
3081
3082
3083
3084
3085
```

```

970 }
971 return (error);
972 }
973


---


mip6_mncore.c

```

941–943 The `mip6_haddr_config()` function has one parameter, `sc`, which indicates the home network related to the home address to be configured. Based on the current location, the `mip6_attach_haddrs()` or the `mip6_detach_haddrs()` function is called. The former function removes all home addresses assigned to the corresponding virtual interface and configures them on the physical interface attached to the foreign network of the mobile node. The latter function does the opposite.

Listing 5-240

```

979 static int
980 mip6_attach_haddrs(sc)
981 struct hif_softc *sc;
982 {
983 struct ifnet *ifp;
984 int error = 0;
985
986 /* remove all home addresses for sc from phisical I/F. */
987 for (ifp = ifnet.tqh_first; ifp; ifp = ifp->if_list.tqe_next) {
988 if (ifp->if_type == IFT_HIF)
989 continue;
990
991 error = mip6_remove_haddrs(sc, ifp);
992 if (error) {
993 ...
994 return (error);
995 }
996 }
997 }
998
999


---


mip6_mncore.c

```

979–981 The `mip6_attach_haddrs()` has one parameter, `sc`, which represents the home network whose home addresses will be configured.

987–999 All home addresses related to the home network specified by the `sc` parameter are removed from all the physical interfaces. The `mip6_remove_haddrs()` function removes all home addresses related to the home virtual interface specified as its first parameter from the physical interface specified as the second parameter.

Listing 5-241

```

1001 /* add home addresses for sc to hif(itself) */
1002 error = mip6_add_haddrs(sc, (struct ifnet *)sc);
1003 if (error) {
1004 ...
1005 return (error);
1006 }
1007
1008 return (0);
1009 }
1010
1011
1012


---


mip6_mncore.c

```

1002–1009 The `mip6_add_haddrs()` function is called to assign home addresses. The `mip6_add_haddrs()` function configures all home addresses related to the home virtual interface specified as the first parameter at the physical interface specified as the second parameter.

Listing 5-242

```
1017 int
1018 mip6_detach_haddrs(sc)
1019 struct hif_softc *sc;
1020 {
1021 struct ifnet *hif_ifp = (struct ifnet *)sc;
1022 struct ifaddr *ia, *ia_next;
1023 struct in6_ifaddr *ia6;
1024 int error = 0;
```

mip6_mncore.c

1017–1019 The `mip6_detach_haddrs()` function removes all home addresses assigned to the specified virtual home interface as its parameter. Unlike the `mip6_attach_haddrs()` function, `mip6_detach_haddrs()` only removes the home addresses and does not assign home addresses to physical interfaces. Assigning addresses to physical interfaces is done by the Stateless Address Autoconfiguration mechanism (see Chapter 5 of *IPv6 Core Protocols Implementation*).

Listing 5-243

```
1027 for (ia = TAILQ_FIRST(&hif_ifp->if_addrhead);
1028 ia;
1029 ia = ia_next)
1030 {
1031 ...
1032 ia_next = TAILQ_NEXT(ia, ifa_link);
1033 ...
1034 if (ia->if_a_addr->sa_family != AF_INET6)
1035 continue;
1036 ia6 = (struct in6_ifaddr *)ia;
1037 if (IN6_IS_ADDR_LINKLOCAL(&ia6->ia_addr.sin6_addr))
1038 continue;
1039 error = mip6_remove_addr(hif_ifp, ia6);
1040 if (error) {
1041 ...
1042 return (error);
1043 }
1044 ...
1045 return (error);
1046 }
```

mip6_mncore.c

mip6_mncore.c

1027–1056 The addresses assigned to a particular interface are held in the `if_addrhead` member variable of the `ifnet {}` structure. In the loop defined on line 1027, all addresses whose address family is IPv6 and whose type is not link-local are removed by calling the `mip6_remove_addr()` function.

Listing 5-244

```
1079 static int mip6_add_haddrs(sc, ifp)
1080 struct hif_softc *sc;
1081 struct ifnet *ifp;
1082 {
1083 struct mip6_prefix *mpfx;
1084 struct in6_aliasreq ifra;
1085 struct in6_ifaddr *ia6;
1086 int error = 0;
1087
1088 ...
1089 ...
1090 microtime(&mono_time);
1091 ...
1092 }
```

1079–1082 The `mip6_add_haddrs()` function has two parameters: The `sc` parameter is a pointer to the virtual home interface which has information of home addresses to be assigned and the `ifp` parameter is a pointer to the network interface to which the home addresses will be assigned.

Listing 5-245

```
1096 if ((sc == NULL) || (ifp == NULL)) {
1097 return (EINVAL);
1098 }
1099
1100 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
1101 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
1102 if (hif_prefix_list_find_withmpfx(&sc->hif_prefix_list_home,
1103 mpfx) == NULL)
1104 continue;
```

1099–1104 The home address configuration will be done on every home prefix information entry kept in the virtual home network interface specified as the `sc` variable. The `hif_prefix_list_find_withmpfx()` function checks to see if the prefix information specified by the second parameter is included in the list specified by the first parameter. Since the `sc->hif_prefix_list_home` member variable keeps home prefixes of the virtual home network specified as `sc`, we can use the `hif_prefix_list_find_withmpfx()` function to verify whether the prefix information is a home prefix.

Listing 5-246

```
1106 /*
1107 * assign home address to mip6_prefix if not
```

```

1108 * assigned yet.
1109 */
1110 if (IN6_IS_ADDR_UNSPECIFIED(&mpfx->mpfx_haddr)) {
1111 error = mip6_prefix_haddr_assign(mpfx, sc);
1112 if (error) {
1113 ...
1114 return (error);
1115 }
1116 }
1117 /* skip a prefix that has 0 lifetime. */
1118 if (mpfx->mpfx_vltme == 0)
1119 continue;
1120
1121
1122
1123

```

mip6_mncore.c

1110–1119 The prefix structure (the `mip6_prefix{}` structure) keeps not only prefix information but also a home address which is generated from the prefix information. The home address is kept in the `mpfx_haddr` member variable. If the address has not been generated, the `mip6_prefix_haddr_assign()` function is called to generate a home address.

1122–1123 If the valid lifetime of the prefix is 0, the home address is not assigned because it has expired.

Listing 5-247

```

1125 /* construct in6_aliasreq. */
1126 bzero(&ifra, sizeof(ifra));
1127 bcopy(if_name(ifp), ifra.ifra_name, sizeof(ifra.ifra_name));
1128 ifra.ifra_addr.sin6_len = sizeof(struct sockaddr_in6);
1129 ifra.ifra_addr.sin6_family = AF_INET6;
1130 ifra.ifra_addr.sin6_addr = mpfx->mpfx_haddr;
1131 ifra.ifra_prefixmask.sin6_len = sizeof(struct sockaddr_in6);
1132 ifra.ifra_prefixmask.sin6_family = AF_INET6;
1133 ifra.ifra_flags = IN6_IFF_HOME | IN6_IFF_AUTOCONF;
1134 if (ifp->if_type == IFT_HIF) {
1135 in6_prefixlen2mask(&ifra.ifra_prefixmask.sin6_addr,
1136 128);
1137 } else {
1138 in6_prefixlen2mask(&ifra.ifra_prefixmask.sin6_addr,
1139 mpfx->mpfx_prefixlen);
1140 }
1141 ifra.ifra_lifetime.ia6t_vltme = mpfx->mpfx_vltme;
1142 ifra.ifra_lifetime.ia6t_pltime = mpfx->mpfx_pltime;
1143 if (ifra.ifra_lifetime.ia6t_vltme == ND6_INFINITE_LIFETIME)
1144 ifra.ifra_lifetime.ia6t_expire = 0;
1145 else
1146 ifra.ifra_lifetime.ia6t_expire = mono_time.tv_sec
1147 + ifra.ifra_lifetime.ia6t_vltme;
1148 if (ifra.ifra_lifetime.ia6t_pltime == ND6_INFINITE_LIFETIME)
1149 ifra.ifra_lifetime.ia6t_preferred = 0;
1150 else
1151 ifra.ifra_lifetime.ia6t_preferred = mono_time.tv_sec
1152 + ifra.ifra_lifetime.ia6t_pltime;

```

mip6_mncore.c

1126–1152 The `in6_aliasreq{}` structure is a common structure used to manipulate address assignment. When configuring a home address, the `IN6_IFF_HOME` flag, which indicates that the address is a home address, must be set. The `IN6_IFF_AUTOCONF` flag (which means the address is configured automatically) must be set, since the KAME

Mobile IPv6 implementation generates home addresses based on the stateless address autoconfiguration algorithm. The prefix length is set to 128 when assigning a home address to home virtual interfaces; otherwise, it is set to the length specified by the prefix information. The lifetimes (the preferred lifetime and the valid lifetime) of the home address are copied from the lifetime information of the prefix information entry.

Listing 5-248

```
1153 ia6 = in6ifa_ifpwithaddr(ifp, &ifra.ifra_addr.sin6_addr);
1154 error = in6_update_ifa(ifp, &ifra, ia6, 0);
1155 if (error) {
1156 ....
1157 return (error);
1158 }
1159 }
1160 return (0);
1161 }
1162 }
```

mip6_mncore.c

mip6_mncore.c

1153–1163 The `ia6` variable will point to the home address information which matches the information of the home address we are going to assign. If there is no such address, `ia6` will be a NULL pointer. If such a home address has already been assigned, then `ia6` is passed to the `in6_update_ifa()` function so that the function can update the existing entry; otherwise, a new address will be assigned to the specified network interface as a new home address.

Listing 5-249

```
183 int
184 mip6_prefix_haddr_assign(mpx, sc)
185 struct mip6_prefix *mpfx;
186 struct hif_softc *sc;
187 {
188 struct in6_addr ifid;
189 int error = 0;
190
191 if ((mpfx == NULL) || (sc == NULL)) {
192 return (EINVAL);
193 }
194 ....
195 {
196 error = get_ifid((struct ifnet *)sc, NULL, &ifid);
197 if (error)
198 return (error);
199 }
200
201 /* XXX */
202 mpx->mpfx_haddr = mpx->mpfx_prefix;
203 mpx->mpfx_haddr.s6_addr32[2] = ifid.s6_addr32[2];
204 mpx->mpfx_haddr.s6_addr32[3] = ifid.s6_addr32[3];
205
206 }
207 }
```

mip6_prefix.c

mip6_prefix.c

183–212 The `mip6_prefix_haddr_assign()` function assigns a home address to the `mip6_prefix{}` instance based on the prefix information stored in the prefix structure. The home address is copied into the `mpfx_haddr` field of the `mip6_prefix{}` structure. The prefix part is copied from the `mpfx_prefix` variable which stores prefix information. The interface identifier part is copied from the result of the `get_ifid()` function, which returns the interface identifier of a specified network interface.

Listing 5-250

```
1171 static int
1172 mip6_remove_haddrs(sc, ifp)
1173 struct hif_softc *sc;
1174 struct ifnet *ifp;
1175 {
1176 struct ifaddr *ia, *ia_next;
1177 struct in6_ifaddr *ia6;
1178 struct mip6_prefix *mpfx;
1179 int error = 0;
```

mip6_mncore.c

mip6_mncore.c

1171–1174 The `mip6_remove_haddrs()` function has two parameters. The `sc` parameter is a pointer to the `hif_softc{}` instance which holds home prefix information, and the `ifp` parameter is a pointer to the network interface from which the home addresses related to the `hif_softc{}` instance specified as the first parameter are removed.

Listing 5-251

```
1182 for (ia = TAILQ_FIRST(&ifp->if_addrhead);
1183 ia;
1184 ia = ia_next)
1185 {
1186 ....
1187 ia_next = TAILQ_NEXT(ia, ifa_link);
1188 ....
1189 if (ia->ifa_addr->sa_family != AF_INET6)
1190 continue;
1191 ia6 = (struct in6_ifaddr *)ia;
```

mip6_mncore.c

mip6_mncore.c

1182–1199 All IPv6 addresses assigned to the network interface specified by `ifp` will be checked.

Listing 5-252

```
1201 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
1202 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
1203 if (hif_prefix_list_find_withmpfx(
1204 &sc->hif_prefix_list_home, mpfx) == NULL)
1205 continue;
```

mip6_mncore.c

```

1207 if (!in6_are_prefix_equal(&ia6->ia_addr.sin6_addr,
1208 &mpfx->mpfx_prefix, mpfx->mpfx_prefixlen)) {
1209 continue;
1210 }
1211 error = mip6_remove_addr(ifp, ia6);
1212 if (error) {
1213 ...
1214 continue;
1215 }
1216 }
1217
1218 }
1219
1220
1221 return (error);
1222 }
```

mip6_mncore.c

1201–1205 All home prefixes which belong to the home network specified as `sc` will be checked.

1207–1217 The home prefix and the prefix part of each address assigned to the network interface specified by `ifp` are compared. If these prefixes are equal, the `mip6_remove_addr()` function is called to remove the address which is assigned on the home network.

Listing 5-253

mip6_mncore.c

```

1227 static int
1228 mip6_remove_addr(ifp, ia6)
1229 struct ifnet *ifp;
1230 struct in6_ifaddr *ia6;
1231 {
1232 struct in6_aliasreq ifra;
1233 int i = 0, purgепrefix = 0;
1234 struct nd_prefixctl pr0;
1235 struct nd_prefix *pr = NULL;
1236
1237 bcopy(if_name(ifp), ifra.ifra_name, sizeof(ifra.ifra_name));
1238 bcopy(&ia6->ia_addr, &ifra.ifra_addr, sizeof(struct sockaddr_in6));
1239 bcopy(&ia6->ia_prefixmask, &ifra.ifra_prefixmask,
1240 sizeof(struct sockaddr_in6));
```

mip6_mncore.c

1227–1230 The `mip6_remove_addr()` function has two parameters. The `ifp` parameter is a pointer to the network interface and the `ia6` parameter is a pointer to the address information which is to be removed.

1237–1240 An `in6_aliasreq{}` instance, which keeps the information of the address to be removed, is created.

Listing 5-254

mip6_mncore.c

```

1242 /* address purging code is copied from in6_control(). */
1243
1244 /*
1245 * If the address being deleted is the only one that owns
1246 * the corresponding prefix, expire the prefix as well.
1247 * XXX: theoretically, we don't have to worry about such
1248 * relationship, since we separate the address management
1249 * and the prefix management. We do this, however, to provide
```

```

1250 * as much backward compatibility as possible in terms of
1251 * the ioctl operation.
1252 */
1253 bzero(&pr0, sizeof(pr0));
1254 pr0.ndpr_ifp = ifp;
1255 pr0.ndpr_plen = in6_mask2len(&ia6->ia_prefixmask.sin6_addr, NULL);
1256 if (pr0.ndpr_plen == 128)
1257 goto purgeaddr;
1258 pr0.ndpr_prefix = ia6->ia_addr;
1259 for (i = 0; i < 4; i++) {
1260 pr0.ndpr_prefix.sin6_addr.s6_addr32[i] &=
1261 ia6->ia_prefixmask.sin6_addr.s6_addr32[i];
1262 }
1263 /*
1264 * The logic of the following condition is a bit complicated.
1265 * We expire the prefix when
1266 * 1. the address obeys autoconfiguration and it is the
1267 * only owner of the associated prefix, or
1268 * 2. the address does not obey autoconf and there is no
1269 * other owner of the prefix.
1270 */
1271 if ((pr = nd6_prefix_lookup(&pr0)) != NULL &&
1272 (((ia6->ia6_flags & IN6_IFF_AUTOCONF) != 0 &&
1273 pr->ndpr_refcnt == 1) ||
1274 ((ia6->ia6_flags & IN6_IFF_AUTOCONF) == 0 &&
1275 pr->ndpr_refcnt == 0)))
1276 purgeprefix = 1;

```

mip6_mncore.c

1242 As the comment says, the code is based on the address removal code in the `in6_control()` function.

1253–1262 An instance of the `nd_prefixctl{}` structure, which includes the prefix information of the address to be removed, is prepared.

1271–1276 In the KAME IPv6 implementation, an address information structure and prefix information structure are linked together. Every IPv6 address whose prefix length is less than 128 has a corresponding prefix information entry. When an address is removed, the corresponding prefix information has to be removed properly. The removal algorithm differs depending on whether the prefix has an autoconfigured address. If an autoconfigured address is removed and the reference count of related prefix information is 1, then the prefix information related to the address is removed as well. If the address is not an auto-configured address, then only the related prefix is removed if the reference count of the prefix is 0.

Listing 5-255

```

1278 purgeaddr:
1279 in6_purgeaddr(&ia6->ia_ifa);
1280 if (pr && purgeprefix)
1281 prelist_remove(pr);
1282
1283 return (0);
1284 }

```

mip6_mncore.c

1278–1281 The `in6_purgeaddr()` function is called to remove the specified address. The `prelist_remove()` function is called if the address has corresponding prefix information and it needs to be removed.

5.17.5 Sending a Binding Update Message

When a mobile node detects its movement, it needs to send a Binding Update message to update the current care-of address which is registered to its home agent. There are two kinds of Binding Update messages. One type is used for home registration, and the other is sent to correspondent nodes. The `mip6_home_registration()`, the `mip6_home_registration2()` and the `mip6_bu_send_bu()` functions are used for the former purpose, while the `mip6_bu_send_cbu()` function is used for the latter. The overview of the registration procedure is described in Section 5.4.2 and the return routability procedure is described in Section 5.5.1.

Sending a Home Registration Message

Figure 5-58 shows the function call flow when a home registration message is sent.

Listing 5-256

```
1671 int
1672 mip6_home_registration(sc)
1673 struct hif_softc *sc;
1674 {
1675 struct in6_addr hif_coa;
1676 struct mip6_prefix *mpfx;
1677 struct mip6_bu *mbu;
1678 const struct in6_addr *haaddr;
1679 struct mip6_ha *mha;
```

```
 mip6_mncore.c
```

```
 mip6_mncore.c
```

FIGURE 5-58

Call flow when sending a home registration message.

1671–1673 The `mip6_home_registration()` function is called from the `mip6_register_current_location()` function to initiate the home registration or home de-registration procedure. The parameter `sc` is a pointer to the `hif_softc{}` instance which indicates the home network of a mobile node performing registration.

Listing 5-257

```
1681 /* get current CoA and recover its scope information. */
1682 if (sc->hif_coa_ifa == NULL) {
1683 ...
1684 return (0);
1685 }
1686 hif_coa = sc->hif_coa_ifa->ia_addr.sin6_addr;
```

mip6_mncore.c

mip6_mncore.c

1682–1688 If the current care-of address of the specified home network has not been set yet, there is nothing to do. If there is a valid care-of address, the care-of address stored in the `hif_coa_ifa` variable is copied to the `hif_coa` variable.

Listing 5-258

```
1690 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
1691 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
1692 if (hif_prefix_list_find_withmpfx(&sc->hif_prefix_list_home,
1693 mpfx) == NULL)
1694 continue;
1695
1696 for (mbu = LIST_FIRST(&sc->hif_bu_list); mbu;
1697 mbu = LIST_NEXT(mbu, mbu_entry)) {
1698 if ((mbu->mbu_flags & IP6MU_HOME) == 0)
1699 continue;
1700 if (IN6_ARE_ADDR_EQUAL(&mbu->mbu_haddr,
1701 &mpfx->mpfx_haddr))
1702 break;
1703 }
```

mip6_mncore.c

mip6_mncore.c

1690–1703 The loop searches for home registration entries of home addresses of the mobile node. The home addresses are stored in `mip6_prefix{}` structures. The outer loop finds the home address by checking the `hif_prefix_list_home` field of the `sc` parameter that contains all home prefixes for the virtual home interface. The inner loop looks for home registration entries of the home addresses.

Listing 5-259

```
1704 if (mbu == NULL) {
1705 /* not exist */
1706 if (sc->hif_location == HIF_LOCATION_HOME) {
1707 /*
1708 * we are home and we have no binding
1709 * update entry for home registration.
1710 * this will happen when either of the
1711 * following two cases happens.
```

mip6_mncore.c

```

1712 *
1713 * 1. enabling MN function at home
1714 * subnet.
1715 *
1716 * 2. returning home with expired home
1717 * registration.
1718 *
1719 * in either case, we should do
1720 * nothing.
1721 */
1722 continue;
1723 }

```

mip6_mncore.c

1704–1723 If there is no existing binding update list entry and the mobile node is at home, there is nothing to do.

Listing 5-260

```

1725 /*
1726 * no home registration found.  create a new
1727 * binding update entry.
1728 */
1729
1730 /* pick the preferable HA from the list. */
1731 mha = hif_find_preferable_ha(sc);
1732
1733 if (mha == NULL) {
1734 /*
1735 * if no home agent is found, set an
1736 * unspecified address for now.  DHAAD
1737 * is triggered when sending a binging
1738 * update message.
1739 */
1740 haaddr = &in6addr_any;
1741 } else {
1742 haaddr = &mha->mha_addr;
1743 }
1744
1745 mbu = mip6_bu_create(haaddr, mpfx, &hif_coa,
1746 IP6MU_ACK|IP6MU_HOME
1747
1748 . . .
1749
1750 , sc);
1751 if (mbu == NULL)
1752 return (ENOMEM);
1753 /*
1754 * for the first registration to the home
1755 * agent, the ack timeout value should be
1756 * (retrans * dadtransmits) * 1.5.
1757 */
1758 /*
1759 * XXX: TODO: KAME has different dad retrans
1760 * values for each interfaces.  which retrans
1761 * value should be selected ?
1762 */
1763
1764 mip6_bu_list_insert(&sc->hif_bu_list, mbu);
1765
1766 /* XXX */
1767 if (sc->hif_location != HIF_LOCATION_HOME)

```

mip6_mncore.c

```

1768 mip6_bu_fsm(mbu,
1769 MIP6_BU_PRI_FSM_EVENT_MOVEMENT, NULL);
1770 else
1771 mip6_bu_fsm(mbu,
1772 MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME,
1773 NULL);
```

mip6_mncore.c

1731–1752 If there is no existing binding update list entry and the mobile node is in a foreign network, a new binding update list entry is created to register the current location of the mobile node. The `hif_find_preferable_ha()` function returns the home agent which has the highest priority from the home agent list maintained in the mobile node. If the mobile node has not learned any information about its home agents, the unspecified address is temporarily set as a home agent address. The address will be determined by the Dynamic Home Agent Address Discovery procedure launched later. When creating a binding update list entry for home registration, the `IP6MU_ACK`, `IP6MU_HOME` and `IP6MU_LINK` flags are specified. The `IP6MU_ACK` and `IP6MU_HOME` flags are necessary for home registration. The `IP6MU_LINK` flag must be set when the interface identifier part of the home address is the same as the interface identifier of the link-local address of the mobile node. The flag is always set in the KAME implementation, since it always uses the interface identifier of the link-local address of the virtual interface when generating a home address.

1764–1773 The newly created binding update list entry is inserted to the binding update list and the state machine of the entry is triggered based on the current location. If the mobile node is at home, the `RETURNING_HOME` event is sent; otherwise, the `MOVEMENT` event is sent. State machines will be discussed in Section 5.17.19.

Listing 5-261

```

1774 } else {
1775 if (sc->hif_location != HIF_LOCATION_HOME)
1776 mip6_bu_fsm(mbu,
1777 MIP6_BU_PRI_FSM_EVENT_MOVEMENT, NULL);
1778 else
1779 mip6_bu_fsm(mbu,
1780 MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME,
1781 NULL);
1782 }
1783 }
1784
1785 return (0);
1786 }
```

mip6_mncore.c

1774–1782 If a binding update list entry already exists, the `mip6_bu_fsm()` function is called to trigger an event of the state machine based on the current location.

Listing 5-262

```

1788 int
1789 mip6_home_registration2(mbu)
1790 struct mip6_bu *mbu;
```

mip6_mncore.c

```

1791 {
1792 struct in6_addr hif_coa;
1793 struct mip6_prefix *mpfx;
1794 int32_t coa_lifetime, prefix_lifetime;
1795 int error;
1796 ....
1797 struct timeval mono_time;

```

mip6_mncore.c

1788–1790 The `mip6_home_registration2()` function is called from the state machine of a binding update list entry as a result of state transition. The `mbu` parameter is a pointer to the binding update list entry which needs to be registered.

Listing 5-263

```

1800 /* sanity check. */
1801 if (mbu == NULL)
1802 return (EINVAL);
1803 ....
1804 /* get current CoA and recover its scope information. */
1805 if (mbu->mbu_hif->hif_coa_ifa == NULL) {
1806 ....
1807 return (0);
1808 }
1809 hif_coa = mbu->mbu_hif->hif_coa_ifa->ia_addr.sin6_addr;

```

mip6_mncore.c

1809–1815 The `hif_coa_ifa` variable points to the current care-of address. If there is no available care-of address, the home registration procedure is aborted.

Listing 5-264

```

1817 /*
1818 * a binding update entry exists. update information.
1819 */
1820
1821 /* update CoA. */
1822 if (mbu->mbu_hif->hif_location == HIF_LOCATION_HOME) {
1823 /* home de-registration. */
1824 mbu->mbu_coa = mbu->mbu_haddr;
1825 } else {
1826 /* home registration. */
1827 mbu->mbu_coa = hif_coa;
1828 }
1829
1830 /* update lifetime. */
1831 coa_lifetime = mip6_coa_get_lifetime(&mbu->mbu_coa);
1832 prefix_lifetime = 0x7fffffff;
1833 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
1834 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
1835 if (hif_prefix_list_find_withmpfx(
1836 &mbu->mbu_hif->hif_prefix_list_home, mpfx) == NULL)
1837 continue;
1838 if (mpfx->mpfx_vltime < prefix_lifetime)
1839 prefix_lifetime = mpfx->mpfx_vltime;
1840 }

```

mip6_mncore.c

```

1841 if (coa_lifetime < prefix_lifetime) {
1842 mbu->mbu_lifetime = coa_lifetime;
1843 } else {
1844 mbu->mbu_lifetime = prefix_lifetime;
1845 }

```

mip6_mncore.c

1822–1845 The member variables of the existing binding update list entry are updated. The care-of address is set to the home address of the mobile node if the current location is home; otherwise, the care-of address is copied from the care-of address stored in the hif_softc{} instance. The lifetime of the entry is calculated from the lifetimes of the care-of and home addresses. The shorter lifetime of the two addresses will be chosen as the lifetime of the binding update list entry.

Listing 5-265

```

1846 mbu->mbu_expire = mono_time.tv_sec + mbu->mbu_lifetime;
1847 /* sanity check for overflow */
1848 if (mbu->mbu_expire < mono_time.tv_sec)
1849 mbu->mbu_expire = 0x7fffffff;
1850 mbu->mbu_refresh = mbu->mbu_lifetime;
1851 /* mbu->mbu_flags |= IP6MU_DAD ;*/
1852
1853 /* send a binding update. */
1854 error = mip6_bu_send_bu(mbu);
1855
1856 return (error);
1857 }

```

mip6_mncore.c

1846–1854 The expiration time of the entry is set based on the current time and the lifetime calculated above. The refresh interval is set to the same value with the lifetime for now. The value will be updated when a Binding Acknowledgment is received and processed (see Section 5.17.6).

Sending a Binding Update Message

The `mip6_bu_send_bu()` creates a Binding Update message based on the information passed as its parameter and sends the message to the home agent of a mobile node.

Listing 5-266

```

2163 int
2164 mip6_bu_send_bu(mbu)
2165 struct mip6_bu *mbu;
2166 {
2167 struct mbuf *m;
2168 struct ip6_pktopts opt;
2169 int error = 0;
2170
2171 /* sanity check. */
2172 if (mbu == NULL)
2173 return (EINVAL);
2174
2175 if (IN6_IS_ADDR_UNSPECIFIED(&mbu->mbu_paddr)) {
2176 /* we do not know where to send a binding update. */

```

mip6_mncore.c

```

2177 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
2178 error = mip6_icmp6_dhaad_req_output(mbu->mbu_hif);
2179 if (error) {
2180 ...
2181 /* continue, anyway. */
2182 }
2183 /*
2184 * a binding update will be sent
2185 * immediately after receiving DHAAD
2186 * reply.
2187 */
2188 goto bu_send_bu_end;
2189 }
2190 panic("a peer address must be known when sending a binding
2191 update.");
2192 }
2193
2194 }
```

mip6_mncore.c

— Line 2193 is broken here for layout reasons. However, it is a single line of code.

2175–2192 If the destination address, mbu_paddr, of the Binding Update message to be sent is unspecified and the binding update list entry is for home registration, a DHAAD request message is sent by the `mip6_icmp6_dhaad_req_output()` function. This occurs when a mobile node is turned on at a foreign network and does not know anything about its home agents.

Listing 5-267

```

2196 /* create an ipv6 header to send a binding update. */
2197 m = mip6_create_ip6hdr(&mbu->mbu_haddr, &mbu->mbu_paddr,
2198 IPPROTO_NONE, 0);
2199 if (m == NULL) {
2200 ...
2201 error = ENOBUFS;
2202 goto bu_send_bu_end;
2203 }
2204 }
```

mip6_mncore.c

2197–2204 An IPv6 header is prepared based on the source and destination address information stored in the binding update list entry. If the preparation fails, the Binding Update message will not be sent. The code will try to send the message at the next timeout of the retransmission timer of the entry.

Listing 5-268

```

2206 /* initialize packet options structure. */
2207 ip6_initpktopts(&opt);
2208
2209 /* create a binding update mobility header. */
2210 error = mip6_ip6mu_create(&opt.ip6po_mh, &mbu->mbu_haddr,
2211 &mbu->mbu_paddr, mbu->mbu_hif);
2212 if (error) {
2213 ...
2214 m_free(m);
2215 goto free_ip6pktopts;
2216 }
2217 }
```

mip6_mncore.c

```

2219 /* send a binding update. */
2220 ...
2221 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
2222 ...
2223 , NULL
2224 ...
2225 );
2226 if (error) {
2227 ...
2228 goto free_ip6pktopts;
2229 }
2230
2231 free_ip6pktopts:
2232 if (opt.ip6po_mh)
2233 FREE(opt.ip6po_mh, M_IP6OPT);
2234
2235 bu_send_bu_end:
2236 return (error);
2237
2238 }

```

mip6_mncore.c

2207 A Binding Update message is passed to the output routine as a packet option. The `ip6_pktopts{}` structure, which keeps the message, is initialized.

2210–2232 A Binding Update message is created by the `mip6_ip6mu_create()` function. The created message, based on the information stored in the binding update list entry, is sent by the `ip6_output()` function.

2234–2236 Memory that is allocated to keep the packet option is released before the function finishes.

Sending a Binding Update Message to a Correspondent Node

The `mip6_bu_send_cbu()` function is used when a mobile node sends a Binding Update message to a correspondent node. The Binding Authorization Data option must be used when a mobile node sends a Binding Update message to correspondent nodes. The value that the option contains will be computed by the return routability procedure which is discussed in Section 5.17.23.

Listing 5-269

```

2242 int
2243 mip6_bu_send_cbu(mbu)
2244 struct mip6_bu *mbu;
2245 {
2246 struct mbuf *m;
2247 struct ip6_pktopts opt;
2248 int error = 0;
2249
2250 /* sanity check. */
2251 if (mbu == NULL)
2252 return (EINVAL);
2253
2254 ip6_initpktopts(&opt);
2255

```

mip6_mncore.c

```

2256 m = mip6_create_ip6hdr(&mbu->mbu_haddr, &mbu->mbu_paddr,
2257 IPPROTO_NONE, 0);
2258 if (m == NULL) {
2259 ...
2260 return (ENOMEM);
2261 }
2262
2263 error = mip6_ip6mu_create(&opt.ip6po_mh, &mbu->mbu_haddr,
2264 &mbu->mbu_paddr, mbu->mbu_hif);
2265 if (error) {
2266 ...
2267 m_free(m);
2268 goto free_ip6pktopts;
2269 }
2270
2271 mip6stat.mip6s_ocbu++;
2272 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
2273 ...
2274 , NULL
2275 );
2276
2277 if (error) {
2278 mip6log((LOG_ERR,
2279 "%s:%d: sending a binding update failed. (%d)\n",
2280 __FILE__, __LINE__, error));
2281 goto free_ip6pktopts;
2282 }
2283
2284 free_ip6pktopts:
2285 if (opt.ip6po_mh)
2286 FREE(opt.ip6po_mh, M_IP6OPT);
2287
2288 return (error);
2289 }

```

mip6_mncore.c

— Line 2256 is broken here for layout reasons. However, it is a single line of code.

2254–2289 The procedure is almost the same as the `mip6_bu_send_bu()` function. The only difference between these two functions is that the `mip6_bu_send_bu()` function may send a DHAAD request message if a mobile node does not know the address of its home agent. This never happens when sending a Binding Update message to correspondent nodes because the address of the peer node must be known before the message is sent.

Create a Binding Update Message

The `mip6_ip6mu_create()` function prepares a Binding Update message.

Listing 5-270

mip6_mncore.c

```

3584 int
3585 mip6_ip6mu_create(pktopt_mobility, src, dst, sc)
3586 struct ip6_mh **pktopt_mobility;
3587 struct in6_addr *src, *dst;
3588 struct hif_softc *sc;
3589 {
3590 struct ip6_mh_binding_update *ip6mu;
3591 struct ip6_mh_opt_nonce_index *mopt_nonce = NULL;
3592 struct ip6_mh_opt_auth_data *mopt_auth = NULL;
3593 struct ip6_mh_opt_altcoa *mopt_altcoa = NULL;
3594 struct in6_addr altcoa;

```

```

3595 int ip6mu_size, pad;
3596 int bu_size = 0, nonce_size = 0, auth_size = 0, altcoa_size = 0;
3597 struct mip6_bu *mbu, *hrmbu;
3598 struct mip6_prefix *mpfx;
3599 int need_rr = 0, ignore_co_nonce = 0;
3600 u_int8_t key_bm[MIP6_KBM_LEN]; /* Stated as 'Kbm' in the spec */
mip6_mncore.c

```

3584–3588 This function can handle both a home registration message and a correspondent registration message. The `pktopt_mobility` parameter is a pointer to the memory in which the created message is stored. The `src` parameter is the home address of the mobile node, the `dst` parameter is the address of the home agent or the correspondent node, and the `sc` parameter is a pointer to the `hif_softc{}` instance which indicates the home network of the mobile node.

Listing 5-271

```

mip6_mncore.c
3604 *pktopt_mobility = NULL;
3605
3606 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, dst, src);
3607 hrmbu = mip6_bu_list_find_home_registration(&sc->hif_bu_list, src);
3608 if ((mbu == NULL) &&
3609 (hrmbu != NULL) &&
3610 (MIP6_IS_BU_BOUND_STATE(hrmbu))) {
3611 /* XXX */
3612 /* create a binding update entry and send CoTI/HoTI. */
3613 return (0);
3614 }
3615 if (mbu == NULL) {
3616 /*
3617 * this is the case that the home registration is on
3618 * going. that is, (mbu == NULL) && (hrmbu != NULL)
3619 * but hrmbu->mbu_fsm_state != STATE_REG.
3620 */
3621 return (0);
3622 }
3623 if ((mbu->mbu_state & MIP6_BU_STATE_NEEDTUNNEL) != 0) {
3624 return (0);
mip6_mncore.c

```

3606–3607 The binding update list entry for the destination address and the entry of the home address of the mobile node are identified. The `mbu` variable will point to the binding update list entry which contains the information between the mobile node and the node to which the message is sent, if it already exists. The `hrmbu` variable will point to the binding update list entry for home registration between the home address of the mobile node and its home agent, if it exists.

3608–3614 If the mobile node has already registered to its home agent, but it does not have a binding update list entry for the correspondent node specified by the `dst` parameter, then nothing will be done. Before sending a Binding Update message to the correspondent node, the return routability procedure has to be performed to secure the message. The return routability code will send the message when it completes the procedure.

3615–3622 If the mobile node has not finished home registration, a Binding Update message cannot be sent to the correspondent node.

3623–3625 If the correspondent node is marked as a node that does not support Mobile IPv6 (that is, the MIP6_BU_STATE_NEEDTUNNEL flag is set), a Binding Update message will not be sent. The node will not understand the message and will just reply with an ICMPv6 error.

Listing 5-272

```
3626 if (IN6_IS_ADDR_UNSPECIFIED(&mbu->mbu_paddr)) {
3627 /*
3628 * the peer addr is unspecified. this happens when
3629 * home registration occurs but no home agent address
3630 * is known.
3631 */
3632 ...
3633 mip6_icmp6_dhaad_req_output(sc);
3634 return (0);
3635 }

```

3626–3637 If the destination address of the binding update list entry for home registration is an unspecified address, the DHAAD procedure is initiated. This only happens when the entry is for home registration.

Listing 5-273

```
3639 if (! (mbu->mbu_flags & IP6MU_HOME)) {
3640 need_rr = 1;
3641 }
3642
3643 /* check if we have a valid prefix information. */
3644 mpfx = mip6_prefix_list_find_withhaddr(&mip6_prefix_list, src);
3645 if (mpfx == NULL)
3646 return(EINVAL);

```

3639–3641 If the binding update list entry is for a correspondent node, a Binding Authorization data option has to be included in the Binding Update message. The `need_rr` variable activates the code of the option processing.

3644–3646 The mobile node must have the prefix information related to the source address. The lifetime information of the prefix will be used to calculate the lifetime of binding information later.

Listing 5-274

```
3648 bu_size = sizeof(struct ip6_mh_binding_update);
3649 if (need_rr) {
3650 /*
3651 |<- bu_size -> <- nonce_size -> <- auth_size ->
3652 +-----+-----+-----+
3653 | bind. up. | nonce opt. | auth. opt. |
3654 +-----+-----+-----+
3655 <----->
3656 sizeof(struct ip6_mh_binding_update)
3657 <-->

```

```

3658 Padding for nonce opt. alignment
3659 */
3660 bu_size += MIP6_PADLEN(bu_size, 2, 0);
3661 nonce_size = sizeof(struct ip6_mh_opt_nonce_index);
3662 nonce_size += MIP6_PADLEN(bu_size + nonce_size, 8, 2);
3663 /* (6.2.7)
3664 The Binding Authorization Data option does not
3665 have alignment requirements as such. However,
3666 since this option must be the last mobility option,
3667 an implicit alignment requirement is  $8n + 2$ .
3668 */
3669 auth_size = IP6MOPT_AUTHDATA_SIZE;
3670 auth_size += MIP6_PADLEN(bu_size + nonce_size
+ auth_size, 8, 0);
...
3674 altcoa_size = 0;
3675 } else {
3676 bu_size += MIP6_PADLEN(bu_size, 8, 6);
3677 altcoa_size = sizeof(struct ip6_mh_opt_altcoa);
3678 nonce_size = auth_size = 0;
3679 }
3680 ip6mu_size = bu_size + nonce_size + auth_size + altcoa_size;

```

mip6_mncore.c

— Line 3670 is broken here for layout reasons. However, it is a single line of code.

3648–3680 The size of the Binding Update message is calculated. The size of the message varies based on the node type of the destination. If the destination is the home agent and the message is for home registration, the message will include the Alternate Care-of Address option, otherwise, the message will include the Nonce Index option and the Binding Authorization Data option.

The alignment requirement of the Nonce Index option is $2n + 0$ and the size of the option is represented by the size of the `ip6_mh_opt_nonce_index{}` structure. The size of the Binding Authorization Data option is defined as the `IP6MOPT_AUTHDATA_SIZE` macro and its implicit alignment requirement is $8n + 2$. If the Binding Update message is for a correspondent node, then these lengths are added to the size of the Binding Update message.

The alignment requirement of the Alternate Care-of Address option is $8n + 2$. The size of the option is the size of the `ip6_mh_opt_altcoa{}` structure. If the Binding Update message is for home registration, the size is added to the size of the Binding Update message.

Listing 5-275

```

3682 MALLOC(ip6mu, struct ip6_mh_binding_update *,
3683 ip6mu_size, M_IP6OPT, M_NOWAIT);
3684 if (ip6mu == NULL)
3685 return (ENOMEM);
3686
3687 if (need_rr) {
3688 mopt_nonce = (struct ip6_mh_opt_nonce_index *)((u_int8_t *)
ip6mu + bu_size);
3689 mopt_auth = (struct ip6_mh_opt_auth_data *)((u_int8_t *)
mopt_nonce + nonce_size);
3690 } else {
3691 mopt_altcoa = (struct ip6_mh_opt_altcoa *)((u_int8_t *)ip6mu
+ bu_size);
3692 }

```

mip6_mncore.c

— Lines 3688, 3689, and 3691 are broken here for layout reasons. However, they are a single line of code.

3682–3692 The required memory for the Binding Update message is allocated and all pointers (`mopt_once`, `mopt_auth` and `mopt_altcoa`) point to the proper addresses at which the options are located.

Listing 5-276

```
mip6_mncore.c
3694 /* update sequence number of this binding update entry. */
3695 mbu->mbu_seqno++;
3696
3697 bzero(ip6mu, ip6mu_size);
3698
3699 ip6mu->ip6mhbu_proto = IPPROTO_NONE;
3700 ip6mu->ip6mhbu_len = (ip6mu_size >> 3) - 1;
3701 ip6mu->ip6mhbu_type = IP6_MH_TYPE_BU;
3702 ip6mu->ip6mhbu_flags = mbu->mbu_flags;
3703 ip6mu->ip6mhbu_seqno = htons(mbu->mbu_seqno);
3704 if (IN6_ARE_ADDR_EQUAL(&mbu->mbu_haddr, &mbu->mbu_coa)) {
3705 /* this binding update is for home un-registration. */
3706 ip6mu->ip6mhbu_lifetime = 0;
3707 if (need_rr) {
3708 ignore_co_nonce = 1;
3709 }
3710 } else {
3711 u_int32_t haddr_lifetime, coa_lifetime, lifetime;
3712
3713 haddr_lifetime = mpfx->mpfx_vltime;
3714 coa_lifetime = mip6_coa_get_lifetime(&mbu->mbu_coa);
3715 lifetime = haddr_lifetime < coa_lifetime ?
3716 haddr_lifetime : coa_lifetime;
3717 if ((mbu->mbu_flags & IP6MU_HOME) == 0) {
3718 if (mip6ctl_bu_maxlifetime > 0 &&
3719 lifetime > mip6ctl_bu_maxlifetime)
3720 lifetime = mip6ctl_bu_maxlifetime;
3721 } else {
3722 if (mip6ctl_hrbu_maxlifetime > 0 &&
3723 lifetime > mip6ctl_hrbu_maxlifetime)
3724 lifetime = mip6ctl_hrbu_maxlifetime;
3725 }
3726 mbu->mbu_lifetime = lifetime;
3727 mbu->mbu_expire = time_second + mbu->mbu_lifetime;
3728 mbu->mbu_refresh = mbu->mbu_lifetime;
3729 ip6mu->ip6mhbu_lifetime =
3730 htons((u_int16_t)(mbu->mbu_lifetime >> 2));
3731 /* units 4 secs */
3731 }
```

mip6_mncore.c

– Line 3730 is broken here for layout reasons. However, it is a single line of code.

3695 The sequence number kept in the binding update list entry is incremented to prevent a replay attack.

3699–3730 The packet information is filled based on the binding update list entry. The lifetime is set to 0 when the mobile node is at home. In addition, the `ignore_co_nonce` variable is set to true, since there is no need to differentiate between the home address and the care-of address of the mobile node when it is at home. When the mobile node is in a foreign link, the lifetime is set to the shorter lifetime of the home address or the care-of address of the mobile node. In the KAME implementation, it is possible to limit the maximum lifetime of binding update list entries to prevent a mobile node from creating an entry which has a very long lifetime. For correspondent nodes, the global

variable `mip6ctl_bu_maxlifetime` indicates the limit and for home registration, `mip6ctl_hrbu_maxlifetime` limits the lifetime. The value has to be shifted 2 bits when setting it to the lifetime field in the message since the lifetime field is represented in units of 4 seconds.

Listing 5-277

```
mip6_mncore.c  
3733 if ((pad = bu_size - sizeof(struct ip6_mh_binding_update)) >= 2) {  
3734 u_char *p =  
3735 (u_int8_t *)ip6mu + sizeof  
 (struct ip6_mh_binding_update);  
3736 *p = IP6_MHOPT_PADN;  
3737 *(p + 1) = pad - 2;  
3738 }  
mip6_mncore.c
```

– Line 3735 is broken here for layout reasons. However, it is a single line of code.

3733–3738 The PadN option between the Binding Update message and the inserted options is filled, if necessary.

Listing 5-278

```
mip6_mncore.c

3740 if (need_rr) {
3741 /* nonce indices and authdata insertion. */
3742 if (nonce_size) {
3743 if ((pad = nonce_size - sizeof
3744 (struct ip6_mh_opt_nonce_index)) >= 2) {
3745 u_char *p = (u_int8_t *)ip6mu + bu_size
3746 + sizeof(struct ip6_mh_opt_nonce_index);
3747 *p = IP6_MHOPT_PADN;
3748 *(p + 1) = pad - 2;
3749 }
3750 }
3751 if (auth_size) {
3752 if ((pad = auth_size - IP6MOPT_AUTHDATA_SIZE) >= 2) {
3753 u_char *p = (u_int8_t *)ip6mu
3754 + bu_size + nonce_size
3755 + IP6MOPT_AUTHDATA_SIZE;
3756 *p = IP6_MHOPT_PADN;
3757 *(p + 1) = pad - 2;
3758 }
3759 }
3760 }
```

— Lines 3743 and 3754 are broken here for layout reasons. However, they are

3740–3758 The code from lines 3740–3805 is for Binding Update messages for correspondent nodes. The PanN option is inserted after the Nonce Index option and the Binding Authorization Data option, if these options exist. In this case the padding option is necessary.

Listing 5-279

```

3765 if (!ignore_co_nonce) {
3766 SET_NETVAL_S(&mopt_nonce->ip6moni_coa_nonce8,
3767 mbu->mbu_careof_nonce_index);
3768 }

```

mip6_mncore.c

— Line 3762 is broken here for layout reasons. However, it is a single line of code.

3760–3768 A Nonce Index option is created. The option type is IP6_MHOPT_NONCEID and the size is that of the ip6_mh_opt_nonce_index{} structure. The nonce index values are kept in the binding update list entry. These values are copied to the option fields and sent to the correspondent node. The care-of nonce is only used when the ignore_co_nonce variable is set to false, which means the mobile node is in a foreign network.

Listing 5-280

mip6_mncore.c

```

3770 /* Auth. data */
3771 mopt_auth->ip6moad_type = IP6_MHOPT_BAUTH;
3772 mopt_auth->ip6moad_len = IP6MOPT_AUTHDATA_SIZE - 2;
3773
3774 if (auth_size > IP6MOPT_AUTHDATA_SIZE) {
3775 *((u_int8_t *)ip6mu + bu_size + nonce_size
3776 + IP6MOPT_AUTHDATA_SIZE)
3777 = IP6_MHOPT_PADN;
3778 *((u_int8_t *)ip6mu + bu_size + nonce_size
3779 + IP6MOPT_AUTHDATA_SIZE + 1)
3780 = auth_size - IP6MOPT_AUTHDATA_SIZE - 2;
3781 }
3782
3783 ....
3784 /* Calculate Kbm */
3785 mip6_calculate_kbm(&mbu->mbu_home_token,
3786 ignore_co_nonce ? NULL :
3787 &mbu->mbu_careof_token,
3788 key_bm);
3789
3790 ....
3791 /* Calculate authenticator (5.2.6) */
3792 /* First(96, HMAC_SHA1(Kbm, (coa, | cn | BU))) */
3793 if (mip6_calculate_authenticator(key_bm,
3794 (u_int8_t *) (mopt_auth + 1), &mbu->mbu_coa,
3795 dst, (caddr_t)ip6mu,
3796 bu_size + nonce_size + auth_size,
3797 bu_size + nonce_size + sizeof(struct ip6_mh_opt_auth_data),
3798 MIP6_AUTHENTICATOR_LEN)) {
3799
3800 ....
3801 return (EINVAL);
3802 }

```

mip6_mncore.c

— Lines 3775, 3777 and 3787 are broken here for layout reasons. However, they are a single line of code.

3771–3780 A Binding Authorization Data option is created. The option type is IP6_MHOPT_BAUTH and the size is defined as the IP6MOPT_AUTHDATA_SIZE macro. The insertion code of the padding option on lines 3774–3779 is a duplicated code. The same process has already been done on lines 3751–3758.

3786–3805 The key value used to compute the hash value of the Binding Update message is prepared by the mip6_calculate_kbm() function. The key is used by the

`mip6_calculate_authenticator()` function called on line 3795 to get the hash value of the message. The first 96 bits are used as the authenticator value which will be included in the Binding Authorization Data option.

Listing 5-281

```
3809 } else {
3810 if (altcoa_size) {
3811 if ((pad = altcoa_size
3812 - sizeof(struct ip6_mh_opt_altcoa)) >= 2) {
3813 u_char *p = (u_int8_t *)ip6mu + bu_size
3814 + sizeof(struct ip6_mh_opt_nonce_index);
3815 *p = IP6_MHOPT_PADN;
3816 *(p + 1) = pad - 2;
3817 }
3818 }
3819 mopt_altcoa->ip6moa_type = IP6_MHOPT_ALTCOA;
3820 mopt_altcoa->ip6moa_len = sizeof(struct ip6_mh_opt_altcoa) - 2;
3821 altcoa = mbu->mbu_coa;
3822 in6_clearscope(&altcoa);
3823 bcopy(&altcoa, mopt_altcoa->ip6moa_addr,
3824 sizeof(struct in6_addr));
3825 }
```

mip6_mncore.c

3810–3825 This part of the code is for home registration. The code from lines 3810–3813 aims to put a PadN option after the Alternate Care-of Address option; however, the code is wrong. Line 3814 should add the size of the `ip6_mh_opt_altcoa{}` structure instead of the `ip6_mh_opt_nonce_index{}` structure. Fortunately, the bug does not cause a problem since the PadN option created here is overwritten by the Alternate Care-of Address option value filled on lines 3823–3824.

The type of the Alternate Care-of Address option is `IP6_MHOPT_ALTCOA` and the size is that of the `ip6_mh_opt_altcoa{}` structure. The care-of address of the mobile node is kept in the binding update list entry. The address is copied to the option data field to complete the option.

Listing 5-282

```
3827 /* calculate checksum. */
3828 ip6mu->ip6mhbu_cksum = mip6_cksum(&mbu->mbu_haddr, dst, ip6mu_size,
3829 IPPROTO_MH, (char *)ip6mu);
3830
3831 *pktopt_mobility = (struct ip6_mh *)ip6mu;
3832
3833 return (0);
3834 }
```

mip6_mncore.c

3828–3833 Finally, the checksum value of the Binding Update message is computed by the `mip6_cksum()` function and the pointer to the created message is returned.

5.17.6 Receiving a Binding Acknowledgment Message

A mobile node will receive a Binding Acknowledgment message in response to a Binding Update message. The processing of the received Binding Acknowledgment message is implemented as the `mip6_ip6ma_input()` function.

Listing 5-283

```
2863 int
2864 mip6_ip6ma_input(m, ip6ma, ip6malen)
2865 struct mbuf *m;
2866 struct ip6_mh_binding_ack *ip6ma;
2867 int ip6malen;
2868 {
2869 struct ip6_hdr *ip6;
2870 struct hif_softc *sc;
2871 struct mip6_bu *mbu;
2872 u_int16_t seqno;
2873 u_int32_t lifetime, refresh;
2874 ....
2875 int error = 0;
2876 struct mip6_mobility_options mopt;
2877 u_int8_t ba_safe = 0;
```

2863–2867 The `mip6_ip6ma_input()` function has three parameters: The `m` parameter is a pointer to the mbuf that contains the received Binding Acknowledgment message; the `ip6ma` parameter is a pointer to the address of the message; and the `ip6malen` parameter is the length of the message.

Listing 5-284

```
2894 ip6 = mtod(m, struct ip6_hdr *);
2895
2896 /* packet length check. */
2897 if (ip6malen < sizeof(struct ip6_mh_binding_ack)) {
2898 ....
2899 /* send ICMP parameter problem. */
2900 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
2901 (caddr_t)&ip6ma->ip6mhba_len - (caddr_t)ip6);
2902 return (EINVAL);
2903 }
```

2897–2909 If the received size of the message is smaller than the size of the `ip6_mh_binding_ack{}` structure, an ICMPv6 Parameter Problem message is sent to indicate that the length field of the Binding Acknowledgment message is incorrect. The code value of the ICMPv6 message is set to `ICMP6_PARAMPROB_HEADER` which means there is an error in the header part and the problem pointer is set to the length field of the Binding Acknowledgment message.

Listing 5-285

```
2911 #ifdef M_DECRYPTED /* not openbsd */
2912 if (((m->m_flags & M_DECRYPTED) != 0)
2913 || ((m->m_flags & M_AUTHIPHDR) != 0)) {
```

```

2914 ba_safe = 1;
2915 }
2916 #endif
...
2923 if ((error = mip6_get_mobility_options((struct ip6_mh *)ip6ma,
2924 sizeof(*ip6ma), ip6alen, &mopt)) {
2925 m_freem(m);
...
2927 }
2928 }
```

mip6_mncore.c

2912–2915 The M_DECRYPTED flag of an mbuf means that the packet is protected by ESP. The M_AUTHIPHDR flag is set if the packet is protected by AH or ESP. If the input packet has the M_DECRYPTED or M_AUTHIPHDR flag, then the ba_safe variable is set to true to indicate that the packet is protected by IPsec.

2923–2928 The `mip6_get_mobility_options()` function parses the options contained in the received Mobility Header message and stores the option information in the instance of the `mip6_options {}` structure specified as the `mopt` variable.

Listing 5-286

mip6_mncore.c

```

2949 sc = hif_list_find_withhaddr(&ip6->ip6_dst);
2950 if (sc == NULL) {
2951 /*
2952 * if we receive a binding ack before sending binding
2953 * updates(!), sc will be NULL.
2954 */
...
2958 /* silently ignore. */
2959 m_freem(m);
2960 return (EINVAL);
2961 }
```

mip6_mncore.c

2949–2961 The `hif_list_find_withhaddr()` function returns a pointer to the virtual home network interface related to the home address specified by the function parameter. If there is no related virtual home network interface that relates to the destination address (that is, the home address of the mobile node) of the Binding Acknowledgment message, the packet is dropped.

Listing 5-287

mip6_mncore.c

```

2962 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, &ip6->ip6_src,
2963 &ip6->ip6_dst);
2964 if (mbu == NULL) {
...
2968 /* silently ignore */
2969 m_freem(m);
...
2971 }
2972 }
```

mip6_mncore.c

2962–2972 The `mip6_bu_list_find_withpaddr()` function returns a pointer to the binding update list entry identified by its function parameters. If there is no binding update list entry related to the received Binding Acknowledgment message, the packet is dropped.

Listing 5-288

```
2974 if (mopt.valid_options & MOPT_AUTHDATA) {
2975 /* Check Authenticator */
2976 u_int8_t key_bm[MIP6_KBM_LEN];
2977 u_int8_t authdata[MIP6_AUTHENTICATOR_LEN];
2978 u_int16_t cksum_backup;
2979 int ignore_co_nonce;
2980 ignore_co_nonce = IN6_ARE_ADDR_EQUAL(&mbu->mbu_haddr,
2981 &mbu->mbu_coa);
```

mip6_mncore.c

mip6_mncore.c

2974–2979 A Binding Acknowledgment message from a correspondent node must have the Binding Authorization Data option. If the received Binding Acknowledgment message has the option, the message must be verified using the option value.

2980–2981 The care-of nonce value is not used if the mobile node is at home. The `ignore_co_nonce` variable is set to true if the home address and the care-of address of the mobile node are the same, which means it is at home.

Listing 5-289

```
2983 cksum_backup = ip6ma->ip6mhba_cksum;
2984 ip6ma->ip6mhba_cksum = 0;
2985 /* Calculate Kbm */
2986 mip6_calculate_kbm(&mbu->mbu_home_token,
2987 ignore_co_nonce ? NULL : &mbu->mbu_careof_token, key_bm);
2988 /* Calculate Authenticator */
2989 if (mip6_calculate_authenticator(key_bm, authdata,
2990 &mbu->mbu_coa, &ip6->ip6_dst,
2991 (caddr_t)ip6ma, ip6malen,
2992 (caddr_t)mopt.mopt_auth + 2 - (caddr_t)ip6ma,
2993 min(MOPT_AUTH_LEN(&mopt) + 2,
2994 MIP6_AUTHENTICATOR_LEN)) == 0) {
2995 ip6ma->ip6mhba_cksum = cksum_backup;
2996 if (bcmpl(authdata, mopt.mopt_auth + 2,
2997 min(MOPT_AUTH_LEN(&mopt) + 2,
2998 MIP6_AUTHENTICATOR_LEN)) == 0)
2999 goto accept_binding_ack;
3000 }
```

mip6_mncore.c

mip6_mncore.c

– Lines 2993 and 2996 are broken here for layout reasons. However, they are a single line of code.

2983–2984 The checksum value of the Mobility Header must be cleared before verifying the header with the Binding Authorization Data option, since the field is assumed to be 0 when computing the checksum on the sender side.

2986–2987 The `mip6_calculate_kbm()` function computes the shared key between the correspondent node and the mobile node using the token values exchanged by the return routability procedure.

2989–2999 The `mip6_calculate_authenticator()` function computes the value of the Binding Authorization Data option using the key computed by the `mip6_calculate_kbm()` function. The result is stored to the `authdata` variable. If the computed value and the value stored in the received Binding Authorization Data option are the same, the message is accepted as a valid message.

Listing 5-290

```
mip6_mncore.c
```

```
3002 if (!mip6ctl_use_ipsec && (mbu->mbu_flags & IP6MU_HOME)) {
3003 ba_safe = 1;
3004 goto accept_binding_ack;
3005 }
3006
3007 if (mip6ctl_use_ipsec
3008 && (mbu->mbu_flags & IP6MU_HOME) != 0
3009 && ba_safe == 1)
3010 goto accept_binding_ack;
3011
3012 if ((mbu->mbu_flags & IP6MU_HOME) == 0) {
3013 goto accept_binding_ack;
3014 }
3015
3016 /* otherwise, discard this packet. */
3017 m_free(m);
3018 mip6stat.mip6s_haopolicy++; /* XXX */
3019 return (EINVAL);
```

```
mip6_mncore.c
```

3002–3004 The `mip6ctl_use_ipsec` variable is a tunable variable. If the variable is set to false, Binding Acknowledgment messages for home registration will be accepted even if they are not protected by IPsec.

3007–3010 If the `mip6ctl_use_ipsec` variable is set to true and the packet is protected by IPsec (that is, the `ba_safe` variable is set to true), the Binding Acknowledgment message for home registration is accepted.

3012–3014 There is a bug in this part of the code. If there is no Binding Authorization Data option in the incoming Binding Acknowledgment message from the correspondent node, then the message will be incorrectly accepted. However, as discussed, Binding Acknowledgment messages from correspondent nodes must have the Binding Authorization Data option and must be processed on lines 2974–3000. All messages reached at this point must be dropped.

Fortunately, the bug usually does not cause any serious problems since Binding Acknowledgment messages from correspondent nodes have the option as long as the implementation of the peer node follows the specification.

Listing 5-291

```
mip6_mncore.c
```

```
3021 accept_binding_ack:
3022
3023 seqno = htons(ip6ma->ip6mhba_seqno);
3024 if (ip6ma->ip6mhba_status == IP6_MH_BAS_SEQNO_BAD) {
3025 /*
3026 * our home agent has a greater sequence number in its
3027 * binding cache entry of mine. we should resent
3028 * binding update with greater than the sequence
3029 * number of the binding cache already exists in our
```

```

3030 * home agent. this binding ack is valid though the
3031 * sequence number doesn't match.
3032 */
3033 goto check_mobility_options;
3034 }
3035
3036 if (seqno != mbu->mbu_seqno) {
3037 ...
3038 /* silently ignore. */
3039 /* discard */
3040 m_free(m);
3041 ...
3042 }
3043
3044 return (EINVAL);
3045 }
```

mip6_mncore.c

3023–3034 If the sequence number sent from the mobile node was out of date, the peer node will reply with a Binding Acknowledgment message with the IP6_MH_BAS_SEQNO_BAD status code. In this case, the mobile node re-sends a Binding Update message later.

3036–3049 If the received sequence number does not match the sequence number sent before, the Binding Acknowledgment message is dropped.

Listing 5-292

```

3051 check_mobility_options:
3052 ...
3053 if (ip6ma->ip6mhba_status >= IP6_MH_BAS_ERRORBASE) {
3054 ...
3055 if (ip6ma->ip6mhba_status == IP6_MH_BAS_NOT_HA &&
3056 mbu->mbu_flags & IP6MU_HOME &&
3057 mbu->mbu_pri_fsm_state == MIP6_BU_PRI_FSM_STATE_WAITA) {
3058 /* XXX no registration? */
3059 goto success;
3060 }
3061 }
```

mip6_mncore.c

3065–3070 When the home agent of the mobile node does not have a binding cache entry for the mobile node and receives a Binding Update message for de-registration, the home agent will reply with a Binding Acknowledgment message with status IP6_MH_BAS_NOT_HA. This case looks like an error case, however, it occurs even in normal cases when a Binding Acknowledgment message from the home agent to the mobile node is lost. The home agent removes the related binding cache entry of the mobile node after sending the Binding Acknowledgment message. If the mobile node does not receive the message because the message is lost, it will re-send a Binding Update message. The KAME implementation treats the Binding Acknowledgment message with the IP6_MH_BAS_NOT_HA status as successful when it is at home.

Listing 5-293

```

3071 if (ip6ma->ip6mhba_status == IP6_MH_BAS_SEQNO_BAD) {
3072 /* seqno is too small. adjust it and resend. */
3073 mbu->mbu_seqno = ntohs(ip6ma->ip6mhba_seqno) + 1;
```

mip6_mncore.c

```

3074 /* XXX */
3075 mip6_bu_send_bu(mbu);
3076 return (0);
3077 }
3078
3079 /* sending binding update failed. */
3080 error = mip6_bu_list_remove(&sc->hif_bu_list, mbu);
3081 if (error) {
3082 ...
3083 m_free(m);
3084 return (error);
3085 }
3086 /* XXX some error recovery process needed. */
3087 return (0);
3088 }
3089 }
```

mip6_mncore.c

3071–3077 If the recorded sequence number in the binding cache entry of the peer node is larger than that of the Binding Update message, the peer node will send a Binding Acknowledgment message with the IP6_MH_BAS_SEQNO_BAD status code. In this case, the mobile node re-sends a Binding Update message with the latest sequence number returned with the Binding Acknowledgment message.

3080–3089 If re-sending a Binding Update message fails, then the binding update list entry related to the message is removed.

Listing 5-294

```

3092 success:
3093 /*
3094 * the binding update has been accepted.
3095 */
3096
3097 /* update lifetime and refresh time. */
3098 lifetime = htons(ip6ma->ip6mhba_lifetime) << 2; /* units of 4 secs */
3099 if (lifetime < mbu->mbu_lifetime) {
3100 mbu->mbu_expire -= (mbu->mbu_lifetime - lifetime);
3101 if (mbu->mbu_expire < time_second)
3102 mbu->mbu_expire = time_second;
3103 }

```

mip6_mncore.c

3098–3103 Lifetime information is extracted from the received message. If the received lifetime is smaller than that of the related binding update list entry, the expiration time is reduced based on the new lifetime. If the expiration time is past, the expiration time is set to the current time. The entry will be removed in the timer function at the next timeout.

Listing 5-295

```

3104 /* binding refresh advice option */
3105 if (mbu->mbu_flags & IP6MU_HOME) {
3106 if (mopt.valid_options & MOPT_REFRESH) {
3107 refresh = mopt.mopt_refresh << 2;
3108 if (refresh > lifetime || refresh == 0) {
3109 /*
3110 * use default refresh interval for an
3111 * invalid binding refresh interval
3112 * option.

```

```

3113 */
3114 refresh =
3115 MIP6_BU_DEFAULT_REFRESH_INTERVAL(lifetime);
3116 }
3117 } else {
3118 /*
3119 * set refresh interval even when a home agent
3120 * doesn't specify refresh interval, so that a
3121 * mobile node can re-register its binding
3122 * before the binding update entry expires.
3123 */
3124 /*
3125 * XXX: the calculation algorithm of a default
3126 * value must be discussed.
3127 */
3128 refresh = MIP6_BU_DEFAULT_REFRESH_INTERVAL(lifetime);
3129 }
3130 } else
3131 refresh = lifetime;
3132 mbu->mbu_refresh = refresh;

```

mip6_mncore.c

3105–3116 If the binding update list entry is for home registration and the received Binding Acknowledgment message includes a Binding Refresh Advice option, the suggested refresh time is extracted from the option. If the refresh time is greater than the lifetime of the entry or the refresh time is set to 0, the value is ignored. In this case, the refresh interval is calculated based on the lifetime using the `MIP6_BU_DEFAULT_REFRESH_INTERVAL()` macro.

3131 If the binding update list entry is for a correspondent node, the refresh interval is set to the same value as the lifetime, which means the entry is not refreshed for correspondent nodes. The entry will be removed when the lifetime expires.

Listing 5-296

```

3134 if (mbu->mbu_refresh > mbu->mbu_expire)
3135 mbu->mbu_refresh = mbu->mbu_expire;
3136
3137 if (ip6ma->ip6mhba_status == IP6_MH_BAS_PRFX_DISCOV) {
3138 if (mip6_icmp6_mp_sol_output(&mbu->mbu_haddr,
3139 &mbu->mbu_paddr)) {
3140 ...
3141 }
3142 }

```

mip6_mncore.c

3134–3135 The code is intended to make sure that the refresh time is set to the time before the entry expires; however, there is a bug in the code. The `mbu_refresh` variable indicates the number of seconds but it does not indicate the time. The `mbu_refresh` variable must be `mbu_retrans` in this case.

3137–3146 If the home prefix information has changed, the home agent replies with a Binding Acknowledgment message with the status code `IP6_MH_BAS_PRFX_DISCOV`, which indicates that the mobile node needs to perform the prefix discovery procedure. In this case, the mobile node sends a Mobile Prefix Solicitation message by calling the `mip6_icmp6_mp_sol_output()` function.

Listing 5-297

```

3148 if (mbu->mbu_flags & IP6MU_HOME) {
3149 /* this is from our home agent. */
3150 if (mbu->mbu_pri_fsm_state == MIP6_BU_PRI_FSM_STATE_WAITD) {
3151 struct sockaddr_in6 coa_sa;
3152 struct sockaddr_in6 daddr; /* XXX */
3153 struct sockaddr_in6 lladdr;
3154 struct ifaddr *ifa;

```

mip6_mncore.c

mip6_mncore.c

3148–3150 The mobile node will proceed to the home de-registration procedure if the binding update list entry is in the MIP6_BU_PRI_FSM_STATE_WAITD state. The state indicates that the mobile node is waiting for a Binding Acknowledgment message in response to the home de-registration message it sent.

Listing 5-298

```

3156 /*
3157 * home unregistration has completed.
3158 * send an unsolicited neighbor advertisement.
3159 */
3160 bzero(&coa_sa, sizeof(coa_sa));
3161 coa_sa.sin6_len = sizeof(coa_sa);
3162 coa_sa.sin6_family = AF_INET6;
3163 coa_sa.sin6_addr = mbu->mbu_coa;
3164 /* XXX scope? how? */
3165 if ((ifa = ifa_ifwithaddr((struct sockaddr *)&coa_sa))
3166 == NULL) {
3167 ...
3168 m_free(m);
3169 return (EINVAL); /* XXX */
3170 }

```

mip6_mncore.c

mip6_mncore.c

3160–3172 The mobile node sends an unsolicited Neighbor Advertisement message to update neighbor cache entries of the nodes on the home network. An instance of the `sockaddr_in6{}` structure is created which contains the care-of address of the mobile node. The `ifa_ifwithaddr()` function will return a pointer to the instance of the `in6_ifaddr{}` structure which is assigned to the node. If the care-of address is not assigned to the mobile node, the procedure is aborted. The pointer is used to recover the scope identifier of the all nodes link-local multicast address in the following procedure.

Listing 5-299

```

3174 bzero(&daddr, sizeof(daddr));
3175 daddr.sin6_family = AF_INET6;
3176 daddr.sin6_len = sizeof(daddr);
3177 daddr.sin6_addr = in6addr_linklocal_allnodes;
3178 if (in6_addr2zoneid(ifa->ifa_ifp, &daddr.sin6_addr,
3179 &daddr.sin6_scope_id)) {
3180 /* XXX: should not happen */
3181 ...

```

mip6_mncore.c

```

3184 m_free(m);
3185 return (EIO);
3186 }
3187 if ((error = in6_embedscope(&daddr.sin6_addr,
3188 &daddr))) {
3189 /* XXX: should not happen */
3190 ...
3191 m_free(m);
3192 return (error);
3193 }
3194 nd6_na_output(ifa->ifa_ifp, &daddr.sin6_addr,
3195 &mbu->mbu_haddr, ND_NA_FLAG_OVERRIDE, 1, NULL);
3196
3197
3198
mip6_mncore.c

```

3174–3195 The `sockaddr_in6{}` instance `daddr` which contains the all nodes link-local multicast address is prepared. The scope identifier is recovered from the interface to which the care-of address of the mobile node is assigned.

3197–3198 A Neighbor Advertisement message is sent to the home network. This message overrides all neighbor cache entries stored on the nodes on the home network. While the mobile node is away from home, the neighbor cache entry points to the home agent of the mobile node, since the home agent needs to receive all packets sent to the mobile node to intercept packets. When the mobile node returns home, it needs to update the cache information on all the nodes of the home network.

Listing 5-300

```

3204
3205
3206
3207
3208
3209 /*
3210 * if the binding update entry has the L flag on,
3211 * send unsolicited neighbor advertisement to my
3212 * link-local address.
3213 */
3214 if (mbu->mbu_flags & IP6MU_LINK) {
3215 bzero(&lladdr, sizeof(lladdr));
3216 lladdr.sin6_len = sizeof(lladdr);
3217 lladdr.sin6_family = AF_INET6;
3218 lladdr.sin6_addr.s6_addr16[0]
3219 = IPV6_ADDR_INT16ULL;
3220 lladdr.sin6_addr.s6_addr32[2]
3221 = mbu->mbu_haddr.s6_addr32[2];
3222 lladdr.sin6_addr.s6_addr32[3]
3223 = mbu->mbu_haddr.s6_addr32[3];
3224
3225 if (in6_addr2zoneid(ifa->ifa_ifp,
3226 &lladdr.sin6_addr,
3227 &lladdr.sin6_scope_id)) {
3228 /* XXX: should not happen */
3229 ...
3230 m_free(m);
3231 return (EIO);
3232 }
3233 if ((error = in6_embedscope(&lladdr.sin6_addr,
3234 &lladdr))) {
3235 /* XXX: should not happen */
3236 ...
3237 m_free(m);
3238 return (error);
3239 }
mip6_mncore.c

```

```

3240 nd6_na_output(ifa->ifa_ifp, &daddr.sin6_addr,
3241 &lladdr.sin6_addr, ND_NA_FLAG_OVERRIDE, 1,
3242 NULL);
3243 }
3248 }
```

mip6_mncore.c

3209–3242 If the binding update list entry has the the L flag (the IP6MU_LINK flag) set, the home agent of the mobile node will also receive all packets destined to the link-local address of the mobile node. Sending the Neighbor Advertisement message for the link-local address of the mobile node will update all the link-local neighbor cache entries stored in the nodes on the home network.

Listing 5-301

```

3250 /* notify all the CNs that we are home. */
3251 error = mip6_bu_list_notify_binding_change(sc, 1);
3252 if (error) {
3253 ...
3254 m_freem(m);
3255 return (error);
3256 }
3257 }
3258 }
```

mip6_mncore.c

3251–3258 The `mip6_bu_list_notify_binding_change()` function notifies all the binding update list entries kept in the virtual home network specified as the first parameter to send Binding Update messages to the peer nodes of each of the entries. The `ip6_bu_list_notify_binding_change()` function is detailed in Listing 5-306.

Listing 5-302

```

3260 /* remove a tunnel to our homeagent. */
3261 error = mip6_tunnel_control(MIP6_TUNNEL_DELETE,
3262 mbu,
3263 mip6_bu_encapcheck,
3264 &mbu->mbu_encap);
3265 if (error) {
3266 ...
3267 m_freem(m);
3268 return (error);
3269 }
3270 }
3271 }
```

mip6_mncore.c

3260–3271 The bi-directional tunnel between the mobile node and the home agent is shutdown by the `mip6_tunnel_control()` function.

Listing 5-303

```

3272 error = mip6_bu_list_remove_all(&sc->hif_bu_list, 0);
3273 if (error) {
3274 ...
3275 }
```

mip6_mncore.c

```

3277 m_free(m);
3278 return (error);
3279 }
3280 mbu = NULL; /* free in mip6_bu_list_remove_all() */


---


mip6_mncore.c

```

3272–3280 All the binding update list entries managed by the mobile node are removed after the home de-registration procedure has completed.

Listing 5-304

```


---


mip6_mncore.c
3282 } else if ((mbu->mbu_pri_fsm_state
3283 == MIP6_BU_PRI_FSM_STATE_WAITA)
3284 || (mbu->mbu_pri_fsm_state
3285 == MIP6_BU_PRI_FSM_STATE_WAITAR)) {
3286
3287 ....
3288 /* home registration completed */
3289 error = mip6_bu_fsm
3290 (mbu, MIP6_BU_PRI_FSM_EVENT_BA, NULL);
3291 /* create tunnel to HA */
3292 error = mip6_tunnel_control(MIP6_TUNNEL_CHANGE,
3293 mbu,
3294 mip6_bu_encapcheck,
3295 &mbu->mbu_encap);
3296
3297 if (error) {
3298
3299 ....
3300 m_free(m);
3301 return (error);
3302 }
3303
3304 /* notify all the CNs that we have a new coa. */
3305 error = mip6_bu_list_notify_binding_change(sc, 0);
3306 if (error) {
3307
3308 ....
3309 m_free(m);
3310 return (error);
3311 }


---


mip6_mncore.c

```

— Line 3293 is broken here for layout reasons. However, it is a single line of code.

3282–3285 If the state of the binding update list entry is either the MIP6_BU_PRI_FSM_STATE_WAITA or the MIP6_BU_PRI_FSM_STATE_WAITAR, the mobile node is waiting for a Binding Acknowledgment message for home registration.

3293 The rest of the Binding Acknowledgment message processing is implemented in the state machine. The event MIP6_BU_PRI_FSM_EVENT_BA, which indicates that the mobile node receives a Binding Acknowledgment message, is sent to the state machine. The state machine is discussed in Section 5.17.19.

3295–3305 The `mip6_tunnel_control()` function is called to create a bi-directional tunnel between the mobile node and its home agent.

3308–3315 After the successful home registration procedure, the mobile node sends Binding Update messages to all correspondent nodes for which it has binding information by calling `mip6_bu_list_notify_binding_change()` function.

Listing 5-305

```

3316 } else if (MIP6_IS_BU_BOUND_STATE(mbu) ) {
3317 /* nothing to do. */
3318 } else {
3319 ...
3320 }
3321 }
3322
3323 return (0);
3324
3325 }
```

3316–3322 The mobile node does not need to do anything if the state of the binding update list entry is in other states. There is no processing code for a Binding Acknowledgment message from a correspondent node since the KAME implementation never sends a Binding Update message to correspondent nodes with the A (IP6MU_ACK) flag set.

Listing 5-306

```

1918 static int
1919 mip6_bu_list_notify_binding_change(sc, home)
1920 struct hif_softc *sc;
1921 int home;
1922 {
1923 struct in6_addr hif_coa;
1924 struct mip6_prefix *mpfx;
1925 struct mip6_bu *mbu, *mbu_next;
1926 int32_t coa_lifetime;
```

1918–1921 The `mip6_bu_list_notify_binding_change()` function has two parameters. The `sc` parameter is a pointer to the virtual home network interface on which the registration procedure has been done and the `home` parameter is set to true when a mobile node returns to home, otherwise it is set to false.

Listing 5-307

```

1931 /* get current CoA and recover its scope information. */
1932 if (sc->hif_coa_ifa == NULL) {
1933 ...
1934 return (0);
1935 }
1936 hif_coa = sc->hif_coa_ifa->ia_addr.sin6_addr;
```

1931–1938 If the mobile node does not have a valid care-of address, the function returns immediately. If there is a care-of address, the address is written to the `hif_coa` variable.

Listing 5-308

```

1940 /* for each BU entry, update COA and make them about to send. */
1941 for (mbu = LIST_FIRST(&sc->hif_bu_list);
1942 mbu;
1943 mbu = mbu_next) {
1944 mbu_next = LIST_NEXT(mbu, mbu_entry);
```

```

1945 if (mbu->mbu_flags & IP6MU_HOME) {
1946 /* this is a BU for our home agent */
1947 ...
1952 continue;
1953 }

```

mip6_mncore.c

1941–1953 All binding update list entries except home registration entries will be processed in this loop.

Listing 5-309

```

1954 if (IN6_ARE_ADDR_EQUAL(&mbu->mbu_coa, &hif_coa)) {
1955 /* XXX no need */
1956 continue;
1957 }

```

mip6_mncore.c

1954–1957 If the care-of address of the binding update list entry for a correspondent node is already updated to the latest care-of address, the entry is skipped.

Listing 5-310

```

1958 mbu->mbu_coa = hif_coa;
1959 coa_lifetime = mip6_coa_get_lifetime(&mbu->mbu_coa);
1960 mpfx = mip6_prefix_list_find_withhaddr(&mip6_prefix_list,
1961 &mbu->mbu_haddr);
1962 if (mpfx == NULL) {
1963 ...
1964 mip6_bu_list_remove(&sc->hif_bu_list, mbu);
1965 continue;
1966 }
1967 if (coa_lifetime < mpfx->mpfx_vltime) {
1968 mbu->mbu_lifetime = coa_lifetime;
1969 } else {
1970 mbu->mbu_lifetime = mpfx->mpfx_vltime;
1971 }
1972 if (mip6ctl_bu_maxlifetime > 0 &&
1973 mbu->mbu_lifetime > mip6ctl_bu_maxlifetime)
1974 mbu->mbu_lifetime = mip6ctl_bu_maxlifetime;
1975 mbu->mbu_expire = time_second + mbu->mbu_lifetime;
1976 /* sanity check for overflow */
1977 if (mbu->mbu_expire < time_second)
1978 mbu->mbu_expire = 0x7fffffff;
1979 mbu->mbu_refresh = mbu->mbu_lifetime;
1980
1981
1982

```

mip6_mncore.c

1958–1982 The care-of address and the lifetime of the binding update list entry are updated. The lifetime of the entry is determined based on the prefix information. The lifetime of the entry must be set to the smaller of either the care-of address or the home address lifetimes. The lifetime is limited to the upper limit defined as the `mip6ctl_bu_maxlifetime` variable, which indicates the maximum lifetime for entries for correspondent nodes. Note that the limit based on the `mip6ctl_bu_maxlifetime` variable is a local policy of the KAME implementation.

The expiration time and refresh time are also updated based on the lifetime. If there is no related prefix information, the binding update list entry is removed.

Listing 5-311

```
1983 if (mip6_bu_fsm(mbu,
1984 (home ?
1985 MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME :
1986 MIP6_BU_PRI_FSM_EVENT_MOVEMENT), NULL) != 0) {
1987 ...
1988 }
1989 }
1990 }
1991 return (0);
1992 }
```

mip6_mncore.c
mip6_mncore.c

1983–1995 The rest of the procedure is done in the state machine. If the mobile node is at home, the MIP6_BU_PRI_EVENT_RETURNING_HOME event is sent to the state machine. If the mobile node is away from home, the MIP6_BU_PRI_FSM_EVENT_MOVEMENT event is sent. A more detailed discussion appears in Section 5.17.19.

5.17.7 Receiving a Type 2 Routing Header

A mobile node receives a Type 2 Routing Header when it is communicating using route optimization. The Type 2 Routing Header is processed in the ip6_rthdr2() function.

Listing 5-312

```
309 static int
310 ip6_rthdr2(m, ip6, rh2)
311 struct mbuf *m;
312 struct ip6_hdr *ip6;
313 struct ip6_rthdr2 *rh2;
314 {
315 int rh2_has_hoa;
316 struct sockaddr_in6 next_sa;
317 struct hif_softc *sc;
318 struct mip6_bu *mbu;
319 struct in6_addr *nexthdr, tmpaddr;
320 struct in6_ifaddr *ifa;
```

route6.c
route6.c

309–313 The ip6_rthdr2() is called from the route6_input() function when the type value is 2. The m parameter is a pointer to the mbuf which contains the incoming packet. The ip6 and rh2 parameters are pointers to the IPv6 header and the Type 2 Routing Header of the incoming packet respectively.

Listing 5-313

```
322 rh2_has_hoa = 0;
323
324 /*
325 * determine the scope zone of the next hop, based on the interface
326 * of the current hop.
```

route6.c

```

327 * [draft-ietf-ipngwg-scoping-arch, Section 9]
328 */
329 if ((ifa = ip6_getdstifaddr(m)) == NULL)
330 goto bad;
331 bzero(&next_sa, sizeof(next_sa));
332 next_sa.sin6_len = sizeof(next_sa);
333 next_sa.sin6_family = AF_INET6;
334 bcopy((const void *)(rh2 + 1), &next_sa.sin6_addr,
335 sizeof(struct in6_addr));
336 nextaddr = (struct in6_addr *)(rh2 + 1);
337 if (in6_addr2zoneid(ifa->ia_ifp,
338 &next_sa.sin6_addr,
339 &next_sa.sin6_scope_id)) {
340 /* should not happen. */
341
342 goto bad;
343 }
344 if (in6_embedscope(&next_sa.sin6_addr, &next_sa)) {
345 /* XXX: should not happen */
346
347 goto bad;
348 }

```

route6.c

331–348 The address which is listed in a Routing Header does not have a scope identifier. The mobile node has to recover the information based on the interface on which the packet arrived. The `ip6_getdstifaddr()` function returns a pointer to the `in6_ifaddr{}` instance which indicates the address of the interface from which the packet specified as the parameter was received.

Listing 5-314

```

350 /* check addresses in ip6_dst and rh2. */
351 for (sc = LIST_FIRST(&hif_softc_list); sc;
352 sc = LIST_NEXT(sc, hif_entry)) {
353 for (mbu = LIST_FIRST(&sc->hif_bu_list); mbu;
354 mbu = LIST_NEXT(mbu, mbu_entry)) {
355 if ((mbu->mbu_flags & IP6MU_HOME) == 0)
356 continue;

```

route6.c

351–356 The address in the Type 2 Routing Header must be a home address or a care-of address of a mobile node. To validate this condition, all binding update list entries kept as home registration entries will be checked to find all the registered home and care-of addresses.

Listing 5-315

```

360 if (rh2->ip6r2_segleft == 0) {
361 struct m_tag *mtag;
362 struct ip6aux *ip6a;
363
364 /*
365 * if segleft == 0, ip6_dst must be
366 * one of our home addresses.
367 */

```

route6.c

```

368 if (!IN6_ARE_ADDR_EQUAL(&ip6->ip6_dst,
369 &mbu->mbu_haddr))
370 continue;
371
372 /*
373 * if the previous hop is the coa that
374 * is corresponding to the hoa in
375 * ip6_dst, the route is optimized
376 * already.
377 */
378 if (!IN6_ARE_ADDR_EQUAL(&next_sa.sin6_addr,
379 &mbu->mbu_coa)) {
380 /* coa mismatch. discard this. */
381 goto bad;
382 }
383
384 }
```

route6.c

360–384 If the segment left field, `ip6r2_segleft`, is 0, that means the header has already been processed. In this case, the destination address of the IPv6 header must be the home address and the address inside the Routing Header must be the care-of address of the mobile node. If the incoming packet does not satisfy these conditions, the packet is dropped.

Listing 5-316

```

386 /*
387 * the route is already optimized.
388 * set optimized flag in m_aux.
389 */
390 mtag = ip6_findaux(m);
391 if (mtag) {
392 ip6a = (struct ip6aux *) (mtag + 1);
393 ip6a->ip6a_flags
394 |= IP6A_ROUTEOPTIMIZED;
395 return (0);
396 }
397 /* if n == 0 return error. */
398 goto bad;
```

route6.c

390–395 At this point, it is confirmed that the incoming packet is a valid route optimized packet. The `IP6A_ROUTEOPTIMIZED` flag is added to the auxiliary mbuf to indicate the packet is route optimized.

Listing 5-317

```

399 } else {
400 /*
401 * if segleft == 1, the specified
402 * intermediate node must be one of
403 * our home addresses.
404 */
405 if (!IN6_ARE_ADDR_EQUAL(&next_sa.sin6_addr,
406 &mbu->mbu_haddr))
407 continue;
408 rh2_has_hoa++;
409 }
```

route6.c

```

410 }
411 }
412 if (rh2_has_hoa == 0) {
413 /*
414 * this rh2 includes an address that is not one of our
415 * home addresses.
416 */
417 goto bad;
418  }

```

route6.c

399–408 If the segment left field is 1, the header has not been processed yet. In this case the address in the Routing Header must be the home address of the mobile node.

412–417 If the address in the Routing Header is not the home address, the incoming packet is dropped.

Listing 5-318

route6.c

```

420 rh2->ip6r2_segleft--;
421
422 /*
423 * reject invalid addresses.  be proactive about malicious use of
424 * IPv4 mapped/compat address.
425 * XXX need more checks?
426 */
427 if (IN6_IS_ADDR_MULTICAST(&ip6->ip6_dst) ||
428 IN6_IS_ADDR_UNSPECIFIED(&ip6->ip6_dst) ||
429 IN6_IS_ADDR_V4MAPPED(&ip6->ip6_dst) ||
430 IN6_IS_ADDR_V4COMPAT(&ip6->ip6_dst) ||
431 IN6_IS_ADDR_LOOPBACK(&ip6->ip6_dst)) {
432
433 goto bad;
434 }
435
436 /*
437 * Swap the IPv6 destination address and nextaddr. Forward the packet.
438 */
439 tmpaddr = *nextaddr;
440 *nextaddr = ip6->ip6_dst;
441 in6_clearscope(nextaddr);
442 ip6->ip6_dst = tmpaddr;
443 ip6_forward(m, 1);
444
445 return (-1); /* m would be freed in ip6_forward() */
446
447 bad:
448 m_free(m);
449 return (-1);
450 }

```

route6.c

427–434 The destination address of the incoming IPv6 packet should be the care-of address of the mobile node. A multicast address, the unspecified address, an IPv4-mapped IPv6 address, an IPv4-compatible IPv6 address and the loopback address cannot be a care-of address.

439–443 The address in the Type 2 Routing Header and the destination address of the IPv6 header are swapped. The packet will be processed as a forwarded packet and is passed to the `ip6_forward()` function.

5.17.8 Receiving a Binding Refresh Request Message

A mobile node may receive a Binding Refresh Request message from a correspondent node when the lifetime of the binding between the mobile node and the correspondent node becomes small.

Listing 5-319

```

3328 int
3329 mip6_ip6mr_input(m, ip6mr, ip6mrlen)
3330 struct mbuf *m;
3331 struct ip6_mh_binding_request *ip6mr;
3332 int ip6mrlen;
3333 {
3334 struct ip6_hdr *ip6;
3335 struct hif_softc *sc;
3336 struct mip6_bu *mbu;
3337 int error;

```

3328–3332 The `mip6_ip6mr_input()` function is called from the `mobility6_input()` function when a mobile node receives a Binding Refresh Request message. The `m` parameter is a pointer to the mbuf which contains the incoming packet and the `ip6mr` and `ip6mrlen` parameters are a pointer to the head of the Binding Refresh Request message and its length.

Listing 5-320

```

3341 ip6 = mtod(m, struct ip6_hdr *);
3342
3343 /* packet length check. */
3344 if (ip6mrlen < sizeof (struct ip6_mh_binding_request)) {
...
3351 /* send ICMP parameter problem. */
3352 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
3353 (caddr_t)&ip6mr->ip6mhbr_len - (caddr_t)ip6);
3354 return(EINVAL);
3355 }

```

3343–3355 If the length of the incoming Binding Refresh Request message is smaller than the size of the `ip6_mh_binding_request {}` structure, the mobile node replies with an ICMPv6 Parameter Problem message. The problem pointer is set to point to the length field of the received Binding Refresh Request message.

Listing 5-321

```

3357 /* find hif corresponding to the home address. */
3358 sc = hif_list_find_withhaddr(&ip6->ip6_dst);
3359 if (sc == NULL) {
3360 /* we have no such home address. */
...

```

```

3362 goto bad;
3363 }
3364
3365 /* find a corresponding binding update entry. */
3366 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, &ip6->ip6_src,
3367 &ip6->ip6_dst);
3368 if (mbu == NULL) {
3369 /* we have no binding update entry for dst_sa. */
3370 return (0);
3371 }

```

mip6_mncore.c

3358–3371 When a mobile node receives a Binding Refresh Request message, it needs to send a Binding Update message to extend the lifetime of the binding information. If the mobile node does not have a binding update list entry related to the incoming Binding Refresh Request message, no action is required.

Listing 5-322

```

3373 error = mip6_bu_fsm(mbu, MIP6_BU_PRI_FSM_EVENT_BRR, ip6mr);
3374 if (error) {
3375 ...
3376 goto bad;
3377 }
3378 }
3379 return (0);
3380 bad:
3381 m_freem(m);
3382 return (EINVAL);
3383 }
3384

```

mip6_mncore.c

3373–3379 If the mobile node has a binding update list entry related to the incoming Binding Refresh Request message, it sends the MIP6_BU_PRI_FSM_EVENT_BRR event to its state machine, which will eventually call the sending function for a Binding Update message.

5.17.9 Receiving a Binding Error Message

A mobile node receives a Binding Error message in the following cases:

- When a mobile node sends a packet when there is no binding information between the mobile node and its peer node.
- When a mobile node sends a new (unknown) Mobility Header type to its peer.

The former case occurs when a Binding Update message from the mobile node to a correspondent node is lost, but the mobile node sends route optimized packets. Since the KAME implementation does not require a Binding Acknowledgment message from a correspondent node, the mobile node may send packets with the Home Address option even if there is no binding cache on the peer node. A packet which contains the Home Address option without existing binding information is treated as an error.

The latter case does not occur in the current basic specification since there are no unknown Mobility Header types defined. This error message will be used to detect the future extension of Mobility Header types.

Listing 5-323

```

3387 int
3388 mip6_ip6me_input(m, ip6me, ip6melen)
3389 struct mbuf *m;
3390 struct ip6_mh_binding_error *ip6me;
3391 int ip6melen;
3392 {
3393 struct ip6_hdr *ip6;
3394 struct sockaddr_in6 hoa;
3395 struct hif_softc *sc;
3396 struct mip6_bu *mbu;
3397 int error = 0;

```

mip6_mncore.c

3387–3391 The `mip6_ip6me_input()` function is called from the `mobility6_input()` function when a mobile node receives a Binding Error message. The `m` parameter is a pointer to the mbuf which contains the incoming packet and the `ip6me` and `ip6melen` parameters are a pointer to the head of the Binding Error message and its length.

Listing 5-324

```

3401 ip6 = mtod(m, struct ip6_hdr *);
3402
3403 /* packet length check. */
3404 if (ip6melen < sizeof (struct ip6_mh_binding_error)) {
3405 ...
3406 /* send ICMP parameter problem. */
3407 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
3408 (caddr_t)&ip6me->ip6mhbe_len - (caddr_t)ip6);
3409 return(EINVAL);
3410 }

```

mip6_mncore.c

3404–3415 If the length of the incoming Binding Error message is smaller than the size of the `ip6_mh_binding_error{ }` structure, the mobile node replies with an ICMPv6 Parameter Problem message. The problem pointer is set to point to the length field of the incoming Binding Error message.

Listing 5-325

```

3417 /* extract the home address of the sending node. */
3418 bzero(&hoa, sizeof(hoa));
3419 hoa.sin6_len = sizeof(hoa);
3420 hoa.sin6_family = AF_INET6;
3421 bcopy(&ip6me->ip6mhbe_homeaddr, &hoa.sin6_addr,
3422 sizeof(struct in6_addr));
3423 if (in6_addr2zoneid(m->m_pkthdr.rcvif, &hoa.sin6_addr,
3424 &hoa.sin6_scope_id)) {
3425 ...
3426 goto bad;
3427 }
3428 if (in6_embedscope(&hoa.sin6_addr, &hoa)) {
3429 ...
3430 goto bad;
3431 }

```

mip6_mncore.c

3418–3431 The home address of the mobile node may be stored in the Binding Error message if the original packet which caused the error used the home address. The home address is copied to the `hoa` variable. The scope identifier of the home address is recovered from the interface on which the Binding Error message arrived.

Listing 5-326

```
3433 /* find hif corresponding to the home address. */
3434 sc = hif_list_find_withhaddr(&hoa.sin6_addr);
3435 if (sc == NULL) {
3436 /* we have no such home address. */
3437 ...
3438 goto bad;
3439 }
```

mip6_mncore.c

mip6_mncore.c

3434–3439 If the mobile node does not have a virtual home interface related to the home address indicated in the incoming Binding Error message, it ignores the error message.

Listing 5-327

```
3443 switch (ip6me->ip6mhbe_status) {
3444 case IP6_MH_BES_UNKNOWN_HAO:
3445 case IP6_MH_BES_UNKNOWN_MH:
3446 mbu = mip6_bu_list_find_withpaddr(sc->hif_bu_list,
3447 &ip6->ip6_src, &hoa.sin6_addr);
3448 if (mbu == NULL) {
3449 /* we have no binding update entry for the CN. */
3450 goto bad;
3451 }
3452 break;
3453 default:
3454 ...
3455 goto bad;
3456 break;
3457 }
```

mip6_mncore.c

mip6_mncore.c

3443–3462 If the error status is either the `IP6_MH_BES_UNKNOWN_HAO` or the `IP6_MH_BES_UNKNOWN_MH`, the mobile node calls the `mip6_bu_list_find_withpaddr()` function to find the binding update list entry related to the Binding Error message. If the mobile node does not have a related entry, the error message is ignored. Currently, no other error statuses are defined. A message with an unknown error status code is ignored.

Listing 5-328

```
3464 switch (ip6me->ip6mhbe_status) {
3465 case IP6_MH_BES_UNKNOWN_HAO:
3466 /* the CN doesn't have a binding cache entry. start RR. */
3467 error = mip6_bu_fsm(mbu,
3468 MIP6_BU_PRI_FSM_EVENT_UNVERIFIED_HAO, ip6me);
3469 if (error) {
3470 ...
3471 }
3472 }
```

mip6_mncore.c

```

3473 goto bad;
3474 }
3475
3476 break;
3477
3478 case IP6_MH_BES_UNKNOWN_MH:
3479 /* XXX future extension? */
3480 error = mip6_bu_fsm(mbu,
3481 MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE, ip6me);
3482 if (error) {
3483
3484 goto bad;
3485 }
3486
3487 break;
3488
3489
3490 default:
3491
3492 }
3493
3494 return (0);
3495
3496 bad:
3497 m_freem(m);
3498 return (EINVAL);
3499 }
```

mip6_mncore.c

3464–3489 Based on the error status of the Binding Error message, an event is sent to the state machine of the related binding update list entry. If the error status is the IP6_MH_BES_UNKNOWN_HAO, the MIP6_BU_PRI_FSM_EVENT_UNVERIFIED_HAO is sent. If the error status is the IP6_MH_BES_UNKNOWN_MH, the MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE is sent. The error processing and recovery will be done in the state machine. State machines will be discussed in Section 5.17.19.

5.17.10 Source Address Selection

A mobile node should prefer to use its home address when sending packets. The source address selection mechanism is modified to meet this recommendation. Source address selection is done in the `in6_selectsrc()` function. The following code fragments used in this section are quoted from the `in6_selectsrc()` function. The function is discussed in Section 3.13.1 of *IPv6 Core Protocols Implementation*.

Listing 5-329

in6_src.c

```

288
289 /*
290 * a caller can specify IP6PO_USECOA to not to use a home
291 * address. for example, the case that the neighbour
292 * unreachability detection to the global address.
293 */
294 if (opts != NULL &&
295 (opts->ip6po_flags & IP6PO_USECOA) != 0) {
296 usecoa = 1;
297 }
298 /*
299 * a user can specify destination addresses or destination
300 */
301 }
```

```

299 * ports for which he don't want to use a home address when
300 * sending packets.
301 */
302 for (uh = LIST_FIRST(&mip6_unuse_hoa);
303 uh;
304 uh = LIST_NEXT(uh, unuse_entry)) {
305 if ((IN6_IS_ADDR_UNSPECIFIED(&uh->unuse_addr) ||
306 IN6_ARE_ADDR_EQUAL(dst, &uh->unuse_addr)) &&
307 (!uh->unuse_port || dstsock->sin6_port == uh->
308 unuse_port)) {
309 usecoa = 1;
310 break;
311 }

```

in6_src.c

– Line 307 is broken here for layout reasons. However, it is a single line of code.

293-311 In some cases, a mobile node may prefer using the care-of address instead of the home address of the node. For example, there is no need to use a home address for very short-lived communications such as DNS queries. The Care-of Test Init message and the Neighbor Solicitation message for the Neighbor Unreachability Detection on a foreign network are other cases that must not use a home address as a source address.

The KAME implementation provides two ways to select a care-of address in the `in6_selectsrc()` function. One is the `IP6PO_USECOA` flag. If the packet being sent has the flag in its auxiliary mbuf, the home address will not be chosen as a source address. The other method is using the address and port filter. The global variable `mip6_unuse_hoa` contains a list of destination addresses and/or port numbers. Packets sent to these addresses or ports should not use a home address.

If the outgoing packet has the `IP6PO_USECOA` flag, or the destination address or the port number is listed in the `mip6_unuse_hoa` list, the `usecoa` variable is set to true.

[RFC3484] defines rule 4 which specifies how a mobile node chooses the source address of packets it sends. Assuming there are two candidates of a source address, SA and SB, the basic rules are as follows:

- If SA is a home address and a care-of address at the same time (that means, the node is at home), and SB is not, prefer SA.
- If SB is a home address and a care-of address at the same time (that means, the node is at home), and SA is not, prefer SB.
- If SA is just a home address and SB is just a care-of address, prefer SA.
- If SB is just a home address and SA is just a care-of address, prefer SB.

Lines 384–525 implement the rules.

Listing 5-330

in6_src.c

```

...
 /* Rule 4: Prefer home addresses */
...
390 {
391 struct mip6_bu *mbu_ia_best = NULL, *mbu_ia = NULL;
392 struct sockaddr_in6 ia_addr;
393
394 /*
395 * If SA is simultaneously a home address and
396 * care-of address and SB is not, then prefer

```

```

397 * SA. Similarly, if SB is simultaneously a
398 * home address and care-of address and SA is
399 * not, then prefer SB.
400 */
401 if (ia_best->ia6_flags & IN6_IFF_HOME) {
402 /*
403 * find a binding update entry for ia_best.
404 */
405 ia_addr = ia_best->ia_addr;
406 if(in6_addr2zoneid(ia_best->ia_ifp,
407 &ia_addr.sin6_addr,
408 &ia_addr.sin6_scope_id)) {
409 *errorp = EINVAL; /* XXX */
410 return (NULL);
411 }
412 for (sc = LIST_FIRST(&hif_softc_list); sc;
413 sc = LIST_NEXT(sc, hif_entry)) {
414 mbu_ia_best =
415 mip6_bu_list_find_home_registration(
416 &sc->hif_bu_list,
417 &ia_addr.sin6_addr);
418 if (mbu_ia_best)
419 break;
420 }
421 }

```

in6_src.c

— Line 414 is broken here for layout reasons. However, it is a single line of code.

401–420 In the `in6_selectsrc()` function, the `ia_best` and the `ia` variables point to candidate source addresses. The `ia_best` variable is the first candidate and the `ia` variable is the second candidate address. The address structure pointed to by each of these variables has the `IN6_IFF_HOME` flag set, if the address is a home address.

If the first candidate address has the flag set and the mobile node has a corresponding home registration entry, the `mbu_ia_best` variable is set to point to the binding update list entry.

Listing 5-331

in6_src.c

```

421 if (ia->ia6_flags & IN6_IFF_HOME) {
422 /*
423 * find a binding update entry for ia.
424 */
425 ia_addr = ia->ia_addr;
426 if(in6_addr2zoneid(ia->ia_ifp,
427 &ia_addr.sin6_addr,
428 &ia_addr.sin6_scope_id)) {
429 *errorp = EINVAL; /* XXX */
430 return (NULL);
431 }
432 for (sc = LIST_FIRST(&hif_softc_list); sc;
433 sc = LIST_NEXT(sc, hif_entry)) {
434 mbu_ia =
435 mip6_bu_list_find_home_registration(
436 &sc->hif_bu_list,
437 &ia_addr.sin6_addr);
438 if (mbu_ia)
439 break;
440 }

```

in6_src.c

— Line 434 is broken here for layout reasons. However, it is a single line of code.

421–440 If another candidate address is a home address and has a corresponding home registration entry, the `mbu_ia` variable points to the entry.

Listing 5-332

```

442 /*
443 * even if the address is a home address, we
444 * do not use them if they are not registered
445 * (or re-registered) yet. this condition is
446 * not explicitly stated in the address
447 * selection draft.
448 */
449 if ((mbu_ia_best &&
450 (mbu_ia_best->mbu_pri_fsm_state
451 != MIP6_BU_PRI_FSM_STATE_BOUND))) {
452 /* XXX will break stat! */
453 REPLACE(0);
454 }
455 if ((mbu_ia &&
456 (mbu_ia->mbu_pri_fsm_state
457 != MIP6_BU_PRI_FSM_STATE_BOUND))) {
458 /* XXX will break stat! */
459 NEXT(0);
460 }

```

in6_src.c

449–460 Even if the candidate address is a home address and has the home registration entry related to the home address, the address is not chosen as a source address if the address has not been registered successfully with its home agent. The home address is valid only when it is successfully registered (that is, the state of the entry must be the MIP6_BU_PRI_FSM_STATE_BOUND state). The REPLACE() macro sets the second candidate as the first candidate. The NEXT() macro discards the second candidate and keeps the first candidate. The comparison will continue until all candidate addresses have been checked.

Listing 5-333

```

462 /*
463 * if the binding update entry for a certain
464 * address exists and its registration status
465 * is MIP6_BU_FSM_STATE_IDLE, the address is a
466 * home address and a care of address
467 * simultaneously.
468 */
469 if ((mbu_ia_best &&
470 (mbu_ia_best->mbu_pri_fsm_state
471 == MIP6_BU_PRI_FSM_STATE_IDLE))
472 &&
473 !(mbu_ia &&
474 (mbu_ia->mbu_pri_fsm_state
475 == MIP6_BU_PRI_FSM_STATE_IDLE))) {
476 NEXT(4);
477 }
478 if (! (mbu_ia_best &&
479 (mbu_ia_best->mbu_pri_fsm_state
480 == MIP6_BU_PRI_FSM_STATE_IDLE))
481 &&
482 (mbu_ia &&
483 (mbu_ia->mbu_pri_fsm_state
484 == MIP6_BU_PRI_FSM_STATE_IDLE))) {
485 REPLACE(4);
486 }

```

in6_src.c

469–486 This part is actually never executed. The intention of this code is to prefer the address which is a home address and a care-of address simultaneously. The code assumes that the status of the home registration entry becomes the idle state (MIP6_BU_PRI_FSM_STATE_IDLE) when a mobile node is at home; however, since the KAME implementation removes a home registration entry when a mobile node returns to home, such a condition never occurs.

Listing 5-334

```
 if (usecoa != 0) {
 /*
 * a sender don't want to use a home
 * address because:
 *
 * 1) we cannot use. (ex. NS or NA to
 * global addresses.)
 *
 * 2) a user specified not to use.
 * (ex. mip6control -u)
 */
 if ((ia_best->ia6_flags & IN6_IFF_HOME) == 0 &&
 (ia->ia6_flags & IN6_IFF_HOME) != 0) {
 /* XXX will break stat! */
 NEXT(0);
 }
 if ((ia_best->ia6_flags & IN6_IFF_HOME) != 0 &&
 (ia->ia6_flags & IN6_IFF_HOME) == 0) {
 /* XXX will break stat! */
 REPLACE(0);
 }
 }
```

498–507 If the usecoa variable is set to true, a care-of address is preferred. The address which does not have the IN6_IFF_HOME flag is chosen as a first candidate. If both addresses do not have the flag, the function will check other conditions to determine a more preferable address.

Listing 5-335

```
 } else {
 /*
 * If SA is just a home address and SB
 * is just a care-of address, then
 * prefer SA. Similarly, if SB is just
 * a home address and SA is just a
 * care-of address, then prefer SB.
 */
 if ((ia_best->ia6_flags & IN6_IFF_HOME) != 0 &&
 (ia->ia6_flags & IN6_IFF_HOME) == 0) {
 NEXT(4);
 }
 if ((ia_best->ia6_flags & IN6_IFF_HOME) == 0 &&
 (ia->ia6_flags & IN6_IFF_HOME) != 0) {
 REPLACE(4);
 }
 }
```

508–524 Otherwise, a home address is preferred as a source address. The address which has the `IN6_IFF_HOME` flag is chosen as a first priority candidate. If both addresses have the flag, the function will check other conditions to determine a more preferable address.

5.17.11 Home Agent List Management

A mobile node needs to keep the list of its home agents to determine the address to which to send binding information when the node moves to a foreign network.

In the KAME implementation, a mobile node collects the information by two methods. One is listening to Router Advertisement messages while the mobile node is at home before moving to other networks. Since a home agent is an IPv6 router by definition (it forwards packets from/to mobile nodes), it sends Router Advertisement messages periodically as an IPv6 router. The Router Advertisement messages sent from home agents are slightly modified as described in Section 5.3.6. The mobile node can easily distinguish messages of home agents from messages sent from other normal routers.

The other method is using the Dynamic Home Agent Address Discovery mechanism. The Dynamic Home Agent Address Discovery mechanism is used when a mobile node needs to learn the home agent information while in a foreign network. As discussed in Section 5.16.19 the home agent list management is done by a user space program, `had`, on the home agent side; however, on the mobile node side, the home agent list management is done in the kernel.

Home agent information is represented as the `mip6_ha{}` structure. To manage the list of home agents, the KAME implementation provides the following support functions:

- `mip6_ha_create()`
Create an instance of the `mip6_ha{}` structure.
- `mip6_ha_update_lifetime()`
Update the lifetime information of the specified `mip6_ha{}` instance.
- `mip6_ha_list_insert()`
Insert the specified `mip6_ha{}` instance to the list.
- `mip6_ha_list_reinsert()`
Relocate the specified `mip6_ha{}` instance based on the preference in the list.
- `mip6_ha_list_remove()`
Remove the specified `mip6_ha{}` instance from the list.
- `mip6_ha_list_update_hainfo()`
Update the preference and lifetime of the specified `mip6_ha{}` instance in the list.
- `mip6_ha_list_find_withaddr()`
Find an instance of the `mip6_ha{}` structure which has the specified address.
- `mip6_ha_settimer()`
Set the next timeout of the `mip6_ha{}` instance.
- `mip6_ha_timer()`
Called periodically for each `mip6_ha{}` instance.

Create a Home Agent Entry

The `mip6_ha_create()` function creates an instance of the `mip6_ha{ }` structure which represents a home agent in a mobile node.

Listing 5-336

```

94 struct mip6_ha *
95 mip6_ha_create(addr, flags, pref, lifetime)
96 struct in6_addr *addr;
97 u_int8_t flags;
98 u_int16_t pref;
99 int32_t lifetime;
100 {
101 struct mip6_ha *mha = NULL;
102 ....
103 struct timeval mono_time;
104 ....
105 microtime(&mono_time);

```

94–99 The `addr` parameter is the address of the home agent and the `flag` parameter is a copy of the flag value of the Router Advertisement message received by the mobile node. The `pref` and `lifetime` parameters are a preference value and a lifetime value of the home agent.

Listing 5-337

```

110 if (IN6_IS_ADDR_UNSPECIFIED(addr)
111 || IN6_IS_ADDR_LOOPBACK(addr)
112 || IN6_IS_ADDR_MULTICAST(addr)) {
113 ....
114 return (NULL);
115 }
116 if (!IN6_IS_ADDR_LINKLOCAL(addr)
117 && ((flags & ND_RA_FLAG_HOME_AGENT) == 0)) {
118 ....
119 return (NULL);
120 }

```

110–117 The address of the home agent must not be an unspecified address, the loopback address or a multicast address.

119–126 The `mip6_ha{ }` structure keeps all router information received by the mobile node. If the router is a home agent, the `flags` variable will include the `ND_RA_FLAG_HOME_AGENT` flag. The address of the home agent must be a global address. If the router is just a router and not a home agent, then the address can be a link-local address. This information is used when the mobile node performs movement detection (see Section 5.17.3).

Listing 5-338

```
mip6_halist.c
```

```

128 MALLOC(mha, struct mip6_ha *, sizeof(struct mip6_ha), M_TEMP,
129 M_NOWAIT);
130 if (mha == NULL) {
131 ...
132 return (NULL);
133 }
134 bzero(mha, sizeof(*mha));
135 mha->mha_addr = *addr;
136 mha->mha_flags = flags;
137 mha->mha_pref = pref;
138 ...
139 callout_init(&mha->mha_timer_ch);
140 ...
141 if (IN6_IS_ADDR_LINKLOCAL(&mha->mha_addr)) {
142 mha->mha_lifetime = lifetime;
143 } else {
144 mha->mha_lifetime = 0; /* infinite. */
145 }
146 mip6_ha_update_lifetime(mha, lifetime);
147 ...
148 }
149 }
```

```
mip6_halist.c
```

128–152 Memory for the `mip6_ha{}` instance is allocated and its member variables are set. The `mha_timer_ch` field is a handle to the timer function of this instance. The lifetime initialization code on lines 147–151 is actually meaningless. The lifetime information is updated by the `mip6_ha_update_lifetime()` function called on line 152.

Update the Home Agent Entry

The `mip6_ha_update_lifetime()` function updates the lifetime information of the specified home agent entry.

Listing 5-339

```
mip6_halist.c
```

```

157 void
158 mip6_ha_update_lifetime(mha, lifetime)
159 struct mip6_ha *mha;
160 u_int16_t lifetime;
161 {
162 ...
163 struct timeval mono_time;
164 ...
165 microtime(&mono_time);
166 }
```

```
mip6_halist.c
```

157–160 The `mip6_ha_update_lifetime()` function has two parameters. The `mha` parameter is a pointer to the `mip6_ha{}` instance whose lifetime is being updated and the `lifetime` parameter is the new lifetime value.

Listing 5-340

```

170 mip6_ha_settimer(mha, -1);
171 mha->mha_lifetime = lifetime;
172 if (mha->mha_lifetime != 0) {
173 mha->mha_expire = mono_time.tv_sec + mha->mha_lifetime;
174 mip6_ha_settimer(mha, mha->mha_lifetime * hz);
175 } else {
176 mha->mha_expire = 0;
177 }
178 }

```

mip6_halist.c

mip6_halist.c

170–177 The callback timer is reset on line 170 and the new lifetime of the `mip6_ha{}` instance is set. If the lifetime is specified as 0, the entry is treated as an infinite entry. Otherwise, the timer function is set to be called when the lifetime expires.

Insert a Home Agent Entry

The `mip6_ha_list_insert()` function inserts a home agent entry into the proper position of the home agent list based on its preference value.

Listing 5-341

```

282 void
283 mip6_ha_list_insert(mha_list, mha)
284 struct mip6_ha_list *mha_list;
285 struct mip6_ha *mha;
286 {
287 struct mip6_ha *tgtmha;
288
289 if ((mha_list == NULL) || (mha == NULL)) {
290 panic("mip6_ha_list_insert: NULL pointer.");
291 }
292
293 /*
294 * insert a new entry in a proper place ordered by preference
295 * value. if preference value is same, the new entry is placed
296 * at the end of the group which has a same preference value.
297 */
298 for (tgtmha = TAILQ_FIRST(mha_list); tgtmha;
299 tgtmha = TAILQ_NEXT(tgtmha, mha_entry)) {
300 if (tgtmha->mha_pref >= mha->mha_pref)
301 continue;
302 TAILQ_INSERT_BEFORE(tgtmha, mha, mha_entry);
303 return;
304 }
305 TAILQ_INSERT_TAIL(mha_list, mha, mha_entry);
306
307 return;
308 }

```

mip6_halist.c

mip6_halist.c

282–285 The `mip6_ha_list_insert()` function has two parameters. The `mha_list` parameter is a pointer to the list of `mip6_ha{}` instances and the `mha` parameter is a pointer to the `mip6_ha{}` instance to be inserted.

298–307 The list of the `mip6_ha{}` instances is ordered by the value of the preference field of each `mip6_ha{}` instance. The preference value of each entry which is already inserted in the list is checked and the new entry is inserted at the proper position.

Reinsert the Home Agent Entry

Listing 5-342

```
310 void
311 mip6_ha_list_reinsert(mha_list, mha)
312 struct mip6_ha_list *mha_list;
313 struct mip6_ha *mha;
314 {
315 struct mip6_ha *tgtmha;
316
317 if ((mha_list == NULL) || (mha == NULL)) {
318 panic("mip6_ha_list_insert: NULL pointer.");
319 }
320
321 for (tgtmha = TAILQ_FIRST(mha_list); tgtmha;
322 tgtmha = TAILQ_NEXT(tgtmha, mha_entry)) {
323 if (tgtmha == mha)
324 break;
325 }
326
327 /* insert or move the entry to the proper place of the queue. */
328 if (tgtmha != NULL)
329 TAILQ_REMOVE(mha_list, tgtmha, mha_entry);
330 mip6_ha_list_insert(mha_list, mha);
331
332 return;
333 }
```

```
mip6_halist.c
```

310–333 The `mip6_ha_list_reinsert()` function does almost the same things as the `mip6_ha_list_insert()` does. The difference between these two functions is `mip6_ha_list_reinsert()` removes the entry specified by the second parameter, if the entry already exists in the list, and reinserts it at the proper position. This function is used to reorder the list of entries when the preference value of the entry is changed.

Listing 5-343

```
336 int
337 mip6_ha_list_remove(mha_list, mha)
338 struct mip6_ha_list *mha_list;
339 struct mip6_ha *mha;
340 {
341 struct mip6_prefix *mpfx;
342 struct mip6_prefix_ha *mpfxha, *mpfxha_next;
343
344 if ((mha_list == NULL) || (mha == NULL)) {
345 return (EINVAL);
346 }
347
348 /* remove all references from mip6_prefix entries. */
349 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
350 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
351 for (mpfxha = LIST_FIRST(&mpfx->mpfx_ha_list); mpfxha;
352 mpfxha = mpfxha_next) {
353 mpfxha_next = LIST_NEXT(mpfxha, mpfxha_entry);
354 if (mpfxha->mpfxha_mha == mha)
355 mip6_prefix_ha_list_remove(&mpfx->mpfx_ha_list,
356 mpfxha);
357 }
358 }
359 }
```

```
mip6_halist.c
```

```

360 TAILQ_REMOVE(mha_list, mha, mha_entry);
361 mip6_ha_settimer(mha, -1);
362 FREE(mha, M_TEMP);
363
364 return (0);
365 }
```

mip6_halist.c

337–339 The `mip6_ha_list_remove()` function has two parameters. The `mha_list` parameter is a pointer to the list of the `mip6_ha{}` instances and the `mha` parameter is a pointer to the `mip6_ha{}` instance to be removed.

349–358 When removing an instance of the `mip6_ha{}` structure, the `mip6_prefix{}` instance related to the entry has to be removed. The `mip6_prefix{}` structure has a pointer to the `mip6_ha{}` instance which advertises the prefix information. Before the entry of the `mip6_ha{}` instance is removed, the structure which keeps the pointer has to be removed. The relationship between these structures is illustrated in Figure 5-45 (on page 564).

360–362 The entry is removed from the list and the memory block used for the entry is freed.

Update Home Agent Information

The `mip6_ha_list_update_hainfo()` function updates the information of an instance of the `mip6_ha{}` structure based on the information received with Router Advertisement messages.

Listing 5-344

```

367 int
368 mip6_ha_list_update_hainfo(mha_list, dr, hai)
369 struct mip6_ha_list *mha_list;
370 struct nd_defrouter *dr;
371 struct nd_opt_homeagent_info *hai;
372 {
373 int16_t pref = 0;
374 u_int16_t lifetime;
375 struct mip6_ha *mha;
```

mip6_halist.c

367–371 The `mip6_ha_list_update_hainfo()` function has three parameters: the `mha_list` parameter is a pointer to the list of `mip6_ha{}` instances; the `dr` parameter is a pointer to information about the router which sent the Router Advertisement message; and the `hai` parameter is a pointer to the Home Agent Information option which is included in Router Advertisement messages sent from home agents.

Listing 5-345

```

377 if ((mha_list == NULL) ||
378 (dr == NULL) ||
379 !IN6_IS_ADDR_LINKLOCAL(&dr->rtaddr)) {
380 return (EINVAL);
381 }
382 lifetime = dr->rtlifetime;
```

mip6_halist.c

```

384 if (hai) {
385 pref = ntohs(hai->nd_opt_hai_preference);
386 lifetime = ntohs(hai->nd_opt_hai_lifETIME);
387 }

```

mip6_halist.c

379 The source address of the Router Advertisement message must be a link-local address according to the specification of Neighbor Discovery.

383–386 The lifetime of the home agent is specified in the Home Agent Information option. If the option does not exist, then the router lifetime specified in the Router Advertisement message is used as the lifetime of the home agent.

Listing 5-346

```

389 /* find an existing entry. */
390 mha = mip6_ha_list_find_withaddr(mha_list, &dr->rtaddr);
391 if (mha == NULL) {
392 /* an entry must exist at this point. */
393 return (EINVAL);
394 }
395 /*
396 * if received lifetime is 0, delete the entry.
397 * otherwise, update an entry.
398 */
399 if (lifetime == 0) {
400 mip6_ha_list_remove(mha_list, mha);
401 } else {
402 /* reset lifetime */
403 mip6_ha_update_lifetime(mha, lifetime);
404 }
405 }
406 return (0);
407 }

```

mip6_halist.c

389–405 The `mip6_ha_list_find_withaddr()` function returns an existing entry of the `mip6_ha{}` structure. If there is an existing entry, its lifetime information is updated. The lifetime value 0 means that the router is going to stop functioning as a home agent. In that case, the entry will be removed. In this function, the preference value is not processed at all. This is a bug and the function should consider updating the preference value and reordering the list.

Find the Home Agent Entry

The `mip6_ha_list_find_withaddr()` function returns a pointer to the home agent entry that has the specified address as its function parameter.

Listing 5-347

```

410 struct mip6_ha *
411 mip6_ha_list_find_withaddr(mha_list, addr)
412 struct mip6_ha_list *mha_list;
413 struct in6_addr *addr;

```

mip6_halist.c

```

414 {
415 struct mip6_ha *mha;
416
417 for (mha = TAILQ_FIRST(mha_list); mha;
418 mha = TAILQ_NEXT(mha, mha_entry)) {
419 if (IN6_ARE_ADDR_EQUAL(&mha->mha_addr, addr))
420 return (mha);
421
422 /* not found. */
423 return (NULL);
424 }

```

mip6_halist.c

410–413 The `mip6_ha_list_find_withaddr()` function has two parameters. The `mha_list` parameter is a pointer to the list of the `mip6_ha{ }` instances to be searched and the `addr` parameter is the address of the `mip6_ha{ }` instances being searched.

417–423 All entries stored in the list are checked in the `for` loop and the pointer to the entry whose address is the same as that specified as the `addr` parameter is returned, if it exists.

Set Next Timeout of the Home Agent Entry

The `mip6_ha_settimer()` function sets the next timeout.

Listing 5-348

```

180 static void
181 mip6_ha_settimer(mha, tick)
182 struct mip6_ha *mha;
183 long tick;
184 {
185 ...
186 struct timeval mono_time;
187 ...
188 int s;

```

mip6_halist.c

180–183 The `mha` parameter is a pointer to the `mip6_ha{ }` instance, and the `tick` parameter is the time until the callback function is called next.

Listing 5-349

```

191 microtime(&mono_time);
192 ...
193 s = splnet();
194 ...
195 if (tick < 0) {
196 mha->mha_timeout = 0;
197 mha->mha_ntick = 0;
198 ...
199 callout_stop(&mha->mha_timer_ch);
200 ...
201 } else {
202 mha->mha_timeout = mono_time.tv_sec + tick / hz;
203 if (tick > INT_MAX) {

```

mip6_halist.c

```

213 mha->mha_ntick = tick - INT_MAX;
214 ....
215 callout_reset(&mha->mha_timer_ch, INT_MAX,
216 mip6_ha_timer, mha);
217 ....
218 } else {
219 mha->mha_ntick = 0;
220 ....
221 callout_reset(&mha->mha_timer_ch, tick,
222 mip6_ha_timer, mha);
223 }
224 }
225 splx(s);
226 }
```

mip6_halist.c

200–204 If the specified time is a minus value, the timer is stopped.

211–232 The next timeout is set. The timer handle `mha_timer_ch` cannot count periods longer than the maximum integer value can represent. If we need to set a longer timeout, the `mha_ntick` variable is used to divide the timeout period into several pieces. If the specified time (`tick`), is longer than the limit of the maximum integer value (`INT_MAX`), the next timeout is set to the maximum time which an integer variable can represent and `mha_ntick` is set to the rest of the time. Otherwise, set the next timeout to the specified time as `tick`.

Periodical Tasks of the Home Agent Entry

The `mip6_ha_timer()` function is called when the lifetime of the entry has expired.

Listing 5-350

```

238 static void
239 mip6_ha_timer(arg)
240 void *arg;
241 {
242 int s;
243 struct mip6_ha *mha;
244 ....
245 struct timeval mono_time;
246 ....
247 microtime(&mono_time);
248 ....
249 s = splnet();
250 ....
251 mha = (struct mip6_ha *)arg;
```

mip6_halist.c

238–240 The `arg` parameter is a pointer to the `mip6_ha{}` instance to which the timer function is called.

Listing 5-351

```

260 if (mha->mha_ntick > 0) {
261 if (mha->mha_ntick > INT_MAX) {
262 mha->mha_ntick -= INT_MAX;
263 mip6_ha_settimer(mha, INT_MAX);
264 } else {
265 mha->mha_ntick = 0;
266 mip6_ha_settimer(mha, mha->mha_ntick);
267 }
268 splx(s);
269 return;
270 }
271
272 /*
273 * XXX reset all home agent addresses in the binding update
274 * entries.
275 */
276
277 mip6_ha_list_remove(&mip6_ha_list, mha);
278
279 splx(s);
280 }
```

260–277 If the `mha_ntick` variable has a positive value and it is greater than the maximum integer value (`INT_MAX`), then the value is reduced by `INT_MAX` and the next callback time is set after `INT_MAX` time; otherwise, the next timeout is set after `mha_ntick` time. In these cases, the entry will not be removed, since the expiration time has not come yet.

If the `mha_ntick` variable is set to 0 and the timer function is called, the `mip6_ha{}` instance is removed from the list. In this case, all home agent addresses currently used in the list of binding update list entries of the mobile node have to be updated. However, the function is not implemented.

This will not cause any serious problems because when the mobile node tries to use the binding update list entry for which the home agent address is no longer valid, the mobile node will perform the Dynamic Home Agent Discovery mechanism.

5.17.12 Prefix Information Management

A mobile node maintains a prefix list as a clue to check its location. Each prefix information entry is bound to the router information entry which advertised the prefix. The virtual home network structure (the `hif_softc{}` structure) has two lists of the prefix information entry. One is used to keep all prefix information entries which are announced at home. The other is used to keep all foreign prefix information entries. The lists do not keep the actual values of the prefixes; they keep pointers to the entries in the global prefix list explained below.

The KAME Mobile IPv6 implementation has one global prefix list. Every structure which requires prefix information keeps pointers to the entries in the list. The following functions are provided to manage the prefix information.

- `mip6_prefix_create()`
Creates an instance of a prefix information structure (the `mip6_prefix{}` structure).
- `mip6_prefix_update_lifetime()`
Updates the lifetime information of the `mip6_prefix{}` instance.

- `mip6_prefix_settimer()`
Sets the next timeout of the prefix information.
- `mip6_prefix_timer()`
The function that is called when the timer set by the `mip6_prefix_settimer()` function expires.
- `mip6_prefix_send_mps()`
Sends a Mobile Prefix Solicitation message.
- `mip6_prefix_list_insert()`
Inserts the specified instance of the `mip6_prefix{}` structure into the list.
- `mip6_prefix_list_remove()`
Removes the specified instance of the `mip6_prefix{}` structure from the list.
- `mip6_prefix_list_find_withprefix()`
Searches for an `mip6_prefix{}` instance with prefix information.
- `mip6_prefix_list_find_withhaddr()`
Searches for an `mip6_prefix{}` instance with home address information derived from the prefix.
- `mip6_prefix_ha_list_insert()`
Inserts the pointer structure which points to the `mip6_ha{}` instance that includes a router or home agent information.
- `mip6_prefix_ha_list_remove()`
Removes the pointer structure of the `mip6_ha{}` instance.
- `mip6_prefix_ha_list_find_withhaddr()`
Searches for a pointer structure with a router or a home agent address.
- `mip6_prefix_ha_list_find_withmha()`
Searches for a pointer structure with the value of the pointer to the `mip6_ha{}` instance.

Create a Prefix Entry

The `mip6_prefix_create()` function creates a new prefix information entry for the Mobile IPv6 stack.

Listing 5-352

`mip6_prefix.c`

```

95 struct mip6_prefix *
96 mip6_prefix_create(prefix, prefixlen, vltimer, pltimer)
97 struct in6_addr *prefix;
98 u_int8_t prefixlen;
99 u_int32_t vltimer;
100 u_int32_t pltimer;
101 {
102 struct in6_addr mask;
103 struct mip6_prefix *mpfx;
104
105 MALLOC(mpfx, struct mip6_prefix *, sizeof(struct mip6_prefix),
106 M_TEMP, M_NOWAIT);

```

```

107 if (mpfx == NULL) {
108 ...
109 return (NULL);
110 }
111 bzero(mpfx, sizeof(*mpfx));
112 in6_prefixlen2mask(&mask, prefixlen);
113 mpfx->mpfx_prefix = *prefix;
114 mpfx->mpfx_prefix.s6_addr32[0] &= mask.s6_addr32[0];
115 mpfx->mpfx_prefix.s6_addr32[1] &= mask.s6_addr32[1];
116 mpfx->mpfx_prefix.s6_addr32[2] &= mask.s6_addr32[2];
117 mpfx->mpfx_prefix.s6_addr32[3] &= mask.s6_addr32[3];
118 mpfx->mpfx_prefix.prefixlen = prefixlen;
119 /* XXX mpfx->mpfx_haddr; */
120 LIST_INIT(&mpfx->mpfx_ha_list);
121 ...
122 callout_init(&mpfx->mpfx_timer_ch);
123 ...
124 }
125 ...
126 /* set initial timeout. */
127 mip6_prefix_update_lifetime(mpfx, vltme, pltime);
128 return (mpfx);
129 }
```

mip6_prefix.c

95–100 The `mip6_prefix_create()` function has four parameters: The `prefix` parameter is a pointer to the instance of the `in6_addr{}` structure which holds prefix information; the `prefixlen`, `vltme` and `pltime` parameters are the prefix length, the valid lifetime and the preferred lifetime of the new prefix information, respectively.

105–122 Memory space is allocated for the new `mip6_prefix{}` instance and each member variable is filled. The `mpfx_prefix{}` structure keeps only the prefix information. The interface identifier part will be filled with 0 using the mask value created from the prefix length information. The `mpfx_ha_list` field is a list on which pointer structures are kept. It points to the `mip6_ha{}` instances advertising the prefix. If multiple routers are advertising the same prefix, the list will include all of them.

126–132 The timer handle (`mpfx_timer_ch`) is initialized and the lifetime is updated based on the parameters passed to the function.

Update Lifetime of a Prefix Entry

The `mip6_prefix_update_lifetime()` function updates the information of an existing prefix entry.

Listing 5-353

mip6_prefix.c

```

138 #define MIP6_PREFIX_EXPIRE_TIME(ltime) ((ltime) / 4 * 3) /* XXX */
139 void
140 mip6_prefix_update_lifetime(mpfx, vltme, pltime)
141 struct mip6_prefix *mpfx;
142 u_int32_t vltme;
143 u_int32_t pltime;
144 }
```

```

146 ...
147 struct timeval mono_time;
148 ...
149 gettimeofday(&mono_time);
150 ...
151 if (mpfx == NULL)
152 panic("mip6_prefix_update_lifetime: mpfx == NULL");
153 ...
154 mip6_prefix_settimer(mpfx, -1);
155 ...
156 mpfx->mpfx_vltime = vltime;
157 mpfx->mpfx_pltime = pltime;
158 ...
159 if (mpfx->mpfx_vltime == ND6_INFINITE_LIFETIME) {
160 mpfx->mpfx_vlexpire = 0;
161 } else {
162 mpfx->mpfx_vlexpire = mono_time.tv_sec + mpfx->mpfx_vltime;
163 }
164 if (mpfx->mpfx_pltime == ND6_INFINITE_LIFETIME) {
165 mpfx->mpfx_plexpire = 0;
166 } else {
167 mpfx->mpfx_plexpire = mono_time.tv_sec + mpfx->mpfx_pltime;
168 }
169 ...
170 if (mpfx->mpfx_pltime != ND6_INFINITE_LIFETIME) {
171 mip6_prefix_settimer(mpfx,
172 MIP6_PREFIX_EXPIRE_TIME(mpfx->mpfx_pltime) * hz);
173 mpfx->mpfx_state = MIP6_PREFIX_STATE_PREFERRED;
174 } else if (mpfx->mpfx_vltime != ND6_INFINITE_LIFETIME) {
175 mip6_prefix_settimer(mpfx,
176 MIP6_PREFIX_EXPIRE_TIME(mpfx->mpfx_vltime) * hz);
177 mpfx->mpfx_state = MIP6_PREFIX_STATE_PREFERRED;
178 }
179 }
180 }
181 }
```

mip6_prefix.c

139–143 The `mip6_prefix_update_lifetime()` function has three parameters. The `mpfx` parameter is a pointer to the instance of the `mip6_prefix{}` structure and the `vltime` and `pltime` parameter are a valid lifetime and a preferred lifetime, respectively.

161–164 If the specified valid lifetime indicates the infinite lifetime, the `mpfx_vlexpire` variable is set to 0 which represents infinity; otherwise, the expiration time is set to `vltime` seconds after the current time.

166–170 The same procedure is performed on the preferred lifetime.

172–179 The next timeout is set to call the timer function. If the preferred lifetime is not set to infinity, the timeout is set based on the preferred lifetime. If the preferred lifetime is set to infinity and the valid lifetime is not infinity, the timeout is set based on the valid lifetime. If both lifetime values are set to infinity, the prefix never expires. The `MIP6_PREFIX_EXPIRE_TIME()` macro returns a value that is three-fourths of the parameter passed to it. The timeout value is set to three-fourths of the lifetime so that the timer function is called before the lifetime of the prefix expires.

Set Next Timeout of the Prefix Entry

The `mip6_prefix_settimer()` function sets the next timeout of the specified prefix entry.

Listing 5-354

```

237 void
238 mip6_prefix_settimer(mpx, tick)
239 struct mip6_prefix *mpfx;
240 long tick;
241 {
242 ....
243 struct timeval mono_time;
244 ....
245 int s;
246 ....
247 microtime(&mono_time);
248 ....
249 s = splnet();

```

237–240 The `mip6_prefix_settimer()` function has two parameters. The `mpfx` parameter is a pointer to the `mip6_prefix{}` instance for which a timer is being set and the `tick` parameter indicates the timeout value.

Listing 5-355

```

257 if (tick < 0) {
258 mpx->mpfx_timeout = 0;
259 mpx->mpfx_ntick = 0;
260 ....
261 callout_stop(&mpx->mpfx_timer_ch);
262 } else {
263 mpx->mpfx_timeout = mono_time.tv_sec + tick / hz;
264 if (tick > INT_MAX) {
265 mpx->mpfx_ntick = tick - INT_MAX;
266 ....
267 callout_reset(&mpx->mpfx_timer_ch, INT_MAX,
268 mip6_prefix_timer, mpx);
269 }
270 } else {
271 mpx->mpfx_ntick = 0;
272 ....
273 callout_reset(&mpx->mpfx_timer_ch, tick,
274 mip6_prefix_timer, mpx);
275 }
276 }
277 }
278 }
```

257–261 If `tick` is set to a negative value, the timer is stopped.

268–289 If `tick` is set to a positive value and it is greater than the maximum value of an integer variable (`INT_MAX`), `INT_MAX` is set as a timeout value and the rest of the time is set in the `mpfx_ntick` variable. If `tick` is smaller than `INT_MAX`, the `tick` value is set as a timeout value.

Periodic Tasks of a Prefix Entry

The `mip6_prefix_timer()` function is called when the timer set by the `mip6_prefix_settimer()` function expires.

Listing 5-356

```
mip6_prefix.c
```

```

295 #define MIP6_MOBILE_PREFIX_SOL_INTERVAL 10 /* XXX */
296 static void
297 mip6_prefix_timer(arg)
298 void *arg;
299 {
300 int s;
301 struct mip6_prefix *mpfx;
302 ...
303 struct timeval mono_time;
304 ...
305 microtime(&mono_time);
306 ...
307 s = splnet();

```

```
mip6_prefix.c
```

296–297 The timer is maintained separately by each `mip6_prefix{}` instance. The parameter is a pointer to the instance of the `mip6_prefix{}` structure whose timer has expired.

Listing 5-357

```
mip6_prefix.c
```

```

316 mpfx = (struct mip6_prefix *)arg;
317
318 if (mpfx->mpfx_ntick > 0) {
319 if (mpfx->mpfx_ntick > INT_MAX) {
320 mpfx->mpfx_ntick -= INT_MAX;
321 mip6_prefix_settimer(mpfx, INT_MAX);
322 } else {
323 mpfx->mpfx_ntick = 0;
324 mip6_prefix_settimer(mpfx, mpfx->mpfx_ntick);
325 }
326 splx(s);
327 return;
328 }

```

```
mip6_prefix.c
```

318–328 `mpfx_ntick` is set if the period to the next timeout is greater than the maximum size of an integer value (`INT_MAX`). In this case, if `mpfx_ntick` is still greater than `INT_MAX`, the next timeout is set to `INT_MAX`; otherwise, the next timeout is set to `mpfx_ntick`.

Listing 5-358

```
mip6_prefix.c
```

```

330 switch (mpfx->mpfx_state) {
331 case MIP6_PREFIX_STATE_PREFERRED:
332 if (mip6_prefix_send_mps(mpfx)) {
333 ...

```

```

337
338
339 if (mpfx->mpfx_vlexpire >
340 mono_time.tv_sec + MIP6_MOBILE_PREFIX_SOL_INTERVAL) {
341 mip6_prefix_settimer(mpfx,
342 MIP6_MOBILE_PREFIX_SOL_INTERVAL * hz);
343 } else {
344 mip6_prefix_settimer(mpfx,
345 (mpfx->mpfx_vlexpire - mono_time.tv_sec) * hz);
346 }
347 mpfx->mpfx_state = MIP6_PREFIX_STATE_EXPIRING;
348 break;

```

mip6_prefix.c

330–348 Each prefix information has a state field. The field can have either of two states (as described in Table 5-25 on page 563). If the state is MIP6_PREFIX_STATE_PREFERRED, a Mobile Prefix Solicitation message is sent by calling the `mip6_prefix_send_mps()` function to extend the lifetime of the prefix. The next timeout is set to the time after `MIP6_MOBILE_PREFIX_SOL_INTERVAL` seconds for retransmission. The state is changed to the MIP6_PREFIX_STATE_EXPIRING state.

Listing 5-359

mip6_prefix.c

```

350 case MIP6_PREFIX_STATE_EXPIRING:
351 if (mpfx->mpfx_vlexpire < mono_time.tv_sec) {
352 mip6_prefix_list_remove(&mip6_prefix_list, mpfx);
353 break;
354 }
355 if (mip6_prefix_send_mps(mpfx)) {
356 ....
357 }
358 if (mpfx->mpfx_vlexpire >
359 mono_time.tv_sec + MIP6_MOBILE_PREFIX_SOL_INTERVAL) {
360 mip6_prefix_settimer(mpfx,
361 MIP6_MOBILE_PREFIX_SOL_INTERVAL * hz);
362 } else {
363 mip6_prefix_settimer(mpfx,
364 (mpfx->mpfx_vlexpire - mono_time.tv_sec) * hz);
365 }
366 mpfx->mpfx_state = MIP6_PREFIX_STATE_EXPIRING;
367 break;
368 }
369 splx(s);
370 }

```

mip6_prefix.c

350–354 If the state is MIP6_PREFIX_STATE_EXPIRING and the valid lifetime is expired, the prefix information is removed.

356–372 A Mobile Prefix Solicitation message is sent by the `mip6_prefix_send_mps()` function. The message is resent every `MIP6_MOBILE_PREFIX_SOL_INTERVAL` seconds (10 seconds) until the lifetime of the prefix is expired. If a corresponding advertisement message is received, the retransmission is stopped. The state remains in the MIP6_PREFIX_STATE_EXPIRING state.

Requesting Updated Prefix Information

When a mobile node needs to retrieve the latest prefix information of its home network, the `mip6_prefix_send_mps()` function is called to send a Mobile Prefix Solicitation message.

Listing 5-360

```
-----mip6_prefix.c-----
214 static int
215 mip6_prefix_send_mps(mpx)
216 struct mip6_prefix *mpx;
217 {
218 struct hif_softc *hif;
219 struct mip6_bu *mbu;
220 int error = 0;
221
222 for (hif = LIST_FIRST(&hif_softc_list); hif;
223 hif = LIST_NEXT(hif, hif_entry)) {
224 if (!IN6_IS_ADDR_UNSPECIFIED(&mpx->mpx_haddr)) {
225 mbu = mip6_bu_list_find_home_registration(
226 &hif->hif_bu_list, &mpx->mpx_haddr);
227 if (mbu != NULL) {
228 error = mip6_icmp6_mp_sol_output(
229 &mbu->mbu_haddr, &mbu->mbu_paddr);
230 break;
231 }
232 }
233 }
234 return (error);
235 }
-----mip6_prefix.c-----
```

215–216 The `mip6_prefix_send_mps()` function takes a pointer to the instance of the `mip6_prefix{}` structure.

222–233 A mobile node needs to update the information about a prefix when the lifetime of the prefix is about to expire. The information can be retrieved by exchanging the Mobile Prefix Solicitation and Advertisement messages. The solicitation message must be sent from the home address of the mobile node to the address of its home agent. In this loop, we check to see if the specified `mip6_prefix{}` instance has a valid home address and find the home agent address to which the home address is registered. The `mip6_icmp6_mp_sol_output()` function sends a Mobile Prefix Solicitation message.

Insert Prefix Entry

The `mip6_prefix_list_insert()` function inserts the specified prefix entry into the prefix list.

Listing 5-361

```
-----mip6_prefix.c-----
378 int
379 mip6_prefix_list_insert(mpx_list, mpx)
380 struct mip6_prefix_list *mpx_list;
381 struct mip6_prefix *mpx;
382 {
383 if ((mpx_list == NULL) || (mpx == NULL)) {
384 return (EINVAL);
385 }
386 LIST_INSERT_HEAD(mpx_list, mpx, mpx_entry);
387 }
```

```

388 return (0);
389 }
390 }
```

mip6_prefix.c

378–381 The `mip6_prefix_list_insert()` function has two parameters. The `mpfx_list` is a pointer to the list of instances of the `mip6_prefix{}` structure and the `mpfx` parameter is a pointer to the instance of the `mip6_prefix{}` structure to be inserted.

387 The function just calls a macro function which manipulates a list structure.

Remove Prefix Entry

The `mip6_prefix_list_remove()` function removes the specified prefix entry from the prefix list.

Listing 5-362

```

392 int
393 mip6_prefix_list_remove(mpfx_list, mpfx)
394 struct mip6_prefix_list *mpfx_list;
395 struct mip6_prefix *mpfx;
396 {
397 struct hif_softc *hif;
398 struct mip6_prefix_ha *mpfxha;
399
400 if ((mpfx_list == NULL) || (mpfx == NULL)) {
401 return (EINVAL);
402 }
403
404 /* remove all references from hif interfaces. */
405 for (hif = LIST_FIRST(&hif_softc_list); hif;
406 hif = LIST_NEXT(hif, hif_entry)) {
407 hif_prefix_list_remove(&hif->hif_prefix_list_home,
408 hif_prefix_list_find_withmpfx(&hif->hif_prefix_list_home,
409 mpfx));
410 hif_prefix_list_remove(&hif->hif_prefix_list_foreign,
411 hif_prefix_list_find_withmpfx
412 (&hif->hif_prefix_list_foreign,
413 mpfx));
414 }
415
416 /* remove all references to advertising routers. */
417 while (!LIST_EMPTY(&mpfx->mpfx_ha_list)) {
418 mpfxha = LIST_FIRST(&mpfx->mpfx_ha_list);
419 mip6_prefix_ha_list_remove(&mpfx->mpfx_ha_list, mpfxha);
420 }
421 LIST_REMOVE(mpfx, mpfx_entry);
422 mip6_prefix_settimer(mpfx, -1);
423 FREE(mpfx, M_TEMP);
424
425 return (0);
426 }
```

mip6_prefix.c

— Line 411 is broken here for layout reasons. However, it is a single line of code.

392–395 The `mip6_prefix_list_remove()` function has two parameters. The `mpfx_list` parameter is a pointer to the list of instances of the `mip6_prefix{}` structure and the `mpfx` parameter is a pointer to one of the elements in the list to be removed.

405–413 All references from the virtual home interface (the `hif_softc{}` structure) to the `mip6_prefix{}` instance specified as a parameter are removed. As described in Figure 5-46 (page 566), the `hif_softc{}` structure may have references to the prefix information.

415–419 All references to the router information (the `mip6_ha{}` structure) are removed. Each prefix information entry has at least one reference to the instance of the `mip6_ha{}` structure as described in Figure 5-45 (page 564).

421–423 The specified entry is removed from the prefix list. The timer handler is reset and the memory space used by the `mip6_prefix{}` instance is released.

Find the Prefix Entry with Prefix Information

The `mip6_prefix_list_find_withprefix()` function returns the prefix entry that has the prefix information specified by its function parameters.

Listing 5-363

```
428 struct mip6_prefix *
429 mip6_prefix_list_find_withprefix(prefix, prefixlen)
430 struct in6_addr *prefix;
431 int prefixlen;
432 {
433 struct mip6_prefix *mpfx;
434
435 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
436 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
437 if (in6_are_prefix_equal(prefix, &mpfx->mpfx_prefix, prefixlen)
438 && (prefixlen == mpfx->mpfx_prefixlen)) {
439 /* found. */
440 return (mpfx);
441 }
442 }
443
444 /* not found. */
445 return (NULL);
446 }
```

428–431 The `mip6_prefix_list_find_withprefix()` function has two parameters. The `prefix` parameter is a pointer to the `in6_addr{}` structure which holds the key information used as an index and the `prefixlen` parameter is the length of the prefix specified as the first parameter.

435–442 All prefix information is stored in the list called `mip6_prefix_list`. The prefix information (the `mpfx_prefix` member variable of the `mip6_prefix{}` structure) and the information passed as parameters are compared and the pointer to the entry which has the same information is returned.

Find the Prefix Entry with Home Address

The `mip6_prefix_list_find_withhaddr()` function returns the prefix entry whose home address is the same address as the second parameter of the function.

Listing 5-364

```

448 struct mip6_prefix *
449 mip6_prefix_list_find_withhaddr(mpx_list, haddr)
450 struct mip6_prefix_list *mpfx_list;
451 struct in6_addr *haddr;
452 {
453 struct mip6_prefix *mpfx;
454
455 for (mpfx = LIST_FIRST(mpfx_list); mpfx;
456 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
457 if (IN6_ARE_ADDR_EQUAL(haddr, &mpfx->mpfx_haddr)) {
458 /* found. */
459 return (mpfx);
460 }
461 }
462
463 /* not found. */
464 return (NULL);
465 }
```

448–451 The `mip6_prefix_list_find_withhaddr()` function has two parameters. The `mpfx_list` parameter is a pointer to the list of `mip6_prefix{}` instances and the `haddr` parameter is a home address which is used as a key when searching for an `mip6_prefix{}` instance.

455–461 Each `mip6_prefix{}` instance has a home address which is generated from its prefix information. In this loop, we compare the home address of the `mip6_prefix{}` instance (the `mpfx_haddr` member variable) and the specified parameter. If we find an entry which has the same home address as the `haddr` parameter, a pointer to it is returned.

Insert Home Agent Information to the Prefix Entry

The `mip6_prefix_ha_list_insert()` function inserts the pointer structure which points to the `mip6_ha{}` instance that includes router or home agent information.

Listing 5-365

```

467 struct mip6_prefix_ha *
468 mip6_prefix_ha_list_insert(mpxha_list, mha)
469 struct mip6_prefix_ha_list *mpfxha_list;
470 struct mip6_ha *mha;
471 {
472 struct mip6_prefix_ha *mpfxha;
473
474 if ((mpfxha_list == NULL) || (mha == NULL))
475 return (NULL);
476
477 mpfxha = mip6_prefix_ha_list_find_withmha(mpfxha_list, mha);
478 if (mpfxha != NULL)
479 return (mpfxha);
480
481 MALLOC(mpfxha, struct mip6_prefix_ha *, sizeof(struct mip6_prefix_ha),
482 M_TEMP, M_NOWAIT);
483 if (mpfxha == NULL) {
484
485 return (NULL);
486 }
```

```

487 }
488 mpfxha->mpfxha_mha = mha;
489 LIST_INSERT_HEAD(mpfxha_list, mpfxha, mpfxha_entry);
490 return (mpfxha);
491 }

```

mip6_prefix.c

467–470 The `mip6_prefix_ha_list_insert()` function has two parameters. The `mpfxha_list` parameter is a pointer to the list of instances of the `mip6_prefix_ha{}` structure. The list is one of the member variables of the `mip6_prefix{}` structure. The `mha` parameter is a pointer to an instance of the `mip6_ha{}` structure. The function inserts the structure with a pointer to the `mip6_prefix{}` instance whose prefix information is advertised by the router (or the home agent) specified by the `mha` parameter.

477–479 The `mip6_prefix_ha_list_find_withmha()` function is called to find an existing entry of the `mip6_prefix_ha{}` instance which has the specified prefix information. If the entry exists, the pointer is returned to the caller.

481–490 If there is no existing `mip6_prefix_ha{}` instance advertising the prefix information, memory for the new `mip6_prefix_ha{}` structure is allocated and inserted into the list.

Listing 5-366

```

493 void
494 mip6_prefix_ha_list_remove(mpfxha_list, mpfxha)
495 struct mip6_prefix_ha_list *mpfxha_list;
496 struct mip6_prefix_ha *mpfxha;
497 {
498 LIST_REMOVE(mpfxha, mpfxha_entry);
499 FREE(mpfxha, M_TEMP);
500 }

```

mip6_prefix.c

493–500 The `mip6_prefix_ha_list_remove()` function has two parameters. The `mpfxha_list` parameter is a pointer to the list of instances of the `mip6_prefix_ha{}` structure which is kept in the `mip6_prefix{}` structure. The `mpfxha` parameter is a pointer to the instance of the `mip6_prefix_ha{}` structure to be removed. The function removes the specified entry from the list and releases the memory space used by the entry.

Find the Prefix Entry with Home Agent Address

The `mip6_prefix_ha_list_find_withaddr()` function returns the pointer to the instance of the `mip6_prefix_ha{}` structure whose router address is the same as the specified address.

Listing 5-367

```

502 struct mip6_prefix_ha *
503 mip6_prefix_ha_list_find_withaddr(mpfxha_list, addr)
504 struct mip6_prefix_ha_list *mpfxha_list;
505 struct in6_addr *addr;
506 {

```

mip6_prefix.c

```

507 struct mip6_prefix_ha *mpfxha;
508
509 for (mpfxha = LIST_FIRST(mpfxha_list); mpfxha;
510 mpfxha = LIST_NEXT(mpfxha, mpfxha_entry)) {
511 if (mpfxha->mpfxha_mha == NULL)
512 continue;
513
514 if (IN6_ARE_ADDR_EQUAL(&mpfxha->mpfxha_mha->mha_addr, addr))
515 return (mpfxha);
516 }
517
518 } mip6_prefix.c

```

502–505 The `mip6_prefix_ha_list_find_withaddr()` function has two parameters. The `mpfxha_list` parameter is a pointer to the list of instances of the `mip6_prefix_ha{}` structure and the `addr` parameter is a pointer to the address information of the router or the home agent being searched for.

509–517 Each `mip6_prefix_ha{}` instance in the list is compared to the address of the `mip6_ha{}` instance to which the `mip6_prefix_ha{}` instance points. If there is an entry which has the same address information as the address specified as the second parameter of this function, the pointer to that `mip6_prefix_ha{}` instance is returned.

Find the Prefix Entry with Home Agent Information

The `mip6_prefix_ha_list_find_withmha()` function returns the pointer to the instance of the `mip6_prefix_ha{}` structure that has the specified home agent entry information.

Listing 5-368

```

520 struct mip6_prefix_ha *
521 mip6_prefix_ha_list_find_withmha(mpfxha_list, mha)
522 struct mip6_prefix_ha_list *mpfxha_list;
523 struct mip6_ha *mha;
524 {
525 struct mip6_prefix_ha *mpfxha;
526
527 for (mpfxha = LIST_FIRST(mpfxha_list); mpfxha;
528 mpfxha = LIST_NEXT(mpfxha, mpfxha_entry)) {
529 if (mpfxha->mpfxha_mha && (mpfxha->mpfxha_mha == mha))
530 return (mpfxha);
531 }
532 }
533 } mip6_prefix.c

```

520–532 The `mip6_prefix_ha_list_find_withmha()` function finds an `mip6_prefix_ha{}` entry by using the pointer to an `mip6_ha{}` instance as a key.

5.17.13 Receiving Prefix Information by Router Advertisement Messages

A mobile node will receive prefix information by two methods: listening to Router Advertisement messages at home and using Mobile Prefix Solicitation and Advertisement messages in foreign networks.

Listing 5-369

```
241 int mip6_pelist_update(saddr, ndopts, dr, m)
242 struct in6_addr *saddr; /* the addr that sent this RA. */
243 union nd_opts *ndopts;
244 struct nd_defrouter *dr; /* NULL in case of a router shutdown. */
245 struct mbuf *m; /* the received router adv. packet. */
246
247 {
248 struct mip6_ha *mha;
249 struct hif_softc *sc;
250 int error = 0;
```

241–246 The `mip6_pelist_update()` function updates the prefix information which is kept in a mobile node based on the Router Advertisement message that the mobile node receives. This function has four parameters: The `saddr` parameter is an address of the node which sent the Router Advertisement message; the `ndopts` parameter is a pointer to the `nd_opts{}` structure which keeps option values included in the incoming message; the `dr` parameter is a pointer to the `nd_defrouter{}` structure which represents an entry of the default router list in the mobile node; and the `m` parameter is a pointer to the `mbuf` which contains the incoming packet.

Listing 5-370

```
252 /* sanity check. */
253 if (saddr == NULL)
254 return (EINVAL);
255
256 /* advertizing router is shutting down. */
257 if (dr == NULL) {
258 mha = mip6_ha_list_find_withaddr(&mip6_ha_list, saddr);
259 if (mha) {
260 error = mip6_ha_list_remove(&mip6_ha_list, mha);
261 }
262 return (error);
263 }
264
265 /* if no prefix information is included, we have nothing to do. */
266 if ((ndopts == NULL) || (ndopts->nd_opts_pi == NULL)) {
267 return (0);
268 }
```

253–254 The address of the router which sent the Advertisement message must not be NULL.

257–263 When the router is going to shut down, it sends a Router Advertisement message with its lifetime set to 0. In this case, the pointer to the router information becomes NULL. If the router is in the home agent list, the entry is removed from the home agent list (the `mip6_ha_list` global variable) by calling the `mip6_ha_list_remove()` function.

266–268 If the incoming message does not contain any prefix options, there is nothing to do.

Listing 5-371

```
270 for (sc = LIST_FIRST(&hif_softc_list); sc;
271 sc = LIST_NEXT(sc, hif_entry)) {
272 /* reorganize subnet groups. */
```

```

273 error = mip6_pelist_update_sub(sc, saddr, ndopts, dr, m);
274 if (error) {
275 ....
276 return (error);
277 }
278 }
279 return (0);
280 }
```

mip6_mncore.c

270–280 All the prefix information enclosed in the incoming Router Advertisement message is passed to each virtual home network interface to update the prefix information of each home interface.

Listing 5-372

mip6_mncore.c

```

285 static int
286 mip6_pelist_update_sub(sc, rtaddr, ndopts, dr, m)
287 struct hif_softc *sc;
288 struct in6_addr *rtaddr;
289 union nd_opts *ndopts;
290 struct nd_defrouter *dr;
291 struct mbuf *m;
292 {
293 int location;
294 struct nd_opt_hdr *ndopt;
295 struct nd_opt_prefix_info *ndopt_pi;
296 struct sockaddr_in6 prefix_sa;
297 int is_home;
298 struct mip6_ha *mha;
299 struct mip6_prefix *mpfx;
300 struct mip6_prefix *prefix_list[IPV6_MMTU/sizeof
301 (struct nd_opt_prefix_info)];
301 int nprefix = 0;
302 struct hif_prefix *hpfx;
303 struct sockaddr_in6 haaddr;
304 int i;
305 int error = 0;
```

mip6_mncore.c

— Line 300 is broken here for layout reasons. However, it is a single line of code.

285–291 The `mip6_pelist_update_sub()` function updates the prefix information and the router information of each home virtual interface. The function has five parameters. The `sc` parameter is a pointer to the `hif_softc{}` instance which indicates one home network. The `rtaddr`, `ndopts`, `dr` and `m` parameters are the same as the parameters passed to the `mip6_pelist_update()` function described previously.

Listing 5-373

mip6_mncore.c

```

307 /* sanity check. */
308 if ((sc == NULL) || (rtaddr == NULL) || (dr == NULL)
309 || (ndopts == NULL) || (ndopts->nd_opts_pi == NULL))
310 return (EINVAL);
311
312 /* a router advertisement must be sent from a link-local address. */
313 if (!IN6_IS_ADDR_LINKLOCAL(rtaddr)) {
314 ....
```

```

318 /* ignore. */
319 return (0);
320 }

```

mip6_mncore.c

308–310 An error is returned if any of the required parameters is NULL.

313–320 The source address of the Router Advertisement message must be a link-local address as specified in the Neighbor Discovery specification.

Listing 5-374

```

322 location = HIF_LOCATION_UNKNOWN;
323 is_home = 0;
324
325 for (ndopt = (struct nd_opt_hdr *)ndopts->nd_opts_pi;
326 ndopt <= (struct nd_opt_hdr *)ndopts->nd_opts_pi_end;
327 ndopt = (struct nd_opt_hdr *)((caddr_t)ndoxt
328 + (ndoxt->nd_opt_len << 3))) {
329 if (ndoxt->nd_opt_type != ND_OPT_PREFIX_INFORMATION)
330 continue;
331 ndopt_pi = (struct nd_opt_prefix_info *)ndoxt;
332
333 /* sanity check of prefix information. */
334 if (ndoxt_pi->nd_opt_pi_len != 4) {
335 .... (output warning logs)
336
337 if (128 < ndopt_pi->nd_opt_pi_prefix_len) {
338 ....
339 continue;
340
341 if (IN6_IS_ADDR_MULTICAST(&ndoxt_pi->nd_opt_pi_prefix)
342 || IN6_IS_ADDR_LINKLOCAL(&ndoxt_pi->nd_opt_pi_prefix)) {
343 ....
344 continue;
345
346 if (IN6_IS_ADDR_MULTICAST(&ndoxt_pi->nd_opt_pi_prefix))
347 ....
348 continue;
349
350 /* aggregatable unicast address, rfc2374 */
351 if ((ndoxt_pi->nd_opt_pi_prefix.s6_addr8[0] & 0xe0) == 0x20
352 && ndoxt_pi->nd_opt_pi_prefix_len != 64) {
353 ....
354 continue;
355
356 }
357
358 }
359
360 }

```

mip6_mncore.c

325–328 The prefix information is stored between the address space pointed to by the `nd_opts_pi` and the `nd_opts_pi_end` pointers of the `nd_opts{}` structure as a Neighbor Discovery option. In this loop, the prefix information included in the incoming Advertisement message is checked to determine whether it is valid.

329–330 Options other than the prefix information option may exist in the space. If the option is not a prefix information option (the option type is not `ND_OPT_PREFIX_INFORMATION`), the option is skipped.

334–339 The length of the prefix information option must be 4. If the length is invalid, the error is logged. The procedure continues.

340–346 If the prefix whose prefix length is greater than 128 cannot be processed, the option is ignored.

347–354 If the prefix is a multicast or a link-local prefix, the option is skipped.

356–364 If the prefix information delivered by the Router Advertisement message is not a prefix of an IPv6 global unicast address, the prefix is not processed. In the KAME Mobile IPv6, only IPv6 global unicast addresses are used.

Listing 5-375

```

366 bzero(&prefix_sa, sizeof(prefix_sa));
367 prefix_sa.sin6_family = AF_INET6;
368 prefix_sa.sin6_len = sizeof(prefix_sa);
369 prefix_sa.sin6_addr = ndopt_pi->nd_opt_pi_prefix;
370 if (in6_addr2zoneid(m->m_pkthdr.rcvif, &prefix_sa.sin6_addr,
371 &prefix_sa.sin6_scope_id))
372 continue;
373 if (in6_embedscope(&prefix_sa.sin6_addr, &prefix_sa))
374 continue;
375 hpx = hif_prefix_list_find_withprefix(
376 &sc->hif_prefix_list_home, &prefix_sa.sin6_addr,
377 ndopt_pi->nd_opt_pi_prefix_len);
378 if (hpx != NULL)
379 is_home++;

```

mip6_mncore.c

mip6_mncore.c

366–373 The prefix information delivered by the Router Advertisement message is restored as a `sockaddr_in6{}` instance. The scope identifier of the prefix is restored from the interface on which the Advertisement message has arrived.

375–379 The `hif_prefix_list_find_withprefix()` is called to see if the received prefix information is registered as one of the home prefixes of the virtual home interface we are now processing. If the prefix is a home prefix, the `is_home` variable is set to true. The `is_home` variable indicates the current location of the mobile node.

Listing 5-376

```

381 /*
382 * since the global address of a home agent is stored
383 * in a prefix information option, we can reuse
384 * prefix_sa as a key to search a mip6_ha entry.
385 */
386 if (ndopt_pi->nd_opt_pi_flags_reserved
387 & ND_OPT_PI_FLAG_ROUTER) {
388 hpx = hif_prefix_list_find_withhaaddr(
389 &sc->hif_prefix_list_home, &prefix_sa.sin6_addr);
390 if (hpx != NULL)
391 is_home++;
392 }

```

mip6_mncore.c

mip6_mncore.c

386–392 A prefix information option may contain an address of a home agent. If the flag field in the prefix information option has the `ND_OPT_PI_FLAG_ROUTER` flag set, the contents of the option includes not only prefix information but also address information. If the mobile node receives address information, it checks to see whether the received

address is registered as a home agent of its home network. If the mobile node has a home agent entry whose address is the same as the address contained in the prefix information, the `is_home` variable is set to true.

Listing 5-377

```
395 /* check if the router's lladdr is on our home agent list. */
396 if (hif_prefix_list_find_withhaaddr(&sc->hif_prefix_list_home, rtaddr))
397 is_home++;
398
399 if (is_home != 0) {
400 /* we are home. */
401 location = HIF_LOCATION_HOME;
402 } else {
403 /* we are foreign. */
404 location = HIF_LOCATION_FOREIGN;
405 }
```

396–397 The `hif_prefix_list_find_withhaaddr()` function is called to check whether the link-local address of the router which sent this Router Advertisement message is registered as a router of the home network of the mobile node. If the router is registered, the `is_home` variable is set to true.

399–405 The `location` variable is set based on the value of the `is_home` variable.

Listing 5-378

```
407 for (ndopt = (struct nd_opt_hdr *)ndopts->nd_opts_pi,
408 ndopt <= (struct nd_opt_hdr *)ndopts->nd_opts_pi_end,
409 ndopt = (struct nd_opt_hdr *)((caddr_t)ndopt
410 + (ndopt->nd_opt_len << 3))) {
411 if (ndopt->nd_opt_type != ND_OPT_PREFIX_INFORMATION)
412 continue;
413 ndopt_pi = (struct nd_opt_prefix_info *)ndopt;
414
415 bzero(&prefix_sa, sizeof(prefix_sa));
416 prefix_sa.sin6_family = AF_INET6;
417 prefix_sa.sin6_len = sizeof(prefix_sa);
418 prefix_sa.sin6_addr = ndopt_pi->nd_opt_pi_prefix;
419 if (in6_addr2zoneid(m->m_pkthdr.rcvif, &prefix_sa.sin6_addr,
420 &prefix_sa.sin6_scope_id))
421 continue;
422 if (in6_embedscope(&prefix_sa.sin6_addr, &prefix_sa))
423 continue;
```

407–413 All prefix information options are checked again to update the prefix and router (or home agent) information stored in the virtual home network structure.

450–458 An instance of the `sockaddr_in6{}` structure which contains the prefix information is constructed.

Listing 5-379

```
460 /* update mip6_prefix_list. */
461 mpfx = mip6_prefix_list_find_withprefix(&prefix_sa.sin6_addr,
462 ndopt_pi->nd_opt_pi_prefix_len);
```

```

463 if (mpfx) {
464 /* found an existing entry. just update it. */
465 mip6_prefix_update_lifetime(mpfx,
466 ntohs(ndopt_pi->nd_opt_pi_valid_time),
467 ntohs(ndopt_pi->nd_opt_pi_preferred_time));
468 /* XXX mpfx->mpfx_haddr; */
469 } else {
470 /* this is a new prefix. */
471 mpfx = mip6_prefix_create(&prefix_sa.sin6_addr,
472 ntohs(ndopt_pi->nd_opt_pi_prefix_len,
473 ntohs(ndopt_pi->nd_opt_pi_valid_time),
474 ntohs(ndopt_pi->nd_opt_pi_preferred_time));
475 if (mpfx == NULL) {
476 ...
477 goto skip_prefix_update;
478 }
479 error = mip6_prefix_list_insert(&mip6_prefix_list,
480 mpfx);
481 if (error) {
482 ...
483 goto skip_prefix_update;
484 }
485 }

```

mip6_mncore.c

461 The `mip6_prefix_list_find_withprefix()` function is called to look up an existing prefix information entry (the `mip6_prefix{}` structure) which has the same information as the received prefix information.

463–496 If the mobile node has the prefix information already, it does not need to create a new entry. The mobile node just updates the preferred lifetime and the valid lifetime of the prefix information to the latest value. If the mobile node does not have a prefix information entry which matches the received prefix information, a new `mip6_prefix{}` instance is created and inserted into the list by calling the `mip6_prefix_list_insert()` function.

Listing 5-380

mip6_mncore.c

```

498 /*
499 * insert this prefix information to hif structure
500 * based on the current location.
501 */
502 if (location == HIF_LOCATION_HOME) {
503 hpfx = hif_prefix_list_find_withmpfx(
504 &sc->hif_prefix_list_foreign, mpfx);
505 if (hpfx != NULL)
506 hif_prefix_list_remove(
507 &sc->hif_prefix_list_foreign, hpfx);
508 if (hif_prefix_list_find_withmpfx(
509 &sc->hif_prefix_list_home, mpfx) == NULL)
510 hif_prefix_list_insert_withmpfx(
511 &sc->hif_prefix_list_home, mpfx);
512 } else {
513 hpfx = hif_prefix_list_find_withmpfx(
514 &sc->hif_prefix_list_home, mpfx);
515 if (hpfx != NULL)
516 hif_prefix_list_remove(
517 &sc->hif_prefix_list_home, hpfx);
518 if (hif_prefix_list_find_withmpfx(
519 &sc->hif_prefix_list_foreign, mpfx) == NULL)

```

```

520 hif_prefix_list_insert_withmpfx(
521 &sc->hif_prefix_list_foreign, mpfx);
522
523
524 /* remember prefixes advertised with this ND message. */
525 prefix_list[nprefix] = mpfx;
526 nprefix++;
527 skip_prefix_update:
528 }

```

mip6_mncore.c

502–511 Based on the current location of the mobile node, the prefix information stored in the virtual home network structure is updated. If the mobile node is at home, the prefix should be added/updated as a home prefix. The `hif_prefix_list_find_withmpfx()` function finds a specified prefix from the list kept in the virtual home network. If the prefix is stored as a foreign prefix, it is removed from the list of foreign prefixes and added to the list of home prefixes.

513–522 If the mobile node is in a foreign network, the received prefix will be added/updated as a foreign prefix. If the received prefix is stored in the list of home prefixes, it is removed and added to the list of foreign prefixes.

525–526 Each pointer to the prefix information structure is recorded in the `prefix_list[]` array. These pointers are needed when we update the advertising router information of each prefix later.

Listing 5-381

mip6_mncore.c

```

530 /* update/create mip6_ha entry with an lladdr. */
531 mha = mip6_ha_list_find_withaddr(&mip6_ha_list, rtaddr);
532 if (mha) {
533 /* the entry for rtaddr exists. update information. */
534 if (mha->mha_pref == 0 /* XXX */) {
535 /* XXX reorder by pref. */
536 }
537 mha->mha_flags = dr->flags;
538 mip6_ha_update_lifetime(mha, dr->rifetime);
539 } else {
540 /* this is a lladdr mip6_ha entry. */
541 mha = mip6_ha_create(rtaddr, dr->flags, 0, dr->rifetime);
542 if (mha == NULL) {
543 ...
544 goto haaddr_update;
545 }
546 mip6_ha_list_insert(&mip6_ha_list, mha);
547 }
548 for (i = 0; i < nprefix; i++) {
549 mip6_prefix_ha_list_insert(&prefix_list[i]->mpfx_ha_list, mha);
550 }

```

mip6_mncore.c

531–549 The `mip6_ha_list_find_withaddr()` function returns a pointer to the existing entry of the `mip6_ha{}` instance which has the specified address. If the entry exists, its flag and router lifetime information is updated. As the comment on line 535 says, the mobile node needs to reorder the list when preference information is specified in the Router Advertisement message. However, the current KAME implementation does not

implement this feature at this time. If the router which sent the Router Advertisement we are processing is a new router, a new instance of the `mip6_ha{}` structure is created and inserted into the router list.

550–552 Each prefix information entry has a pointer to the router or the home agent which advertises that prefix information. In this loop, the mobile node updates the pointer information of each prefix information entry. The pointer information contains the pointer to the entry of the `mip6_ha{}` instance which is created or updated in lines 532–549.

Listing 5-382

```
554 haaddr_update:
555 /* update/create mip6_ha entry with a global addr. */
556 for (ndopt = (struct nd_opt_hdr *)ndopts->nd_opts_pi;
557 ndopt <= (struct nd_opt_hdr *)ndopts->nd_opts_pi_end;
558 ndopt = (struct nd_opt_hdr *)((caddr_t)ndopt
559 + (ndopt->nd_opt_len << 3))) {
560 if (ndopt->nd_opt_type != ND_OPT_PREFIX_INFORMATION)
561 continue;
562 ndopt_pi = (struct nd_opt_prefix_info *)ndopt;
563
564 if ((ndopt_pi->nd_opt_pi_flags_reserved
565 & ND_OPT_PI_FLAG_ROUTER) == 0)
566 continue;
567
568 bzero(&haaddr, sizeof(haaddr));
569 haaddr.sin6_len = sizeof(haaddr);
570 haaddr.sin6_family = AF_INET6;
571 haaddr.sin6_addr = ndopt_pi->nd_opt_pi_prefix;
572 if (in6_addr2zoneid(m->m_pkthdr.rcvif, &haaddr.sin6_addr,
573 &haaddr.sin6_scope_id))
574 continue;
575 if (in6_embedscope(&haaddr.sin6_addr, &haaddr))
576 continue;
577
578 mha = mip6_ha_list_find_withaddr(&mip6_ha_list,
579 &haaddr.sin6_addr);
580 if (mha) {
581 if (mha->mha_pref == 0 /* XXX */)
582 /* XXX reorder by pref. */
```

556–566 In this loop, the mobile node creates or updates the `mip6_ha{}` instance that has a global address of the home agent of the mobile node. The global address of the home agent is stored in a prefix information option with the `ND_OPT_PI_FLAG_ROUTER` flag set. Any prefix information option which does not have the flag set is skipped.

Listing 5-383

```
568 bzero(&haaddr, sizeof(haaddr));
569 haaddr.sin6_len = sizeof(haaddr);
570 haaddr.sin6_family = AF_INET6;
571 haaddr.sin6_addr = ndopt_pi->nd_opt_pi_prefix;
572 if (in6_addr2zoneid(m->m_pkthdr.rcvif, &haaddr.sin6_addr,
573 &haaddr.sin6_scope_id))
574 continue;
575 if (in6_embedscope(&haaddr.sin6_addr, &haaddr))
576 continue;
577
578 mha = mip6_ha_list_find_withaddr(&mip6_ha_list,
579 &haaddr.sin6_addr);
580 if (mha) {
581 if (mha->mha_pref == 0 /* XXX */)
582 /* XXX reorder by pref. */
```

568–576 An instance of the `sockaddr_in6{}` structure which contains the global address of the home agent is created. The scope identifier is recovered from the interface on which the incoming Router Advertisement message has been received.

Listing 5-384

```
577 mha = mip6_ha_list_find_withaddr(&mip6_ha_list,
578 &haaddr.sin6_addr);
579 if (mha) {
580 if (mha->mha_pref == 0 /* XXX */)
581 /* XXX reorder by pref. */
```

```

582 }
583 mha->mha_flags = dr->flags;
584 mip6_ha_update_lifetime(mha, 0);
585 } else {
586 /* this is a new home agent . */
587 mha = mip6_ha_create(&haaddr.sin6_addr, dr->flags, 0,
588 0);
589 if (mha == NULL) {
590 ...
591 goto skip_ha_update;
592 }
593 mip6_ha_list_insert(&mip6_ha_list, mha);
594 ...
595 }
596 }
597 for (i = 0; i < nprefix; i++) {
598 mip6_prefix_ha_list_insert(
599 &prefix_list[i]->mpfx_ha_list, mha);
600 }
601 skip_ha_update:
602 }
603 return (0);
604 }
```

mip6_mncore.c

577–606 The existing or a newly created `mip6_ha { }` instance is updated in the same manner as done on lines 531–549.

5.17.14 Sending a Mobile Prefix Solicitation Message

A mobile node manages prefix information of its home network to keep its home address up to date. A mobile node can receive prefix information by listening to Router Advertisement messages when it is at home. However, when it is away from home, it needs other mechanisms. Sending a Mobile Prefix Solicitation is implemented as the `mip6_icmp6_mp_sol_output()` function.

Listing 5-385

mip6_icmp6.c

```

693 int
694 mip6_icmp6_mp_sol_output(haddr, haaddr)
695 struct in6_addr *haddr, *haaddr;
696 {
697 struct hif_softc *sc;
698 struct mbuf *m;
699 struct ip6_hdr *ip6;
700 struct mip6_prefix_solicit *mp_sol;
701 int icmp6len;
702 int maxlen;
703 int error;
704 ...
705 struct timeval mono_time;
706 ...
707 microtime(&mono_time);
708 }
```

mip6_icmp6.c

694–695 The `mip6_icmp6_mp_sol_output()` function has two parameters. The `haddr` parameter is a pointer to the home address of a mobile node and the `haaddr` parameter is a pointer to the address of the home agent of the mobile node.

Listing 5-386

```

712 sc = hif_list_find_withhaddr(haddr);
713 if (sc == NULL) {
714 ....
715 return (0);
716 }
717 /* rate limitation. */
718 if (sc->hif_mps_lastsent + 1 > mono_time.tv_sec) {
719 return (0);
720 }
721 }
722 
```

mip6_icmp6.c

mip6_icmp6.c

712–720 If we do not have a virtual home network interface which is related to the home address of the mobile node, there is nothing to do.

723–725 To avoid flooding with solicitation messages, the mobile node must limit the number of messages sent to one per second. The `hif_mps_lastsent` variable holds the time when the mobile node sent the last solicitation message.

Listing 5-387

```

727 /* estimate the size of message. */
728 maxlen = sizeof(*ip6) + sizeof(*mp_sol);
729 /* XXX we must determine the link type of our home address
730 instead using hardcoded '6' */
731 maxlen += (sizeof(struct nd_opt_hdr) + 6 + 7) & ~7;
732 if (max_linkhdr + maxlen >= MCLBYTES) {
733 ....
734 return (EINVAL);
735 }
736
737 /* get packet header. */
738 MGETHDR(m, M_DONTWAIT, MT_HEADER);
739 if (m && max_linkhdr + maxlen >= MHLEN) {
740 MCLGET(m, M_DONTWAIT);
741 if ((m->m_flags & M_EXT) == 0) {
742 m_free(m);
743 m = NULL;
744 }
745 }
746 if (m == NULL)
747 return (ENOBUFS);
748 m->m_pkthdr.rcvif = NULL;
749 
```

mip6_icmp6.c

mip6_icmp6.c

728–737 The packet size which is needed to create a Mobile Prefix Solicitation is calculated. `maxlen` will include the size of an IPv6 header and the Mobile Prefix Solicitation message and the length of a link-layer header. Including the length of a link-layer header will avoid an additional mbuf allocation when the node prepends a link-layer header when sending the packet to a physical link.

740–750 An mbuf to store the solicitation message is allocated. If the requested length cannot be allocated with a single mbuf, the mobile node will try to allocate the same size with a cluster mbuf. If it fails to allocate an mbuf, an error is returned.

Listing 5-388

```
752 icmp6len = sizeof(*mp_sol);
753 m->m_pkthdr.len = m->m_len = sizeof(*ip6) + icmp6len;
754 m->m_data += max_linkhdr;
755
756 sc->hif_mps_id = mip6_mps_id++;

```

mip6_icmp6.c

mip6_icmp6.c

752-754 The total size of the allocated mbuf is set to the size of the IPv6 header and the ICMPv6 length which is the length of the Mobile Prefix Solicitation to be sent. The data pointer is set to max_linkhdr to reserve a space to prepare a link-layer header.

756 The hif_mps_id variable keeps a unique identifier of the solicitation message. When the mobile node receives a Mobile Prefix Advertisement message, it compares the identifier of the received advertisement message to the recorded identifier to check whether the received advertisement message is addressed to the mobile node.

Listing 5-389

```
759 /* fill the mobile prefix solicitation. */
760 ip6 = mtod(m, struct ip6_hdr *);
761 ip6->ip6_flow = 0;
762 ip6->ip6_vfc &= ~IPV6_VERSION_MASK;
763 ip6->ip6_vfc |= IPV6_VERSION;
764 /* ip6->ip6_plen will be set later */
765 ip6->ip6_nxt = IPPROTO_ICMPV6;
766 ip6->ip6_hlim = ip6_defhlim;
767 ip6->ip6_src = *haddr;
768 ip6->ip6_dst = *haaddr;
769 mp_sol = (struct mip6_prefix_solicit *) (ip6 + 1);
770 mp_sol->mip6_ps_type = MIP6_PREFIX_SOLICIT;
771 mp_sol->mip6_ps_code = 0;
772 mp_sol->mip6_ps_id = htons(sc->hif_mps_id);
773 mp_sol->mip6_ps_reserved = 0;
774
775 /* calculate checksum. */
776 ip6->ip6_plen = htons((u_int16_t) icmp6len);
777 mp_sol->mip6_ps_cksum = 0;
778 mp_sol->mip6_ps_cksum = in6_cksum(m, IPPROTO_ICMPV6, sizeof(*ip6),
779 icmp6len);
780
781 error = ip6_output(m, 0, 0, 0, 0, NULL
782 ....
783 , NULL
784 ....
785 );
786 if (error) {
787 ....
788 }
789
790 /* update rate limitation factor. */
791 sc->hif_mps_lastsent = mono_time.tv_sec;
792
793 return (error);
794 }

```

mip6_icmp6.c

760–773 All fields of the IPv6 header and the Mobile Prefix Solicitation message are filled. The message type of the ICMPv6 header is set to MIP6_PREFIX_SOLICIT and the code field is set to 0.

776–793 After the checksum value for this ICMPv6 message is computed by the `in6_cksum()` function, the packet is sent by the `ip6_output()` function. After sending the packet, the mobile node updates `hif_mps_lastsent`, which indicates the time when the last message was sent.

5.17.15 Receiving a Mobile Prefix Advertisement Message

A mobile node will receive a Mobile Prefix Advertisement message in response to the Mobile Prefix Solicitation message sent from the mobile node. In addition to the solicited messages, the mobile node may receive an unsolicited Mobile Prefix Advertisement message from its home agent. An unsolicited message is sent when the condition of home prefixes changes. A home agent needs to notify the mobile nodes it is serving of such changes. However, the current KAME implementation does not support unsolicited advertisement messages at this moment; it only processes solicited messages. Receiving a Mobile Prefix Advertisement is implemented as the `mip6_icmp6_mp_adv_input()` function. The function is called from the `icmp6_input()` function.

Listing 5-390

```

798 static int
799 mip6_icmp6_mp_adv_input(m, off, icmp6len)
800 struct mbuf *m;
801 int off;
802 int icmp6len;
803 {
804 struct ip6_hdr *ip6;
805 struct m_tag *mtag;
806 struct ip6aux *ip6a;
807 struct mip6_prefix_advert *mp_adv;
808 union nd_opts ndopts;
809 struct nd_opt_hdr *ndo;
810 struct nd_opt_prefix_info *ndo_pi;
811 struct sockaddr_in6 prefix_sa;
812 struct in6_aliasreq ifra;
813 struct in6_ifaddr *ia6;
814 struct mip6_prefix *mpfx;
815 struct mip6_ha *mha;
816 struct hif_softc *hif, *tmphif;
817 struct mip6_bu *mbu;
818 struct ifaddr *ifa;
819 struct hif_prefix *hpfx;
820 int error = 0;
821 ....
822 struct timeval mono_time;
823 ....
824 microtime(&mono_time);

```

798–802 The `mip6_icmp6_mp_adv_input()` function has three parameters: The `m` parameter is a pointer to the mbuf which contains the advertisement message; the `off`

parameter is an offset from the head of the IPv6 packet to the head of the advertisement message; and the `icmp6len` parameter is the length of the Mobile Prefix Advertisement message.

Listing 5-391

```
mip6_icmp6.c
833 ip6 = mtod(m, struct ip6_hdr *);
834 ...
835 IP6_EXTHDR_CHECK(m, off, icmp6len, EINVAL);
836 mp_adv = (struct mip6_prefix_advert *)((caddr_t)ip6 + off);
mip6_icmp6.c
```

833–836 The contents of the packet must be located in a contiguous memory space so that we can access each field of the message using offsets from the head of the message.

Listing 5-392

```
mip6_icmp6.c
848 /* find mip6_ha instance. */
849 mha = mip6_ha_list_find_withaddr(&mip6_ha_list, &ip6->ip6_src);
850 if (mha == NULL) {
851 error = EINVAL;
852 goto freeit;
853 }
854
855 /* find relevant hif interface. */
856 hif = hif_list_find_withhaddr(&ip6->ip6_dst);
857 if (hif == NULL) {
858 error = EINVAL;
859 goto freeit;
860 }
861
862 /* sanity check. */
863 if (hif->hif_location != HIF_LOCATION_FOREIGN) {
864 /* MPA is processed only we are foreign. */
865 error = EINVAL;
866 goto freeit;
867 }
mip6_icmp6.c
```

849–853 If the mobile node does not have a home agent information entry (the `mip6_ha {}` instance) which is related to the source address of the incoming advertisement message, the mobile node drops the packet. The message must be sent from the home agent of the mobile node.

856–860 If the mobile node does not have a virtual home network interface (the `hif_softc {}` instance) which is related to the destination address of the received message, the node drops the packet. The advertisement message must be sent to the home address of the mobile node.

863–867 If the mobile node is at home, it drops the incoming advertisement message. This behavior is not specified in the Mobile IPv6 specification and some implementation may accept the message. The KAME implementation uses only the Router Advertisement message to get prefix information when a mobile node is home.

Listing 5-393

```

869 mbu = mip6_bu_list_find_home_registration(&hif->hif_bu_list,
870 &ip6->ip6_dst);
871 if (mbu == NULL) {
872 error = EINVAL;
873 goto freeit;
874 }
875 if (!IN6_ARE_ADDR_EQUAL(&mbu->mbu_paddr, &ip6->ip6_src)) {
876 ...
877 error = EINVAL;
878 goto freeit;
879 }

```

mip6_icmp6.c

mip6_icmp6.c

869–885 The `mip6_bu_list_find_home_registration()` function will return a home registration entry for the home address specified as its second parameter. The advertisement message must be sent from the address of the home agent which is serving the home address. If the home agent address in the binding update list entry (`mbu_paddr`) is different from the source address of the advertisement message, the mobile node drops the packet.

Listing 5-394

```

887 /* check type2 routing header. */
888 mtag = ip6_findaux(m);
889 if (mtag == NULL) {
890 /* this packet doesn't have a type 2 RTHDR. */
891 error = EINVAL;
892 goto freeit;
893 } else {
894 ip6a = (struct ip6aux *) (mtag + 1);
895 if ((ip6a->ip6a_flags & IP6A_ROUTEOPTIMIZED) == 0) {
896 /* this packet doesn't have a type 2 RTHDR. */
897 error = EINVAL;
898 goto freeit;
899 }
900 }

```

mip6_icmp6.c

mip6_icmp6.c

888–900 The Mobile Prefix Advertisement message must have the Type 2 Routing Header since the Mobile Prefix Advertisement message is sent to the home address of the mobile node from its home agent. A message which does not have the Routing Header will be dropped.

Listing 5-395

```

903 /* check id. if it doesn't match, send mps. */
904 if (hif->hif_mps_id != ntohs(mp_adv->mip6_pa_id)) {
905 mip6_icmp6_mp_sol_output(&mbu->mbu_haddr, &mbu->mbu_paddr);
906 error = EINVAL;
907 goto freeit;
908 }

```

mip6_icmp6.c

mip6_icmp6.c

904–908 The identifier stored in the advertisement message (`mip6_pa_id`) must be the same as the identifier which the mobile node specified in the solicitation message. If the identifier is different from the identifier stored in a virtual home network interface which

was recorded when the solicitation message was sent, the advertisement message is dropped.

Listing 5-396

```
910 icmp6len -= sizeof(*mp_adv);
911 nd6_option_init(mp_adv + 1, icmp6len, &nndopts);
912 if (nd6_options(&nndopts) < 0) {
913 ...
914 /* nd6_options have incremented stats */
915 error = EINVAL;
916 goto freeit;
917 }
918 }
919 }
```

mip6_icmp6.c

mip6_icmp6.c

911–919 The contents of the Mobile Prefix Solicitation is prefix information, whose format is the same as the Router Advertisement message. The `nd6_option_init()` function is called to parse the options included in the incoming advertisement message.

Listing 5-397

```
921 for (ndoport = (struct nd_opt_hdr *)nndoopts.nd_opts_pi;
922 ndoport <= (struct nd_opt_hdr *)nndoopts.nd_opts_pi_end;
923 ndoport = (struct nd_opt_hdr *)((caddr_t)ndoport
924 + (ndoport->nd_opt_len << 3))) {
925 if (ndoport->nd_opt_type != ND_OPT_PREFIX_INFORMATION)
926 continue;
927 ndoport_pi = (struct nd_opt_prefix_info *)ndoport;
928
929 /* sanity check of prefix information. */
930 if (ndoport_pi->nd_opt_pi_len != 4) {
931 ...
932 if (128 < ndoport_pi->nd_opt_pi_prefix_len) {
933 ...
934 continue;
935 }
936 if (IN6_IS_ADDR_MULTICAST(&ndoport_pi->nd_opt_pi_prefix)
937 || IN6_IS_ADDR_LINKLOCAL(&ndoport_pi->nd_opt_pi_prefix)) {
938 ...
939 continue;
940 }
941 /* aggregatable unicast address, rfc2374 */
942 if ((ndoport_pi->nd_opt_pi_prefix.s6_addr8[0] & 0xe0) == 0x20
943 && ndoport_pi->nd_opt_pi_prefix_len != 64) {
944 ...
945 continue;
946 }
947 }
948
949 /* mip6_icmp6.c
```

mip6_icmp6.c

mip6_icmp6.c

921–924 All prefix information options included in the advertisement message will be processed.

930–964 The same sanity checks are done as when the mobile node does the sanity checks against an incoming Router Advertisement message in the `mip6_prelist_update_sub()` function as discussed in Section 5.16.19.

Listing 5-398

```

966 bzero(&prefix_sa, sizeof(prefix_sa));
967 prefix_sa.sin6_family = AF_INET6;
968 prefix_sa.sin6_len = sizeof(prefix_sa);
969 prefix_sa.sin6_addr = ndopt_pi->nd_opt_pi_prefix;
970 /* XXX scope? */
971 mpfx = mip6_prefix_list_find_withprefix(&prefix_sa.sin6_addr,
972 ndopt_pi->nd_opt_pi_prefix_len);

```

966–972 An instance of the `sockaddr_in6{}` structure which contains the received prefix information is constructed. The `mip6_prefix_list_find_withprefix()` function will return the pointer to the instance of the `mip6_prefix{}` structure which contains the received prefix if it already exists.

Listing 5-399

```

973 if (mpfx == NULL) {
974 mpfx = mip6_prefix_create(&prefix_sa.sin6_addr,
975 ndopt_pi->nd_opt_pi_prefix_len,
976 ntohl(ndopt_pi->nd_opt_pi_valid_time),
977 ntohl(ndopt_pi->nd_opt_pi_preferred_time));
978 if (mpfx == NULL) {
979 error = EINVAL;
980 goto freeit;
981 }
982 mip6_prefix_ha_list_insert(&mpfx->mpfx_ha_list, mha);
983 mip6_prefix_list_insert(&mip6_prefix_list, mpfx);
984 for (tmpdif = LIST_FIRST(&hif_softc_list); tmpdif;
985 tmpdif = LIST_NEXT(tmpdif, hif_entry)) {
986 if (hif == tmpdif)
987 hif_prefix_list_insert_withmpfx(
988 &tmpdif->hif_prefix_list_home,
989 mpfx);
990 else
991 hif_prefix_list_insert_withmpfx(
992 &tmpdif->hif_prefix_list_foreign,
993 mpfx);
994 }

```

973–981 If the mobile node does not have the prefix information received by the advertisement message, a new prefix information entry is created.

982–983 The prefix information is associated with the home agent information which sent the advertisement message and is inserted into the list of `mip6_prefix{}` instances.

984–994 The received prefix is a home prefix of the virtual home network which is represented by the `hif` variable. At the same time, the prefix is foreign prefix information of other virtual home networks other than the `hif_softc{}` instances. The newly created prefix information is inserted into all `hif_softc{}` instances.

Listing 5-400

```

996 mip6_prefix_haddr_assign(mpfx, hif); /* XXX */
997
998 /* construct in6_aliasreq. */
999 bzero(&ifra, sizeof(ifra));

```

```

1000 bcopy(if_name((struct ifnet *)hif), ifra.ifra_name,
1001 sizeof(ifra.ifra_name));
1002 ifra.ifra_addr.sin6_len = sizeof(struct sockaddr_in6);
1003 ifra.ifra_addr.sin6_family = AF_INET6;
1004 ifra.ifra_addr.sin6_addr = mpfx->mpfx_haddr;
1005 ifra.ifra_prefixmask.sin6_len
1006 = sizeof(struct sockaddr_in6);
1007 ifra.ifra_prefixmask.sin6_family = AF_INET6;
1008 ifra.ifra_flags = IN6_IFF_HOME | IN6_IFF_AUTOCONF;
1009 in6_prefixlen2mask(&ifra.ifra_prefixmask.sin6_addr,
1010 128);
1011 ifra.ifra_lifetime.ia6t_vltime = mpfx->mpfx_vltime;
1012 ifra.ifra_lifetime.ia6t_pltime = mpfx->mpfx_pltime;
1013 if (ifra.ifra_lifetime.ia6t_vltime
1014 == ND6_INFINITE_LIFETIME)
1015 ifra.ifra_lifetime.ia6t_expire = 0;
1016 else
1017 ifra.ifra_lifetime.ia6t_expire
1018 = mono_time.tv_sec
1019 + ifra.ifra_lifetime.ia6t_vltime;
1020 if (ifra.ifra_lifetime.ia6t_pltime
1021 == ND6_INFINITE_LIFETIME)
1022 ifra.ifra_lifetime.ia6t_preferred = 0;
1023 else
1024 ifra.ifra_lifetime.ia6t_preferred
1025 = mono_time.tv_sec
1026 + ifra.ifra_lifetime.ia6t_pltime;
1027 ia6 = in6ifa_ifpwithaddr((struct ifnet *)hif,
1028 &ifra.ifra_addr.sin6_addr);
 .mip6_icmp6.c

```

996 A new home address is generated from the prefix information.

999–1028 The mobile node needs to configure a new home address since it has received a new home prefix. An `in6_aliasreq{}` instance which contains information of the new home address is constructed.

The new home address created while the mobile node is away from home is assigned to the virtual home network. The `IN6_IFF_HOME` and the `IN6_IFF_AUTOCONF` flags are set to the new address which indicates that the address is a home address and it is configured using the stateless autoconfiguration mechanism. The prefix length of a home address is always 128 when a mobile node is away from home. The preferred lifetime and the valid lifetime are set based on the lifetime information of the prefix information. If the lifetime is infinite, the address will not expire.

Listing 5-401

```

 .mip6_icmp6.c
1030 /* assign a new home address. */
1031 error = in6_update_ifa((struct ifnet *)hif, &ifra,
1032 ia6, 0);
1033 if (error) {
1034 ...
1035 goto freeit;
1036 }
1037 mip6_home_registration(hif); /* XXX */
 .mip6_icmp6.c

```

1031–1042 The new home address is assigned by the `in6_update_ifa()` function and the home registration procedure is triggered for the newly created home address by the `mip6_home_registration()` function.

Listing 5-402

```

1043 } else {
1044 mip6_prefix_update_lifetime(mpx,
1045 ntohl(ndopt_pi->nd_opt_pi_valid_time),
1046 ntohl(ndopt_pi->nd_opt_pi_preferred_time));
1047

```

mip6_icmp6.c

1043–1047 If the received prefix information already exists, the lifetime is updated based on the received information.

Listing 5-403

```

1049 TAILQ_FOREACH(ifa, &((struct ifnet *)hif)->if_addrlist,
1050 ifa_list)
1051 {
1052 struct in6_ifaddr *ifa6;
1053
1054 if (ifa->ifa_addr->sa_family != AF_INET)
1055 continue;
1056
1057 ifa6 = (struct in6_ifaddr *)ifa;
1058
1059 if ((ifa6->ia6_flags & IN6_IFF_HOME) == 0)
1060 continue;
1061
1062 if ((ifa6->ia6_flags & IN6_IFF_AUTOCONF) == 0)
1063 continue;
1064
1065 if (!IN6_ARE_ADDR_EQUAL(&mpfx->mpfx_haddr,
1066 &ifa6->ia6_addr.sin6_addr))
1067 continue;
1068
1069 ifa6->ia6_lifetime.ia6t_vltime
1070 = mpfx->mpfx_vltime;
1071 ifa6->ia6_lifetime.ia6t_pltime
1072 = mpfx->mpfx_pltime;
1073 if (ifa6->ia6_lifetime.ia6t_vltime ==
1074 ND6_INFINITE_LIFETIME)
1075 ifa6->ia6_lifetime.ia6t_expire = 0;
1076 else
1077 ifa6->ia6_lifetime.ia6t_expire =
1078 mono_time.tv_sec
1079 + mpfx->mpfx_vltime;
1080 if (ifa6->ia6_lifetime.ia6t_pltime ==
1081 ND6_INFINITE_LIFETIME)
1082 ifa6->ia6_lifetime.ia6t_preferred = 0;
1083 else
1084 ifa6->ia6_lifetime.ia6t_preferred =
1085 mono_time.tv_sec
1086 + mpfx->mpfx_pltime;
1087 ifa6->ia6_updatetime = mono_time.tv_sec;
1088 }
1089 }
1090 }
1091 }
1092 }
1093 }
1094 }
```

mip6_icmp6.c

1049–1050 The lifetime of a prefix affects the lifetime of the home address derived from that prefix. Each home address generated from the prefix is checked and its lifetime is updated.

1058–1071 The mobile node only checks addresses whose address family is IPv6 (AF_INET6) and which have the IN6_IFF_HOME and the IN6_IFF_AUTOCONF flags. The home address generated from the prefix information is stored in the mpfx_haddr member variable of the mip6_prefix{} structure. The mobile node checks to see if it has the home address in its virtual home network interfaces. If it has, the lifetime of the home address is updated.

1073–1091 The lifetime of an address is stored in the ia6_lifetime member variable of the in6_ifaddr{} structure. The preferred and the valid lifetimes of the received prefix information are copied to the ia6_lifetime{} structure. If the preferred or valid lifetimes are infinite, the ia6t_preferred or the ia6t_expire variables of the ia6_lifetime{} structure are set to 0 indicating an infinite lifetime. The ia6t_preferred and the ia6t_valid variables indicate the time that the preferred/valid lifetime will expire.

Finally, the ia6_updatetime variable, which indicates the time that the address is modified, is updated.

Listing 5-404

```
mip6_icmp6.c
1096 for (ndo = (struct nd_opt_hdr *)ndo->ndo_opts_pi;
1097 ndo <= (struct nd_opt_hdr *)ndo->ndo_opts_pi_end;
1098 ndo = (struct nd_opt_hdr *)((caddr_t)ndo
1099 + (ndo->ndo_opt_len << 3))) {
1100 if (ndo->ndo_opt_type != ND_OPT_PREFIX_INFORMATION)
1101 continue;
1102 ndo_pi = (struct nd_opt_prefix_info *)ndo;
1103
1104 if ((ndo_pi->ndo_opt_pi_flags_reserved
1105 & ND_OPT_PI_FLAG_ROUTER) == 0)
1106 continue;
mip6_icmp6.c
```

1096–1099 The prefix options are processed again to update home agent addresses which may be embedded in the prefix information options.

1104–1106 When the ND_OPT_PI_FLAG_ROUTER flag is set in the prefix information option, the home agent address is embedded in the prefix value.

Listing 5-405

```
mip6_icmp6.c
1108 bzero(&prefix_sa, sizeof(prefix_sa));
1109 prefix_sa.sin6_family = AF_INET6;
1110 prefix_sa.sin6_len = sizeof(prefix_sa);
1111 prefix_sa.sin6_addr = ndo->ndo_opt_pi->ndo_opt_pi_prefix;
1112 /* XXX scope. */
1113 mha = mip6_ha_list_find_withaddr(&mip6_ha_list,
1114 &prefix_sa.sin6_addr);
1115 if (mha == NULL) {
1116 mha = mip6_ha_create(&prefix_sa.sin6_addr,
1117 ND_RA_FLAG_HOME_AGENT, 0, 0);
1118 mip6_ha_list_insert(&mip6_ha_list, mha);
1119 } else {
1120 if (mha->mha_pref != 0) {
1121 /*
1122 * we have no method to know the
1123 * preference of this home agent.
1124 * assume pref = 0.
mip6_icmp6.c
```

```

1125 */
1126 mha->mha_pref = 0;
1127 mip6_ha_list_reinsert(&mip6_ha_list, mha);
1128 }
1129 mip6_ha_update_lifetime(mha, 0);
1130 }

```

mip6_icmp6.c

1108–1111 An instance of the `sockaddr_in6{}` structure, which contains the home agent address delivered with the prefix information option, is constructed.

1113–1118 If the mobile node does not have information about the home agent, then the `mip6_ha_create()` function is called to create an instance of an `mip6_ha{}` structure which keeps the new home agent information.

1120–1129 If the mobile node already has information about the home agent, its lifetime is updated. However, the mobile node cannot know the lifetime of the home agent since the Mobile Prefix Advertisement message does not include any lifetime information of home agents. The mobile node assumes that the home agent has an infinite lifetime. Also, if the existing home agent has a preference value other than 0, the mobile node resets the preference value to 0 because the Mobile Prefix Solicitation message does not include preference information either.

Listing 5-406

```

1131 for (hpx = LIST_FIRST(&hif->hif_prefix_list_home); hpx;
1132 hpx = LIST_NEXT(hpx, hpx_entry)) {
1133 mip6_prefix_ha_list_insert(
1134 &hpx->hpx_mpfx->mpfx_ha_list, mha);
1135 }
1136 }
1137 return (0);
1138 freeit:
1139 m_free(m);
1140 return (error);
1141 }

```

mip6_icmp6.c

1131–1135 Finally, the list of pointers to the home agent information of each home prefix stored in the virtual home network interface is updated.

5.17.16 Sending a Dynamic Home Agent Address Discovery Request Message

A mobile node sends a Dynamic Home Agent Address Discovery (DHAAD) message when the node needs to know the address of its home agent. Usually, the mobile node sends the message when it is turned on in a foreign network. Sending a DHAAD request message is implemented as the `mip6_icmp6_dhaad_req_output()` function.

Listing 5-407

```

563 int
564 mip6_icmp6_dhaad_req_output(sc)
565 struct hif_softc *sc;

```

mip6_icmp6.c

```

566 {
567 struct in6_addr hif_coa;
568 struct in6_addr haanyaddr;
569 struct mip6_prefix *mpfx;
570 struct mbuf *m;
571 struct ip6_hdr *ip6;
572 struct mip6_dhaad_req *hdreq;
573 u_int32_t icmp6len, off;
574 int error;

```

.mip6_icmp6.c

563–565 The `mip6_icmp6_dhaad_req_output()` function takes one parameter which points to the virtual home network interface to which a mobile node sends a DHAAD request message.

Listing 5-408

.mip6_icmp6.c

```

583 /* rate limitation. */
584 if (sc->hif_dhaad_count != 0) {
585 if (sc->hif_dhaad_lastsent + (1 << sc->hif_dhaad_count)
586 > time_second)
587 return (0);
588 }

```

.mip6_icmp6.c

583–588 The number of DHAAD request messages sent to the home network of a mobile node is limited to avoid flooding the network. The KAME implementation performs exponential backoff when resending a message. The initial timeout is set to 1 second. Strictly speaking, the behavior does not satisfy the specification. The specification says the initial timeout is 3 seconds.

Listing 5-409

.mip6_icmp6.c

```

590 /* get current CoA and recover its scope information. */
591 if (sc->hif_coa_ifa == NULL) {
592 ....
593 return (0);
594 }
595 hif_coa = sc->hif_coa_ifa->ia_addr.sin6_addr;

```

.mip6_icmp6.c

591–597 If the mobile node does not have a valid care-of address, the node cannot send a DHAAD request message since the message must be sent from the care-of address of the mobile node.

Listing 5-410

.mip6_icmp6.c

```

599 /*
600 * we must determine the home agent subnet anycast address.
601 * to do this, we pick up one home prefix from the prefix
602 * list.
603 */
604 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;

```

```

605 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
606 if (hif_prefix_list_find_withmpfx(&sc->hif_prefix_list_home,
607 mpfx))
608 break;
609 }
610 if (mpfx == NULL) {
611 /* we must have at least one home subnet. */
612 return (EINVAL);
613 }
614 if (mip6_icmp6_create_haanyaddr(&haanyaddr, mpfx))
615 return (EINVAL);

```

mip6_icmp6.c

604–614 The destination address of a DHAAD request message is the Home Agent Anycast Address of its home network. The address can be computed from the home prefix of the mobile node. The `hif_prefix_list_find_withmpfx()` function will check to see if the prefix information passed as the second parameter belongs to the list specified as the first parameter. The mobile node searches for at least one prefix information entry that belongs to the `hif_prefix_list_home` variable, which contains all home prefix information of a virtual home network. The `mip6_icmp6_create_haanyaddr()` function creates the Home Agent Anycast Address from the prefix information passed as the second parameter of the function.

Listing 5-411

```

617 /* allocate the buffer for the ip packet and DHAAD request. */
618 icmp6len = sizeof(struct mip6_dhaad_req);
619 m = mip6_create_ip6hdr(&hif_coa, &haanyaddr,
620 IPPROTO_ICMPV6, icmp6len);
621 if (m == NULL) {
622 ....
623 return (ENOBUFS);
624 }
625 sc->hif_dhaad_id = mip6_dhaad_id++;
626
627 ip6 = mtod(m, struct ip6_hdr *);
628 hdreq = (struct mip6_dhaad_req *) (ip6 + 1);
629 bzero((caddr_t)hdreq, sizeof(struct mip6_dhaad_req));
630 hdreq->mip6_dhreq_type = MIP6_HA_DISCOVERY_REQUEST;
631 hdreq->mip6_dhreq_code = 0;
632 hdreq->mip6_dhreq_id = htons(sc->hif_dhaad_id);
633
634 /* calculate checksum for this DHAAD request packet. */
635 off = sizeof(struct ip6_hdr);
636 hdreq->mip6_dhreq_cksum = in6_cksum(m, IPPROTO_ICMPV6, off, icmp6len);

```

mip6_icmp6.c

618–641 A DHAAD request message is constructed. An mbuf for the packet is prepared by the `mip6_create_ip6hdr()` function with source and destination addresses. The protocol number of the IPv6 packet is ICMPv6. The `hif_dhaad_id` variable is a unique identifier that distinguishes the reply message to be received. The mobile node drops any DHAAD reply message which does not match the identifier sent with the DHAAD request message. The ICMPv6 type number is set to `MIP6_HA_DISCOVERY_REQUEST` and the code value is set to 0. The checksum is computed by the `in6_cksum()` function in the same manner as other ICMPv6 packets.

Listing 5-412

```

643 /* send the DHAAD request packet to the home agent anycast address. */
644 error = ip6_output(m, NULL, NULL, 0, NULL, NULL
645 ....
646 , NULL
647 ....
648 );
649 if (error) {
650 ....
651 return (error);
652 }
653
654 /* update rate limitation factor. */
655 sc->hif_dhaad_lastsent = time_second;
656 if (sc->hif_dhaad_count++ > MIP6_DHAAD_RETRIES) {
657 /*
658 * XXX the spec says that the number of retries for
659 * DHAAD request is restricted to DHAAD_RETRIES(=3).
660 * But, we continue retrying until we receive a reply.
661 */
662 sc->hif_dhaad_count = MIP6_DHAAD_RETRIES;
663 }
664 return (0);
665 }

```

mip6_icmp6.c

644–655 The created message is sent by the `ip6_output()` function.

658–666 The Mobile IPv6 specification says that a mobile node must not send a DHAAD request message over 3 times. However, the KAME implementation ignores this rule. When a mobile node is disconnected from the Internet, it soon reaches the maximum transmission limit. Continuing to send DHAAD messages may recover the registration status when the mobile node acquires an Internet connection again.

Create a Home Agent Anycast Address

The `mip6_icmp6_create_haanyaddr()` function creates a home agent anycast address from the specified prefix information.

Listing 5-413

```

109 static const struct in6_addr haanyaddr_ifid64 = {
110 {{ 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
111 0xfd, 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0xfe }};
112 };
113 static const struct in6_addr haanyaddr_ifidnn = {
114 {{ 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0xff,
115 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0xff, 0xfe }};
116 };
117 static int
118 mip6_icmp6_create_haanyaddr(haanyaddr, mpfx)
119 struct in6_addr *haanyaddr;
120 struct mip6_prefix *mpfx;
121 {

```

mip6_icmp6.c

```

676 struct nd_prefix ndpr;
677
678 if (mpfx == NULL)
679 return (EINVAL);
680
681 bzero(&ndpr, sizeof(ndpr));
682 ndpr.ndpr_prefix.sin6_addr = mpfx->mpfx_prefix;
683 ndpr.ndpr_plen = mpfx->mpfx_prefixlen;
684
685 if (mpfx->mpfx_prefixlen == 64)
686 mip6_create_addr(haanyaddr, &haanyaddr_ifid64, &ndpr);
687 else
688 mip6_create_addr(haanyaddr, &haanyaddr_ifidnn, &ndpr);
689
690 return (0);
691 }
```

mip6_icmp6.c

671–674 The `mip6_icmp6_create_haanyaddr()` function has two parameters. The `haanyaddr` parameter is a pointer to store the computed Home Agent Anycast Address and the `mpfx` parameter is a pointer to the home prefix information.

681–688 There are two computation rules for the Home Agent Anycast Address. One is for the address whose prefix length is 64. The other is for the address whose prefix length is not 64. Figure 5-28 (on page 510) shows the algorithm. The `mip6_create_addr()` function creates an IPv6 address using the second parameter as an interface identifier part and the third parameter as a prefix part.

5.17.17 Receiving a Dynamic Home Agent Address Discovery Reply Message

A mobile node receives a Dynamic Home Agent Address Discovery reply message from its home agent in response to a Dynamic Home Agent Address Discovery request message. Receiving the message is implemented as the `mip6_icmp6_dhaad_rep_input()` function. The function is called from the `icmp6_input()` function.

Listing 5-414

```

382 static int
383 mip6_icmp6_dhaad_rep_input(m, off, icmp6len)
384 struct mbuf *m;
385 int off;
386 int icmp6len;
387 {
388 struct ip6_hdr *ip6;
389 struct mip6_dhaad_rep *hdrep;
390 u_int16_t hdrep_id;
391 struct mip6_ha *mha, *mha_preferred = NULL;
392 struct in6_addr *haaddrs, *haaddrptr;
393 struct sockaddr_in6 haaddr_sa;
394 int i, hacount = 0;
395 struct hif_softc *sc;
396 struct mip6_bu *mbu;
397
398 struct timeval mono_time;
399
400 microtime(&mono_time);
401 }
```

mip6_icmp6.c

382–386 The `mip6_icmp6_dhaad_rep_input()` function is called from the `icmp6_input()` function and it has three parameters. The `m` parameter is a pointer to the mbuf which contains a DHAAD reply message, the `off` parameter is an offset from the head of the packet to the address of the DHAAD message part, and the `icmp6len` parameter is the length of the ICMPv6 part.

Listing 5-415

```
405 ip6 = mtod(m, struct ip6_hdr *);
406 ....
407 IP6_EXTHDR_CHECK(m, off, icmp6len, EINVAL);
408 hdrep = (struct mip6_dhaad_rep *)((caddr_t)ip6 + off);
409 ....
410 haaddrs = (struct in6_addr *) (hdrep + 1);
```

405–418 The packet must be located in a contiguous memory space so that we can access the contents by casting the address to each structure. If the packet is not located properly, we drop the packet. Otherwise, `haaddrs` is set to the end of the DHAAD reply message structure to point to the head of the list of home agent addresses. The list of addresses of home agents immediately follows the message part.

Listing 5-416

```
420 /* sainty check. */
421 if (hdrep->mip6_dhrep_code != 0) {
422 m_free(m);
423 return (EINVAL);
424 }
425
426 /* check the number of home agents listed in the message. */
427 hacount = (icmp6len - sizeof(struct mip6_dhaad_rep))
428 / sizeof(struct in6_addr);
429 if (hacount == 0) {
430 ....
431 m_free(m);
432 return (EINVAL);
433 }
434 }
```

421–424 The ICMPv6 code field of the reply message must be 0. The mobile node drops any packet which does not have the correct code value.

427–436 The number of addresses stored at the end of the reply message can be calculated from the length of the reply message and the size of an IPv6 address, which is 128 bytes. If there is no address information, the packet is dropped.

Listing 5-417

```
438 /* find hif that matches this receiving hadiscovid of DHAAD reply. */
439 hdrep_id = hdrep->mip6_dhrep_id;
440 hdrep_id = ntohs(hdrep_id);
```

```

441 for (sc = LIST_FIRST(&hif_softc_list); sc;
442 sc = LIST_NEXT(sc, hif_entry)) {
443 if (sc->hif_dhaad_id == hdrep_id)
444 break;
445 }
446 if (sc == NULL) {
447 /*
448 * no matching hif. maybe this DHAAD reply is too late.
449 */
450 return (0);
451 }
452
453 /* reset rate limitation factor. */
454 sc->hif_dhaad_count = 0;

```

mip6_icmp6.c

- 439–451** The identifier value (hdrep_id) of the reply message is copied from the request message. The mobile node searches for the virtual home network interface relevant to the identifier. If there is no matching interface, the mobile node ignores the reply message.
- 454** The hif_dhaad_count variable is used when a mobile node decides the sending rate of DHAAD messages. After receiving a correct reply message, hif_dhaad_count is reset to 0, which means the rate limitation state is in its initial state.

Listing 5-418

```

456 /* install addresses of a home agent specified in the message */
457 haaddrptr = haaddrs;
458 for (i = 0; i < hacount; i++) {
459 bzero(&haaddr_sa, sizeof(haaddr_sa));
460 haaddr_sa.sin6_len = sizeof(haaddr_sa);
461 haaddr_sa.sin6_family = AF_INET6;
462 haaddr_sa.sin6_addr = *haaddrptr++;
463 /*
464 * XXX we cannot get a correct zone id by looking only
465 * in6_addr structure.
466 */
467 if (in6_addr2zoneid(m->m_pkthdr.rcvif,
468 &haaddr_sa.sin6_scope_id))
469 continue;
470 if (in6_embedscope(&haaddr_sa.sin6_addr, &haaddr_sa))
471 continue;

```

mip6_icmp6.c

- 457–471** All home agent addresses contained in the reply message are installed. The scope identifier can be recovered from the interface on which the reply message is received. However, we need not worry about the scope identifier much, since the address of a home agent is usually a global address.

Listing 5-419

```

472 mha = mip6_ha_list_find_withaddr(&mip6_ha_list,
473 &haaddr_sa.sin6_addr);
474 if (mha) {
475 /*
476 * if this home agent already exists in the list,
477 * update its lifetime.
478 */

```

mip6_icmp6.c

```

479 if (mha->mha_pref == 0) {
480 /*
481 * we have no method to know the
482 * preference of this home agent.
483 * assume pref = 0.
484 */
485 mha->mha_pref = 0;
486 mip6_ha_list_reinsert(&mip6_ha_list, mha);
487 }
488 mip6_ha_update_lifetime(mha, 0);
.mip6_icmp6.c

```

472–488 If the received address is already registered as a home agent of this mobile node, the mobile node updates the home agent information. If the existing entry has a preference value other than 0, the mobile node resets the value to 0 since the DHAAD reply message does not have any information about preference. The lifetime is assumed to be infinite for the same reason.

Listing 5-420

.mip6_icmp6.c

```

489 } else {
490 /*
491 * create a new home agent entry and insert it
492 * to the internal home agent list
493 * (mip6_ha_list).
494 */
495 mha = mip6_ha_create(&haaddr_sa.sin6_addr,
496 ND_RA_FLAG_HOME_AGENT, 0, 0);
497 if (mha == NULL) {
498 /*
499 * failed to create a new home agent entry
500 * or failed to insert it to the internal list.
501 * free the memory.
502 */
503 m_free(m);
504 return (ENOMEM);
505 }
506 mip6_ha_list_insert(&mip6_ha_list, mha);
507 mip6_dhaad_ha_list_insert(sc, mha);
.mip6_icmp6.c

```

495–505 If the mobile node does not have a home agent entry for the received home agent address, a new `mip6_ha{}` instance is created by the `mip6_ha_create()` function and inserted into the list of home agents. The preference is assumed to be 0 and the lifetime is assumed to be infinite. The `mip6_dhaad_ha_list_insert()` function updates the home agent information of the virtual home network interface specified as its first parameter.

Listing 5-421

.mip6_icmp6.c

```

507 if (mha_preferred == NULL) {
508 /*
509 * the home agent listed at the top of the
510 * DHAAD reply packet is the most preferable
511 * one.
512 */
513 mha_preferred = mha;
514 }
515 }
.mip6_icmp6.c

```

507–514 The specification says that the address which is located at the head of the address list of the DHAAD reply message is the most preferred. The `mha_preferred` pointer is set to the `mip6_ha{}` instance processed first, which is the head of the list.

Listing 5-422

```

517 /*
518 * search bu_list and do home registration pending. each
519 * binding update entry which can't proceed because of no home
520 * agent has an field of a home agent address equals to an
521 * unspecified address.
522 */
523 for (mbu = LIST_FIRST(&sc->hif_bu_list); mbu;
524 mbu = LIST_NEXT(mbu, mbu_entry)) {
525 if ((mbu->mbu_flags & IP6MU_HOME)
526 && IN6_IS_ADDR_UNSPECIFIED(&mbu->mbu_paddr)) {
527 /* home registration. */
528 mbu->mbu_paddr = mha_preferred->mha_addr;
529 if (!MIP6_IS_BU_BOUND_STATE(mbu)) {
530 if (mip6_bu_send_bu(mbu)) {
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545 }
546 }
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561

```

523–542 The `mip6_bu_send_bu()` function is called to send a Binding Update message with the home agent address received by the incoming DHAAD reply message for each waiting entry, if the mobile node has binding update list entries which are waiting for the DHAAD reply message to determine the correct home agent address.

Update Prefix Information Entries

The `mip6_dhaad_ha_list_insert()` function inserts a home agent entry received via the Dynamic Home Agent Discovery mechanism into the home agent list.

Listing 5-423

```

547 static int
548 mip6_dhaad_ha_list_insert(hif, mha)
549 struct hif_softc *hif;
550 struct mip6_ha *mha;
551 {
552 struct hif_prefix *hpx;
553
554 for (hpx = LIST_FIRST(&hif->hif_prefix_list_home); hpx;
555 hpx = LIST_NEXT(hpx, hpx_entry)) {
556 mip6_prefix_ha_list_insert(&hpx->hpx_mpx->mpx_ha_list,
557 mha);
558 }
559
560 }
561

```

548–550 The `mip6_dhaad_ha_list_insert()` function has two parameters. The `hif` parameter is a pointer to the virtual home network interface whose home agent information is going to be updated. The `mha` parameter is a pointer to the newly created instance of the `mip6_ha{}` structure which is inserted into the virtual home interface.

554–558 The home agent information is referenced from each prefix information entry. In a virtual home network, the `hif_prefix_list_home` variable keeps all home prefix information entries. The `mip6_prefix_ha_list_insert()` function is called for all prefix information entries stored in the variable with the newly created home agent information. The home agent information is added to each prefix information entry.

5.17.18 Receiving ICMPv6 Error Messages

A mobile node sometimes receives an ICMPv6 error message from nodes with which the mobile node is communicating or from routers between the mobile node and communicating nodes. Some of these error messages need to be processed by the Mobile IPv6 stack.

Listing 5-424

```
129 int
130 mip6_icmp6_input(m, off, icmp6len)
131 struct mbuf *m;
132 int off;
133 int icmp6len;
134 {
135 ...
136 case ICMP6_PARAM_PROB:
137 if (!MIP6_IS_MN)
138 break;
139 }
```

.mip6_icmp6.c

195–197 If a mobile node receives an ICMPv6 Parameter Problem message, the mobile node needs to see whether the message is related to Mobile IPv6 mobile node function. The error message is processed only in a mobile node.

Listing 5-425

```
199 pptr = ntohl(icmp6->icmp6_pptr);
200 if ((sizeof(*icmp6) + pptr + 1) > icmp6len) {
201 /*
202 * we can't get the detail of the
203 * packet, ignore this...
204 */
205 break;
206 }
207 }
```

.mip6_icmp6.c

199–205 The problem pointer (`icmp6_pptr`) points to the address where the error occurred. The pointer may point to an address which is larger than the end of the incoming ICMPv6 message. An ICMPv6 error message may not be able to contain all of the original packet because of the limitation on the packet size. In this case, the packet is ignored since it is impossible to know what the problem was.

Listing 5-426

```

208 switch (icmp6->icmp6_code) {
209 case ICMP6_PARAMPROB_OPTION:
210 /*
211 * XXX: TODO
212 *
213 * should we mcopydata??
214 */
215 origip6 = (caddr_t)(icmp6 + 1);
216 switch (*(_u_int8_t *)(origip6 + pptr)) {
217 case IP6OPT_HOME_ADDRESS:
218 /*
219 * the peer doesn't recognize HAO.
220 */
221
222 ....
223 IP6_EXTHDR_CHECK(m, off, icmp6len, EINVAL);
224 mip6_icmp6_find_addr(m, off, icmp6len,
225 &laddr, &paddr);
226
227 ....
228 /*
229 * if the peer doesn't support HAO, we
230 * must use bi-directional tunneling
231 * to continue communication.
232 */
233 for (sc = LIST_FIRST(&hif_softc_list); sc;
234 sc = LIST_NEXT(sc, hif_entry)) {
235 mbu = mip6_bu_list_find_withpaddr
236 (&sc->hif_bu_list, &paddr, &laddr);
237 mip6_bu_fsm
238 (mbu, MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB,
239 NULL);
240 }
241 break;
242 }
243 break;
244
245
246
247

```

— Lines 236 and 237 are broken here for layout reasons. However, they are a single line of code.

208–217 A mobile node may receive an ICMPv6 Parameter Problem message against the Home Address option if the node with which the mobile node is communicating does not support the Home Address option.

224–241 The `mip6_icmp6_find_addr()` function is called to get the source and destination addresses of the original packet. With these addresses, the corresponding binding update list entry is found by the `mip6_bu_list_find_withpaddr()` function. If the problem pointer points to one of the destination options and the option type is the Home Address option, the mobile node sends an `MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB` event to the state machine of the binding update list entry of the remote node. The event will mark the entry that the node does not support Mobile IPv6.

Listing 5-427

```

243 case ICMP6_PARAMPROB_NEXTHEADER:
244 origip6 = (caddr_t)(icmp6 + 1);
245 switch (*(_u_int8_t *)(origip6 + pptr)) {
246 case IPPROTO_MH:
247 /*

```

```

248 * the peer doesn't recognize mobility header.
249 */
250 mip6stat.mip6s_paramprobmh++;
251
252 IP6_EXTHDR_CHECK(m, off, icmp6len, EINVAL);
253 mip6_icmp6_find_addr(m, off, icmp6len,
254 &laddr, &paddr);
255
256 /*
257 for (sc = LIST_FIRST(&hif_softc_list); sc;
258 sc = LIST_NEXT(sc, hif_entry)) {
259 mbu = mip6_bu_list_find_withpaddr
260 (&sc->hif_bu_list, &paddr, &laddr);
261 if (mip6_bu_fsm
262 (mbu, MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB, NULL));
263 }
264 break;
265 }
266 }
267 break;
268
269 }
270 }
271 }
272 }
```

-mip6_icmp6.c

— Lines 260 and 261 are broken here for layout reasons. However, they are a single line of code.

243–267 A mobile node may receive an ICMPv6 Parameter Problem message against the next header value of the Mobility Header sent before if the peer node with which the mobile node is communicating does not recognize the extension header. In this case, the mobile node will send an MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB event to the state machine as well.

5.17.19 State Machine

Each binding update list entry has a state machine to hold the registration state and react to incoming events properly. Table 5-22 (on page 560) shows the list of the states of a state machine. Table 5-40 shows the list of the events which are sent to the state machine. Table 5-41 shows macros to judge that the specified event is for the primary state machine or the secondary state machine.

TABLE 5-40

<i>Events (for primary state)</i>	<i>Description</i>
MIP6_BU_PRI_FSM_EVENT_MOVEMENT	Moved from one foreign network to another foreign network
MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME	Returned home
MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET	Received a bi-directional packet
MIP6_BU_PRI_FSM_EVENT_RR_DONE	Return routability procedure has been completed

(Continued)

TABLE 5-40 (Continued)

<i>Events (for primary state)</i>	<i>Description</i>
MIP6_BU_PRI_FSM_EVENT_RR_DONE	Return routability procedure has been completed
MIP6_BU_PRI_FSM_EVENT_RR_FAILED	Return routability procedure failed
MIP6_BU_PRI_FSM_EVENT_BRR	Received a Binding Refresh Request message
MIP6_BU_PRI_FSM_EVENT_BA	Received a Binding Acknowledgment message
MIP6_BU_PRI_FSM_EVENT_NO_BINDING	(not used)
MIP6_BU_PRI_FSM_EVENT_UNVERIFIED_HAO	Received a Binding Error with UNKNOWN_HAO status
MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE	Received a Binding Error with UNKNOWN_MH status
MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB	Received an ICMPv6 Parameter Problem message
MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER	Retransmission timer expired
MIP6_BU_PRI_FSM_EVENT_REFRESH_TIMER	Refresh timer expired
MIP6_BU_PRI_FSM_EVENT_FAILURE_TIMER	(not used)
<i>Events (for secondary state)</i>	<i>Description</i>
MIP6_BU_SEC_FSM_EVENT_START_RR	Return routability procedure is initiated
MIP6_BU_SEC_FSM_EVENT_START_HOME_RR	Return routability procedure for returning home is initiated
MIP6_BU_SEC_FSM_EVENT_STOP_RR	Return routability procedure needs to be stopped
MIP6_BU_SEC_FSM_EVENT_HOT	Received a Home Test message
MIP6_BU_SEC_FSM_EVENT_COT	Received a Care-of Test message
MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER	Retransmission timer expired

Events for the state machine.

TABLE 5-41

<i>Name</i>	<i>Description</i>
MIP6_BU_IS_PRI_FSM_EVENT (ev)	True if ev is an event for the primary state machine
MIP6_BU_IS_SEC_FSM_EVENT (ev)	True if ev is an event for the secondary state machine

Macros to determine if the specified event is for the primary state machine or secondary state machine.

Figures 5-59 and 5-60 (on pages 817–818) show the basic state transition graph of both the primary and secondary state machines, respectively. The figures do not describe any error conditions. The error handling is discussed in Sections 5.17.20 and 5.17.21.

FIGURE 5-59

The state transition graph of the primary state machine.

5.17.20 Primary State Machine

The `mip6_bu_fsm()` function is an entry point to the state machine.

Listing 5-428

```
mip6_fsm.c
74 int
75 mip6_bu_fsm(mbu, event, data)
76 struct mip6_bu *mbu;
77 int event;
78 void *data;
79 {
80 /* sanity check. */
81 if (mbu == NULL)
82 return (EINVAL);
83
84 if (MIP6_BU_IS_PRI_FSM_EVENT(event))
85 return (mip6_bu_pri_fsm(mbu, event, data));
86 if (MIP6_BU_IS_SEC_FSM_EVENT(event))
87 return (mip6_bu_sec_fsm(mbu, event, data));
88
89 /* invalid event. */
90 return (EINVAL);
91 }
```

mip6_fsm.c

FIGURE 5-60

The state transition graph of the secondary state machine.

74-78 The `mip6_bu_fsm()` function has three parameters: The `mbu` parameter is a pointer to the binding update list entry; the `event` parameter is one of the events listed in Table 5-40; and the `data` parameter is a pointer to additional data depending on the event.

84-87 A binding update list entry has two kinds of states. Based on the type of input event, the `mip6_bu_pri_fsm()` function or the `mip6_bu_sec_fsm()` function is called. The former is for the primary state machine which maintains the registration status of the binding update list entry. The latter is for the secondary state machine which maintains the status of the return routability procedure.

Listing 5-429

```

mip6_fsm.c
93 int
94 mip6_bu_pri_fsm(mbu, event, data)
95 struct mip6_bu *mbu;
96 int event;
97 void *data;
98 {
99 u_int8_t *mbu_pri_fsm_state;
100 int error;
101 ....
102 struct timeval mono_time;
103 ....
104 struct ip6_mh_binding_request *ip6mr;
105 struct ip6_mh_binding_ack *ip6ma;
  
```

```

106 struct ip6_mh_binding_error *ip6me;
107 struct icmp6_hdr *icmp6;
108 struct hif_softc *hif;

```

mip6_fsm.c

- 93–97** The `mip6_bu_pri_fsm()` function has three parameters, which are the same as the values passed to the `mip6_bu_fsm()` function.

Listing 5-430

mip6_fsm.c

```

118 mbu_pri_fsm_state = &mbu->mbu_pri_fsm_state;
119
120 /* set pointers. */
121 ip6mr = (struct ip6_mh_binding_request *)data;
122 ip6ma = (struct ip6_mh_binding_ack *)data;
123 ip6me = (struct ip6_mh_binding_error *)data;
124 icmp6 = (struct icmp6_hdr *)data;
125 hif = (struct hif_softc *)data;

```

mip6_fsm.c

- 118** The `mbu_pri_fsm_state` pointer points to the address of the `mbu_pri_fsm_state` member variable. This is just for providing an easy way to access the member.

- 121–125** The data parameter points to various structures based on the event input to the function. `ip6mr`, `ip6ma`, `ip6me`, `icmp6` and `hif` point to the same address as the data parameter providing access to each structure. Based on the event, zero or one of the variables has the real meaning.

MIP6_BU_PRI_FSM_STATE_IDLE State

Lines 130–214 process events when the primary state machine is in the `MIP6_BU_PRI_FSM_STATE_IDLE` state.

Listing 5-431

mip6_fsm.c

```

127 error = 0;
128
129 switch (*mbu_pri_fsm_state) {
130 case MIP6_BU_PRI_FSM_STATE_IDLE:
131 switch (event) {
132 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
133 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
134 /*
135 * Send BU,
136 * Reset retransmission counter,
137 * Start retransmission timer,
138 * XXX Start failure timer.
139 */
140 mbu->mbu_retrans_count = 0;
141
142 error = mip6_bu_pri_fsm_home_registration(mbu);
143 if (error) {
144 /*
145 * continue and try again. */
146 }
147 }
148 }
149 }

```

```

151
152 *mbu_pri_fsm_state
153 = MIP6_BU_PRI_FSM_STATE_WAITA;


---

mip6_fsm.c

```

132–153 If the MIP6_BU_PRI_FSM_EVENT_MOVEMENT event is sent to the binding update list entry for home registration, the `mip6_bu_pri_fsm_home_registration()` function is called to perform the home registration procedure. The state is changed to MIP6_BU_PRI_FSM_STATE_WAITA.

Listing 5-432

```

154 } else {
155 /*
156 * Start RR.
157 */
158 error = mip6_bu_sec_fsm(mbu,
159 MIP6_BU_SEC_FSM_EVENT_START_RR,
160 data);
161 if (error) {
162 ...
163 return (error);
164 }
165 *mbu_pri_fsm_state
166 = MIP6_BU_PRI_FSM_STATE_RRINIT;
167 }
168 break;


---

mip6_fsm.c

```

155–171 If the entry is not for home registration, the `mip6_bu_sec_fsm()` function is called with the MIP6_BU_SEC_FSM_EVENT_START_RR event to initiate the return routability procedure. The state is changed to MIP6_BU_PRI_FSM_STATE_RRINIT.

Listing 5-433

```

174 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
175 /*
176 * Start RR.
177 */
178 if ((mbu->mbu_state & MIP6_BU_STATE_NEEDTUNNEL)
179 != 0) {
180 /*
181 * if the peer doesn't support MIP6,
182 * keep IDLE state.
183 */
184 break;
185 }
186 error = mip6_bu_sec_fsm(mbu,
187 MIP6_BU_SEC_FSM_EVENT_START_RR,
188 data);
189 if (error) {
190 ...
191 return (error);
192 }
193 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_RRINIT;
194 break;


---

mip6_fsm.c

```

174-199 If the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event is input, the mip6_bu_sec_fsm() function is called with the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event, unless the binding update list entry does not have the MIP6_BU_STATE_NEEDTUNNEL flag set. The MIP6_BU_STATE_NEEDTUNNEL flag means that the peer node does not support Mobile IPv6 and there is no need to perform the return routability procedure.

The state is changed to MIP6_BU_PRI_FSM_STATE_RRINIT.

Listing 5-434

```
201 case MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB:
202 /*
203 * Stop timers.
204 */
205 mip6_bu_stop_timers(mbu);
206
207 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_IDLE;
208
209 mbu->mbu_state |= MIP6_BU_STATE_DISABLE;
210
211 break;
212 }
213 break;
```

201-212 If the MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB event is input, the mip6_bu_stop_timers() function is called to stop all timer functions related to this binding update list entry. The state remains MIP6_BU_PRI_FSM_STATE_IDLE. The MIP6_BU_STATE_DISABLE flag is set since the input of an ICMPv6 Parameter Problem message indicates that the peer node does not recognize the Home Address option or the Mobility Header.

MIP6 BU PRI FSM STATE RRINIT State

Lines 215–376 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_RRINIT state.

Listing 5-435

```
mip6_fsm.c

215 case MIP6_BU_PRI_FSM_STATE_RRINIT:
216 switch (event) {
217 case MIP6_BU_PRI_FSM_EVENT_RR_DONE:
218 if ((mbu->mbu_flags & IP6MU_ACK) != 0) {
219 /*
220 * if A flag is set,
221 * Send BU,
222 * Reset retransmission counter,
223 * Start retransmission timer,
224 * Start failure timer.
225 */
226
227 /* XXX no code yet. */
228
229 *mbu_pri_fsm_state
230 = MIP6_BU_PRI_FSM_STATE_WAITA;
mip6 fsm.c
```

215–230 This part is intended to send a Binding Update message to a correspondent node with the A (Acknowledgment) flag set. However, the current KAME implementation never sets the A flag in the Binding Update message sent to correspondent nodes. This part is not implemented.

Listing 5-436

```

231 } else {
232 /*
233 * if A flag is not set,
234 * Send BU,
235 * Start refresh timer.
236 */
237 error = mip6_bu_send_cbu(mbu);
238 if (error) {
239 ....
240 return (error);
241 }
242
243 mbu->mbu_retrans
244 = mono_time.tv_sec + mbu->mbu_lifetime;
245
246 *mbu_pri_fsm_state
247 = MIP6_BU_PRI_FSM_STATE_BOUND;
248 }
249 break;

```

231–251 If the entry does not have the A flag set, the `mip6_bu_send_cbu()` function is called to send a Binding Update message to the correspondent node related to the binding update list entry. The `mbu_retrans` variable is set to the lifetime of the binding update list entry to remove the entry when the lifetime of the entry expires. The state is changed to `MIP6_BU_PRI_FSM_STATE_BOUND`.

Listing 5-437

```

254 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:
255 /*
256 * Stop timers,
257 * Stop RR.
258 */
259 mip6_bu_stop_timers(mbu);
260
261 error = mip6_bu_sec_fsm(mbu,
262 MIP6_BU_SEC_FSM_EVENT_STOP_RR,
263 data);
264 if (error) {
265 ....
266 return (error);
267 }
268
269 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_IDLE;
270
271 mbu->mbu_state |= MIP6_BU_STATE_DISABLE;
272
273 break;

```

254-274 If the `MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE` event is input, the `mip6_bu_sec_fsm()` function is called with the `MIP6_BU_SEC_FSM_EVENT_STOP_RR` event to stop the running return routability procedure since the peer node does not recognize the Mobility Header. The timers are stopped by the `mip6_bu_stop_timers()` function and the state is changed to `MIP6_BU_PRI_FSM_STATE_IDLE`. Also, the `MIP6_BU_STATE_DISABLE` flag is set to indicate that the peer node does not support Mobile IPv6.

Listing 5-438

```
278 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
279 /*
280 * Stop timers,
281 * Stop RR,
282 * Start RR.
283 */
284 mip6_bu_stop_timers(mbu);
285
286 error = mip6_bu_sec_fsm(mbu,
287 MIP6_BU_SEC_FSM_EVENT_STOP_RR,
288 data);
289
290 if (error == 0) {
291 error = mip6_bu_sec_fsm(mbu,
292 MIP6_BU_SEC_FSM_EVENT_START_RR,
293 data);
294 }
295 if (error) {
296 ...
297 return (error);
298 }
299
300 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_RRINIT;
301
302
303 break;
304
305
```

278-305 If the MIP6_BU_PRI_FSM_EVENT_MOVEMENT event is input when the current state is MIP6_BU_PRI_FSM_STATE_RRINIT, the mobile node needs to stop the running return routability procedure and needs to start a new return routability procedure using the new care-of address. The mip6_bu_sec_fsm() function is called with the MIP6_BU_SEC_FSM_EVENT_STOP_RR event to stop the current return routability procedure and the same function is called with the MIP6_BU_SEC_FSM_EVENT_START_RR event immediately to start a new procedure. The state remains MIP6_BU_PRI_FSM_STATE_RRINIT.

Listing 5-439

```

316 data);
317 if (error) {
318 ....
319 return (error);
320 }
321 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_IDLE;
322 /* free mbu */
323 mbu->mbu_lifetime = 0;
324 mbu->mbu_expire = mono_time.tv_sec + mbu->mbu_lifetime;
325 break;
331
mip6_fsm.c

```

307–329 If the mobile node returns home, the MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME event is input. In this case, the `mip6_bu_stop_timers()` function is called to stop all timer functions related to this entry and the `mip6_bu_sec_fsm()` function is called with the MIP6_BU_SEC_FSM_EVENT_STOP_RR event. The state is changed to MIP6_BU_PRI_FSM_STATE_IDLE. The lifetime of the binding update list entry is set to 0 and the `mbu_expire` variable is set to the current time. The entry will be removed when the `mip6_bu_timer()` function is called next time.

Listing 5-440

```

mip6_fsm.c
333 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
334 /*
335 * Start RR.
336 */
337 error = mip6_bu_sec_fsm(mbu,
338 MIP6_BU_SEC_FSM_EVENT_START_RR,
339 data);
340 if (error) {
341 ....
342 return (error);
343 }
344 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_RRINIT;
345 break;
mip6_fsm.c

```

333–350 This code is almost the same as the code for the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event in the MIP6_BU_PRI_STATE_IDLE state. The difference is this code does not check the `MIP6_BU_STATE_NEEDTUNNEL` flag of the binding update list entry. If the entry has the `MIP6_BU_STATE_NEEDTUNNEL` flag set, the return routability procedure has already been previously stopped. The mobile node never enters this part of the code in that case.

Listing 5-441

```

mip6_fsm.c
352 case MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB:
353 .... [See lines 255–274]
354 break;
355 }
356 break;
mip6_fsm.c

```

352–374 A mobile node receives an ICMPv6 Parameter Problem message if the peer node does not support Mobile IPv6. The procedure when a mobile node receives the ICMPv6 message is the same as with receiving an unknown Mobility Header message described on lines 255–274.

MIP6_BU_PRI_FSM_STATE_RRREDO State

Lines 378–542 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_RRREDO state. Most of the code is the same as for the MIP6_BU_PRI_FSM_STATE_RRINIT state.

Listing 5-442

```
mip6_fsm.c
378 case MIP6_BU_PRI_FSM_STATE_RRREDO:
379 switch (event) {
380 case MIP6_BU_PRI_FSM_EVENT_RR_DONE:
381 .... [See lines 218–251]
382 break;
383
384 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:
385 .... [See lines 256–276]
386 break;
387
388 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
389 .... [See lines 279–304]
390 break;
391
392 case MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME:
393 .... [See lines 308–330]
394 break;
395
396 case MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB:
397 .... [See lines 255–274]
398 break;
399
400 }
```

380–497, 518–540 The code when a state machine receives the MIP6_BU_PRI_FSM_EVENT_RR_DONE, the MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE, the MIP6_BU_PRI_FSM_EVENT_MOVEMENT, the MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME, or the MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB event is the same as for each event implemented in the MIP6_BU_PRI_FSM_STATE_RRINIT.

Listing 5-443

```
mip6_fsm.c
499 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
500 /*
501 * Start RR.
502 */
```

```
503 error = mip6_bu_sec_fsm(mbu,
504 MIP6_BU_SEC_FSM_EVENT_START_RR,
505 data);
506 if (error) {
507 ....
511 return (error);
512 }
513
514 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_RRREDO;
515
516 break;
517 ....
541 }
542 break;
```

499-516 The code for the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event in the MIP6_BU_PRI_FSM_STATE_RRREDO state is almost the same as the relevant code for the MIP6_BU_PRI_FSM_STATE_RRREDO state. The only difference is that the next state is set to the MIP6_BU_PRI_FSM_STATE_RRREDO state.

MIP6 BU PRI FSM STATE WAITA State

Lines 544-744 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_WAITA state.

Listing 5-444

```
544 case MIP6_BU_PRI_FSM_STATE_WAITA:  
545 switch (event) {  
546 case MIP6_BU_PRI_FSM_EVENT_BA:  
547 /* XXX */  
548 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {  
549 /*  
550 * (Process BA,)  
551 * Stop timer,  
552 * Reset retransmission counter,  
553 * Start refresh timer.  
554 */  
555  
556 /* XXX home registration completed. */  
557  
558 mip6_bu_stop_timers(mbu);  
559  
560 mbu->mbu_retrans_count = 0;  
561  
562 mbu->mbu_retrans  
563 = mono_time.tv_sec  
564 + mbu->mbu_refresh;  
565  
566 *mbu_pri_fsm_state  
567 = MIP6_BU_PRI_FSM_STATE_BOUND;  
568 } else {  
569 /* XXX no code yet. */  
570 }  
571 break;
```

546-567 Receiving the MIP6_BU_PRI_FSM_EVENT_BA event means that the registration message has been successfully accepted by the peer node. If the binding update list entry

related to this event is for home registration, the mobile node sets the `mbu_retrans` variable to indicate the next refresh time so that the mobile node can perform re-registration before the binding update entry expires. The state is changed to `MIP6_BU_PRI_FSM_STATE_BOUND`.

568–570 This code is for a correspondent node. However, as we already discussed, the code is empty since the current KAME implementation does not require correspondent nodes to reply to a Binding Acknowledgment message.

Listing 5-445

```
mip6_fsm.c

573 case MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER:
574 /*
575 * Send BU,
576 * Start retransmission timer.
577 */
578 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
579 /*
580 * Send BU,
581 * Start retransmission timer.
582 */
583 error = mip6_bu_pri_fsm_home_registration(mbu);
584 if (error) {
585 ...
586 /* continue and try again. */
587 }
588 *mbu_pri_fsm_state
589 = MIP6_BU_PRI_FSM_STATE_WAITA;
590 } else {
591 ...
592 }
593 break;
594 }
```

573–594 If the MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER event is input while a mobile node is in the MIP6_BU_PRI_FSM_STATE_WAITA state, a Binding Update message must be resent. If the binding update list entry related to this event is for home registration, the `mip6_bu_pri_fsm_home_registration()` function is called to send a Binding Update message. The state is not changed.

595–615 This code is for a correspondent node, and is never executed in the KAME implementation.

Listing 5-446

```
mip6_fsm.c

618 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:
619 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
620 /* XXX correct ? */
621 break;
622 }
623
624 /*
625 * Stop timers.
626 */
627 mip6_bu_stop_timers(mbu);
```

```

628
629 *mbu_pri_fsm_state = MIP6_BU_PRI_FSM_STATE_IDLE;
630
631 mbu->mbu_state |= MIP6_BU_STATE_DISABLE;
632
633 break;


---


```

mip6_fsm.c

618–633 If a mobile node receives the MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE event while the node is in the MIP6_BU_PRI_FSM_STATE_WAITA state, the node stops all timer functions related to the binding update list entry and changes its state to MIP6_BU_PRI_FSM_STATE_IDLE. The MIP6_BU_STATE_DISABLE flag is also set in the entry. Note that we do not process this event for a home registration entry in order to always keep the entry active.

Listing 5-447

```


---


635 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
636 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
637 /*
638 * Send BU,
639 * Reset retrans counter,
640 * Start retransmission timer,
641 * XXX Start failure timer.
642 */
643 mbu->mbu_retrans_count = 0;
644
645 error = mip6_bu_pri_fsm_home_registration(mbu);
646 if (error) {
647 ...
648 /* continue and try again. */
649 }
650
651 *mbu_pri_fsm_state
652 = MIP6_BU_PRI_FSM_STATE_WAITA;
653 } else {
654 /*
655 * Stop timers,
656 * Start RR.
657 */
658 mip6_bu_stop_timers(mbu);
659
660 error = mip6_bu_sec_fsm(mbu,
661 MIP6_BU_SEC_FSM_EVENT_START_RR,
662 data);
663 if (error) {
664 ...
665 return (error);
666 }
667 *mbu_pri_fsm_state
668 = MIP6_BU_PRI_FSM_STATE_RRINIT;
669 }
670 break;


---


```

mip6_fsm.c

635–678 The procedure when a mobile node receives the MIP6_BU_PRI_FSM_EVENT_MOVEMENT event while it is in the MIP6_BU_PRI_FSM_STATE_WAITA state is similar to the procedure which is implemented for the MIP6_BU_PRI_FSM_STATE_IDLE state (on lines 132–172).

The difference is that the `mip6_bu_stop_timer()` function is called before starting the return routability procedure for a correspondent node. In the `MIP6_BU_PRI_FSM_STATE_IDLE` state, there is no active timer. However, in the `MIP6_BU_PRI_FSM_STATE_WAITA` state, a retransmission timer is running which needs to be stopped before doing other state transitions.

Listing 5-448

```

mip6_fsm.c

680 case MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME:
681 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
682 /*
683 * Send BU,
684 * Reset retrans counter,
685 * Start retransmittion timer.
686 */
687 mbu->mbu_retrans_count = 0;
688
689 error = mip6_bu_pri_fsm_home_registration(mbu);
690 if (error) {
691 /*
692 * continue and try again. */
693 }
694
695 *mbu_pri_fsm_state
696 = MIP6_BU_PRI_FSM_STATE_WAITD;
697 } else {
698 /*
699 * Stop timers,
700 * Start Home RR.
701 */
702 mip6_bu_stop_timers(mbu);
703
704 error = mip6_bu_sec_fsm(mbu,
705 MIP6_BU_SEC_FSM_EVENT_START_HOME_RR,
706 data);
707 if (error) {
708 /*
709 * return (error);
710 }
711
712 *mbu_pri_fsm_state
713 = MIP6_BU_PRI_FSM_STATE_RRDEL;
714 }
715 break;

```

681-700 If a mobile node returns home while it is in the `MIP6_BU_PRI_FSM_STATE_WAITA` state, it starts the home de-registration procedure if the binding update list entry is for home registration (the `IP6MU_HOME` flags is set). The `mip6_bu_pri_fsm_home_registration()` function is called to send a Binding Update message for de-registration and the state is changed to `MIP6_BU_PRI_FSM_STATE_WAITD`.

If the entry is for a correspondent node, the `mip6_bu_sec_fsm()` function is called with the `MIP6_BU_SEC_FSM_EVENT_START_HOME_RR` event to perform the return routability procedure for de-registration. The state is changed to the `MIP6_BU_PRI_FSM_STATE_RRDEL` state.

Listing 5-449

```
mip6_fsm.c
```

```

725 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
726 .... [See lines 334–349]
727 break;
728 }
729 break;

```

725–742 If a mobile node receives the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event, it starts the return routability procedure. The code is the same as the code implemented for the MIP6_BU_PRI_FSM_STATE_RRINIT state on lines 334–349.

MIP6_BU_PRI_FSM_STATE_WAITAR State

Lines 746–948 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_WAITAR state. Most parts of the code are similar to the code for the MIP6_BU_PRI_FSM_STATE_WAITA state.

Listing 5-450

```
mip6_fsm.c
```

```

746 case MIP6_BU_PRI_FSM_STATE_WAITAR:
747 switch (event) {
748 case MIP6_BU_PRI_FSM_EVENT_BA:
749 .... [See lines 547–571]
750 break;
751
752 case MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER:
753 .... [See lines 574–592]
754 *mbu_pri_fsm_state
755 = MIP6_BU_PRI_FSM_STATE_WAITAR;
756
757 .... [See lines 596–615]
758 break;
759
760 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:
761 .... [See lines 619–632]
762 break;
763
764 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
765 .... [See lines 636–677]
766 break;
767
768 case MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME:
769 .... [See lines 681–722]
770 break;
771
772 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
773 .... [See lines 334–349]
774 break;
775 }
776 break;

```

746–948 The only difference from the code for the MIP6_BU_PRI_FSM_STATE_WAITA state is the next state for the MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER event. In the MIP6_BU_PRI_FSM_STATE_WAITAR state, the next state is kept unchanged when retransmitting a Binding Update message.

MIP6_BU_PRI_FSM_STATE_WAITD State

Lines 950–1075 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_WAITD state.

Listing 5-451

```
mip6_fsm.c
950 case MIP6_BU_PRI_FSM_STATE_WAITD:
951 switch (event) {
952 case MIP6_BU_PRI_FSM_EVENT_BA:
953 /* XXX */
954 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
955 /* XXX home de-registration completed. */
956 } else {
957 /* XXX no code yet. */
958 }
959 break;
mip6_fsm.c
```

952–955 There is nothing to do for the MIP6_BU_PRI_FSM_EVENT_BA event while a mobile node is in the MIP6_BU_PRI_FSM_STATE_WAITD state, since all de-registration processing has already been done in the mip6_process_hurbu() function. The function has already been called before the state machine is called.

956–958 This part is for processing a Binding Acknowledgment from a correspondent node, which is not needed in the KAME implementation since KAME never requests a Binding Acknowledgment message to correspondent nodes.

Listing 5-452

```
mip6_fsm.c
961 case MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER:
962 /* XXX */
963 /*
964 * Send BU,
965 * Start retransmission timer.
966 */
967 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
968 /*
969 * Send BU,
970 * Start retransmission timer.
971 */
972 error = mip6_bu_pri_fsm_home_registration(mbu);
973 if (error) {
974 /*
975 * continue and try again. */
976 }
977 *mbu_pri_fsm_state
978 = MIP6_BU_PRI_FSM_STATE_WAITD;
979 } else {
980 /*
981 */
982 }
983 }
984 }
mip6_fsm.c
```

```
1008 }  
1009 break;  
_________________________________mip6_fsm.c
```

961-983 If the MIP6_BU_PRI_FSM_EVENT_RETRANS_TIMER event occurs while a mobile node is in the MIP6_BU_PRI_FSM_STATE_WAITD state, the mip6_bu_pri_fsm_home_registration() function is called to resend a Binding Update message for de-registration. The state is kept unchanged.

984-1008 The code for a correspondent node (the `IP6MU_HOME` flag is not set) is never executed since the KAME implementation does not retransmit the de-registration message because it does not set the A (Acknowledgment) flag.

Listing 5-453

```
mip6_fsm.c  
1011 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:  
1012 .... [See lines 619-632]  
1026 break;  
mip6_fsm.c
```

1011–1026 If a mobile node receives the MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE event while it is in the MIP6_BU_PRI_FSM_STATE_WAITD state, the binding update list entry is marked to indicate that the peer node does not support Mobile IPv6. The code is the same as the code for the MIP6_BU_PRI_FSM_STATE_WAITA state implemented on lines 619–632.

Listing 5-454

```
mip6_fsm.c  
1028 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:  
1029 .... [See lines 636-677]  
1030 break;  
1031 }  
1032 break;  
mip6_fsm.c
```

1028-1074 If a mobile node moves while it is in the MIP6_BU_PRI_FSM_STATE_WAITD state, it starts the registration procedure. The code is the same as the code for the MIP6_BU_PRI_FSM_STATE_WAITA state implemented on lines 635-678.

MIP6 BU PRI FSM STATE RRDEL State

Lines 1077–1198 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE RRDEL state.

Listing 5-455

```
mip6_fsm.c

1077 case MIP6_BU_PRI_FSM_STATE_RRDEL:
1078 switch (event) {
1079 case MIP6_BU_PRI_FSM_EVENT_RR_DONE:
.... [See lines 218-251]
```

```

1117 break;
1118
1119 case MIP6_BU_PRI_FSM_EVENT_UNKNOWN_MH_TYPE:
1120 .... [See lines 256–276]
1121 break;
1122
1123 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
1124 .... [See lines 279–304]
1125 break;
1126
1127 case MIP6_BU_PRI_FSM_EVENT_ICMP_PARAMPROB:
1128 .... [See lines 255–274]
1129 break;
1130
1131 }
1132 break;
1133
1134 }
```

mip6_fsm.c

1078–1198 The code for the MIP6_BU_PRI_FSM_STATE_RRDEL state is almost the same as the code for the MIP6_BU_PRI_FSM_STATE_RRINIT state. In this state, the MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME event does not need to be processed since the mobile node is already at home. For the other events, the mobile node performs the same procedures as those in the MIP6_BU_PRI_FSM_STATE_RRINIT state.

MIP6_BU_PRI_FSM_STATE_BOUND State

Lines 1201–1453 process events when the primary state machine is in the MIP6_BU_PRI_FSM_STATE_BOUND state.

Listing 5-456

mip6_fsm.c

```

1201 case MIP6_BU_PRI_FSM_STATE_BOUND:
1202 switch (event) {
1203 case MIP6_BU_PRI_FSM_EVENT_BRR:
1204 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
1205 /*
1206 * Send BU,
1207 * Start retransmission timer.
1208 */
1209 error = mip6_bu_pri_fsm_home_registration(mbu);
1210 if (error) {
1211 ....
1212 /* continue and try again. */
1213 }
1214
1215 *mbu_pri_fsm_state
1216 = MIP6_BU_PRI_FSM_STATE_WAITAR;
1217 } else {
1218 /*
1219 * Stop timers,
1220 * Start RR.
1221 */
1222 mip6_bu_stop_timers(mbu);
1223
1224 error = mip6_bu_sec_fsm(mbu,
1225 MIP6_BU_SEC_FSM_EVENT_START_RR,
1226 data);
1227 if (error) {
1228
1229 ....
1230
1231 }
```

```

1237 return (error);
1238 }
1239
1240 *mbu_pri_fsm_state
1241 = MIP6_BU_PRI_FSM_STATE_RRREDO;
1242 }
1243 break;

```

mip6_fsm.c

1203–1243 If a mobile node receives the MIP6_BU_PRI_FSM_EVENT_BRR event while it is in the MIP6_BU_PRI_FSM_STATE_BOUND state, the node will resend a Binding Update message to the requesting peer node.

If the binding update list entry related to this event is for home registration, the mip6_bu_pri_fsm_home_registration() is called to perform the home registration procedure. The state is changed to the MIP6_BU_PRI_FSM_STATE_WAITAR state.

If the entry is for a correspondent node, the return routability procedure is started by calling the mip6_bu_sec_fsm() function with the MIP6_BU_SEC_FSM_EVENT_START_RR event. The state is changed to the MIP6_BU_PRI_FSM_STATE_RRREDO state.

Listing 5-457

```

1245 case MIP6_BU_PRI_FSM_EVENT_MOVEMENT:
1246 .... [See lines 636–677]
1247 break;
1248
1249 case MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME:
1250 .... [See lines 681–722]
1251 break;
1252
1253 case MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET:
1254 .... [See lines 500–516]
1255 break;

```

mip6_fsm.c

1245–1341 The procedure when a mobile node receives the MIP6_BU_PRI_FSM_EVENT_MOVEMENT event or the MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME event is same as the code for the MIP6_BU_PRI_FSM_STATE_WAITA state implemented on lines 636–722.

1343–1360 The procedure for the MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event is the same procedure as for the MIP6_BU_PRI_FSM_STATE_RRREDO state implemented on lines 500–516.

Listing 5-458

```

1362 case MIP6_BU_PRI_FSM_EVENT_REFRESH_TIMER:
1363 .... [See lines 1204–1242]
1364 break;

```

mip6_fsm.c

1362–1402 The behavior when a mobile node receives the MIP6_BU_PRI_FSM_EVENT_REFRESH_TIMER event is the same as the procedure when the node receives the MIP6_BU_PRI_FSM_EVENT_BRR event implemented on lines 1204–1242. The mobile node performs the home registration procedure for the home registration entry, or performs the return routability procedure for the entry of a correspondent node.

Listing 5-459

```
mip6_fsm.c
```

```

1404 case MIP6_BU_PRI_FSM_EVENT_UNVERIFIED_HAO:
1405 .... [See lines 636–677]
1406
1407 break;
1408 }
1409 break;
1410
1411 default:
1412 panic("the state of the primary fsm is unknown.");
1413 }
1414
1415 return (0);
1416 }

```

```
mip6_fsm.c
```

1404–1451 The MIP6_BU_PRI_FSM_EVENT_UNVERIFIED_HAO event indicates that a mobile node sends a packet with a Home Address option although the peer node does not have a binding cache entry for the mobile node. In this case, the mobile node needs to perform the registration procedure to create a proper binding cache entry on the peer node. The procedure is the same as the procedure for the MIP6_BU_PRI_FSM_STATE_WAITA state implemented on lines 636–677.

Initiate a Home Registration Procedure

The `mip6_bu_pri_fsm_home_registration()` is called when a mobile node needs to perform the home registration procedure.

Listing 5-460

```
mip6_fsm.c
```

```

1462 static int
1463 mip6_bu_pri_fsm_home_registration(mbu)
1464 struct mip6_bu *mbu;
1465 {
1466 struct mip6_ha *mha;
1467 int error;
1468
1469 ....
1470 struct timeval mono_time;
1471
1472 /* sanity check. */
1473 if (mbu == NULL)
1474 return (EINVAL);
1475
1476 microtime(&mono_time);

```

```
mip6_fsm.c
```

1462–1464 This function calls the `mip6_home_registration2()`. The `mbu` parameter is a pointer to the instance of the `mip6_bu{ }` structure which needs home registration.

Listing 5-461

```
1480 error = mip6_home_registration2(mbu);
1481 if (error) {
1482 ...
1483 /* continue and try again. */
1484 }
1485 if (mbu->mbu_retrans_count++ > MIP6_BU_MAX_BACKOFF) {
1486 /*
1487 * try another home agent. if we have no alternative,
1488 * set an unspecified address to trigger DHAAD
1489 * procedure.
1490 */
1491 mha = hif_find_next_preferable_ha(mbu->mbu_hif,
1492 &mbu->mbu_paddr);
1493 if (mha != NULL)
1494 mbu->mbu_paddr = mha->mha_addr;
1495 else
1496 mbu->mbu_paddr = in6addr_any;
1497 mbu->mbu_retrans_count = 1;
1498 }
1499 mbu->mbu_retrans = mono_time.tv_sec + (1 << mbu->mbu_retrans_count);
1500 }
1501 return (error);
1502 }
```

1480–1486 The `mip6_home_registration2()` function will send a Binding Update message to the home agent of the mobile node of the binding update list entry.

1488–1501 If the mobile node did not receive a Binding Acknowledgment message after `MIP6_BU_MAX_BACKOFF` times retries (currently 7 retries), the node will try another home agent. The `hif_find_next_preferable_ha()` function returns the next candidate of a home agent. If there is no other candidate, the home agent address (`mbu_paddr`) is set to the unspecified address, which indicates the Dynamic Home Agent Address Discovery procedure is required.

1502 `mbu_retrans` is set to the time to send the next Binding Update message. The time is calculated using an exponential backoff algorithm.

Stop Timers of the Binding Update List Entry

The `mip6_bu_stop_timers()` function stops timers of the specified binding update list entry.

Listing 5-462

```
1754 void
1755 mip6_bu_stop_timers(mbu)
1756 struct mip6_bu *mbu;
1757 {
1758 if (mbu == NULL)
1759 return;
```

```

1760 mbu->mbu_retrans = 0;
1761 mbu->mbu_failure = 0;
1762 }
1763 }
```

mip6_fsm.c

1754–1763 The function disables timer functions by setting the `mbu_retrans` and `mbu_failure` variables to 0. These member variables indicate the time for some tasks to be processed. These values are checked in the `mip6_bu_timer()` function and the function does a proper task based on the state of the binding update list entry if these values are not 0.

5.17.21 Secondary State Machine

The `mip6_bu_sec_fsm()` function is the entry point of the secondary state machine of a binding update list entry.

Listing 5-463

```

1507 int
1508 mip6_bu_sec_fsm(mbu, event, data)
1509 struct mip6_bu *mbu;
1510 int event;
1511 void *data;
1512 {
1513 u_int8_t *mbu_sec_fsm_state;
1514 int error;
1515 ....
1516 struct timeval mono_time;
1517 ....
1518 struct ip6_mh_home_test *ip6mh;
1519 struct ip6_mh_careof_test *ip6mc;
```

mip6_fsm.c

1507–1511 The `mip6_bu_sec_fsm()` function has three parameters which are as the same as the parameters for the `mip6_bu_pri_fsm()` function.

Listing 5-464

```

1530 mbu_sec_fsm_state = &mbu->mbu_sec_fsm_state;
1531
1532 /* set pointers. */
1533 ip6mh = (struct ip6_mh_home_test *)data;
1534 ip6mc = (struct ip6_mh_careof_test *)data;
```

mip6_fsm.c

1530 The `mbu_sec_fsm_state` pointer points to the `mbu_sec_fsm_state` variable which indicates the status of the secondary state machine. This variable is used as a shortcut to the `mbu_sec_fsm_state` variable.

1533–1534 In the secondary state machine, the `data` pointer may point to a Home Test message or a Care-of Test message. The `ip6mh` and the `ip6mc` variables point to the `data` parameter.

MIP6_BU_SEC_FSM_STATE_START State

Lines 1539–1576 process events when the secondary state machine is in the MIP6_BU_SEC_FSM_STATE_START state.

Listing 5-465

```
1536 error = 0;
1537
1538 switch (*mbu_sec_fsm_state) {
1539 case MIP6_BU_SEC_FSM_STATE_START:
1540 switch (event) {
1541 case MIP6_BU_SEC_FSM_EVENT_START_RR:
1542 /*
1543 * Send HO TI,
1544 * Send CO TI,
1545 * Start retransmission timer,
1546 * Start failure timer
1547 */
1548 if (mip6_bu_send_hoti(mbu) != 0)
1549 break;
1550 if (mip6_bu_send_coti(mbu) != 0)
1551 break;
1552 mbu->mbu_retrans
1553 = mono_time.tv_sec + MIP6_HOT_TIMEOUT;
1554 mbu->mbu_failure
1555 = mono_time.tv_sec + MIP6_HOT_TIMEOUT * 5;
1556
1557 /* XXX */
1558 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITHC;
1559
1560 break;
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2179
2180
2181
2182
2183
2184
2185
2186
2187
2187
2188
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2199
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2279
2279
2280
2281
2282
2283
2284
2285
2286
2287
2287
2288
2289
2289
2290
2291
2292
2293
2294
2295
2296
2297
2297
2298
2299
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2369
2370
2371
2372
2373
2374
2375
2376
2377
2378
2379
2379
2380
2381
2382
2383
2384
2385
2386
2387
2387
2388
2389
2389
2390
2391
2392
2393
2394
2395
2396
2397
2397
2398
2399
2399
2400
2401
2402
2403
2404
2405
2406
2407
2408
2409
2409
2410
2411
2412
2413
2414
2415
2416
2417
2418
2419
2419
2420
2421
2422
2423
2424
2425
2426
2427
2428
2429
2429
2430
2431
2432
2433
2434
2435
2436
2437
2438
2438
2439
2440
2441
2442
2443
2444
2445
2446
2447
2448
2448
2449
2449
2450
2451
2452
2453
2454
2455
2456
2457
2458
2459
2459
2460
2461
2462
2463
2464
2465
2466
2467
2468
2469
2469
2470
2471
2472
2473
2474
2475
2476
2477
2478
2478
2479
2479
2480
2481
2482
2483
2484
2485
2486
2487
2487
2488
2489
2489
2490
2491
2492
2493
2494
2495
2496
2497
2497
2498
2499
2499
2500
2501
2502
2503
2504
2505
2506
2507
2508
2509
2509
2510
2511
2512
2513
2514
2515
2516
2517
2518
2519
2519
2520
2521
2522
2523
2524
2525
2526
2527
2528
2529
2529
2530
2531
2532
2533
2534
2535
2536
2537
2538
2538
2539
2539
2540
2541
2542
2543
2544
2545
2546
2547
2548
2548
2549
2549
2550
2551
2552
2553
2554
2555
2556
2557
2558
2559
2559
2560
2561
2562
2563
2564
2565
2566
2567
2568
2569
2569
2570
2571
2572
2573
2574
2575
2576
2577
2578
2579
2579
2580
2581
2582
2583
2584
2585
2586
2587
2587
2588
2589
2589
2590
2591
2592
2593
2594
2595
2596
2597
2597
2598
2599
2599
2600
2601
2602
2603
2604
2605
2606
2607
2608
2609
2609
2610
2611
2612
2613
2614
2615
2616
2617
2618
2619
2619
2620
2621
2622
2623
2624
2625
2626
2627
2628
2629
2629
2630
2631
2632
2633
2634
2635
2636
2637
2638
2638
2639
2639
2640
2641
2642
2643
2644
2645
2646
2647
2648
2648
2649
2649
2650
2651
2652
2653
2654
2655
2656
2657
2658
2659
2659
2660
2661
2662
2663
2664
2665
2666
2667
2668
2669
2669
2670
2671
2672
2673
2674
2675
2676
2677
2678
2678
2679
2679
2680
2681
2682
2683
2684
2685
2686
2687
2687
2688
2689
2689
2690
2691
2692
2693
2694
2695
2696
2697
2697
2698
2699
2699
2700
2701
2702
2703
2704
2705
2706
2707
2708
2709
2709
2710
2711
2712
2713
2714
2715
2716
2717
2718
2719
2719
2720
2721
2722
2723
2724
2725
2726
2727
2728
2729
2729
2730
2731
2732
2733
2734
2735
2736
2737
2738
2738
2739
2739
2740
2741
2742
2743
2744
2745
2746
2747
2748
2748
2749
2749
2750
2751
2752
2753
2754
2755
2756
2757
2758
2759
2759
2760
2761
2762
2763
2764
2765
2766
2767
2768
2769
2769
2770
2771
2772
2773
2774
2775
2776
2777
2778
2778
2779
2779
2780
2781
2782
2783
2784
2785
2786
2787
2787
2788
2789
2789
2790
2791
2792
2793
2794
2795
2796
2797
2797
2798
2799
2799
2800
2801
2802
2803
2804
2805
2806
2807
2808
2809
2809
2810
2811
2812
2813
2814
2815
2816
2817
2818
2819
2819
2820
2821
2822
2823
2824
2825
2826
2827
2828
2829
2829
2830
2831
2832
2833
2834
2835
2836
2837
2838
2838
2839
2839
2840
2841
2842
2843
2844
2845
2846
2847
2848
2848
2849
2849
2850
2851
2852
2853
2854
2855
2856
2857
2858
2859
2859
2860
2861
2862
2863
2864
2865
2866
2867
2868
2869
2869
2870
2871
2872
2873
2874
2875
2876
2877
2878
2878
2879
2879
2880
2881
2882
2883
2884
2885
2886
2887
2887
2888
2889
2889
2890
2891
2892
2893
2894
2895
2896
2897
2897
2898
2899
2899
2900
2901
2902
2903
2904
2905
2906
2907
2908
2909
2909
2910
2911
2912
2913
2914
2915
2916
2917
2918
2919
2919
2920
2921
2922
2923
2924
2925
2926
2927
2928
2928
2929
2929
2930
2931
2932
2933
2934
2935
2936
2937
2938
2938
2939
2939
2940
2941
2942
2943
2944
2945
2946
2947
2948
2948
2949
2949
2950
2951
2952
2953
2954
2955
2956
2957
2958
2959
2959
2960
2961
2962
2963
2964
2965
2966
2967
2968
2969
2969
2970
2971
2972
2973
2974
2975
2976
2977
2978
2978
2979
2979
2980
2981
2982
2983
2984
2985
2986
2987
2987
2988
2989
2989
2990
2991
2992
2993
2994
2995
2996
2997
2997
2998
2999
2999
3000
3001
3002
3003
3004
3005
3006
3007
3008
3009
3009
3010
3011
3012
3013
3014
3015
3016
3017
3018
3019
3019
3020
3021
3022
3023
3024
3025
3026
3027
3028
3028
3029
3029
3030
3031
3032
3033
3034
3035
3036
3037
3038
3038
3039
3039
3040
3041
3042
3043
3044
3045
3046
3047
3048
3048
3049
3049
3050
3051
3052
3053
3054
3055
3056
3057
3058
3059
3059
3060
3061
3062
3063
3064
3065
3066
3067
3068
3069
3069
3070
3071
3072
3073
3074
3075
3076
3077
3078
3078
3079
3079
3080
3081
3082
3083
3084
3085
3086
3087
3087
3088
3089
3089
3090
3091
3092
3093
3094
3095
3096
3097
3097
3098
3099
3099
3100
3101
3102
3103
3104
3105
3106
3107
3108
3109
3109
3110
3111
3112
3113
3114
3115
3116
3117
3118
3119
3119
3120
3121
3122
3123
3124
3125
3126
3127
3128
3128
3129
3129
3130
3131
3132
3133
3134
3135
3136
3137
3138
3138
3139
3139
3140
3141
3142
3143
3144
3145
3146
3147
3147
3148
3149
3149
3150
3151
3152
3153
3154
3155
3155
3156
3156
3157
3157
3158
3158
3159
3159
3160
3161
3162
3163
3164
3165
3166
3167
3168
3168
3169
3169
3170
3171
3172
3173
3174
3175
3176
3177
3178
3178
3179
3179
3180
3181
3182
3183
3184
3185
3186
3187
3187
3188
3189
3189
3190
3191
3192
3193
3194
3195
3196
3197
3197
3198
3199
3199
3200
3201
3202
3203
3204
3205
3206
3207
3208
3209
3209
3210
3211
3212
3213
3214
3215
3216
3217
3218
3219
3219
3220
3221
3222
3223
3224
3225
3226
3227
3228
3228
3229
3229
3230
3231
3232
3233
3234
3235
3236
3237
3238
3238
3239
3239
3240
3241
3242
3243
3244
3245
3246
3247
3248
3248
3249
3249
3250
3251
3252
3253
3254
3255
3256
3257
3258
3259
3259
3260
3261
3262
3263
3264
3265
3266
3267
3268
3268
3269
3269
3270
3271
3272
3273
3274
3275
3276
3277
3278
3278
3279
3279
3280
3281
3282
3283
3284
3285
3286
3287
3287
3288
3289
3289
3290
3291
3292
3293
3294
3295
3296
3297
3297
3298
3299
3299
3300
3301
3302
3303
3304
3305
3306
3307
3308
3309
3309
3310
3311
3312
3313
3314
3315
3316
3317
3318
3319
3319
3320
3321
3322
3323
3324
3325
3326
3327
3328
3328
3329
3329
3330
3331
3332
3333
3334
3335
3336
3337
3338
3338
3339
3339
3340
3341
3342
3343
3344
3345
3346
3347
3348
3348
3349
3349
3350
3351
3352
3353
3354
3355
3356
3357
3358
3359
3359
3360
3361
3362
3363
3364
3365
3366
3367
3368
3368
3369
3369
3370
3371
3372
3373
3374
3375
3376
3377
3378
3378
3379
3379
3380
3381
3382
3383
3384
3385
3386
3387
3387
3388
3389
3389
3390
3391
3392
3393
3394
3395
3396
3397
3397
3398
3399
3399
3400
3401
3402
3403
3404
3405
3406
3407
3408
3409
3409
3410
3411
3412
3413
3414
3415
3416
3417
3418
3419
3419
3420
3421
3422
3423
3424
3425
3426
3427
3428
3428
3429
3429
3430
3431
3432
3433
3434
3435
3436
3437
3438
3438
3439
3439
3440
3441
3442
3443
3444
3445
3446
3447
3448
3448
3449
3449
3450
3451
3452
3453
3454
3455
3456
3457
3458
3459
3459
3460
3461
3462
3463
3464
3465
3466
3467
3468
3468
3469
3469
3470
3471
3472
3473
3474
3475
3476
3477
3478
3478
3479
3479
3480
3481
3482
3483
3484
3485
3486
3487
3488
3488
3489
3489
3490
3491
3492
3493
3494
3495
3496
3497
3497
3498
3499
3499
3500
3501
3502
3503
3504
3505
3506
3507
3508
3509
3509
3510
3511
3512
3513
3514
3515
3516
3517
3518
3519
3519
3520
3521
3522
3523
3524
3525
3526
3527
3528
3528
3529
3529
3530
3531
3532
3533
3534
3535
3536
3537
3538
3538
3539
3539
3540
3541
3542
3543
3544
3545
3546
3547
3548
3548
3549
3549
3550
3551
3552
3553
3554
3555
3556
3557
3558
3559
3559
3560
3561
3562
3563
3564
3565
3566
3567
3568
3569
3569
3570
3571
3572
3573
3574
3575
3576
3577
3578
3578
3579
3579
3580
3581
3582
3583
3584
3585
3586
3587
3588
3588
3589
3589
3590
3591
3592
3593
3594
3595
3596
3597
3597
3598
3599
3599
3600
3601
3602
3603
3604
3605
3606
3607
3608
3609
3609
3610
3611
3612
3613
3614
3615
3616
3617
3618
3619
3619
3620
3621
3622
3623
3624
3625
3626
3627
3628
3628
3629
3629
3630
3631
3632
3633
3634
3635
3636
3637
3638
3638
3639
3639
3640
3641
3642
3643
3644
3645
3646
3647
3648
3648
3649
3649
3650
3651
3652
3653
3654
3655
3656
3657
3658
3659
3659
3660
3661
3662
3663
3664
3665
3666
3667
3668
3669
3669
3670
3671
3672
3673
3674
3675
3676
3677
3678
3678
3679
3679
3680
3681
3682
3683
3684
3685
3686
3687
3688
3688
3
```

```

1573
1574 break;
1575 }
1576 break;

```

mip6_fsm.c

— Line 1571 is broken here for layout reasons. However, it is a single line of code.

1560–1574 If a mobile node receives the MIP6_BU_SEC_FSM_EVENT_START_HOME_RR event while it is in the MIP6_BU_SEC_FSM_STATE_START state, the node starts the returning home procedure. The node calls the mip6_bu_send_hoti() function to send a Home Test Init message. A Care-of Test Init message does not need to be sent since the home address and the care-of address are the same at home. The mbu_retrans variable is set to 5 seconds after the current time for retransmission. The state is changed to the MIP6_BU_SEC_FSM_STATE_WAITHC state.

MIP6_BU_SEC_FSM_STATE_WAITHC State

Lines 1578–1634 process events when the secondary state machine is in the MIP6_BU_SEC_FSM_STATE_WAITHC state.

Listing 5-467

```

1578 case MIP6_BU_SEC_FSM_STATE_WAITHC:
1579 switch (event) {
1580 case MIP6_BU_SEC_FSM_EVENT_HOT:
1581 /*
1582 * Store token, nonce index.
1583 */
1584 /* XXX */
1585 mbu->mbu_home_nonce_index
1586 = htons(ip6mh->ip6mhht_nonce_index);
1587 bcopy(ip6mh->ip6mhht_keygen8, mbu->mbu_home_token,
1588 sizeof(ip6mh->ip6mhht_keygen8));
1589
1590 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITC;
1591
1592 break;

```

mip6_fsm.c

1578–1592 If a mobile node receives a Home Test message, the MIP6_BU_SEC_FSM_EVENT_HOT event is input. The home nonce index (ip6mhht_nonce_index) and the home keygen token (ip6mhht_keygen8) contained in the received message are stored in the mbu_home_nouce_index and the mbu_home_token variables. The state is changed to the MIP6_BU_SEC_FSM_STATE_WAITC state.

Listing 5-468

```

1594 case MIP6_BU_SEC_FSM_EVENT_COT:
1595 /*
1596 * Store token, nonce index.
1597 */
1598 /* XXX */
1599 mbu->mbu_careof_nonce_index
1600 = htons(ip6mc->ip6mhct_nonce_index);
1601 bcopy(ip6mc->ip6mhct_keygen8, mbu->mbu_careof_token,
1602 sizeof(ip6mc->ip6mhct_keygen8));

```

mip6_fsm.c

```

1603 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITH;
1604 break;
1605 _____mip6_fsm.c

```

1594–1605 If a mobile node receives a Care-of Test message, the MIP6_BU_SEC_FSM_EVENT_COT is input. The care-of nonce index (ip6mhct_nonce_index) and the care-of keygen token (ip6mhct_keygen8) contained in the received message are stored in the mbu_careof_nonce_index and the mbu_careof_token variables, respectively. The state is changed to the MIP6_BU_SEC_FSM_STATE_WAITH state.

Listing 5-469

```

1607 case MIP6_BU_SEC_FSM_EVENT_STOP_RR:
1608 /* Stop timers.
1609 */
1610 mip6_bu_stop_timers(mbu);
1611
1612 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_START;
1613 break;
1614 _____mip6_fsm.c
1615

```

1607–1615 If a mobile node cancels the running return routability procedure, the MIP6_BU_SEC_FSM_EVENT_STOP_RR event is input. The mip6_bu_stop_timers() function is called to stop all timers related to the binding update list entry and the state is changed to the MIP6_BU_SEC_FSM_STATE_START state.

Listing 5-470

```

1617 case MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER:
1618 /*
1619 * Send CoTI,
1620 * Start retransmission timer.
1621 */
1622 if (mip6_bu_send_hoti(mbu) != 0)
1623 break;
1624 if (mip6_bu_send_coti(mbu) != 0)
1625 break;
1626 mbu->mbu_retrans
1627 = mono_time.tv_sec + MIP6_HOT_TIMEOUT;
1628
1629 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITHC;
1630
1631 break;
1632 }
1633 break;
1634 _____mip6_fsm.c

```

1617–1630 If a mobile node does not receive either a Home Test message or a Care-of Test message while it is in the MIP6_BU_SEC_FSM_STATE_WAITHC state, the MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER event is input. The mobile node resends a Home Test message or a Care-of Test message using the mip6_bu_send_hoti() and the mip6_bu_send_coti() functions. The retransmission timer is set to 5 seconds (MIP6_HOT_TIMEOUT) after the current time. Note that

the retransmission interval is not compliant with the specification. The specification says a mobile node needs to use an exponential backoff when resending these messages.

MIP6_BU_SEC_FSM_STATE_WAITH State

Lines 1636–1690 process events when the secondary state machine is in the MIP6_BU_SEC_FSM_STATE_WAITH state.

Listing 5-471

```
mip6_fsm.c
1636 case MIP6_BU_SEC_FSM_STATE_WAITH:
1637 switch (event) {
1638 case MIP6_BU_SEC_FSM_EVENT_HOT:
1639 /*
1640 * Store token and nonce index,
1641 * Stop timers,
1642 * RR done.
1643 */
1644 mbu->mbu_home_nonce_index
1645 = htons(ip6mh->ip6mhtt_nonce_index);
1646 bcopy(ip6mh->ip6mhtt_keygen8, mbu->mbu_home_token,
1647 sizeof(ip6mh->ip6mhtt_keygen8));
1648
1649 mip6_bu_stop_timers(mbu);
1650
1651 error = mip6_bu_pri_fsm(mbu,
1652 MIP6_BU_PRI_FSM_EVENT_RR_DONE,
1653 data);
1654 if (error) {
1655
1656 ...
1657 return (error);
1658 }
1659
1660 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_START;
1661
1662 break;
1663
1664 }
```

1636–1649 When a mobile node receives a Home Test message, the MIP6_BU_SEC_FSM_EVENT_HOT event is input. The mobile node copies the home nonce index (ip6mhtt_nonce_index) and the home keygen token (ip6mhtt_keygen8) contained in the message to the mbu_home_nonce_index and the mbu_home_token variables of the binding update list entry related to the message. The mobile node stops all the timers and sends the MIP6_BU_PRI_FSM_EVENT_RR_DONE event to the primary state machine of the binding update list entry to notify it of the completion of the return routability procedure, since the node has received both care-of and home tokens from the peer node. The primary state machine will initiate the registration procedure using the tokens.

The state is reset to the MIP6_BU_SEC_FSM_STATE_START state.

Listing 5-472

```
mip6_fsm.c
1666 case MIP6_BU_SEC_FSM_EVENT_STOP_RR:
1667 /*
1668 * Stop timers.
1669 }
```

```

1669 */
1670 mip6_bu_stop_timers(mbu);
1671
1672 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_START;
1673
1674 break;


---

mip6_fsm.c

```

1666–1674 When a mobile node receives the MIP6_BU_SEC_FSM_EVENT_STOP_RR event, the running return routability procedure is stopped. The code is the same code as lines 1607–1615.

Listing 5-473

```

1676 case MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER:
1677 /*
1678 * Send HoTI,
1679 * Start retransmission timer.
1680 */
1681 if (mip6_bu_send_hoti(mbu) != 0)
1682 break;
1683 mbu->mbu_retrans
1684 = mono_time.tv_sec + MIP6_HOT_TIMEOUT;
1685
1686 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITH;
1687
1688 break;
1689 }
1690 break;


---

mip6_fsm.c

```

1676–1690 If a mobile node does not receive a Home Test message in 5 seconds after sending a Home Test Init message, the MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER event is input. The mobile node resends a Home Test message using the `mip6_bu_send_hoti()` function and resets the next retransmission timer. The state is unchanged.

MIP6_BU_SEC_FSM_STATE_WAITC State

Lines 1692–1746 process events when the secondary state machine is in the MIP6_BU_SEC_FSM_STATE_WAITC state.

Listing 5-474

```

1692 case MIP6_BU_SEC_FSM_STATE_WAITC:
1693 switch (event) {
1694 case MIP6_BU_SEC_FSM_EVENT_COT:
1695 /*
1696 * Store token and nonce index,
1697 * Stop timers,
1698 * RR done.
1699 */
1700 mbu->mbu_careof_nonce_index
1701 = htons(ip6mc->ip6mhct_nonce_index);
1702 bcopy(ip6mc->ip6mhct_keygen8, mbu->mbu_careof_token,
1703 sizeof(ip6mc->ip6mhct_keygen8));
1704
1705 mip6_bu_stop_timers(mbu);
1706


---

mip6_fsm.c

```

```

1707 error = mip6_bu_pri_fsm(mbu,
1708 MIP6_BU_PRI_FSM_EVENT_RR_DONE,
1709 data);
1710 if (error) {
1711 ...
1712 return (error);
1713 }
1714 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_START;
1715 break;

```

mip6_fsm.c

1692–1720 If a mobile node receives a Care-of Test message, the MIP6_BU_SEC_FSM_STATE_WAITC event is input. If the mobile node is in the MIP6_BU_SEC_FSM_STATE_WAITC state, the node copies the care-of nonce index (ip6mhct_nonce_index) and the care-of keygen token (ip6mhct_keygen8) to the mbu_careof_nonce_index and the mbu_careof_token variables respectively. The node stops the timers related to the binding update list entry and sends the MIP6_BU_PRI_FSM_EVENT_RR_DONE event to notify the primary state machine that the return routability procedure has been completed. The state is changed to the MIP6_BU_SEC_FSM_STATE_START state.

Listing 5-475

```

1722 case MIP6_BU_SEC_FSM_EVENT_STOP_RR:
1723 /*
1724 * Stop timers.
1725 */
1726 mip6_bu_stop_timers(mbu);
1727
1728 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_START;
1729
1730 break;

```

mip6_fsm.c

1722–1730 If a mobile node cancels the current running return routability procedure, the MIP6_BU_SEC_FSM_EVENT_STOP_RR event is input. The code is the same code as in lines 1607–1615.

Listing 5-476

```

1732 case MIP6_BU_SEC_FSM_EVENT_RETRANS_TIMER:
1733 /*
1734 * Send CoTI,
1735 * Start retransmission timer.
1736 */
1737 if (mip6_bu_send_coti(mbu) != 0)
1738 break;
1739 mbu->mbu_retrans
1740 = mono_time.tv_sec + MIP6_HOT_TIMEOUT;
1741
1742 *mbu_sec_fsm_state = MIP6_BU_SEC_FSM_STATE_WAITC;
1743
1744 break;
1745

```

mip6_fsm.c

```

1746 break;
1747
1748 default:
1749 panic("the state of the secondary fsm is unknown.");
1750 }
1751 return (0);
1752 }
```

mip6_fsm.c

1732–1744 If a mobile node does not receive a Care-of Test message in 5 seconds after sending a Care-of Test Init message, the node resends a Care-of Test Init message. The code is almost the same as the code in lines 1676–1690.

5.17.22 Virtual Home Interface

A mobile node has a virtual interface which represents its home network. The definition of the virtual interface was discussed in Section 5.11.32. The virtual home interface keeps the current location, the home address of the mobile node and prefix information. The interface is also used as an output routine from the mobile node to correspondent nodes when the node is using the bi-directional tunneling mechanism.

Initialization of the Interface

The `hifattach()` function is the initialization function of the virtual home interface which is defined as the `hif_softc{}` structure.

Listing 5-477

```

178 void
179 hifattach(dummy)
.....
181 void *dummy;
.....
185 {
186 struct hif_softc *sc;
187 int i;
188
189 LIST_INIT(&hif_softc_list);
190
191 sc = malloc(NHIF * sizeof(struct hif_softc), M_DEVBUF, M_WAIT);
192 bzero(sc, NHIF * sizeof(struct hif_softc));
193 for (i = 0 ; i < NHIF; sc++, i++) {
.....
197 sc->hif_if.if_name = "hif";
198 sc->hif_if.if_unit = i;
.....
200 sc->hif_if.if_flags = IFF_MULTICAST | IFF_SIMPLEX;
201 sc->hif_if.if_mtu = HIF_MTU;
202 sc->hif_if.if_ioctl = hif_ioctl;
203 sc->hif_if.if_output = hif_output;
204 sc->hif_if.if_type = IFT_HIF;
.....
209 IFQ_SET_MAXLEN(&sc->hif_if.if_snd, ifqmaxlen);
210 IFQ_SET_READY(&sc->hif_if.if_snd);
.....

```

if_hif.c

```

212 if_attach(&sc->hif_if);
213 ...
218 bpfattach(&sc->hif_if, DLT_NULL, sizeof(u_int));


---


```

if_hif.c

178–181 The basic procedure is no different from the initialization code of other network interfaces. We only discuss some specific parameters to the `hif_softc{}` structure here. The `HIF_MTU` macro is defined as 1280, which is the minimum MTU of IPv6 packets. This interface is used as an output function for packets which are tunneled from a mobile node to a home agent. To avoid the Path MTU discovery for this tunnel connection between a mobile node and a home agent, the implementation limits the MTU to the minimum size. The `IFT_HIF` macro is a new type number which indicates the virtual home interface. The virtual home interface sometimes requires special care, since it is not a normal network interface. Assigning a new type number makes it easy to identify the virtual home interface when we need to perform specific tasks.

Listing 5-478

```

224 sc->hif_location = HIF_LOCATION_UNKNOWN;
225 sc->hif_coa_ifa = NULL;
226
227 ...
228 /* binding update list and home agent list. */
229 LIST_INIT(&sc->hif_bu_list);
230 LIST_INIT(&sc->hif_prefix_list_home);
231 LIST_INIT(&sc->hif_prefix_list_foreign);
232
233 /* DHAAD related. */
234 sc->hif_dhaad_id = mip6_dhaad_id++;
235 sc->hif_dhaad_lastsent = 0;
236 sc->hif_dhaad_count = 0;
237
238 /* Mobile Prefix Solicitation. */
239 sc->hif_mps_id = mip6_mps_id++;
240 sc->hif_mps_lastsent = 0;
241
242 sc->hif_ifid = in6addr_any;
243
244 /* create hif_softc list */
245 LIST_INSERT_HEAD(&hif_softc_list, sc, hif_entry);
246 }
247 }


---


```

if_hif.c

224–225 The initial location is set to `HIF_LOCATION_UNKNOWN`. The location is determined when a mobile node receives the first Router Advertisement message. The care-of address is also undefined until the mobile node configures at least one address.

231–233 The list of binding update list entries (`hif_bu_list`) related to this home network, the list of home prefixes (`hif_prefix_list_home`) and the list of foreign prefixes (`hif_prefix_list_foreign`) are initialized.

236–242 The `mip6_dhaad_id` and the `mip6_mps_id` are unique identifiers which are used when sending a Dynamic Home Agent Address Discovery request message and a Mobile Prefix Solicitation message, respectively. These variables are managed as global variables and are incremented by 1 every time they are used to avoid duplication of identifiers.

TABLE 5-42

Name	Description
SIOCAHOMEPREFIX_HIF	Adds one home prefix information entry.
SIOCAHOMEAGENT_HIF	Adds one home agent information entry.

I/O control commands for hif_softc{}.

- 244** The `hif_ifid` variable is used as the interface identifier part of home addresses of this virtual home network. The value is determined when it is first used.

I/O Control of the Virtual Home Interface

The `hif_ioctl()` function manages commands sent by the `ioctl()` system call.

Listing 5-479

```
if_hif.c
251 int
252 hif_ioctl(ifp, cmd, data)
253 struct ifnet *ifp;
254 u_long cmd;
255 caddr_t data;
256 {
257 int s;
258 struct hif_softc *sc = (struct hif_softc *)ifp;
259 struct hif_ifreq *hifr = (struct hif_ifreq *)data;
260 struct ifreq *ifr = (struct ifreq *)data;
261 int error = 0;
```

if_hif.c

- 251–255** The `hif_ioctl()` function has three parameters. The `ifp` parameter is a pointer to the virtual home interface to be controlled. The `cmd` and `data` parameters are the command number and pointer to the instance of the `hif_ifreq{}` structure which keeps related data to the command.

There are two commands currently used for I/O control of the `hif_softc{}` structure. The list of commands are shown in Table 5-42.

Listing 5-480

```
if_hif.c
269 switch(cmd) {
...
294 case SIOCAHOMEPREFIX_HIF:
295 error = hif_prefix_list_update_withprefix(sc, data);
296 break;
...
337 case SIOCAHOMEAGENT_HIF:
338 error = hif_prefix_list_update_withhaaddr(sc, data);
339 break;
...
404 default:
405 error = EINVAL;
406 break;
407 }
```

```

409 hif_ioctl_done:
410 splx(s);
411 return (error);
412 }

```

if_hif.c

294–339 The `hif_prefix_list_update_withprefix()` function adds the home prefix information passed from the user space. The `hif_prefix_list_update_withhaaddr()` function adds the home agent information passed from the user space.

Add Home Prefix Information

The `hif_prefix_list_update_withprefix()` function adds home prefix information to a virtual home network.

Listing 5-481

```

513 static int
514 hif_prefix_list_update_withprefix(sc, data)
515 struct hif_softc *sc;
516 caddr_t data;
517 {
518 struct hif_ifreq *hifr = (struct hif_ifreq *)data;
519 struct mip6_prefix *nmpfx, *mpfx;
520 struct hif_softc *hif;
521 int error = 0;

```

if_hif.c

513–516 The function adds home prefix information to the virtual home network specified as the `sc` parameter with the prefix information passed as the `data` parameter.

Listing 5-482

```

526 nmpfx = &hifr->ifr_ifru.ifr_mpfx;
527
528 mpfx = mip6_prefix_list_find_withprefix(&nmpfx->mpfx_prefix,
529 nmpfx->mpfx_prefixlen);
530 if (mpfx == NULL) {
531 mpfx = mip6_prefix_create(&nmpfx->mpfx_prefix,
532 nmpfx->mpfx_prefixlen, nmpfx->mpfx_vltime,
533 nmpfx->mpfx_pltime);
534 if (mpfx == NULL) {
535 return (ENOMEM);
536 }
537 error = mip6_prefix_list_insert(&mip6_prefix_list, mpfx);
538 if (error) {
539 return (error);
540 }
541 }

```

if_hif.c

526–529 The prefix information is stored in the `ifr_mpfx` variable of the `hif_ifreq{}` structure. If a mobile node does not have the home prefix, it creates a new

mip6_prefix{} instance using the `mip6_prefix_create()` function and inserts the new entry in the global prefix list by the `mip6_prefix_list_insert()` function.

Listing 5-483

```
if_hif.c
```

```

545 for (hif = LIST_FIRST(&hif_softc_list); hif;
546 hif = LIST_NEXT(hif, hif_entry)) {
547 if (hif == sc)
548 hif_prefix_list_insert_withmpfx(
549 &hif->hif_prefix_list_home, mpfx);
550 else
551 hif_prefix_list_insert_withmpfx(
552 &hif->hif_prefix_list_foreign, mpfx);
553 }
554 }
555
556 mip6_prefix_update_lifetime(mpfx, nmpfx->mpfx_vlttime,
557 nmpfx->mpfx_pltime);
558
559 return (0);
560 }
```

```
if_hif.c
```

545–553 The newly created prefix is a home prefix of the virtual home interface specified as the `sc` parameter. If a mobile node has more than two virtual home networks, the new prefix information can be considered foreign prefix information for the home interface not specified as the `sc` parameter. The new prefix is added to `hif_prefix_list_home`, which keeps all home prefix information of the specified virtual home interface by the `hif_prefix_list_insert_withmpfx()` function. For the rest of virtual home interfaces, the new prefix is added to `hif_prefix_list_foreign`, which is a list of foreign prefix information entries.

556–557 If the mobile node already has the same prefix information, the node updates the lifetime using the `mip6_prefix_update_lifetime()` function.

Add Home Agent Information

The `hif_prefix_list_update_withhaaddr()` function adds home agent information to a virtual home network.

Listing 5-484

```
if_hif.c
```

```

562 static int
563 hif_prefix_list_update_withhaaddr(sc, data)
564 struct hif_softc *sc;
565 caddr_t data;
566 {
567 struct hif_ifreq *hifr = (struct hif_ifreq *)data;
568 struct mip6_ha *nmha = (struct mip6_ha *)data;
569 struct mip6_ha *mha;
570 struct in6_addr prefix;
571 struct mip6_prefix *mpfx;
572 struct hif_softc *hif;
573 int error = 0;
574
575 struct timeval mono_time;
```

```
if_hif.c
```

562–565 The function adds the home agent information specified by the `data` parameter to the virtual home interface specified as the `sc` parameter. Apparently, the initialization on line 568 is wrong. `nmha` will be overwritten properly later.

Listing 5-485

```
if_hif.c
```

```

585 nmha = &hifr->ifr_ifru.ifr_mha;
586 if (IN6_IS_ADDR_UNSPECIFIED(&nmha->mha_addr)
587 || IN6_IS_ADDR_LOOPBACK(&nmha->mha_addr)
588 || IN6_IS_ADDR_LINKLOCAL(&nmha->mha_addr)
589 || IN6_IS_ADDR_SITELOCAL(&nmha->mha_addr))
590 {
591 return (EINVAL);
592 }
593 mha = mip6_ha_list_find_withaddr(&mip6_ha_list, &nmha->mha_addr);
594 if (mha == NULL) {
595 mha = mip6_ha_create(&nmha->mha_addr, nmha->mha_flags,
596 nmha->mha_pref, 0);
597 }
598 if (mha == NULL) {
599 return (ENOMEM);
600 }
601 mip6_ha_list_insert(&mip6_ha_list, mha);
602 }
603
604 mha->mha_addr = nmha->mha_addr;
605 mha->mha_flags = nmha->mha_flags;
606 mip6_ha_update_lifetime(mha, 0);

```

```
if_hif.c
```

585–590 The home agent information is stored in the `ifr_mha` variable of the `hif_ifreq{ }` structure. If the specified address of the home agent is not suitable, the processing is aborted.

592–603 If a mobile node does not have the same home agent information as that passed from the user space, it creates a new `mip6_ha{ }` instance using the `mip6_ha_create()` function and inserts the newly created entry in the global home agent information list.

604–607 If the mobile node already has the same home agent information, its flags and lifetime are updated. The lifetime is set to infinite when both creating a new entry or updating an existing entry. The actual lifetime is set when the mobile node receives a Router Advertisement message from the home agent. Until then, the mobile node assumes that the entry has an infinite lifetime.

Listing 5-486

```
if_hif.c
```

```

609 /* add mip6_prefix, if needed. */
610 mpfx = mip6_prefix_list_find_withprefix(&mha->mha_addr, 64 /* XXX */);
611 if (mpfx == NULL) {
612 bzero(&prefix, sizeof(prefix));
613 prefix.s6_addr32[0] = mha->mha_addr.s6_addr32[0];
614 prefix.s6_addr32[1] = mha->mha_addr.s6_addr32[1];
615 mpfx = mip6_prefix_create(&prefix, 64 /* XXX */, 65535 /* XXX */, 0);
616 }
617 if (mpfx == NULL)
618 return (ENOMEM);

```

```

619 error = mip6_prefix_list_insert(&mip6_prefix_list, mpfx);
620 if (error)
621 return (error);
622 for (hif = LIST_FIRST(&hif_softc_list); hif;
623 hif = LIST_NEXT(hif, hif_entry)) {
624 if (sc == hif)
625 hif_prefix_list_insert_withmpfx(
626 &sc->hif_prefix_list_home, mpfx);
627 else
628 hif_prefix_list_insert_withmpfx(
629 &sc->hif_prefix_list_foreign, mpfx);
630 }
631 }
632 mip6_prefix_ha_list_insert(&mpfx->mpfx_ha_list, mha);
633
634 return (0);
635 }
```

if_hif.c

610–631 The prefix part of the home agent address means a home prefix. If the mobile node does not have the home prefix, it creates a new `mip6_prefix{}` instance based on the address of the home agent.

632 The home agent entry is considered an advertising router of the home prefix. The `mip6_prefix_ha_list_insert()` function adds a pointer to the home agent information from the home prefix information.

Create the `hif_prefix{}` Structure with the `mip6_prefix{}` Structure

The `hif_prefix_list_insert_withmpfx()` function inserts the specified prefix entry into the prefix list kept in a virtual home network structure.

Listing 5-487

```

637 struct hif_prefix *
638 hif_prefix_list_insert_withmpfx(hif_prefix_list, mpfx)
639 struct hif_prefix_list *hif_prefix_list;
640 struct mip6_prefix *mpfx;
641 {
642 struct hif_prefix *hpx;
643
644 if ((hif_prefix_list == NULL) || (mpfx == NULL))
645 return (NULL);
646
647 hpx = hif_prefix_list_find_withmpfx(hif_prefix_list, mpfx);
648 if (hpx != NULL)
649 return (hpx);
650
651 MALLOC(hpx, struct hif_prefix *, sizeof(struct hif_prefix), M_TEMP,
652 M_NOWAIT);
653 if (hpx == NULL) {
654 ....
655 return (NULL);
656 }
657 hpx->hpx_mpfx = mpfx;
658 LIST_INSERT_HEAD(hif_prefix_list, hpx, hpx_entry);
659
660 return (hpx);
661 }
```

if_hif.c

637–640 The `hif_prefix_list_insert_withmpfx()` function creates a new `hif_prefix{}` instance which points to the `mip6_prefix{}` instance specified by the `mpfx` parameter and inserts the newly created entry into the prefix list specified by the `hif_prefix_list` parameter.

647–659 If `hif_prefix_list`, which is a list of the `hif_prefix{}` instances, does not contain the prefix information specified by the `mpfx` parameter, a mobile node allocates memory space for the new `hif_prefix{}` instance. If the allocation succeeds, the prefix information specified as the `mpfx` parameter is copied to the `hpx_mpfx` variable. The new entry is inserted into the `hif_prefix_list` list.

Listing 5-488

```
if_hif.c
664 void
665 hif_prefix_list_remove(hpx_list, hpx)
666 struct hif_prefix_list *hpx_list;
667 struct hif_prefix *hpx;
668 {
669 if ((hpx_list == NULL) || (hpx == NULL))
670 return;
671
672 LIST_REMOVE(hpx, hpx_entry);
673 FREE(hpx, M_TEMP);
674 }
```

664–674 The `hif_prefix_list_remove()` function removes the pointer to the `hif_prefix{}` instance from the list specified by the first parameter and releases the memory space allocated for the `hif_prefix{}` instance.

Listing 5-489

```
if_hif.c
676 struct hif_prefix *
677 hif_prefix_list_find_withprefix(hif_prefix_list, prefix, prefixlen)
678 struct hif_prefix_list *hif_prefix_list;
679 struct in6_addr *prefix;
680 int prefixlen;
681 {
682 struct hif_prefix *hpx;
683 struct mip6_prefix *mpfx;
684
685 for (hpx = LIST_FIRST(hif_prefix_list); hpx;
686 hpx = LIST_NEXT(hpx, hpx_entry)) {
687 mpfx = hpx->hpx_mpfx;
688 if (in6_are_prefix_equal(prefix, &mpfx->mpfx_prefix,
689 prefixlen)
690 && (prefixlen == mpfx->mpfx_prefixlen)) {
691 /* found. */
692 return (hpx);
693 }
694 }
695 /* not found. */
696 return (NULL);
697 }
```

676–696 The `hif_prefix_list_find_withprefix()` function searches for a `hif_prefix{}` instance which has the prefix information specified by the second and third parameters from the list specified by the first parameter. Note that the `hif_prefix{}` structure itself does not include prefix information. It has a pointer to the related `mip6_prefix{}` instance as described in Figure 5-45 (on page 564). If the list specified as the first parameter contains the `hif_prefix{}` instance whose `mip6_prefix{}` instance has the same prefix information specified by the second and third parameters, the function returns the pointer to the `hif_prefix{}` instance.

Listing 5-490

```

699 struct hif_prefix *
700 hif_prefix_list_find_withhaaddr(hif_prefix_list, haaddr)
701 struct hif_prefix_list *hif_prefix_list;
702 struct in6_addr *haaddr;
703 {
704 struct hif_prefix *hpx;
705 struct mip6_prefix *mpfx;
706 struct mip6_prefix_ha *mpfxha;
707 struct mip6_ha *mha;
708
709 for (hpx = LIST_FIRST(hif_prefix_list); hpx;
710 hpx = LIST_NEXT(hpx, hpx_entry)) {
711 mpfx = hpx->mpfx;
712 for (mpfxha = LIST_FIRST(&mpfx->mpfx_ha_list); mpfxha;
713 mpfxha = LIST_NEXT(mpfxha, mpfxha_entry)) {
714 mha = mpfxha->mfpfxha_mha;
715 if (IN6_ARE_ADDR_EQUAL(&mha->mha_addr, haaddr))
716 return (hpx);
717 }
718 } /* not found. */
719 return (NULL);
720 }

```

if_hif.c

699–720 The `hif_prefix_list_find_withhaaddr()` function performs tasks similar to the `hif_prefix_list_find_withprefix()` function. This function finds a `hif_prefix{}` instance which has the home agent address specified by the second parameter. Each `mip6_prefix{}` structure points to the home agent information as described in Figure 5-45. The function checks all `mip6_prefix{}` instances to which instances from `hif_prefix{}` point and compares the related home agent information to the address specified by the second parameter.

Listing 5-491

```

723 struct hif_prefix *
724 hif_prefix_list_find_withmpfx(hif_prefix_list, mpfx)
725 struct hif_prefix_list *hif_prefix_list;
726 struct mip6_prefix *mpfx;
727 {
728 struct hif_prefix *hpx;
729
730 for (hpx = LIST_FIRST(hif_prefix_list); hpx;
731 hpx = LIST_NEXT(hpx, hpx_entry)) {

```

if_hif.c

```

732 if (hpx->hpx_mpx == mpx)
733 return (hpx);
734 }
735 /* not found. */
736 return (NULL);
737 }
```

if_hif.c

723–737 The `hif_prefix_list_find_withmpfx()` function searches for an `hif_prefix{}` structure which has the `mip6_prefix{}` instance specified by the `mpfx` pointer.

Listing 5-492

```

739 static struct hif_prefix *
740 hif_prefix_list_find_withmha(hpx_list, mha)
741 struct hif_prefix_list *hpx_list;
742 struct mip6_ha *mha;
743 {
744 struct hif_prefix *hpx;
745 struct mip6_prefix *mpfx;
746 struct mip6_prefix_ha *mpfxha;
747
748 for (hpx = LIST_FIRST(hpx_list); hpx;
749 hpx = LIST_NEXT(hpx, hpx_entry)) {
750 mpfx = hpx->hpx_mpx;
751 for (mpfxha = LIST_FIRST(&mpfx->mpfx_ha_list); mpfxha;
752 mpfxha = LIST_NEXT(mpfxha, mpfxha_entry)) {
753 if (mpfxha->mpfxha_mha == mha)
754 return (hpx);
755 }
756 }
757 /* not found. */
758 return (NULL);
759 }
```

if_hif.c

739–759 The `hif_prefix_list_find_withmha()` function searches for an `hif_prefix{}` instance for which the `mip6_prefix{}` instance has a pointer to the home agent information which is the same as that specified by the `mha` pointer.

Find the Preferred Home Agent Information

The `hif_find_preferable_ha()` function returns a pointer to the `mip6_ha{}` instance whose preference is highest.

Listing 5-493

```

435 struct mip6_ha *
436 hif_find_preferable_ha(hif)
437 struct hif_softc *hif;
438 {
439 struct mip6_ha *mha;
440
441 /*
442 * we assume mip6_ha_list is ordered by a preference value.
443 */
444 for (mha = TAILQ_FIRST(&mip6_ha_list); mha;
```

if_hif.c

```

445 mha = TAILQ_NEXT(mha, mha_entry)) {
446 if (!hif_prefix_list_find_withmha(&hif->hif_prefix_list_home,
447 mha))
448 continue;
449 if (IN6_IS_ADDR_LINKLOCAL(&mha->mha_addr))
450 continue;
451 /* return the entry we have found first. */
452 return (mha);
453 }
454 /* not found. */
455 return (NULL);
456 }

```

if_hif.c

435–437 The hif parameter is a pointer to the virtual home interface to which the home agent belongs.

444–453 The global list (mip6_ha_list) of mip6_ha{} instances is ordered by the preference value of each entry. This function checks each mip6_ha{} instance listed in the mip6_ha_list from the head of the list. If an mip6_ha{} instance is a home agent of a certain virtual home network, one of the home prefixes must have a pointer to the mip6_ha{} instance. The hif_prefix_list_find_withmha() function will return an hif_prefix{} instance if the mip6_ha{} instance specified by the second parameter is in the home prefix list specified by the first parameter.

Listing 5-494

```

462 struct mip6_ha *
463 hif_find_next_preferable_ha(hif, haaddr)
464 struct hif_softc *hif;
465 struct in6_addr *haaddr;
466 {
467 struct mip6_ha *curmha, *mha;
468
469 curmha = mip6_ha_list_find_withaddr(&mip6_ha_list, haaddr);
470 if (curmha == NULL)
471 return (hif_find_preferable_ha(hif));
472
473 /*
474 * we assume mip6_ha_list is ordered by a preference value.
475 */
476 for (mha = TAILQ_NEXT(curmha, mha_entry); mha;
477 mha = TAILQ_NEXT(mha, mha_entry)) {
478 if (!hif_prefix_list_find_withmha(&hif->hif_prefix_list_home,
479 mha))
480 continue;
481 /* return the entry we have found first. */
482 return (mha);
483 }
484 /* not found. */
485 return (NULL);
486 }

```

if_hif.c

462–465 The hif_find_next_preferable_ha() function returns a pointer to the mip6_ha{} instance which is the next candidate for the home agent of the virtual home interface specified as the hif parameter. The haaddr parameter is the address of the current candidate home agent.

469–482 curmha is a pointer to the mip6_ha{} instance of the current candidate home agent searched by the mip6_ha_list_find_withaddr() function. In the loop from lines 476 to 483, all mip6_ha{} entries after the curmha pointer are checked. The first entry found by the hif_prefix_list_find_withmha() function is returned.

Find the Virtual Home Interface

The hif_list_find_withhaddr() function returns the virtual home network related to the specified home address.

Listing 5-495

```
if_hif.c
```

```

492 struct hif_softc *
493 hif_list_find_withhaddr(haddr)
494 struct in6_addr *haddr;
495 {
496 struct hif_softc *hif;
497 struct hif_prefix *hpfx;
498 struct mip6_prefix *mpfx;
499
500 for (hif = LIST_FIRST(&hif_softc_list); hif;
501 hif = LIST_NEXT(hif, hif_entry)) {
502 for (hpfx = LIST_FIRST(&hif->hif_prefix_list_home); hpfx;
503 hpfx = LIST_NEXT(hpfx, hpfx_entry)) {
504 mpfx = hpfx->hpfx_mpfx;
505 if (IN6_ARE_ADDR_EQUAL(&mpfx->mpfx_haddr, haddr))
506 return (hif);
507 }
508 }
509 /* not found. */
510 return (NULL);
511 }

```

```
if_hif.c
```

492–510 The hif_list_find_withhaddr() function returns a pointer to the hif_softc{} instance which has a home address specified by the haddr parameter. A home address is stored in each mip6_prefix{} structure. This function checks all the home prefix information of all virtual home interfaces. The home prefix information is stored in the hif_prefix_list_home member variable. The pointer to the hif_softc{} instance is returned if its home prefix information includes the home address specified by the haddr parameter.

Send a Packet in IPv6 in IPv6 Format

The hif_output() function sends an IPv6 packet to the destination node using IPv6 in IPv6 tunneling between a mobile node and its home agent.

Listing 5-496

```
if_hif.c
```

```

811 int
812 hif_output(ifp, m, dst, rt)
813 struct ifnet *ifp;
814 struct mbuf *m;
815 struct sockaddr *dst;
816 struct rtentry *rt;
817 {
818 struct mip6_bu *mbu;

```

```
819 struct hif_softc *hif = (struct hif_softc *)ifp;
820 struct ip6_hdr *ip6;


---


 if_hif.c
```

811–816 The `hif_output()` function has four parameters: The `ifp` parameter is a pointer to the virtual home interface; the `m` parameter is a pointer to the mbuf which contains the IPv6 packet; and the `dst` and `rt` parameters are the destination address of the packet in the `sockaddr_in6{}` format and a pointer to the routing entry, respectively.

Listing 5-497

```
822 /* This function is copied from looutput */
823 .... [copied from looutput() function in if_loop.c]


---


883
884 switch (dst->sa_family) {
885 case AF_INET6:
886 break;
887 default:
888 printf("hif_output: af=%d unexpected\n", dst->sa_family);
889 m_freem(m);
890 return (EAFNOSUPPORT);
891 }


---


 if_hif.c
```

884–891 The `hif_output()` function only supports IPv6. If the address family of the destination address is not IPv6, the packet is dropped.

Listing 5-498

```
897 ip6 = mtod(m, struct ip6_hdr *);
898 if (IN6_IS_ADDR_LINKLOCAL(&ip6->ip6_src)
899 || IN6_IS_ADDR_LINKLOCAL(&ip6->ip6_dst)
900 || IN6_IS_ADDR_SITELOCAL(&ip6->ip6_src)
901 || IN6_IS_ADDR_SITELOCAL(&ip6->ip6_dst))
902 goto done;
903
904 mbu = mip6_bu_list_find_home_registration(&hif->hif_bu_list,
905 &ip6->ip6_src);
906 if (!mbu)
907 goto done;
908
909 if (IN6_IS_ADDR_UNSPECIFIED(&mbu->mbu_paddr))
910 goto done;


---


 if_hif.c
```

898–902 Addresses of the packet tunneled to the home agent must be global addresses.

904–907 The source address of the outer header is the care-of address of the mobile node. The `mip6_bu_list_find_home_registration()` function will return a home registration entry for the source address which is the home address of the mobile node. The care-of address information is stored in the home registration entry.

909 If the mobile node has not gotten its home agent information, the peer address (`mbu_peer`) is the unspecified address. No packet can be sent in this case.

Listing 5-499

```

912 M_PREPEND(m, sizeof(struct ip6_hdr), M_DONTWAIT);
913 if (m && m->m_len < sizeof(struct ip6_hdr))
914 m = m_pullup(m, sizeof(struct ip6_hdr));
915 if (m == NULL)
916 return (0);
917
918 ip6 = mtod(m, struct ip6_hdr *);
919 ip6->ip6_flow = 0;
920 ip6->ip6_vfc &= ~IPV6_VERSION_MASK;
921 ip6->ip6_vfc |= IPV6_VERSION;
922 ip6->ip6_plen = htons((u_short)m->m_pkthdr.len - sizeof(*ip6));
923 ip6->ip6_nxt = IPPROTO_IPV6;
924 ip6->ip6_hlim = ip6_defhlim;
925 ip6->ip6_src = mbu->mbu_coa;
926 ip6->ip6_dst = mbu->mbu_paddr;
927
928 /* XXX */
929 return (ip6_output(m, 0, 0, IPV6_MINMTU, 0, &ifp
930
931 , NULL
932
933 ));
934
935 done:
936 m_freem(m);
937 return (0);
938 }

```

if_hif.c

912–926 An extra mbuf is prepended to the mbuf which contains the original packet to create a space for the outer IPv6 header. The care-of address of the mobile node (mbu_coa) is copied to the source address field of the outer header, and the home agent address (mbu_paddr) is copied to the destination address.

930–934 The ip6_output() is called with the IPV6_MINMTU flag, which indicates the ip6_output() function is to send a packet with the minimum MTU size. This flag avoids the Path MTU Discovery procedure between the mobile node and its home agent.

5.17.23 Return Routability and Route Optimization

In this section, we discuss the detailed process of the return routability procedure.

Trigger Return Routability Procedure

A mobile node initiates the return routability procedure, described in Section 5.5.1, when the node receives a tunneled packet.

Listing 5-500

```

377 void
378 ip6_input(m)
379 struct mbuf *m;
380 {
381

```

ip6_input.c

```

1092 while (nxt != IPPROTO_DONE) {
1146 if ((nxt != IPPROTO_HOPOPTS) && (nxt != IPPROTO_DSTOPTS) &&
1147 (nxt != IPPROTO_ROUTING) && (nxt != IPPROTO_FRAGMENT) &&
1148 (nxt != IPPROTO_ESP) && (nxt != IPPROTO_AH) &&
1149 (nxt != IPPROTO_MH) && (nxt != IPPROTO_NONE)) {
1150 if (mip6_route_optimize(m))
1151 goto bad;
1152 }
1153 ...
1156 }
```

ip6_input.c

1092–1152 This while loop processes all the extension headers contained in an incoming IPv6 packet. The `mip6_route_optimize()` function is called during the process just before processing the upper layer protocol headers (e.g., TCP or UDP).

Listing 5-501

mip6_mncore.c

```

1341 int
1342 mip6_route_optimize(m)
1343 struct mbuf *m;
1344 {
1345 struct m_tag *mtag;
1346 struct in6_ifaddr *ia;
1347 struct ip6aux *ip6a;
1348 struct ip6_hdr *ip6;
1349 struct mip6_prefix *mpfx;
1350 struct mip6_bu *mbu;
1351 struct hif_softc *sc;
1352 struct in6_addr hif_coa;
1353 int error = 0;
```

mip6_mncore.c

1341–1343 The `mip6_route_optimize()` function takes a pointer to the `mbuf` which contains the incoming packet. This function checks to see if the packet was route optimized and sends a Binding Update message if the packet was not route optimized.

A packet that is not route optimized is delivered as a tunnel packet to a mobile node. In the BSD network code, we cannot know if the packet being processed in the `ip6_input()` function is a tunneled packet or not, because the outer header of a tunnel packet is removed when it is processed and the inner packet does not have any clue about its outer header. This function checks to see if the packet includes a Type 2 Routing Header. If the header exists, that means the packet was sent with route optimization.

Listing 5-502

mip6_mncore.c

```

1355 if (!MIP6_IS_MN) {
1356 /* only MN does the route optimization. */
1357 return (0);
1358 }
1359
1360 ip6 = mtod(m, struct ip6_hdr *);
1361
1362 if (IN6_IS_ADDR_LINKLOCAL(&ip6->ip6_src) ||
1363 IN6_IS_ADDR_SITELOCAL(&ip6->ip6_src)) { /* XXX */
1364 return (0);
1365 }
```

```

1366 /* Quick check */
1367 if (IN6_IS_ADDR_LINKLOCAL(&ip6->ip6_dst) ||
1368 IN6_IS_ADDR_SITELOCAL(&ip6->ip6_dst) ||
1369 IN6_IS_ADDR_MULTICAST(&ip6->ip6_dst)) {
1370 return (0);
1371 }
1372 for (ia = in6_ifaddr; ia; ia = ia->ia_next) {
1373 if (IN6_ARE_ADDR_EQUAL(&ia->ia_addr.sin6_addr,
1374 &ip6->ip6_src)) {
1375 return (0);
1376 }
1377 }
1378 }
```

mip6_mncore.c

1362–1371 A simple sanity check is done. A packet whose source address is not a global address will not be optimized. Also, a packet whose destination address is not a global address or whose address is a multicast address will not be optimized.

1373–1378 If the source address of the incoming packet is one of the addresses assigned to a mobile node, then there is no need to optimize the route.

Listing 5-503

```

1380 mtag = ip6_findaux(m);
1381 if (mtag) {
1382 ip6a = (struct ip6aux *) (mtag + 1);
1383 if (ip6a->ip6a_flags & IP6A_ROUTEOPTIMIZED) {
1384 /* no need to optimize route. */
1385 return (0);
1386 }
1387 }
1388 /*
1389 * this packet has no rthdr or has a rthdr not related mip6
1390 * route optimization.
1391 */
1392 }
```

mip6_mncore.c

1380–1391 The KAME Mobile IPv6 implementation sets the IP6A_ROUTEOPTIMIZED flag in an auxiliary mbuf when processing the Type 2 Routing Header. If the packet has the flag set, it is understood that the packet has been delivered with a Type 2 Routing Header, which means it is route optimized.

Listing 5-504

```

1394 sc = hif_list_find_withhaddr(&ip6->ip6_dst);
1395 if (sc == NULL) {
1396 /* this dst addr is not one of our home addresses. */
1397 return (0);
1398 }
1399 if (sc->hif_location == HIF_LOCATION_HOME) {
1400 /* we are home. no route optimization is required. */
1401 return (0);
1402 }
1403 }
```

mip6_mncore.c

1394–1402 The `hif_list_find_withhaddr()` function returns a pointer to the `hif_softc{}` instance which has the home address specified by the parameter. If the

destination address of the packet is not the home address of the mobile node, the mobile node does not do anything. Also, if the mobile node is at home, no route optimization is needed.

Listing 5-505

```
mip6_mncore.c
1404 /* get current CoA and recover its scope information. */
1405 if (sc->hif_coa_ifa == NULL) {
1406 ...
1407 return (0);
1408 }
1409 hif_coa = sc->hif_coa_ifa->ia_addr.sin6_addr;
1410
1411 /*
1412 * find a mip6_prefix which has a home address of received
1413 * packet.
1414 */
1415 mpfx = mip6_prefix_list_find_withhaddr(&mip6_prefix_list,
1416 &ip6->ip6_dst);
1417 if (mpfx == NULL) {
1418 /*
1419 * no related prefix found. this packet is
1420 * destined to another address of this node
1421 * that is not a home address.
1422 */
1423 return (0);
1424 }
1425 }
```

1404–1411 If the mobile node does not have a valid care-of address, the node cannot send a Binding Update message. If there is a valid care-of address, the address is set to the `hif_coa` variable.

1417–1426 Creating a new binding update list entry requires the prefix information of the home address of the mobile node. The `mip6_prefix_list_find_withhaddr()` function is called to search the prefix information related to the destination address of the incoming packet, which is the home address of the mobile node. If the mobile node does not have the prefix information, it cannot send a Binding Update message.

Listing 5-506

```
mip6_mncore.c
1428 /*
1429 * search all binding update entries with the address of the
1430 * peer sending this un-optimized packet.
1431 */
1432 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, &ip6->ip6_src,
1433 &ip6->ip6_dst);
1434 if (mbu == NULL) {
1435 /*
1436 * if no binding update entry is found, this is a
1437 * first packet from the peer. create a new binding
1438 * update entry for this peer.
1439 */
1440 mbu = mip6_bu_create(&ip6->ip6_src, mpfx, &hif_coa, 0, sc);
1441 if (mbu == NULL) {
1442 error = ENOMEM;
1443 goto bad;
```

```

1444 }
1445 mip6_bu_list_insert(&sc->hif_bu_list, mbu);
1446 } else {
1447 ...
1448 }
1449 mip6_bu_fsm(mbu, MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET, NULL);
1450
1451 return (0);
1452 bad:
1453 m_freem(m);
1454 return (error);
1455 }

```

mip6_mncore.c

1432–1473 If the mobile node does not have a binding update list entry between its home address (the destination address of the incoming packet) and the peer address (the source address of the incoming packet), a new binding update list entry is created by the `mip6_bu_create()` function. The new entry is inserted into the list of binding update list entries of the virtual home interface to which the home address is assigned.

1446–1476 The `MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET` event is sent to the state machine of the newly created binding update list entry, or to the existing entry if the mobile node already has one. The event will initiate the return routability procedure.

Sending Home Test Init/Care-of Test Init Messages

A mobile node sends a Home Test Init and a Care-of Test Init message to initiate the return routability procedure. The sending of these messages is implemented by the `mip6_bu_send_hoti()` function and the `mip6_bu_send_coti()` functions respectively.

Listing 5-507

```

2061 int
2062 mip6_bu_send_hoti(mbu)
2063 struct mip6_bu *mbu;
2064 {
2065 struct mbuf *m;
2066 struct ip6_pktopts opt;
2067 int error = 0;

```

mip6_mncore.c

2061–2063 The `mip6_bu_send_hoti()` function sends a Home Test Init message to the correspondent node specified in the binding update list entry specified in the parameter.

Listing 5-508

```

2069 ip6_initpktopts(&opt);
2070
2071 m = mip6_create_ip6hdr(&mbu->mbu_haddr, &mbu->mbu_paddr,
2072 IPPROTO_NONE, 0);
2073 if (m == NULL) {
2074 ...
2075 return (ENOMEM);
2076 }

```

mip6_mncore.c

```

2079 error = mip6_ip6mhi_create(&opt.ip6po_mh, mbu);
2080 if (error) {
2081 ...
2082 m_freem(m);
2083 goto free_ip6pktopts;
2084 }
2085 ...
2086 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
2087 , NULL
2088 );
2089 if (error) {
2090 ...
2091 goto free_ip6pktopts;
2092 }
2093 }
2094 free_ip6pktopts:
2095 if (opt.ip6po_mh)
2096 FREE(opt.ip6po_mh, M_IP6OPT);
2097 return (0);
2098 }

```

mip6_mncore.c

2069–2087 A Home Test Init message is passed to the `ip6_output()` function in the form of a packet option. The `ip6_initpktopts()` function initializes the `ip6_pktopts` variable which will contain the created message. An IPv6 header is prepared by the `mip6_create_ip6hdr()` function and a Home Test Init message is created by the `mip6_ip6hi_create()` function, which is discussed later.

2090–2104 The created message is sent by the `ip6_outout()` function. The memory space allocated for the message is released before returning.

Listing 5-509

mip6_mncore.c

```

2109 int
2110 mip6_bu_send_coti(mbu)
2111 struct mip6_bu *mbu;
2112 {
2113 struct mbuf *m;
2114 struct ip6_pktopts opt;
2115 int error = 0;
2116
2117 ip6_initpktopts(&opt);
2118 opt.ip6po_flags |= IP6PO_USECOA;
2119
2120 m = mip6_create_ip6hdr(&mbu->mbu_coa, &mbu->mbu_paddr,
2121 IPPROTO_NONE, 0);
2122 if (m == NULL) {
2123 ...
2124 return (ENOMEM);
2125 }
2126 error = mip6_ip6mci_create(&opt.ip6po_mh, mbu);
2127 if (error) {
2128 ...

```

```

2134 m_free(m);
2135 goto free_ip6pktopts;
2136 }
2137 }
2138 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
2139 , NULL
2140 );
2141 if (error) {
2142 }
2143 goto free_ip6pktopts;
2144 }
2145 free_ip6pktopts:
2146 if (opt.ip6po_mh)
2147 FREE(opt.ip6po_mh, M_IP6OPT);
2148 return (0);
2149 }
```

mip6_mncore.c

2109–2156 The `mip6_bu_send_coti()` function sends a Care-of Test Init message. This is almost the same code as the `mip6_bu_send_hoti()` function. There are two differences. One is that the function sets the `IP6PO_USECOA` flag in the packet option to cause the use of the care-of address of a mobile node when sending the message. If the mobile node does not specify the flag, then the packet will be sent with a Home Address option if there is a valid binding update list entry for the correspondent node. The Home Address option must not be used with the Care-of Test Init message. The other difference is that the `mip6_ip6mci_create()` function is called instead of the `mip6_ip6mhi_create()` function to create a Care-of Test Init message.

Listing 5-510

```

3508 int
3509 mip6_ip6mhi_create(pktopt_mobility, mbu)
3510 struct ip6_mh **pktopt_mobility;
3511 struct mip6_bu *mbu;
3512 {
3513 struct ip6_mh_home_test_init *ip6mhi;
3514 int ip6mhi_size;
```

mip6_mncore.c

mip6_mncore.c

3508–3511 The `mip6_ip6mhi_create()` function has two parameters. The `pktopt_mobility` parameter is a pointer to the memory space of the `ip6_mh{}` instance, which will be allocated in this function to hold a Home Test Init message. The `mbu` parameter is a pointer to the binding update list entry related to the Home Test Init message.

Listing 5-511

```

3520 *pktopt_mobility = NULL;
3521 }
```

mip6_mncore.c

```

3522 ip6mhi_size =
3523 ((sizeof(struct ip6_mh_home_test_init) +7) >> 3) * 8;
3524
3525 MALLOC(ip6mhi, struct ip6_mh_home_test_init *,
3526 ip6mhi_size, M_IP6OPT, M_NOWAIT);
3527 if (ip6mhi == NULL)
3528 return (ENOMEM);
3529
3530 bzero(ip6mhi, ip6mhi_size);
3531 ip6mhi->ip6mhhti_proto = IPPROTO_NONE;
3532 ip6mhi->ip6mhhti_len = (ip6mhi_size >> 3) - 1;
3533 ip6mhi->ip6mhhti_type = IP6_MH_TYPE_HOTI;
3534 bcopy(mbu->mbu_mobile_cookie, ip6mhi->ip6mhhti_cookie8,
3535 sizeof(ip6mhi->ip6mhhti_cookie8));
3536
3537 /* calculate checksum. */
3538 ip6mhi->ip6mhhti_cksum = mip6_cksum(&mbu->mbu_haddr, &mbu->mbu_paddr,
3539 ip6mhi_size, IPPROTO_MH, (char *)ip6mhi);
3540
3541 *pktopt_mobility = (struct ip6_mh *)ip6mhi;
3542
3543 return (0);
3544 }
```

mip6_mncore.c

3520–3534 A memory space to hold the Home Test Init message is allocated and each header value is filled. The size of the message is calculated in the same manner as other extension headers. The size is in units of 8 bytes excluding the first 8 bytes. The type is set to IP6_MH_TYPE_HOTI. A cookie value, which is kept in the binding update list entry, is copied to the ip6mhhti_cookie8 field.

ip6mhhti_cksum is filled with the checksum value of the message by the mip6_cksum() function.

Listing 5-512

mip6_mncore.c

```

3546 int
3547 mip6_ip6mci_create(pktopt_mobility, mbu)
3548 struct ip6_mh **pktopt_mobility;
3549 struct mip6_bu *mbu;
3550 {
3551 struct ip6_mh_careof_test_init *ip6mci;
3552 int ip6mci_size;
3553
3554 ...
3555 *pktopt_mobility = NULL;
3556
3557 ip6mci_size =
3558 ((sizeof(struct ip6_mh_careof_test_init) + 7) >> 3) * 8;
3559
3560 MALLOC(ip6mci, struct ip6_mh_careof_test_init *,
3561 ip6mci_size, M_IP6OPT, M_NOWAIT);
3562 if (ip6mci == NULL)
3563 return (ENOMEM);
3564
3565 bzero(ip6mci, ip6mci_size);
3566 ip6mci->ip6mhcti_proto = IPPROTO_NONE;
3567 ip6mci->ip6mhcti_len = (ip6mci_size >> 3) - 1;
3568 ip6mci->ip6mhcti_type = IP6_MH_TYPE_COTI;
3569 bcopy(mbu->mbu_mobile_cookie, ip6mci->ip6mhcti_cookie8,
3570 sizeof(ip6mci->ip6mhcti_cookie8));
3571
3572 /* calculate checksum. */
```

```

3576 ip6mci->ip6mhcti_cksum = mip6_cksum(&mbu->mbu_coa, &mbu->mbu_paddr,
3577 ip6mci_size, IPPROTO_MH, (char *)ip6mci);
3578
3579 *pktopt_mobility = (struct ip6_mh *)ip6mci;
3580
3581 return (0);
3582 }
```

mip6_mncore.c

3546-3582 The `mip6_ip6mci_create()` function does almost the same thing as the `mip6_ip6mhi_create()` function to create a Care-of Test Init message. We skip the discussion.

Receiving Home Test Init/Care-of Test Init Messages and Replying Home Test/Care-of Test Messages

A correspondent node will reply with a Home Test message and a Care-of Test message in response to a Home Test Init message and a Care-of Test Init message respectively, if the node supports route optimization.

Listing 5-513

```

1826 int
1827 mip6_ip6mhi_input(m0, ip6mhi, ip6mhilen)
1828 struct mbuf *m0;
1829 struct ip6_mh_home_test_init *ip6mhi;
1830 int ip6mhilen;
1831 {
1832 struct ip6_hdr *ip6;
1833 struct mbuf *m;
1834 struct m_tag *mtag;
1835 struct ip6aux *ip6a;
1836 struct ip6_pktopts opt;
1837 int error = 0;
```

mip6_cncore.c

1826-1830 The `mip6_ip6mhi_input()` function is called from the `mobility6_input()` function when a correspondent node receives a Home Test Init message. `m0` is a pointer to the `mbuf` which contains the packet. The `ip6mhi` and the `ip6mhilen` variables are pointers to the received Home Test Init message and the size of the message, respectively.

Listing 5-514

```

1841 ip6 = mtod(m0, struct ip6_hdr *);
1842
1843 /* packet length check. */
1844 if (ip6mhilen < sizeof(struct ip6_mh_home_test_init)) {
1845 ...
1846 /* send an ICMP parameter problem. */
1847 icmp6_error(m0, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
1848 (caddr_t)&ip6mhi->ip6mhhti_len - (caddr_t)ip6);
1849 return (EINVAL);
1850 }
```

mip6_mncore.c

1841-1854 If the length of the packet is smaller than the size of the `ip6_mh_home_test_init{}` structure, then the correspondent node replies with

an ICMPv6 Parameter Problem message to the mobile node which sent the input message. The problem pointer of the ICMPv6 message is set to the length field of the incoming Home Test Init message.

Listing 5-515

```
1856 /* a home address destination option must not exist. */
1857 mtag = ip6_findaux(m0);
1858 if (mtag) {
1859 ip6a = (struct ip6aux *) (mtag + 1);
1860 if ((ip6a->ip6a_flags & IP6A_HASEEN) != 0) {
1861 ...
1862 m_freem(m0);
1863 /* stat? */
1864 return (EINVAL);
1865 }
1866 }

```

mip6_mncore.c

mip6_mncore.c

1856–1870 The Home Test Init message must not have the Home Address option. If the packet contains a Home Address option, that is, the auxiliary mbuf has the IP6A_HASEEN flag set, the packet is dropped.

Listing 5-516

```
1872 m = mip6_create_ip6hdr(&ip6->ip6_dst, &ip6->ip6_src, IPPROTO_NONE, 0);
1873 if (m == NULL) {
1874 ...
1875 goto free_ip6pktopts;
1876 }
1877 ip6_initpktopts(&opt);
1878 error = mip6_ip6mh_create(&opt.ip6po_mh, &ip6->ip6_dst, &ip6->ip6_src,
1879 ip6mhi->ip6mhiti_cookie8);
1880 if (error) {
1881 ...
1882 m_freem(m);
1883 goto free_ip6pktopts;
1884 }

```

mip6_mncore.c

mip6_mncore.c

1872–1889 An IPv6 packet is prepared by the `mip6_create_ip6hdr()` function and a Home Test message, which is a reply message to the incoming Home Test Init message, is created by the `mip6_ip6mh_create()` function. As with other Mobility Headers, the Home Test message is prepared as an `ip6_pktopts{}` instance and passed to the `ip6_output()` function.

Listing 5-517

```
1892 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
1893 ...
1894 , NULL

```

mip6_mncore.c

```

1896 . . .
1897 if (error) {
1898 . . .
1899 goto free_ip6pktopts;
1900 }
1901 free_ip6pktopts:
1902 if (opt.ip6po_mh != NULL)
1903 FREE(opt.ip6po_mh, M_IP6OPT);
1904 }
1905 return (0);
1906 }
```

mip6_mncore.c

1892–1906 The created Home Test message is sent by the `ip6_output()` function. The memory space allocated for the message is released before finishing this function.

Listing 5-518

mip6_cncore.c

```

1911 int
1912 mip6_ip6mci_input(m0, ip6mci, ip6mcilen)
1913 struct mbuf *m0;
1914 struct ip6_mh_careof_test_init *ip6mci;
1915 int ip6mcilen;
1916 {
1917 struct ip6_hdr *ip6;
1918 struct mbuf *m;
1919 struct m_tag *mtag;
1920 struct ip6aux *ip6a;
1921 struct ip6_pktopts opt;
1922 int error = 0;
```

mip6_cncore.c

1911–1915 The `mip6_ip6mci_input()` function does tasks similar to the `mip6_ip6mhi_input()` function for a Care-of Test Init message. `m0` is a pointer to the mbuf which contains the Care-of Test Init message. The `ip6mci` and the `ip6mcilen` variables are the address of the head of the message and the size of the message, respectively. The difference from the `mip6_ip6mhi_input()` function is that this function has a validation code of the source address of the incoming Care-of Test Init message.

Listing 5-519

mip6_mncore.c

```

1926 ip6 = mtod(m0, struct ip6_hdr *);
1927 if (IN6_IS_ADDR_UNSPECIFIED(&ip6->ip6_src) ||
1928 IN6_IS_ADDR_LOOPBACK(&ip6->ip6_src)) {
1929 m_free(m0);
1930 return (EINVAL);
1931 }
1932 }
```

mip6_mncore.c

Listing 5-520

```

1934 /* packet length check. */
1935 if (ip6mcrlen < sizeof(struct ip6_mh_careof_test_init)) {
1936 ...
1937 /* send ICMP parameter problem. */
1938 icmp6_error(m0, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
1939 (caddr_t)&ip6mci->ip6mhcti_len - (caddr_t)ip6);
1940 return (EINVAL);
1941 }
1942 ...
1943 /* a home address destination option must not exist. */
1944 mtag = ip6_findaux(m0);
1945 if (mtag) {
1946 ip6a = (struct ip6aux *) (mtag + 1);
1947 if ((ip6a->ip6a_flags & IP6A_HASEEN) != 0) {
1948 ...
1949 m_free(m0);
1950 /* stat? */
1951 return (EINVAL);
1952 }
1953 }
1954 ...
1955 m = mip6_create_ip6hdr(&ip6->ip6_dst, &ip6->ip6_src, IPPROTO_NONE, 0);
1956 if (m == NULL) {
1957 ...
1958 goto free_ip6pktopts;
1959 }
1960 ip6_initpktopts(&opt);
1961 error = mip6_ip6mc_create(&opt.ip6po_mh, &ip6->ip6_dst, &ip6->ip6_src,
1962 ip6mci->ip6mhcti_cookie8);
1963 if (error) {
1964 ...
1965 m_free(m);
1966 goto free_ip6pktopts;
1967 }
1968 ...
1969 error = ip6_output(m, &opt, NULL, 0, NULL, NULL
1970 , NULL
1971 );
1972 if (error) {
1973 ...
1974 goto free_ip6pktopts;
1975 }
1976 free_ip6pktopts:
1977 if (opt.ip6po_mh != NULL)
1978 FREE(opt.ip6po_mh, M_IP6OPT);
1979 return (0);
2000 }

```

mip6_mncore.c

1926–1932 An inappropriate source address is rejected. The source address of the Care-of Test Init message must be the care-of address of a mobile node. The unspecified address and the loopback address cannot be care-of addresses.

1934–1999 The rest of the function performs the same tasks as the `mip6_ip6mhi_input()` function. We skip the discussion.

Listing 5-521

```
2314 static int
2315 mip6_ip6mh_create(pktopt_mobility, src, dst, cookie)
2316 struct ip6_mh **pktopt_mobility;
2317 struct in6_addr *src, *dst;
2318 u_int8_t *cookie; /* home init cookie */
2319 {
2320 struct ip6_mh_home_test *ip6mh;
2321 int ip6mh_size;
2322 mip6_nodekey_t home_nodekey;
2323 mip6_nonce_t home_nonce;
```

2314–2318 The `mip6_ip6mh_create()` function creates a Home Test message. `pktopt_mobility` is a pointer to the memory space for the message to be created. `src` and `dst` are the source and destination addresses of the message, respectively. These addresses are used to compute a checksum value of the message. `cookie` is a pointer to the home cookie value.

Listing 5-522

```
2325 *pktopt_mobility = NULL;
2326
2327 ip6mh_size = sizeof(struct ip6_mh_home_test);
2328
2329 if ((mip6_get_nonce(nonce_index, &home_nonce) != 0) ||
2330 (mip6_get_nodekey(nonce_index, &home_nodekey) != 0))
2331 return (EINVAL);
2332
2333 MALLOC(ip6mh, struct ip6_mh_home_test *, ip6mh_size,
2334 M_IP6OPT, M_NOWAIT);
2335 if (ip6mh == NULL)
2336 return (ENOMEM);
```

2325–2330 The current nonce value and nodekey value, pointed to by the global variable `nonce_index`, are retrieved by the `mip6_get_nonce()` and the `mip6_get_nodekey()` functions, respectively.

2333–2336 A memory space to hold the created Home Test message is allocated.

Listing 5-523

```
2338 bzero(ip6mh, ip6mh_size);
2339 ip6mh->ip6mhht_proto = IPPROTO_NONE;
2340 ip6mh->ip6mhht_len = (ip6mh_size >> 3) - 1;
2341 ip6mh->ip6mhht_type = IP6_MH_TYPE_HOT;
2342 ip6mh->ip6mhht_nonce_index = htons(nonce_index);
2343 bcopy(cookie, ip6mh->ip6mhht_cookie8, sizeof(ip6mh->ip6mhht_cookie8));
2344 if (mip6_create_keygen_token(dst, &home_nodekey,
2345 &home_nonce, 0, ip6mh->ip6mhht_keygen8)) {
2346 ....
2347 return (EINVAL);
2348 }
2349 /* calculate checksum. */
```

```

2353 ip6mh->ip6mhht_cksum = mip6_cksum(src, dst, ip6mh_size, IPPROTO_MH,
2354 (char *)ip6mh);
2355
2356 *pktopt_mobility = (struct ip6_mh *)ip6mh;
2357
2358 return (0);
2359 }

```

mip6_mncore.c

2338–2354 The size of the message is calculated in the same manner as other extension headers. The size is in units of 8 bytes excluding the first 8 bytes. The type is set to IP6_MH_TYPE_HOT. The value of the nonce index field (ip6mhht_nonce_index) is copied from the global variable nonce_index. The cookie value sent from the mobile node is copied to the cookie field (ip6mhht_cookie8). The keygen token is computed by the mip6_create_keygen_token() function and is copied to the keygen field (ip6mhht_keygen8). Finally, the checksum value is computed by the mip6_cksum() function.

Listing 5-524

```

2361 static int
2362 mip6_ip6mc_create(pktopt_mobility, src, dst, cookie)
2363 struct ip6_mh **pktopt_mobility;
2364 struct in6_addr *src, *dst;
2365 u_int8_t *cookie; /* careof init cookie */
2366 {
2367 struct ip6_mh_careof_test *ip6mc;
2368 int ip6mc_size;
2369 mip6_nodekey_t careof_nodekey;
2370 mip6_nonce_t careof_nonce;
2371
2372 *pktopt_mobility = NULL;
2373
2374 ip6mc_size = sizeof(struct ip6_mh_careof_test);
2375
2376 if ((mip6_get_nonce(nonce_index, &careof_nonce) != 0) ||
2377 (mip6_get_nodekey(nonce_index, &careof_nodekey) != 0))
2378 return (EINVAL);
2379
2380 MALLOC(ip6mc, struct ip6_mh_careof_test *, ip6mc_size,
2381 M_IP6OPT, M_NOWAIT);
2382 if (ip6mc == NULL)
2383 return (ENOMEM);
2384
2385 bzero(ip6mc, ip6mc_size);
2386 ip6mc->ip6mhct_proto = IPPROTO_NONE;
2387 ip6mc->ip6mhct_len = (ip6mc_size >> 3) - 1;
2388 ip6mc->ip6mhct_type = IP6_MH_TYPE_COT;
2389 ip6mc->ip6mhct_nonce_index = htons(nonce_index);
2390 bcopy(cookie, ip6mc->ip6mhct_cookie8, sizeof(ip6mc->ip6mhct_cookie8));
2391 if (mip6_create_keygen_token(dst, &careof_nodekey, &careof_nonce, 1,
2392 ip6mc->ip6mhct_keygen8)) {
2393
2394 ...
2395 return (EINVAL);
2396 }
2397
2398 /* calculate checksum. */
2399 ip6mc->ip6mhct_cksum = mip6_cksum(src, dst, ip6mc_size, IPPROTO_MH,
2400 (char *)ip6mc);
2401
2402 *pktopt_mobility = (struct ip6_mh *)ip6mc;
2403
2404

```

```

2405 return (0);
2406 }
2407 }
```

mip6_cncore.c

2361–2407 The `mip6_ip6mc_create()` function performs almost the same task to create the Care-of Test message as the `mip6_ip6mh_create()` does for a Home Test message.

Receiving Home Test/Care-of Test Messages

When a mobile node receives a Home Test message or a Care-of Test message, it sends a related event to its state machine.

Listing 5-525

```

2697 int
2698 mip6_ip6mh_input(m, ip6mh, ip6mhlen)
2699 struct mbuf *m;
2700 struct ip6_mh_home_test *ip6mh;
2701 int ip6mhlen;
2702 {
2703 struct ip6_hdr *ip6;
2704 struct hif_softc *sc;
2705 struct mip6_bu *mbu;
2706 int error = 0;
```

mip6_mncore.c

2697–2701 The `mip6_ip6mh_input()` function is called from the `mobility6_input()` function when a mobile node receives a Home Test message. `m` is a pointer to the `mbuf` which contains the received packet. The `ip6mh` and the `ip6mhlen` variables are pointers to the head of the Home Test message and its length, respectively.

Listing 5-526

```

2710 ip6 = mtod(m, struct ip6_hdr *);
2711
2712 /* packet length check. */
2713 if (ip6mhlen < sizeof(struct ip6_mh_home_test)) {
2714 ...
2715 /* send ICMP parameter problem. */
2716 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
2717 (caddr_t)&ip6mh->ip6mhht_len - (caddr_t)ip6);
2718 return (EINVAL);
2719 }
```

mip6_mncore.c

2713–2725 If the length of the received Home Test message is smaller than the size of the `ip6_mh_home_test {}` structure, the mobile node sends an ICMPv6 Parameter Problem message. The problem pointer points to the length field of the incoming message.

Listing 5-527

```

2727 sc = hif_list_find_withhaddr(&ip6->ip6_dst);
2728 if (sc == NULL) {
```

mip6_mncore.c

```

2733 ...
2734 m_free(m);
2735 ...
2736 }
2737 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, &ip6->ip6_src,
2738 &ip6->ip6_dst);
2739 if (mbu == NULL) {
2740 ...
2741 m_free(m);
2742 ...
2743 return (EINVAL);
2744 }

```

mip6_mncore.c

2727–2736 The destination address of the incoming packet must be the home address of the mobile node. If there is not a virtual home interface which has the home address, the mobile node drops the packet.

2737–2747 The status of the return routability procedure is kept in a binding update list entry. If the mobile node does not have a binding update list entry related to the incoming packet, the packet is dropped.

Listing 5-528

```

2749 /* check mobile cookie. */
2750 if (bcmpl(&mbu->mbu_mobile_cookie, ip6mh->ip6mhht_cookie8,
2751 sizeof(ip6mh->ip6mhht_cookie8)) != 0) {
2752 ...
2753 m_free(m);
2754 ...
2755 return (EINVAL);
2756 }
2757 ...
2758 error = mip6_bu_fsm(mbu, MIP6_BU_SEC_FSM_EVENT_HOT, ip6mh);
2759 if (error) {
2760 ...
2761 m_free(m);
2762 return (error);
2763 }
2764 ...
2765 mbu->mbu_home_nonce_index = ntohs(ip6mh->ip6mhht_nonce_index);
2766 ...
2767 return (0);
2768 }
2769 }
```

mip6_mncore.c

2750–2758 If the incoming Home Test message is not a response to the Home Test Init message sent from this mobile node, the packet is dropped. A Home Test message must include the same cookie value which is copied from the Home Test Init message sent previously.

2760–2769 The mobile node sends the MIP6_BU_SEC_FSM_EVENT_HOT event to its state machine to inform that a Home Test message is received. Line 2769 is redundant because the home nonce index is copied in the state machine as well.

Listing 5-529

```

2777 int
2778 mip6_ip6mc_input(m, ip6mc, ip6mcrlen)
2779 struct mbuf *m;
2780 struct ip6_mh_careof_test *ip6mc;
2781 int ip6mcrlen;
2782 {
2783 struct ip6_hdr *ip6;
2784 struct hif_softc *sc;
2785 struct mip6_bu *mbu = NULL;
2786 int error = 0;
2787 ...
2788 ip6 = mtod(m, struct ip6_hdr *);
2789
2790 if (IN6_IS_ADDR_UNSPECIFIED(&ip6->ip6_src) ||
2791 IN6_IS_ADDR_LOOPBACK(&ip6->ip6_src)) {
2792 m_free(m);
2793 return (EINVAL);
2794 }
2795
2796 /* packet length check. */
2797 if (ip6mcrlen < sizeof(struct ip6_mh_careof_test)) {
2798 ...
2799 /* send ICMP parameter problem. */
2800 icmp6_error(m, ICMP6_PARAM_PROB, ICMP6_PARAMPROB_HEADER,
2801 (caddr_t)&ip6mc->ip6mhct_len - (caddr_t)ip6);
2802 return (EINVAL);
2803 }
2804 }

```

mip6_mncore.c

2777–2781 The `mip6_ip6mc_input()` function performs almost the same tasks for the Care-of Test message as the `mip6_ip6mh_input()` function does for the Home Test message.

2792–2796 The intention of this part is to validate the care-of address of the received message. Apparently, the code is wrong. It should check the destination address instead of the source address. The destination address must be the care-of address of the mobile node. A care-of address cannot be the loopback address or the unspecified address.

Listing 5-530

```

2813 /* too ugly... */
2814 for (sc = LIST_FIRST(&hif_softc_list); sc;
2815 sc = LIST_NEXT(sc, hif_entry)) {
2816 for (mbu = LIST_FIRST(&sc->hif_bu_list); mbu;
2817 mbu = LIST_NEXT(mbu, mbu_entry)) {
2818 if (IN6_ARE_ADDR_EQUAL(&ip6->ip6_dst, &mbu->mbu_coa) &&
2819 IN6_ARE_ADDR_EQUAL(&ip6->ip6_src, &mbu->mbu_paddr))
2820 break;
2821 }
2822 if (mbu != NULL)
2823 break;
2824 }
2825 if (mbu == NULL) {
2826 ...
2827 m_free(m);
2828 ...
2829 }

```

mip6_mncore.c

2813–2833 To get a binding update list entry related to the incoming Care-of Test message, the mobile node checks all the binding update list entries it has. If there is no binding update list entry whose care-of address is the same as the destination address of the incoming packet and whose peer address is the same as the source address of the incoming packet, the packet is dropped.

Listing 5-531

```

2835 /* check mobile cookie. */
2836 if (bcmpl(&mbu->mbu_mobile_cookie, ip6mc->ip6mhct_cookie8,
2837 sizeof(ip6mc->ip6mhct_cookie8)) != 0) {
2841 ...
2842 m_freem(m);
2843 ...
2844 return (EINVAL);
2845 }
2846 error = mip6_bu_fsm(mbu, MIP6_BU_SEC_FSM_EVENT_COT, ip6mc);
2847 if (error) {
2848 ...
2849 m_freem(m);
2850 return (error);
2851 }
2852 mbu->mbu_careof_nonce_index = ntohs(ip6mc->ip6mhct_nonce_index);
2853 ...
2854 return (0);
2855 }
```

2835–2855 After checking the cookie value, the mobile node sends the MIP6_BU_SEC_FSM_EVENT_COT event to its state machine.

Sending a Binding Update Message to Correspondent Node

As we have already discussed in Section 5.17.19, a mobile node will call the `mip6_bu_send_cbu()` function to send a Binding Update message after receiving a Home Test and a Care-of Test message from a correspondent node. The route optimization preparation has been completed at this point. The KAME implementation does not require a Binding Acknowledgment message from a correspondent node.

5.17.24 Route Optimized Communication

If both a mobile node and a correspondent node support route optimization, those nodes can communicate with each other directly using extension headers as described in Section 5.5.

Sending a Route Optimized Packet

The extension headers used by the route optimization procedure are inserted during the output processing of a packet.

Listing 5-532

```

372 if (opt) {
373 /* Hop-by-Hop options header */
```

```

374 MAKE_EXTHDR(opt->ip6po_hbh, &exthdrs.ip6e_hbh);
375 /* Destination options header(1st part) */
376 if (opt->ip6po_rthdr
377 . . .
378 || opt->ip6po_rthdr2
379 . . .
380 ) {
381 /*
382 * Destination options header(1st part)
383 * This only makes sense with a routing header.
384 * See Section 9.2 of RFC 3542.
385 * Disabling this part just for MIP6 convenience is
386 * a bad idea. We need to think carefully about a
387 * way to make the advanced API coexist with MIP6
388 * options, which might automatically be inserted in
389 * the kernel.
390 */
391 MAKE_EXTHDR(opt->ip6po_dest1, &exthdrs.ip6e_dest1);
392 /*
393 * Routing header */
394 MAKE_EXTHDR(opt->ip6po_rthdr, &exthdrs.ip6e_rthdr);
395 . . .
396 /* Type 2 Routing header for MIP6 route optimization */
397 MAKE_EXTHDR(opt->ip6po_rthdr2, &exthdrs.ip6e_rthdr2);
398 . . .
399 /* Destination options header(2nd part) */
400 MAKE_EXTHDR(opt->ip6po_dest2, &exthdrs.ip6e_dest2);
401 . . .
402 MAKE_EXTHDR(opt->ip6po_mh, &exthdrs.ip6e_mh);
403 . . .
404 }

```

.ip6_output.c

372–404 The code is a part of the `ip6_output()` function. We can specify extension headers when calling the `ip6_output()` function using the `ip6_pktopts{}` structure. With regard to Mobile IPv6, the Type 2 Routing Header (line 397) and the Mobility Header (line 402) may be specified. A Home Address option is not usually specified by the `ip6_pktopts{}` structure at this point. The option is usually inserted automatically in the `mip6_exthdr_create()` function, discussed later.

Listing 5-533

.ip6_output.c

```

406 bzero((caddr_t)&mip6opt, sizeof(mip6opt));
407 if ((flags & IPV6_FORWARDING) == 0) {
408 struct m_tag *n;
409 struct ip6aux *ip6a = NULL;
410 /*
411 * XXX: reconsider the following routine.
412 */
413 /*
414 * MIP6 extention headers handling.
415 * insert HA, BU, BA, BR options if necessary.
416 */
417 n = ip6_findaux(m);
418 if (n)
419 ip6a = (struct ip6aux *) (n + 1);
420 if (!(ip6a && (ip6a->ip6a_flags & IP6A_NOTUSEBC)))
421 if (mip6_exthdr_create(m, opt, &mip6opt))
422 goto freehdrs;

```

```

423
424 if ((exthdrs.ip6e_rthdr2 == NULL)
425 && (mip6opt.mip6po_rthdr2 != NULL)) {
426 /*
427 * if a type 2 routing header is not specified
428 * when ip6_output() is called and
429 * mip6_exthdr_create() creates a type 2
430 * routing header for route optimization,
431 * insert it.
432 */
433 MAKE_EXTHDR(mip6opt.mip6po_rthdr2,
434 &exthdrs.ip6e_rthdr2);
435 /*
436 * if a routing header exists dest1 must be
437 * inserted if it exists.
438 */
439 if ((opt != NULL) && (opt->ip6po_dest1) &&
440 (exthdrs.ip6e_dest1 == NULL)) {
441 m_freem(exthdrs.ip6e_dest1);
442 MAKE_EXTHDR(opt->ip6po_dest1,
443 &exthdrs.ip6e_dest1);
444 }
445 /* Home Address Destination Option. */
446 if (mip6opt.mip6po_haddr != NULL)
447 have_hao = 1;
448 MAKE_EXTHDR(mip6opt.mip6po_haddr, &exthdrs.ip6e_haddr);
449 } else {
450 /*
451 * this is a forwarded packet. do not modify any
452 * extension headers.
453 */
454 }
455
456 if (exthdrs.ip6e_mh) {
457
458 if (ip6->ip6_nxt != IPPROTO_NONE || m->m_next != NULL)
459 panic("not supported piggyback");
460 exthdrs.ip6e_mh->m_next = m->m_next;
461 m->m_next = exthdrs.ip6e_mh;
462 *mtod(exthdrs.ip6e_mh, u_char *) = ip6->ip6_nxt;
463 ip6->ip6_nxt = IPPROTO_MH;
464 m->m_pkthdr.len += exthdrs.ip6e_mh->m_len;
465 exthdrs.ip6e_mh = NULL;
466 }

```

ip6_output.c

— Line 433 is broken here for layout reasons. However, it is a single line of code.

406–422 If the packet being sent requires any extension headers for route optimization, the node will insert those necessary headers by calling the `mip6_exthdr_create()` function. The `IP6A_NOTUSEBC` flag is used when a home agent needs to ignore a binding cache entry when sending a Binding Acknowledgment message since the Type 2 Routing Header is already inserted, if needed, when sending a Binding Acknowledgment message, as discussed in Section 5.16.13.

424–444 The `mip6_exthdr_create()` function creates a Destination Options Header which includes a Home Address option and a Type 2 Routing Header. The created headers will be stored in the `mip6_pktopts{}` structure specified as the `mip6opt` variable. If a Type 2 Routing Header is not specified in the `ip6_pktopts{}` instance and the `mip6_exthdr_create()` function generates a Type 2 Routing Header, the node will insert the header using the `MAKE_EXTHDR()` macro. If there is a first Destination Options

Header specified as `ip6po_dest1`, the node needs to insert it since the node has a Routing Header at this point.

445–448 If the `mip6_exthdr_create()` function generates a Destination Options Header which includes a Home Address option, the node inserts the header.

456–466 When a caller of the `ip6_output()` function specifies a Mobility Header as the `ip6_pktopts {}` structure, the node rearranges the packet. Lines 458–459 is a simple validation of the mbuf which contains the outgoing packet. The Mobility Header must not have any following headers. That is, the next header field (`ip6_nxt`) must be `IPPROTO_NONE` and the IPv6 packet must not have a following mbuf.

The mbuf which contains the Mobility Header is rearranged as the next mbuf of the IPv6 header and the next header value is set to `IPPROTO_MH`.

Listing 5-534

```
ip6_output.c
824 if ((flags & IPV6_FORWARDING) == 0) {
825 /*
826 * after the IPsec processing, the IPv6 header source
827 * address (this is the homeaddress of this node) and
828 * the address currently stored in the Home Address
829 * destination option (this is the coa of this node)
830 * must be swapped.
831 */
832 if ((error = mip6_addr_exchange(m, exthdrs.ip6e_haddr)) != 0) {
833 ...
834 goto bad;
835 }
836 } else {
837 /*
838 * this is a forwarded packet. The typical (and
839 * only ?) case is multicast packet forwarding. The
840 * swapping has been already done before (if
841 * necessary). we must not touch any extension
842 * headers at all.
843 */
844 }
845 }
```

`ip6_output.c`

832–837 If the node is acting as a mobile node and the outgoing packet has a Home Address option, the node needs to exchange the source address (which at this point is the care-of address of the mobile node) and the home address stored in the Home Address option before routing the packet.

Listing 5-535

```
ip6_output.c
857 if (exthdrs.ip6e_rthdr)
858 rh = (struct ip6_rthdr *) (mtod(exthdrs.ip6e_rthdr,
859 struct ip6_rthdr *));
860 ...
861 else if (exthdrs.ip6e_rthdr2)
862 rh = (struct ip6_rthdr *) (mtod(exthdrs.ip6e_rthdr2,
863 struct ip6_rthdr *));
864 ...
865 }
```

```

865 if (rh) {
866 struct ip6_rthdr0 *rh0;
867 struct in6_addr *addr;
868 struct sockaddr_in6 sa;
869
870 finaldst = ip6->ip6_dst;
871 switch (rh->ip6r_type) {
872 ....
873 case IPV6_RTHDR_TYPE_2:
874 ....
875 case IPV6_RTHDR_TYPE_0:
876 rh0 = (struct ip6_rthdr0 *)rh;
877 addr = (struct in6_addr *) (rh0 + 1);
878
879 .... [Address swapping procedure for a Routing Header]
880
881 }
882 }
883 }
```

ip6_output.c

857–910 If a correspondent node has a Type 2 Routing Header, the destination address and the address included in the Routing Header needs to be exchanged, as well as the Home Address option. The exchange procedure is almost the same as that of the Type 1 Routing Header.

Receiving a Route Optimized Packet

A route optimized packet sent from a mobile node has a Home Address option. The option processing is done while the receiving node is processing the Destination Options header. This procedure was discussed in Section 5.16.15. A route optimized packet sent from a correspondent node has a Type 2 Routing Header. This processing code was discussed in Section 5.17.7.

Creating Extension Headers

Extension headers for route optimized packets are created by the `mip6_exthdr_create()` function.

Listing 5-536

```

513 int
514 mip6_exthdr_create(m, opt, mip6opt)
515 struct mbuf *m; /* ip datagram */
516 struct ip6_pktopts *opt;  /* pktopt passed to ip6_output */
517 struct mip6_pktopts *mip6opt;
518 {
519 struct ip6_hdr *ip6;
520 int s, error = 0;
521
522 struct hif_softc *sc;
523 struct mip6_bu *mbu;
524 int need_hao = 0;
```

mip6_cncore.c

513–516 The `mip6_exthdr_create()` function has three parameters: The `m` parameter is a pointer to the `mbuf` which contains a packet to be sent; the `opt` parameter is a pointer to the `ip6_pktopts{}` instance which has been passed to the `ip6_output()` function;

and the `mip6opt` parameter is a pointer to the `mip6_pktopts{}` instance. The function will create all necessary header information and store it in the `mip6opt` variable.

Listing 5-537

```

538 /*
539 * From section 6.1: "Mobility Header messages MUST NOT be
540 * sent with a type 2 routing header, except as described in
541 * Section 9.5.4 for Binding Acknowledgment".
542 */
543 if ((opt != NULL)
544 && (opt->ip6po_mh != NULL)
545 && (opt->ip6po_mh->ip6mh_type != IP6_MH_TYPE_BACK)) {
546 goto skip_rthdr2;
547 }

```

mip6_cncore.c

543–547 A Mobility Header cannot have a Type 2 Routing Header except for the Binding Acknowledgment message. If `ip6po_mh`, which contains a Mobility Header, is specified and the type is not a Binding Acknowledgment, the function skips the creation code of a Type 2 Routing Header.

Listing 5-538

```

549 /*
550 * create rthdr2 only if the caller of ip6_output() doesn't
551 * specify rthdr2 already.
552 */
553 if ((opt != NULL) &&
554 (opt->ip6po_rthdr2 != NULL))
555 goto skip_rthdr2;
556
557 /*
558 * add the routing header for the route optimization if there
559 * exists a valid binding cache entry for this destination
560 * node.
561 */
562 error = mip6_rthdr_create_withdst (&mip6opt->mip6po_rthdr2,
563 &ip6->ip6_dst, opt);
564 if (error) {
565 ...
566 goto bad;
567 }
568 skip_rthdr2:

```

mip6_cncore.c

553–555 If the caller of the `ip6_output()` function explicitly specifies a Type 2 Routing Header (that is, `ip6po_rthdr2` is specified), the function respects the intention of the caller.

562–569 A Type 2 Routing Header is created by the `mip6_rthdr_create_withdst()` function and stored in the `mip6po_rthdr2` pointer.

Listing 5-539

```

573 /* the following stuff is applied only for a mobile node. */
574 if (!MIP6_IS_MN) {

```

mip6_cncore.c

```

575 goto skip_hao;
576 }
577
578 /*
579 * find hif that has a home address that is the same
580 * to the source address of this sending ip packet
581 */
582 sc = hif_list_find_withhaddr(&ip6->ip6_src);
583 if (sc == NULL) {
584 /*
585 * this source address is not one of our home addresses.
586 * we don't need any special care about this packet.
587 */
588 goto skip_hao;
589 }

```

mip6_cncore.c

574–576 A Home Address option is inserted only if the node is acting as a mobile node.

582–589 If the source address of the outgoing packet is one of the home addresses of the mobile node, a pointer to the virtual home interface related to the home address is searched for. If the source address is not a home address, then no related virtual home interface will be found. In this case, there is no need to insert a Home Address option.

Listing 5-540

```

591 /*
592 * check home registration status for this destination
593 * address.
594 */
595 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, &ip6->ip6_dst,
596 &ip6->ip6_src);
597 if (mbu == NULL) {
598 /* no registration action has been started yet. */
599 goto skip_hao;
600 }

```

mip6_cncore.c

595–600 If a mobile node does not have a binding update list entry to the peer node, the node cannot perform a route optimized communication.

Listing 5-541

```

602 if ((opt != NULL) && (opt->ip6po_mh != NULL)) {
603 if (opt->ip6po_mh->ip6mh_type == IP6_MH_TYPE_BU)
604 need_hao = 1;
605 else {
606 /*
607 * From 6.1 Mobility Header: "Mobility Header
608 * messages also MUST NOT be used with a Home
609 * Address destination option, except as
610 * described in Section 11.7.1 and Section
611 * 11.7.2 for Binding Update."
612 */
613 goto skip_hao;
614 }
615 }

```

mip6_cncore.c

602–615 A Home Address option must not be used with the Mobility Header except with a Binding Update message. If the packet has a Mobility Header (that is, `ip6po_mh` is

specified) and the type is not Binding Update, the creation of a Home Address option is skipped.

Listing 5-542

```
mip6_cncore.c
616 if ((mbu->mbu_flags & IP6MU_HOME) != 0) {
617 /* to my home agent. */
618 if (!need_hao &&
619 (mbu->mbu_pri_fsm_state == MIP6_BU_PRI_FSM_STATE_IDLE ||
620 mbu->mbu_pri_fsm_state == MIP6_BU_PRI_FSM_STATE_WAITD))
621 goto skip_hao;
622 } else {
623 /* to any of correspondent nodes. */
624 if (!need_hao && !MIP6_IS_BU_BOUND_STATE(mbu))
625 goto skip_hao;
626 }
mip6_cncore.c
```

616–621 The outgoing packet is destined for the home agent of the mobile node. A Home Address option must be used only when the mobile node is registered. If the registration state is MIP6_BU_PRI_FSM_STATE_IDLE or MIP6_BU_PRI_FSM_STATE_WAITD, the packet must not have a Home Address option.

622–626 The same conditions are checked for a correspondent node.

Listing 5-543

```
mip6_cncore.c
627 /* create a home address destination option. */
628 error = mip6_haddr_destopt_create(&mip6opt->mip6po_haddr,
629 &ip6->ip6_src, &ip6->ip6_dst, sc);
630 if (error) {
631 ...
632 goto bad;
633 }
634 skip_hao:
635 error = 0; /* normal exit. */
636 ...
637  bad:
638 splx(s);
639 return (error);
640  }
mip6_cncore.c
```

628–629 The `mip6_haddr_destopt_create()` function is called and a Destination Options Header which contains the Home Address option is created.

Creating a Type 2 Routing Header with a Destination Address

The `mip6_rthdr_create_withdst()` function creates a Type 2 Routing Header for a mobile node with the specified home address of the mobile node.

Listing 5-544

```
mip6_cncore.c
681  static int
682  mip6_rthdr_create_withdst(pktopt_rthdr, dst, opt)
683 struct ip6_rthdr **pktopt_rthdr;
684 struct in6_addr *dst;
```

```

685 struct ip6_pktopts *opt;
686 {
687 struct mip6_bc *mbc;
688 int error = 0;
689
690 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list, dst);
691 if (mbc == NULL) {
692 /* no binding cache entry for this dst is found. */
693 return (0);
694 }
695
696 error = mip6_rthdr_create(pktopt_rthdr, &mbc->mbc_pcua, opt);
697 if (error) {
698 return (error);
699 }
700
701 return (0);
702 }
```

mip6_cncore.c

681–685 The dst parameter is the home address of a mobile node.

690–699 The `mip6_bc_list_find_withphaddr()` function is called to find a binding cache entry for the mobile node whose home address is dst. If a correspondent node has such a binding cache entry, the `mip6_rthdr_create()` function is called with the care-of address of the mobile node to create a Type 2 Routing Header which contains the care-of address of the mobile node. The address in the Routing Header will be exchanged with the destination address of an IPv6 header in the `ip6_output()` function later.

Creating a Home Address Option

The `mip6_haddr_destopt_create()` function creates a Destination Options Header which contains a Home Address option.

Listing 5-545

mip6_mncore.c

```

2420 int
2421 mip6_haddr_destopt_create(pktopt_haddr, src, dst, sc)
2422 struct ip6_dest *pktopt_haddr;
2423 struct in6_addr *src;
2424 struct in6_addr *dst;
2425 struct hif_softc *sc;
2426 {
2427 struct in6_addr hif_coa;
2428 struct ip6_opt_home_address haddr_opt;
2429 struct mip6_buffer optbuf;
2430 struct mip6_bu *mbu;
2431 struct in6_addr *coa;
```

mip6_mncore.c

2420–2425 The `pktopt_haddr` parameter is a pointer where the created header is placed. The `src` and `dst` parameters are the source address and the destination address of a mobile node, respectively. The `sc` parameter is a pointer to the virtual home interface of the mobile node.

Listing 5-546

mip6_mncore.c

```

2433 if (*pktopt_haddr) {
2434 /* already allocated ? */
```

```

2435 return (0);
2436 }
2437
2438 /* get current CoA and recover its scope information. */
2439 if (sc->hif_coa_ifa == NULL) {
2440 ....
2441 return (0);
2442 }
2443 hif_coa = sc->hif_coa_ifa->ia_addr.sin6_addr;

```

mip6_mncore.c

2433–2435 If the caller of the `ip6_output()` function has already specified a Home Address option, the caller's intention is respected.

2439–2445 The care-of address of the mobile node is taken from the virtual home interface. If the mobile node does not have a valid care-of address, a Home Address option cannot be created.

Listing 5-547

```

2447 bzero(&haddr_opt, sizeof(struct ip6_opt_home_address));
2448 haddr_opt.ip6oh_type = IP6OPT_HOME_ADDRESS;
2449 haddr_opt.ip6oh_len = IP6OPT_HALEN;
2450
2451 mbu = mip6_bu_list_find_withpaddr(&sc->hif_bu_list, dst, src);
2452 if (mbu && ((mbu->mbu_state & MIP6_BU_STATE_NEEDTUNNEL) != 0)) {
2453 return (0);
2454 }
2455 if (mbu)
2456 coa = &mbu->mbu_coa;
2457 else
2458 coa = &hif_coa;
2459 bcopy((caddr_t)coa, haddr_opt.ip6oh_addr, sizeof(struct in6_addr));

```

mip6_mncore.c

2451–2454 If the destination node does not support Mobile IPv6 (the `MIP6_BU_STATE_NEEDTUNNEL` flag is set), a Home Address option will not be created.

2452–2459 The care-of address of the mobile node is copied to the option. The address will be swapped with the source address of the IPv6 packet later in the `ip6_output()` function.

Note that the variable `mbu` will never be a NULL pointer. The code from lines 2457 to 2458 is old and was never executed. The code was used in the older Mobile IPv6 specification, which allowed using a Home Address option without a correct binding between a mobile node and a correspondent node.

Listing 5-548

```

2461 MALLOC(optbuf.buf, u_int8_t *, MIP6_BUFFER_SIZE, M_IP6OPT, M_NOWAIT);
2462 if (optbuf.buf == NULL) {
2463 return (ENOMEM);
2464 }
2465 bzero((caddr_t)optbuf.buf, MIP6_BUFFER_SIZE);

```

mip6_mncore.c

```

2466 optbuf.off = 2;
2467
2468 /* Add Home Address option */
2469 mip6_add_opt2dh((u_int8_t *)&haddr_opt, &optbuf);
2470 mip6_align_destopt(&optbuf);
2471
2472 *pktopt_haddr = (struct ip6_dest *)optbuf.buf;
2473
2474 ...
2475
2476 return (0);
2477 }
```

mip6_mncore.c

2461–2472 Memory space to hold a Destination Options Header is allocated and the Home Address option created just before is inserted on line 2469.

5.17.25 Tunnel Control

Adding/Removing a Tunnel

A mobile node and a home agent create a tunnel interface between them to send/receive packets between the mobile node and correspondent nodes. The tunnel is created/destroyed by the generic tunnel mechanism provided by the `mip6_tunnel_control()` function.

Listing 5-549

mip6_cncore.c

```

2869 int
2870 mip6_tunnel_control(action, entry, func, ep)
2871 int action;
2872 void *entry;
2873 int (*func)(const struct mbuf *, int, int, void *);
2874 const struct encaptab **ep;
2875 {
2876
2877 #ifdef MIP6_MOBILE_NODE
2878 struct mip6_bu *mbu;
2879 struct sockaddr_in6 haddr_sa, coa_sa, paddr_sa;
2880 #endif
2881 #ifdef MIP6_HOME_AGENT
2882 struct mip6_bc *mbc;
2883 struct sockaddr_in6 phaddr_sa, pcoa_sa, addr_sa;
2884 #endif
2885 }
```

mip6_cncore.c

2869–2874 The `mip6_tunnel_control()` function has four parameters. The `action` parameter is the type of operation. The `MIP6_TUNNEL_ADD`, `MIP6_TUNNEL_CHANGE` or `MIP6_TUNNEL_DELETE` command can be specified. The `entry` parameter is a pointer to a binding update list entry or a binding cache entry based on the type of the node. The `func` parameter is a pointer to the function which decides whether the node should receive a tunneled packet. `ep` is a pointer to the tunnel information provided by the generic tunnel mechanism.

Listing 5-550

mip6_cncore.c

```

2886 if ((entry == NULL) && (ep == NULL)) {
2887 return (EINVAL);
2888 }
```

```
.... [IPsec processing]
```

```

2959 /* before doing anything, remove an existing encap entry. */
2960 switch (action) {
2961 case MIP6_TUNNEL_ADD:
2962 case MIP6_TUNNEL_CHANGE:
2963 case MIP6_TUNNEL_DELETE:
2964 if (*ep != NULL) {
2965 encap_detach(*ep);
2966 *ep = NULL;
2967 }
2968 }

```

mip6_cncore.c

2960–2968 Existing tunnel information is removed by the `encap_detach()` function, which removes the tunnel interface entry from the kernel, before adding/changing the information.

Listing 5-551

```
mip6_cncore.c
```

```

2970 switch (action) {
2971 case MIP6_TUNNEL_ADD:
2972 case MIP6_TUNNEL_CHANGE:
2973 *ep = encap_attach_func(AF_INET6, IPPROTO_IPV6,
2974 func,
2975 (struct protosw *)&mip6_tunnel_protosw,
2976 (void *)entry);
2977 if (*ep == NULL) {
2978 ....
2979 return (EINVAL);
2980 }
2981 break;
2982 }
2983 return (0);
2984 }

```

mip6_cncore.c

2970–2984 If the operation is removing, the process has been done already. If the operation is adding or changing, a new tunnel information entry is created by the `encap_attach_func()` function, which inserts the tunnel information into the kernel.

Validation of Packets Received from a Tunnel

The `mip6_bu_encapcheck()` function is called when a mobile node receives an IPv6 in IPv6 packet.

Listing 5-552

```
mip6_mncore.c
```

```

1859 int
1860 mip6_bu_encapcheck(m, off, proto, arg)
1861 const struct mbuf *m;
1862 int off;
1863 int proto;
1864 void *arg;
1865 {
1866 struct ip6_hdr *ip6;
1867 struct mip6_bu *mbu = (struct mip6_bu *)arg;

```

```

1868 struct hif_softc *sc;
1869 struct mip6_prefix *mpfx;
1870 struct in6_addr *haaddr, *myaddr, *mycoa;


---


```

mip6_mncore.c

1859–1864 The function must return a positive value (from 1 to 128) if the packet is acceptable and must return 0 if it is not acceptable. *m* is a pointer to the incoming packet. *off* and *proto* are the offset to the inner packet header and a protocol number of the inner packet, respectively. These two parameters are not used in this function. *arg* is a pointer which is the pointer passed when the tunnel information is registered by the *encap_attach_func()* function on line 2973 of *mip6_cncore.c* (Listing 5–551). In a mobile node case, a pointer to a binding update entry is set.

Listing 5–553

```


---


1879 ip6 = mtod(m, struct ip6_hdr*);
1880
1881 haaddr = &mbu->mbu_paddr;
1882 myaddr = &mbu->mbu_haddr;
1883 mycoa = &mbu->mbu_coa;
1884
1885 /*
1886 * check whether this packet is from the correct sender (that
1887 * is, our home agent) to the CoA or the HoA the mobile node
1888 * has registered before.
1889 */
1890 if (!IN6_ARE_ADDR_EQUAL(&ip6->ip6_src, haaddr) ||
1891 !(IN6_ARE_ADDR_EQUAL(&ip6->ip6_dst, mycoa) ||
1892 IN6_ARE_ADDR_EQUAL(&ip6->ip6_dst, myaddr))) {
1893 return (0);
1894 }


---


```

mip6_mncore.c

1881–1894 The source address of the tunnel packet must be the address of the home agent of the mobile node. The destination address of the tunnel packet must be either the home address or the care-of address of the mobile node. Otherwise, the packet is dropped.

Listing 5–554

```


---


1896 /*
1897 * XXX: should we compare the ifid of the inner dstaddr of the
1898 * incoming packet and the ifid of the mobile node's? these
1899 * check will be done in the ip6_input and later.
1900 */
1901
1902 /* check mn prefix */
1903 for (mpfx = LIST_FIRST(&mip6_prefix_list); mpfx;
1904 mpfx = LIST_NEXT(mpfx, mpfx_entry)) {
1905 if (!in6_are_prefix_equal(myaddr, &mpfx->mpfx_prefix,
1906 mpfx->mpfx_prefixlen)) {
1907 /* this prefix doesn't match my prefix.
1908 * check next. */
1909 continue;
1910 }
1911 goto match;
1912 }
1913 return (0);


---


```

mip6_mncore.c

```

1914 match:
1915 return (128);
1916 }

```

mip6_mncore.c

1903–1912 If the prefix part of the home address is not one of the prefixes that the mobile node is managing, the packet is dropped. This code is redundant and can be removed, since in the KAME implementation the prefix of a home address is always one of the prefixes which a mobile node is managing.

Listing 5-555

mip6_hacore.c

```

662 int
663 mip6_bc_encapcheck(m, off, proto, arg)
664 const struct mbuf *m;
665 int off;
666 int proto;
667 void *arg;
668 {
669 struct ip6_hdr *ip6;
670 struct mip6_bc *mbc = (struct mip6_bc *)arg;
671 struct in6_addr *mnaddr;
672
673 if (mbc == NULL) {
674 return (0);
675 }
676
677 ip6 = mtod(m, struct ip6_hdr*);
678
679 mnaddr = &mbc->mbc_pcoa;
680
681 /* check mn addr */
682 if (!IN6_ARE_ADDR_EQUAL(&ip6->ip6_src, mnaddr)) {
683 return (0);
684 }
685
686 /* check my addr */
687 /* XXX */
688
689 return (128);
690 }

```

mip6_hacore.c

662–667 The `mip6_bc_encapcheck()` does the validation check for the incoming tunnel packets on a home agent. The meaning of the `m`, `off` and `proto` parameters are the same as the parameters of the `mip6_bu_encapcheck()` function. `arg` is a pointer to a binding cache entry, which is registered by the `encap_attach_func()` function on line 2973 in Listing 5-551 of `mip6_cncore.c`.

679–684 The function returns 128 if the source address of the incoming tunnel packet is the care-of address of a mobile node. The destination address of the tunnel packet is not checked at this moment, but in theory it should also be checked.

5.17.26 Receiving Packets from a Tunnel

If a mobile node or a home agent accepts a tunnel packet, the packet is input to the `mip6_tunnel_input()` function through the protocol switch mechanism.

Listing 5-556

```

229 struct ip6protosw inet6sw[] = {
...
530 struct ip6protosw mip6_tunnel_protosw =
531 { SOCK_RAW, &inet6domain, IPPROTO_IPV6, PR_ATOMIC|PR_ADDR,
532 mip6_tunnel_input, rip6_output, 0, rip6_ctloutput,
...
534 0,
...
538 0, 0, 0, 0,
...
540 &rip6_usrreqs
...
542 };

```

530–542 The `inet6sw[]` array specifies an input function based on the protocol number. The `mip6_tunnel_protosw` variable declares the `mip6_tunnel_input()` function as the IPv6 in IPv6 protocol handing function. The information is passed when the `encap_attach_func()` function is called on line 2973 in Listing 5-551 of `mip6_cncore.c`.

Listing 5-557

```

2803 int
2804 mip6_tunnel_input(mp, offp, proto)
2805 struct mbuf **mp;
2806 int *offp, proto;
2807 {
2808 struct mbuf *m = *mp;
2809 struct ip6_hdr *ip6;
...
2811 int s;

```

2803–2806 The `mip6_tunnel_input()` function is called when a mobile node or a home agent receives an IPv6 in IPv6 packet from its home agent or mobile nodes, respectively.

Listing 5-558

```

2814 m_adj(m, *offp);
2815
2816 switch (proto) {
2817 case IPPROTO_IPV6:
2818 if (m->m_len < sizeof(*ip6)) {
2819 m = m_pullup(m, sizeof(*ip6));
2820 if (!m)
2821 return (IPPROTO_DONE);
2822 }
2823
2824 ip6 = mtod(m, struct ip6_hdr *);
...
2831 s = splimp();
...
2838 if (IF_QFULL(&ip6intrq))
2839 IF_DROP(&ip6intrq); /* update statistics */
2840 splx(s);

```

```

2841 goto bad;
2842 }
2843 IF_ENQUEUE(&ip6intrq, m);
2844 ....
2845 splx(s);
2846 ....
2847 break;
2848 default:
2849 ....
2850 goto bad;
2851 }
2852 return (IPPROTO_DONE);
2853 bad:
2854 m_freem(m);
2855 return (IPPROTO_DONE);
2856 }

```

mip6_cncore.c

2814 The outer header is stripped.

2816–2867 The `mip6_tunnel_input()` function accepts only an IPv6 packet as an inner packet. If the inner packet is an IPv6 packet, the packet is enqueued to the IPv6 input packet queue by the `IF_ENQUEUE()` macro, as long as the queue is not full. If the queue is full, then the packet is dropped. All other packets whose protocol is not IPv6 are also dropped.

5.17.27 I/O Control

An I/O control interface is provided to manage the Mobile IPv6 features from a user space program. The I/O control is implemented as the `mip6_ioctl()` function. Table 5-43 shows the list of I/O control commands.

TABLE 5-43

Name	Description
<code>SIOCSMIP6CFG</code>	Configure features. The following subcommands are required.
<code>SIOCSMIP6CFG_ENABLEMN</code>	Enable a mobile node feature.
<code>SIOCSMIP6CFG_DISABLEMN</code>	Disable a mobile node feature.
<code>SIOCSMIP6CFG_ENABLEHA</code>	Enable a home agent feature.
<code>SIOCSMIP6CFG_ENABLEIPSEC</code>	Enable IPsec signal packets protection.
<code>SIOCSMIP6CFG_DISABLEIPSEC</code>	Disable IPsec signal packets protection.
<code>SIOCSMIP6CFG_ENABLEDEBUG</code>	Enable debug messages.
<code>SIOCSMIP6CFG_DISABLEDEBUG</code>	Disable debug message.
<code>SIOCDBC</code>	Remove binding cache entries.
<code>SIOCSPREFERREDIFNAMES</code>	Set preferences of interface names when a care-of address is chosen.

Listing 5-559

```

264 int
265 mip6_ioctl(cmd, data)
266 u_long cmd;
267 caddr_t data;
268 {
269 int subcmd;
270 struct mip6_req *mr = (struct mip6_req *)data;
271 int s;

```

mip6_cncore.c

264–267 The `mip6_ioctl()` function has two parameters. The `cmd` parameter is one of the control commands listed in Table 5-43 and the `data` parameter is a pointer to the `mip6_req{ }` structure which contains data related to the command.

Listing 5-560

```

279 switch (cmd) {
280 case SIOCSMIP6CFG:
281 subcmd = *(int *)data;
282 switch (subcmd) {

```

mip6_cncore.c

mip6_cncore.c

280–282 The `SIOCSMIP6CFG` command configures various Mobile IPv6 features, and it has several subcommands.

Listing 5-561

```

284 case SIOCSMIP6CFG_ENABLEMN:
285 {
286 int error;
287 error = mip6_mobile_node_start();
288 if (error) {
289 splx(s);
290 return (error);
291 }
292 }
293 break;
294
295 case SIOCSMIP6CFG_DISABLEMN:
296 mip6_mobile_node_stop();
297 break;
298
299 ....
300 case SIOCSMIP6CFG_ENABLEHA:
301
302 ....
303 mip6ctl_nodetype = MIP6_NODETYPE_HOME_AGENT;
304 break;

```

mip6_cncore.c

mip6_cncore.c

284–306 The `SIOCSMIP6CFG_ENABLEMN` subcommand activates the mobile node feature. The activation code is implemented in the `mip6_mobile_node_start()` function. The `SIOCSMIP6CFG_DISABLEMN` subcommand stops the mobile node function. The `mip6_mobile_node_stop()` function does the actual work. `SIOCSMIP6CFG_ENABLEHA` activates the home agent function. Currently, no deactivation mechanism is provided to stop the home agent function.

Listing 5-562

```
mip6_cncore.c
```

```

309 case SIOCSMIP6CFG_ENABLEIPSEC:
310 ....
311 mip6ctl_use_ipsec = 1;
312 break;
313
314 case SIOCSMIP6CFG_DISABLEIPSEC:
315 ....
316 mip6ctl_use_ipsec = 0;
317 break;
318
319 case SIOCSMIP6CFG_ENABLEDEBUG:
320 ....
321 mip6ctl_debug = 1;
322 break;
323
324 case SIOCSMIP6CFG_DISABLEDEBUG:
325 ....
326 mip6ctl_debug = 0;
327 break;
328
329 default:
330 splx(s);
331 return (EINVAL);
332 }
333 break;

```

```
mip6_cncore.c
```

309–341 The SIOCSMIP6CFG_ENABLEIPSEC, the SIOCSMIP6CFG_DISABLEIPSEC, the SIOCSMIP6CFG_ENABLEDEBUG and the SIOCSMIP6CFG_DISABLEDEBUG set Mobile IPv6-related global variables. These global variables can be modified via the sysctl mechanism in addition to the I/O control mechanism.

Listing 5-563

```
mip6_cncore.c
```

```

363 case SIOCDBC:
364 if (IN6_IS_ADDR_UNSPECIFIED(&mr->mip6r_ru.mip6r_in6)) {
365 struct mip6_bc *mbc;
366
367 /* remove all binding cache entries. */
368 while ((mbc = LIST_FIRST(&mip6_bc_list)) != NULL) {
369 (void)mip6_bc_list_remove(&mip6_bc_list, mbc);
370 }
371 } else {
372 struct mip6_bc *mbc;
373
374 /* remove a specified binding cache entry. */
375 mbc = mip6_bc_list_find_withphaddr(&mip6_bc_list,
376 &mr->mip6r_ru.mip6r_in6);
377 if (mbc != NULL) {
378 (void)mip6_bc_list_remove(&mip6_bc_list, mbc);
379 }
380 }
381 break;

```

```
mip6_cncore.c
```

363 The SIOCDBC command removes a specified binding cache entry if the IPv6 address to be removed is specified. Otherwise, it removes all binding cache entries kept in a node.

364–370 If the specified IPv6 address is the unspecified address, the `mip6_bc_list_remove()` function is called for all binding cache entries listed in the global variable `mip6_bc_list`. All cache entries are removed.

371–380 If an IPv6 address is specified, the related binding cache entry found by the `mip6_bc_list_find_withphaddr()` function is removed from the cache list.

Listing 5-564

```

439 case SIOCSPREFERREDIFNAMES:
440 {
441 /*
442 * set preferable ifps for selecting CoA. we must
443 * keep the name as a string because other information
444 * (such as a pointer, interface index) may be changed
445 * when removing the devices.
446 */
447 bcopy(&mr->mip6r_ru.mip6r_ifnames, &mip6_preferred_ifnames,
448 sizeof(mr->mip6r_ru.mip6r_ifnames));
449 mip6_process_movement();
450 }
451 break;
452 ....
453 }
454 splx(s);
455
456 return (0);
457 }
```

439–450 The `SIOCSPREFERREDIFNAMES` command specifies the order in which network interface names are referenced when a mobile node chooses a care-of address from multiple network interfaces. The array of the interface names is copied to the `mip6_preferred_ifnames` variable. The `mip6_process_movement()` function is called to choose the most preferable network interface.

5.18 Mobile IPv6 Operation

In this section, we discuss the configuration of the Mobile IPv6 function using the KAME implementation. We assume the readers know the basic installation of the KAME protocol stack. If you are not familiar with the KAME kit, please read the instruction document which is placed in the top of the KAME distribution directory.

5.18.1 Rebuilding a Kernel with Mobile IPv6 Extension

The Mobile IPv6 features are not enabled by default. You must prepare a new kernel configuration file and rebuild your kernel to be able to support the Mobile IPv6 protocol. Some user-space programs also need to be rebuilt.

Kernel Options for Mobile Node

To enable mobile node features, the following kernel options need to be added to your kernel configuration file.

```
options MIP6
options MIP6_MOBILE_NODE
pseudo-device hif 1
```

hif indicates a virtual home interface. If you have more than one home network, you need to specify the number of home networks you use.

Kernel Options for Home Agent

To enable home agent features, the following kernel options need to be added to your kernel configuration file.

```
options MIP6
options MIP6_HOME_AGENT
```

Kernel Options for Correspondent Node

To enable correspondent node features, the following option needs to be added to your kernel configuration file.

```
options MIP6
```

5.18.2 Rebuilding User Space Programs

There are four user space programs related to Mobile IPv6.

1. **rtadvd**

The router advertisement daemon.

2. **had**

The daemon program that provides the Dynamic Home Agent Address Discovery and Mobile Prefix Solicitation/Advertisement mechanisms.

3. **mip6control**

The control program of the KAME Mobile IPv6 functions.

4. **mip6stat**

The program that displays statistics of packets related to Mobile IPv6.

Rebuilding rtadvd

You need to add a compiler option to the Makefile of the rtadvd daemon. You will find the Makefile for rtadvd in \${KAME}/freebsd4/sbin/rtadvd/ directory. The following line needs to be added to the Makefile.

```
CFLAGS+=-DMIP6
```

The **rtadvd** daemon compiled with the above option will include a Home Agent Information option in Router Advertisement messages when the daemon is launched with the -m switch. Also, the option will relax the restriction of the advertisement interval. In the basic IPv6 specification, a router must wait a minimum of 3 seconds when sending Router Advertisement messages periodically. With the option, a router can send Router Advertisement messages every 50 milliseconds at minimum.

Building Other Programs

Other user space programs (**had**, **mip6control**, **mip6stat**) require no additional configuration. These commands will be installed to the `/usr/local/v6/sbin/` directory with other KAME programs.

5.18.3 IPsec Signal Protection

The Mobile IPv6 specification requires that the signaling packets be protected by the IPsec mechanism. KAME Mobile IPv6 users must set up by themselves properly, IPsec configuration between mobile nodes and its home agent; however, it would be tough work especially for those who are not familiar with IPsec and Mobile IPv6. The KAME implementation provides scripts to generate configuration files to set up IPsec configuration between a mobile node and a home agent.

- **mip6makeconfig.sh**

Generate necessary configuration files.

- **mip6secontrol.sh**

Install IPsec configuration using configuration files generated by the **mip6makeconfig.sh** script.

These scripts are located in `$(KAME)/kame/kame/mip6control/` directory.

Configuration Directory

The default configuration directory is `/usr/local/v6/etc/mobileip6/`. The configuration files for each node are created in a separate directory under this directory. In this example, we use the directory named `mobile_node_0` as an example. The names of the directories which contain configuration files are arbitrary.

```
# mkdir /usr/local/v6/etc/mobileip6
# mkdir /usr/local/v6/etc/mobileip6/mobile_node_0
```

Preparing a Base Configuration File

The next step is to create a base configuration file for a mobile node. The name of the configuration file must be `config`. The file is placed under the configuration directory for each node. In this case, the file should be in the `/usr/local/v6/etc/mobileip6/mobile_node_0/` directory.

The configuration file provides the following parameters.

- `mobile_node`

The address of a mobile node.

- `home_agent`

The address of a home agent.

- `transport_spi_mn_to_ha`

The SPI value for the transport mode IPsec packets from a mobile node to a home agent.

- `transport_spi_mn_to_ha`
The SPI value for the transport mode IPsec packets from a home agent to a mobile node.
- `transport_protocol`
The name of IPsec transport mode protocol. esp or ah can be specified.
- `transport_esp_algorithm`
The name of the encryption algorithm used by IPsec transport mode.
- `transport_esp_secret`
The secret value for the encryption algorithm.
- `transport_auth_algorithm`
The name of the authentication algorithm used by IPsec transport mode.
- `transport_auth_secret`
The secret value for the authentication algorithm.
- `tunnel_spi_mn_to_ha`
The SPI value for the tunnel mode IPsec packets from a mobile node to a home agent.
- `tunnel_spi_ha_to_mn`
The SPI value for the tunnel mode IPsec packets from a home agent to a mobile node.
- `tunnel_uid_mn_to_ha`
The identifier to bind a Security Association and Security Policy for the tunnel mode connection from a mobile node to a home agent.
- `tunnel_uid_ha_to_mn`
The identifier to bind a Security Association and Security Policy for the tunnel mode connection from a home agent to a mobile node.
- `tunnel_esp_algorithm`
The name of the encryption algorithm used by IPsec tunnel mode.
- `tunnel_esp_secret`
The secret value for the encryption algorithm.
- `tunnel_auth_algorithm`
The name of the authentication algorithm used by IPsec tunnel mode.
- `tunnel_auth_secret`
The secret value for the authentication algorithm.

When esp is set to `transport_protocol` parameter, both the encryption algorithm/secret and the authentication algorithm/secret have to be set to `transport_esp_algorithm`, `transport_esp_secret` and `transport_auth_algorithm`, `transport_auth_secret` parameters.

When ah is set to `transport_protocol` parameter, `transport_esp_algorithm` and `transport_esp_secret` parameters can be omitted.

Figure 5-61 is a sample configuration file.

The algorithms can be selected from all algorithms which are supported by the **setkey** command.

FIGURE 5-61

```
mobile_node=2001:db8:0:0:201:11ff:fe54:4fde
home_agent=2001:db8:0:0:201:11ff:fe54:5ffc
transport_spi_mn_to_ha=2000
transport_spi_ha_to_mn=2001
transport_protocol=esp
transport_esp_algorithm=blowfish-cbc
transport_esp_secret='THIS_IS_ESP_SECRET!!'
transport_auth_algorithm=hmac-sha1
transport_auth_secret='THIS_IS_AUTH_SECRET'
tunnel_spi_mn_to_ha=2002
tunnel_spi_ha_to_mn=2003
tunnel_uid_mn_to_ha=2002
tunnel_uid_ha_to_mn=2003
tunnel_esp_algorithm=blowfish-cbc
tunnel_esp_secret='THIS_IS_ESP_SECRET!!'
tunnel_auth_algorithm=hmac-sha1
tunnel_auth_secret='THIS_IS_AUTH_SECRET'
```

A sample configuration file for IPsec.

Generating Configuration Files

The **mip6makeconfig.sh** script generates several configuration files from the base configuration file. Launching the script with the name of the configuration directory will generate these files.

```
# mip6makeconfig.sh mobile_node_0
```

The above command will generate the following files under the configuration directory.

- **add**
Add Security Associations.
- **delete**
Delete Security Associations.
- **spdadd_mobile_node**
Add Security Policies for a mobile node.
- **spddelete_mobile_node**
Delete Security Policies for a mobile node.
- **spdadd_home_agent**
Add Security Policies for a home agent.
- **spddelete_home_agent**
Delete Security Policies for a home agent.

The contents of the above files are actually a command list for the **setkey** command.

FIGURE 5-62

```
mip6secontrol.sh [-m|-g] [installall|install|deinstallall|deinstall]  
[config_directory]
```

mip6secontrol.sh format.

Installing IPsec Configuration

Basically, you do not need to install the configuration by hand. The startup script discussed in the next section will handle installation of the configuration file at boot time. If you need to manage the configuration, you can use the **mip6secontrol.sh** script.

The **mip6secontrol.sh** script installs/uninstalls IPsec configuration based on the files generated by the **mip6makeconfig.sh** script. The usage format of the script is shown in Figure 5-62.

On a mobile node, the **-m** switch must be specified, and on a home agent, **-g** must be specified. **installall** and **deinstallall** operations install or deinstall all configuration parameters placed in the configuration directory. If you want to manipulate configuration parameters for a single node, you need to use **install** and **deinstall** operations specifying the directory name of the node as the last argument.

5.18.4 Configuring Node

To provide an easy way to configure a Mobile IPv6 node, the KAME implementation provides a startup script. You will find the **rc** and **rc.mobileip6** scripts in the **\${KAME}/freebsd4/etc/** directory. The scripts should be copied to the **/etc/** directory.

The script provides the following configuration parameters.

- **ipv6_mobile_enable**
Set to YES if you use Mobile IPv6.
- **ipv6_mobile_config_dir**
Set the directory which contains configuration files for IPsec between a home agent and a mobile node.
- **ipv6_mobile_nodetype**
Define a type of node. Either **mobile_node** or **home_agent** can be set.
- **ipv6_mobile_home_prefixes**
Set the home prefixes in a form of *prefix/prefixlen*. Multiple prefixes can be defined by separating them with a space character.
- **ipv6_mobile_home_link** [Home agent only]
Set the physical interface name of a home network.
- **ipv6_mobile_debug_enable**
Setting to YES will print debug messages to console.
- **ipv6_mobile_security_enable**
Setting to NO will disable IPsec check against the signaling messages used by Mobile IPv6.

FIGURE 5-63

The sample operation network.

Configuring Mobile Node

Figure 5-63 shows the sample network used in this configuration example. In this example the home network is 2001:db8:0:0::/64. The `rc.conf` file will include the following lines:

```
ipv6_mobile_enable="YES"
ipv6_mobile_config_dir="/usr/local/v6/etc/mobileip6"
ipv6_mobile_nodetype="mobile_node"
ipv6_mobile_home_prefixes="2001:db8:0:0::/64"
```

You need to generate all the necessary configuration files for IPsec signal protection by the **mip6makeconfig.sh** script, and put them in the directory specified by the `ip6_mobile_config_dir` parameter.

If you do not want to use IPsec signal protection, you need to remove all configuration files from the `/usr/local/v6/etc/mobileip6/` directory and add the following line to your `rc.conf` file.

```
ipv6_mobile_security_enable="NO"
```

Note that the specification says the signaling message must be protected by the IPsec mechanism. Turning the protection off must be used only for testing purposes.

After restarting, your node will start acting as a mobile node.

Configuring a Home Agent

As illustrated in Figure 5-63, the home network is 2001:db8:0:0::/64 and the name of the network interface with which it is used as a home network is `ne0`.

```
ipv6_mobile_enable="YES"
ipv6_mobile_config_dir="/usr/local/v6/etc/mobileip6"
ipv6_mobile_nodetype="home_agent"
ipv6_mobile_home_prefixes="2001:db8:0:0::/64"
ipv6_mobile_home_link="ne0"
```

The configuration files for IPsec signal protection, generated by the **mip6makeconfig.sh** script in the same manner as you did for the mobile node, are stored in `/usr/local/v6/etc/mobileip6/`. You can use the same set of files generated for the mobile node, since the **mip6makeconfig.sh** script generates files for both a home agent and a mobile node.

Similar to the configuration procedure for a mobile node, if you want to disable IPsec signal protection, you need to remove all configuration files in the `/usr/local/v6/etc/mobileip6/` directory and add the following line in your `rc.conf` file.

```
ipv6_mobile_security_enable="NO"
```

Configuring Correspondent Node

There is no special procedure to enable correspondent node features. A node which has a kernel with the MIP6 option acts as a correspondent node by default.

5.18.5 Viewing Status Information

The `mip6control` command provides a way to get the current binding information on a node. To get the current binding update list entries, the `-bl` switch is used. The `-b` switch indicates getting the information about binding update list entries, and the `-l` switch prints the address of nodes in a long format. You can use the `-c` switch to get the binding cache entries instead of the binding update list entries.

The following is the sample output of `mip6control -bl`.

```
$ mip6control -bl
phaddr haddr coa lifetim ltexp refresh retxp seqno flags pfsm sfsm state
ha.kame.net mn.kame.net 2001:200:11 420 312 210 102 54345 AHL BOUND INIT
www.kame.net mn.kame.net 2001:200:11 420 130 420 130 34122 IDLE  INIT  D
cn.kame.net mn.kame.net 2001:200:11 420 229 420 229 3423 BOUND INIT
```

In the example, there are three binding update list entries. The first entry is a home registration entry. The other two entries are to IPv6 nodes. The node shown in the middle entry (`www.kame.net`) does not support Mobile IPv6. The state field will show a D flag when the node does not support Mobile IPv6. The last entry is performing route optimized communication with the mobile node.

The following is the sample output of `mip6control -cl`.

```
$ mip6control -cl
phaddr pcoa addr  flags  seqno  lifetim ltexp  state  refcnt
mn.kame.net 2001:200:11 AHL 54345 420 312 BOUND 0
fe80::203:2 2001:200:11 AHL 23414 420 312 BOUND 1
mn.wide.ad.jp 2001:280:45 8473 420 123 BOUND 0
```

The above node has three entries. The first two are home registration entries for `mn.kame.net`. The upper entry is for the global address of the mobile node, and the lower entry is for the link-local address of the mobile node. Since the mobile node has sent a Binding Update message with the L flag, the home agent also needs to protect its link-local address. The last entry is for another mobile node which has registered to another home agent. This node and the last node (`mn.wide.ad.jp`) are performing route-optimized communication.

The complete usage of the `mip6control` command can be found in manual page.

5.18.6 Viewing Statistics

The `mip6stat` command shows the statistics collected in a kernel. Figure 5-64 shows the sample output of the command. Each entry is related to the each member variable of the `mip6stat{}` structure described in Figure 5-64.

FIGURE 5-64

Input:

```
82977 Mobility Headers
1245 HoTI messages
1245 CoTI messages
0 HoT messages
0 CoT messages
82977 BU messages
0 BA messages
0 BR messages
0 BE messages
83439 Home Address Option
12 unverified Home Address Option
0 Routing Header type 2
920861 reverse tunneled input
0 bad MH checksum
0 bad payload protocol
0 unknown MH type
0 not my home address
0 no related binding update entry
0 home init cookie mismatch
0 careof init cookie mismatch
29 unprotected binding signaling packets
146 BUs discarded due to bad HAO
0 RR authentication failed
4 seqno mismatch
0 parameter problem for HAO
0 parameter problem for MH
0 Invalid Care-of address
0 Invalid mobility options
```

Output:

```
82774 Mobility Headers
1245 HoTI messages
1245 CoTI messages
0 HoT messages
0 CoT messages
0 BU messages
82774 BA messages
82774 binding update accepted
0 BR messages
12 BE messages
0 Home Address Option
83175 Routing Header type 2
1223198 reverse tunneled output
```

A sample output of the mip6stat command.

5.19 Appendix

5.19.1 The Manual Page of mip6control

NAME

mip6control – control KAME/MIP6 features

SYNOPSIS

```
mip6control [-i ifname] [-A home_agent_global_addr] [-L home_agent_linklocal_addr]  
[-C addr] [-u address#port] [-v address#port]  
[-F ifp1[:ifp2[:ifp3]]] [-S 0|1] [-D 0|1]
```

DESCRIPTION

mip6control sets/gets KAME/MIP6 related information. If no argument is specified, **mip6control** shows the current status of the node.

-i *ifname*

Specify home interface of the mobile node. The default value is hif().

-H *home_prefix*

Set *home_prefix* as a home prefix of the mobile node. You must specify the prefix length of *home_prefix* with **-P** option.

-P *prefixlen*

Specify the length of the prefix to be assigned to the mobile node. Use with **-H** option.

-A *home_agent_global_address*

Specify the global address of the home agent of this mobile node. If your home agent supports DHAAD (Dynamic Home Agent Address Discovery), you need not use this switch. Use with **-L** option.

-L *home_agent_linklocal_address*

Specify the linklocal address of the home agent of this mobile node. If your home agent supports DHAAD (Dynamic Home Agent Address Discovery), you need not use this switch. Use with **-A** option.

-m Start acting as a mobile node.

-M Stop acting as a mobile node.

-n Show network addresses as numbers.

-h Show the home prefixes currently set to this mobile node.

-a Show the home agents list.

-b Show the binding update list.

-g Start acting as a home agent.

-c Show the binding cache entries.

- c** *addr*
Remove the binding cache entry specified by *addr*. *addr* is a home address of the binding cache entry. If:: is specified, **mip6control** removes all binding cache entries.
- l** Show information in a long format.
- u** *Address#Port*
Add a rule that MN doesn't add a Home Address option to the outgoing packet.
- v** *Address#Port*
Delete the rule which specified one.
- w** Show the rule.
- F** *ifp1[:ifp2[:ifp3]]*
Set preferable network interfaces for CoA selection. Specify nothing to remove the preferences.
- s** 0 | 1
When set to 0, the IPsec protection check of the incoming binding updates and binding acks will not be performed (always pass the check).
- d** 0 | 1
When set to 0, no debug messages are printed.
- n** Show the list of nonces that this host maintains as a correspondent node. The first column is the number of nonce index and the second is a nonce value.

EXAMPLES

To make a node act as a mobile node, issue the following commands as a root.

```
root# mip6control -i hif0 -H 2001:200:1:1:: -P 64
root# mip6control -m
```

Replace 2001:200:1:1:: with your home network prefix.

To make a node act as a home agent, issue the following commands as a root.

```
root\# mip6control -g
```

To set a rule to avoid adding home address option when querying DNS, issue the following commands as a root.


```
root\# mip6control -u ::\#53
```

HISTORY

The **mip6control** command first appeared in WIDE/KAME IPv6 protocol stack kit.

BUGS

Many :).

6

IPv6 and IP Security

6.1 Introduction

The Internet started as a small research network in which all users were assumed innocent participants of open communications of that network. With that assumption, the Internet Protocol (IP) did not have any built-in security features as part of the protocol design initially. A few decades later, however, IP has been deployed worldwide and the Internet has become one of the most important communication media. As IP is becoming the main information exchange protocol, the demand to make the IP communication secure arises. IP Security (IPsec) is designed to protect the IP communication from entities with malicious intents.

IPsec was defined as an extension to the IPv4 specification, but IPsec was designed such that it is independent of the IP protocol versions. Currently, IPsec is widely deployed in IPv4 as a method to connect multiple remote sites for creating a single Virtual Private Network (VPN) over the Internet. In IPv6, supporting IPsec-related protocols is a mandatory requirement for any IPv6 node, which means all IPv6 nodes have IPsec enabled by default. This requirement will accelerate the deployment of IPsec not only for creating VPNs but also to encourage secure communications among IPv6 nodes.

IPsec is a set of mechanisms that adds authentication and encryption to the IP layer. IPv6 nodes must support the following specifications:

- Security Architecture for the Internet Protocol as defined in [RFC2401]
- IP Authentication Header (AH) as defined in [RFC2402]
- IP Encapsulating Security Payload (ESP) as defined in [RFC2406]

[RFC2401] describes the general architecture to implement and deploy IPsec in the IP networks. [RFC2402] defines an authentication mechanism that offers packet integrity protection. Authentication is a way to ensure that a packet was really constructed by the peer and has not been injected by a third party or altered along the way. It is similar to the signature written on a contract: Authentication does not provide secrecy. That is why [RFC2406] defines an encryption mechanism that offers packet content confidentiality protection. Encryption makes it impossible for a third party with access to the encrypted packets to read their contents. We refer to IPsec as an integral part of all three specifications in the discussions to follow. The AH is designed as an IPv6 Extension Header (IPv6 Extension Header is discussed in Section 3.3 of *IPv6 Core Protocols Implementation*). The ESP is treated as a special upper layer protocol. The AH is used for communication requiring authentication, while the ESP header is used for communication requiring confidentiality.

In this chapter we will discuss the impact of IPv6 on IPsec at the protocol level, and in the process, uncover some of the myths about what IPv6 brings to security in general. We will discuss the deployment of IPsec and IPv6 in practice through the **raccoon** utility.

6.2 Authentication Header

AH offers connectionless data integrity and data origin authentication for IP packets with optional protection against packet replays. The authentication covers the IPv6 header, the extension headers and upper layer protocol data. [RFC2402] defines the AH packet format and is shown in Figure 6-1.

The Next Header field identifies the type of header that immediately follows this AH header.

The Payload Length field gives the length of the AH in 4-byte units minus 2. The AH unit of payload length differs from most of the length encoding done in the other extension headers. The base IPv6 protocol specification ([RFC2460]) states that the extension header length is encoded in 8-byte units minus 1. The “minus 2” part comes from the fact the AH length field encodes the packet length in 32-bit units. The Reserved field is reserved for future use. This field must be set to 0 by the sender and is ignored by the receiver.

FIGURE 6-1

The format of the Authentication Header.

The Security Parameters Index field is a 32-bit value, together with the destination IP address, identifies the Security Association (SA) established between the sender and the receiver. The SA defines the type of authentication methods to apply to the packets exchanged between the communicating peers. We will cover this in Section 6.5. The Internet Assigned Numbers Authority (IANA) reserves the range between 1 and 255 for future use. The value 0 is reserved for local implementation defined usage and must not be sent on the physical link.

The Sequence Number Field is a 32-bit value for preventing packet replay attacks. A sender must increase the sequence number monotonically using the established SA. A sequence number that is part of a previous transmission must never be used in subsequent packets (i.e., every packet sent should have a unique sequence number with a particular SA when the anti-replay is enabled in the SA). For an anti-replay enabled SA the maximum number of packets transmitted is 2^{32} . The communicating peers must establish a new SA once packet transmission reaches this limit.

The Authentication Data field contains the Integrity Check Vector (ICV) for the packet. The ICV is the calculation result of the authentication algorithm employed by the SA. The length of the ICV is variable and depends on the algorithm employed, but the length must be a multiple of 32 bits, so padding may be necessary for alignment purposes.

The AH offers packet integrity by performing authentication computation that covers all of the fields of the packet that do not change during transit (called immutable fields). Mutable fields are the fields that may be modified in transit and are treated as zero-valued fields when performing the computation. Table 6-1 lists both the mutable and immutable fields of the IPv6 and extension headers. Some mutable fields are addressed as predictable in the table. The mutable but predictable fields are modified during packet transmission, but the modification is deterministic and the receiver can recover the original value used for the AH calculation. These fields are taken into account in the AH calculation.

Packet fragmentation occurs after the AH processing of the packet, so Fragment Header is not included in the AH computation.

TABLE 6-1*IPv6 Header*

Immutable fields	Version, Payload length, Next Header, Source Address, Destination Address (without Routing Header)
Mutable but predictable	Destination Address (with Routing Header)
Mutable (zero cleared when calculating authentication data)	DSCP (6 bits, see [RFC2474]), ECN (2 bits, see [RFC3168]), Flow Label, Hop Limit

Routing Header Type 0

Mutable but predictable	Segments Left, Intermediate Addresses
-------------------------	---------------------------------------

Hop-by-Hop Options Header/Destination Options Header

The third highest bit of each option type indicates the mutability. 0 means immutable and 1 means mutable. (See Section 3.3.6 of *IPv6 Core Protocols Implementation*.)

FIGURE 6-2

Insertion of Authentication Header.

The AH is inserted after the Hop-by-Hop Options Header, the Routing Header, and the Fragment Header but before the ESP and upper layer protocol headers. The Destination Options Header may appear before or after the AH. Figure 6-2 shows the order of extension headers before and after AH processing.

6.3 Encapsulating Security Payload

ESP provides all of the security services offered by AH. In addition, ESP offers data confidentiality by means of encryption and limited traffic flow confidentiality. The header coverage is the primary difference between the authentication service provided by AH and that provided by ESP. ESP does not cover the IPv6 header and the extension headers unless these are encapsulated in the tunnel.

[RFC2406] defines the ESP packet format and is shown in Figure 6-3.

ESP is a kind of upper layer protocol of IPv6. There is no header length field in the ESP header. The Next Header field that indicates the protocol number of the original packet (that is the packet before being encrypted) is placed at the end of the padding block for including this field in the encryption computation. The size of the ESP header is derived from the total packet length.

The Next Header, SPI and the Sequence Number fields have the same definitions as those identical fields in AH.

The Payload Data field is a variable length field containing the encrypted data described by the Next Header field. The Padding field follows the Payload Data. The two main reasons for including the padding data are for concealing the length of the original payload and for aligning either the plain text or the cipher text. Usually the length is the same for both the plain text and the encrypted data. An attacker may derive the type of communication in progress by monitoring the packet length and traffic pattern. Concealing the length of the original payload can increase the level of traffic flow confidentiality. Padding for the purpose of alignment may be independent of the encryption algorithm in use. In the case of IPv6

FIGURE 6-3

The format of the ESP header.

FIGURE 6-4

Insertion of the ESP header.

alignment, it may be necessary to align the ESP header to the 8-byte boundary as required by the specification.

The Authentication Data portion of the ESP packet is optional and is included when the SA has selected the authentication service. The length of the Authentication Data depends on the chosen authentication function. The authentication algorithm performs the computation covering the entire ESP header as shown in Figure 6-2. Since data integrity protection is provided only for the ESP header, we must use AH in addition to ESP if the IPv6 header and the extension headers placed before ESP also require integrity protection.

ESP is placed after the IPv6 header but before the second Destination Options header, and before any upper layer protocol headers. ESP is placed just after AH if AH is applied in addition to ESP. Figure 6-4 shows the placement of ESP without the presence of AH.

FIGURE 6-5

The term **ESP Trailer** refers to the inclusion of the Padding data, Pad Length field and the Next Header field. The term **ESP Auth** refers to the Authentication Data portion of the ESP frame.

Figure 6-5 shows the placement of ESP when AH is present.

6.4 Transport Mode and Tunnel Mode

There are two modes in which IPsec can be used: *transport mode* and *tunnel mode*. AH and ESP can be applied in either transport mode or tunnel mode. In transport mode, a secure path is established between the communicating end nodes. In tunnel mode, a secure channel is established between two security gateways (SG), which are usually placed at the site borders.

Transport mode is more flexible than tunnel mode operation. However, transport mode is more complex in terms of secure channel setup procedure and administration that results in its limited deployment. In transport mode, IPsec must be properly configured in every node that is on the network and wanting to communicate securely. In comparison, tunnel mode is simpler and is usually accomplished by means of a Virtual Private Network (VPN). Tunnel mode setup procedure reduces the complexity to the setup of security gateways only, and the establishment of secure channels between them.

Figure 6-6 illustrates the concept of transport mode operation. The number of lines between end nodes is equivalent to the number of SAs to be configured. If creating a VPN is the final goal, using tunnel mode is better. Transport mode requires more complex configuration; however, it can be configured on a per node or per service basis and is much more flexible than tunnel mode.

In tunnel mode, the original packet is encapsulated in another IP frame when forwarded by the SG. The SG on the receiving end decapsulates the packet and forwards the original packet toward the destination. Figure 6-7 illustrates the packet structure after the SG completes packet encapsulation for forwarding.

Authentication computation covers the original packet in its entirety. The mutable fields of the encapsulating headers are excluded from the computation.

FIGURE 6-6

IPsec transport mode.

FIGURE 6-7

IPsec tunnel mode.

6.5 Security Association Database

A Security Association (SA) represents a specification of the security services offered to traffic carried through a unidirectional channel from one node to another. A separate SA is necessary to offer secure traffic in the reverse direction between the same pair of nodes. In other words, there are two SAs associated with bi-directional traffic between a pair of communicating peers.

FIGURE 6-8

An SA can offer either the AH or the ESP service, but not both. Two security associations are necessary to provide both types of services simultaneously. A total of four SAs are required for bi-directional traffic using both AH and ESP.

6.5.1 Security Policy Database

The Security Policy Database (SPD) contains a set of rules that determines whether a packet is subject to IPsec processing and governs the processing details. Each entry in the SPD represents a policy that defines how the set of traffic covered under the policy will be processed. Any inbound or outbound packet is processed in one of three ways: discard, perform IPsec processing, or bypass IPsec processing. The SPD policy entry includes an SA or an *SA bundle* specification for traffic that is subject to IPsec processing. An SA bundle refers to a set of SAs that should be applied in order while applicable traffic is processed.

The matching of a packet to a policy entry is by means of a selector that functions as a search key. A selector is a set of IP and upper layer protocol fields which map traffic flow to a security policy in the SPD. The possible fields for constructing the selector can be:

- Source address
- Destination address
- Transport Layer Protocol
- Source and Destination Protocol Ports
- User ID or System name represented by either X.500 name or FQDN.

In general each policy entry in the SPD maintains the following information:

Source address range Source address of the packet.

Destination address range Destination address of the packet. Destination address refers to the destination address of the inner packet after the tunnel end processing in the case of tunnel mode.

Transport layer protocol The protocol number to be protected (e.g., TCP, UDP).

Source and destination ports Transport layer protocol port number to be protected.

Traffic direction Traffic flow. Either one of Inbound or Outbound is specified.

Authentication method AH or ESP.

Confidentiality method Encryption algorithm, initialization vector (IV), keys, etc.

IPsec protocol mode of operation Tunnel mode or Transport mode.

Protection level Require (always) or Use (as much as possible).

If the transmitted packets must be always protected, the Require level has to be specified. If one wants to protect the packet as much as possible, the Use level can be used. When the Use level is specified, packets can be transmitted without any IPsec protection even if there are no matching SAs. With the Require level, packets will be dropped if no matching entry exists.

6.5.2 Security Association Database

Security Association Database (SAD) is a central repository containing all of the active SAs for both inbound and outbound traffic, with each entry defining the parameters for a specific SA. Typically an SA entry maintains the following information:

Security parameter index A unique identifier generated by the creator of the SA, used to distinguish among the SAs of the IPsec protocol terminating at the same destination node.

Destination address The address of the destination node to which this SA entry is applied.

Sequence number counter For generating sequence numbers.

Anti-Replay window A counter and mapping information to determine whether a packet is being replayed.

IP security protocol The type of the IP security protocol which is used to process packets. Either Authentication Header or Encapsulating Security Payload can be specified.

Algorithm The algorithm which is used by the IP security protocol specified by the IP security protocol parameter.

Key The key which is used by the algorithm specified by the Algorighm parameter.

SA lifetime Expressed in either time or byte count. At the expiration of the lifetime the SA must be replaced with a new SA and a new SPI, or the SA is terminated.

IPsec protocol mode of operation Tunnel mode or Transport mode.

For outbound traffic processing, for a matching entry in the SPD, if there is no SA or matching SA entry found in the SAD, then the *key management entity* will create a new SA into the SAD (the concept of key management is discussed in Sections 6.7 and 6.9). The SP entry defines how to create a new SA and what values of the SP will be used in the SA creation.

The SP entry may be thought of as a template for SA creation, and a new SA entry may be thought of as a specific instance of the SP entry. The packet is dropped in the absence of both an SA and the key management entity.

Since an SA applies to a specific direction of traffic flow, each security policy in the SPD has a direction attribute indicating whether the policy applies to inbound or outbound traffic.

6.5.3 SAD and SPD Example

Consider this example: We want to protect the Post Office Protocol v3 (POP3) traffic between a mail client node A and a mail server node B. Since emails contain private exchanges between end users, we want to encrypt the content (i.e., we want to encrypt the traffic exchanged between node A and node B). In order to apply IPsec to the traffic between the nodes, we need to set up the SPD and the SAD on both node A and node B.

We need two SP entries for the bi-directional exchange between A and B. The SP entries on node A are described by the pseudo entries listed in Table 6-2.

Similarly there are two SP entries created at node B as described in Table 6-3. The associated SA entries at node A are shown in Table 6-4. Similarly the SA entries at node B are shown in Table 6-5.

TABLE 6-2

<i>Direction</i>	<i>Outbound</i>	<i>Inbound</i>
Source Address	Node A	POP Server B
Destination Address	POP server B	Node A
Upper Layer Protocol	TCP	TCP
Upper Layer Source Port	Any	POP3
Upper Layer Destination Port	POP3	Any
IPsec Protocol	ESP	ESP
Mode	Transport	Transport

SP entries on node A.

TABLE 6-3

<i>Direction</i>	<i>Outbound</i>	<i>Inbound</i>
Source Address	POP Server B	Node A
Destination Address	Node A	POP server B
Upper Layer Protocol	TCP	TCP
Upper Layer Source Port	POP3	Any
Upper Layer Destination Port	Any	POP3
IPsec Protocol	ESP	ESP
Mode	Transport	Transport

SP entries on node B.

TABLE 6-4

<i>Direction</i>	<i>Outbound</i>	<i>Inbound</i>
SPI	1000	1001
Destination Address	POP Server B	Node A
IPsec Protocol	ESP	ESP
Algorithm	3DES-CBC	3DES-CBC
Key	The secret key from A to B	The secret key from B to A
Mode	Transport	Transport

SA entries on node A.

TABLE 6-5

<i>Direction</i>	<i>Outbound</i>	<i>Inbound</i>
SPI	1001	1000
Destination Address	Node A	POP Server B
IPsec Protocol	ESP	ESP
Algorithm	3DES-CBC	3DES-CBC
Key	The secret key from B to A	The secret key from A to B
Mode	Transport	Transport

SA entries on node B.

In this example, we define the parameters of ESP packets to use 3DES-CBC as an encryption algorithm and related keys.

6.6 IPsec Traffic Processing

Both inbound and outbound traffic passes through the IPsec module when IPsec is enabled in the system. The SPD controls how packets are processed.

For each outgoing packet, the packet fields chosen as the selector are matched against outbound security policy entries. For a matching SP entry that calls for security processing, the search for the corresponding SA or SA bundle in the SAD follows. A new SA or SA bundle is created in the SAD if no matching entries are found. Finally the packets are processed according to the security specification given by the SA.

For each incoming packet, the presence of either the AH or the ESP header implies that the packet requires IPsec processing. The packet destination address and the SPI in the security protocol header identify the SA entry in the SAD. A matching SA entry must have the same source address selector as the source address of the packet. The packet is discarded if the SPI does not map to an existing SA in the SAD. IPsec processing is performed on the packet according to the specification given in the matching SA. For tunneled packets, the same process

FIGURE 6-9

IPsec processing flow.

continues for each IPsec header carried in the packet until encountering an upper layer protocol, or until reaching an IP header with a destination address not of the local node. The matching SAs and the order of applying the SA to each encountered IPsec header is recorded by the processing module. Figure 6-9 illustrates the general packet processing flow through the IPsec module.

6.7 SPD and SAD Management

In the previous section, we mentioned that once a matching SP entry is found, and if a corresponding SA is not available in the SAD, then the key management entity creates a new SA for the new traffic flow. The main functions performed by the key management entity are the establishment of the SA, the establishment of the cryptographic keys for the algorithm

deployed by the SA, and the subsequent management of both the SA and the keys for the duration of the communication. The term *keying* refers to the establishment and the management process as a whole. There are two approaches to keying: *manual* keying and *automatic* keying.

6.7.1 Manual Keying and Automatic Keying

Each SA entry consists of a small number of parameters. We can easily define and enter the SA entries by hand (referred to as manual keying) if the number of communicating nodes and the total number of entries required are small. However, we will face a daunting configuration task if there are many nodes requiring IPsec-protected communications among the nodes. For example, in a 10-node system, the configuration requirement is 90 SA entries at a minimum because each node requires 9 SA entries to communicate securely with its nine peers. We will come back to this example in a later section to explain the calculation. A secret piece of information, such as a secret key that is used for encryption and decryption, is maintained in the SA when that SA offers the data confidentiality service. In general, each such SA has a unique secret not shared with other SAs. The secret should be updated periodically to reduce the impact of a compromised secret, and to increase the difficulty for an attacker to deduce the secret. Manual keying is not a scalable operation for large networks to archive these requirements. In the context of this chapter, we will use the term secret key, or simply key, interchangeably to refer to the secret information shared between a pair of communicating nodes protected by IPsec.

One difficult problem facing a pair of nodes requiring secure communication is how to distribute the key information secretly over an insecure network. Since communication takes place over an insecure network, one way to enhance the secrecy level is to frequently change the encryption key or the authentication key. This method can confine the exposure of private information to the attacker to a limited period if a key is compromised. Another method to enhance the secrecy level is to delete an existing SA and establish a new SA when the sequence number field in the security header reaches its maximum value. In other words, the sequence numbers are not recycled in an SA to prevent replay attacks. Obviously manual keying is not suitable in meeting these security requirements; the solution is automatic keying.

In general, automatic keying is accomplished through a well-defined protocol which negotiates and exchanges parameters necessary for securing information exchange. The protocol is responsible for the establishment and the maintenance of both SA and security keys for a communication channel. A minimum set of configurations for the security module is necessary to facilitate automatic keying. This part of manual configuration requirement for automatic keying is far less than the procedures carried out in manual keying. The security module usually executes as a daemon process, which retrieves the static configuration information as the basis for the dynamic keying process.

There are some basic steps involved in establishing secure communication between two entities through an automatic process. First, the two entities must authenticate each other. In other words, each entity must verify the other peer. Once the authentication process completes, the two entities must agree on a basic set of security attributes to protect further communication. Essentially the two entities must establish a special SA for securing traffic

involving the establishment of an SA or SAs on behalf of the security protocols such as AH or ESP.

6.8 Manual Configuration

The SA entries should be configured and managed by an automatic key mechanism for enhanced security. The SP entries, however, must be managed through manual configuration. A network administrator defines the security policies for an entire network. The administrator then inserts a subset of the policies at each IP node that has the IPsec capability to enforce the overall network security policies. The **setkey** command is a tool that allows an administrator to perform manual configuration of both SP and SA entries in the two security databases. In this section we will present the details on manual installation of SP and SA entries using the **setkey** command. The next section presents details on automatic configuration of SA entries through the **racoон** command.

The **setkey** command has the following syntax:

```
setkey [-v] -c
setkey [-v] -f filename
setkey [-aPlv] -D
setkey [-Pv] -F
setkey [-h] -x
```

KAME (and most of BSD operating systems) provides the **setkey** command which is used to install SA entries and SP entries. Each option and its description are listed in Table 6-6.

TABLE 6-6

Option	Description
-v	Verbose mode.
-c	Read configuration parameters from standard input.
-f <i>filename</i>	Read configuration parameters from the file specified by <i>filename</i> .
-D	Display installed SA entries. A combination with the following switches changes -D switch behavior: <ul style="list-style-type: none"> -P Display SP entries instead of SA entries. -a Display SA entries which lifetime is already expired, in addition to active SA entries. -a switch has no effect with -P switch because an SP entry does not have lifetime. -l Continuously display SA entries (or SP entries with -P switch).
-F	Flush all SA entries. A combination with -P switch will flush all SP entries.
-x	Display kernel messages which manage SA/SP entries in a kernel continuously. Multiple -x switch will display timestamp on each message.

setkey options.

6.8.1 Configuration File Format

When adding new SA or SP entries, the **setkey** command can read the operation request and its associated parameters either from the standard input or from a given file, depending on the command option. The input format is the same regardless of the input method.

Creating SP Entries

The operation for creating an SP entry is **spdadd**. The **spdadd** operation has the following syntax:

```
spdadd [-4 -6 n] source_range destination_range upperspec policy;
```

The **spdadd** operation has 4 arguments, *source_range*, *destination_range*, *upperspec* and *policy*. In addition to these arguments, **spdadd** may have an option switch with regard to the address resolution policy. **-4** and **-6** specify that the node names specified in arguments result in an IPv4 address and an IPv6 address respectively. That means if **-4** is specified, then the node name will be replaced to its IPv4 address even if the node has both IPv4 and IPv6 addresses. **-n** means that no name resolution is performed. If **-n** is explicitly specified, addresses should be written in the numeric form. In addition, **-n** affects both service name resolution and protocol name resolution.

If *source_range* or *destination_range* is specified in the string form, name resolution may result in multiple numeric addresses. In this case, the **setkey** command installs all possible combinations of SP entries. For example, if *source_range* has two numeric addresses and *destination_range* has two numeric addresses, then four SPD entries are installed. Note that the address family of the source and the destination address must be the same. There is no policy in which source address is an IPv4 address and the destination address is an IPv6 address. The detailed syntax of each parameter follows.

source_range *source_range* specifies the source address range of this policy. The formats are any one of:

- *address*
- *address/prefixlen*
- *address [port]*
- *address/prefixlen [port]*

For example,

- 2001:db8:100::1 matches packets in which the source address is 2001:db8:100::1.
- 2001:db8:100::/56[110] matches packets in which the source address is 2001:db8:100::/56 and its source port number of the transport layer is 110.

destination_range The same format as *source_range*, *destination_range* specifies the destination address range of a policy.

upperspec *upperspec* specifies the upper layer protocol name. For example, **tcp** or **ipv6-icmp**. The protocol name must be defined in **/etc/protocols**. Also, *upperspec* can be specified directly as a protocol number. For example 6 for TCP and 58 for ICMPv6.

policy *policy* specifies behavior of a policy as one of following forms:

- $-P \text{ } direction \text{ } discard$
- $-P \text{ } direction \text{ } none$
- $-P \text{ } direction \text{ } ipsec \text{ } protocol/mode/[source-destination]/level$

direction specifies the direction of flow of packets. Either in for incoming packets or out for outgoing packets can be specified as a direction. If the *discard* policy is specified, the packets matched to this policy will be discarded.

If *none* is specified, then the packets matched to this policy will be passed without IP security processing. If *ipsec* is specified, the packets will be processed by the IPsec protocol stack based on the rest of the parameters. *protocol* is either esp for encryption or ah for authentication.¹ *mode* is either transport or tunnel. If *tunnel* is specified as a mode, we must specify the addresses of the endpoints of this IP security tunnel in the form of *source-destination*. *source* and *destination* are IP addresses or host names. *level* is either one of default, require, use or unique. *default* means obeying the system default. We can specify either *require* or *use* as the system default value, which can be changed by the **sysctl** command. There are four sysctl switches to change the value.

```
net.inet6.ipsec6.esp_trans_deflev
net.inet6.ipsec6.esp_net_deflev
net.inet6.ipsec6.ah_trans_deflev
net.inet6.ipsec6.ah_net_deflev
```

All these values are initialized to 1, which means the *use* level. We can change these values to 2 to change the default level to the *require* level. If the *use* level is specified, the packets are processed by the IPsec protocol stack if there is any corresponding SA entry. If there is no SA entry corresponding to these packets, then packets are sent or received without IP security processing. If the *require* level is specified, packets are sent or received only when there is a corresponding SA entry. The *require* level is used when we do not permit insecure communication at all. The *unique* level is used when we want to bind a specific SA entry to this policy. The usage of the *unique* level is shown in Section 6.8.3.

Displaying SP Entries

The operation for displaying the SP entries is **spddump**. The **spddump** operation has the following syntax:

```
spddump;
```

Deleting SP Entries

The operation for deleting SP entries is **spddelete**. The **spddelete** operation has the following syntax:

```
spddelete [-46n] source_range destination_range upperspec -P direction;
spdflush;
```

The **spddelete** operation removes SP entries specified by its arguments. When we need to remove specific SP entries, we must specify *source_range*, *destination_range*, *upperspec* and *direction* to match the target SP entries.

1. *ipcomp* can be specified for compression. We do not discuss IP compression in this book.

To delete all SP entries, the **spdflush** operation can be used instead of the **spddelete** operation for each SP entry. The result is the same as the **-FP** switch of the **setkey** command.

Creating SA Entries

In general the SA entries are created automatically by the IKE daemon. There are situations, for example, during policy testing and the debugging phase, where manual creation of SA entries may be useful. The **setkey** command allows for the manual creation of SA entries. The operation for creating an SA entry is **add**. The **add** operation has the following syntax:

```
add [-46n] source destination protocol spi [extensions] algorithm ...;
```

The **-4**, **-6**, **-n** switches have the same definitions and effects as those for the **spdadd** operation.

The meanings of other parameters follow.

source *source* specifies the source address of this SA entry.

destination *destination* specifies the destination address of this SA entry.

protocol *protocol* specifies the IP security protocol to be used. Following values can be specified.²

- **ah**
AH protocol defined in [RFC2402]
- **esp**
ESP protocol defined in [RFC2406]

spi *spi* specifies the SPI value for this SA entry. The value is a 32-bit integer. However, 1–255 are reserved by IANA for future use.

algorithm Specifies the algorithm for this SA entry. One of following formats can be specified.

- **-E encryption_algorithm encryption_key**
- **-E encryption_algorithm encryption_key -A authentication_algorithm authentication_key**
- **-A authentication_algorithm authentication_key**

The first format is used for the ESP case without authentication. The second format is used for the ESP case with authentication. The last format is used for the AH case without encryption. *encryption_algorithm* is one of the algorithms listed in Table 6-7. *authentication_algorithm* is one of the algorithms listed in Table 6-8. For each algorithm, the table lists the key length, and the RFC that defines the algorithm. *encryption_key* and *authentication_key* are keys for the corresponding algorithms. These keys must satisfy the required bit length defined in each algorithm. Keys can be specified in either a hexadecimal form or a string.

extension *extension* specifies some optional property for this SA entry.

- **-m mode**

The **-m** switch specifies the IP security mode. one of **tunnel**, **transport** or **any** can be specified as *mode*. If we want to restrict this SA entry to be used only for tunnel or

2. There are other old protocols which are defined as [RFC1826] and [RFC1827]. However, those protocols are obsolete and should not be used.

TABLE 6-7

Name	Key length (in bits)	Reference
des-cbc	64	[RFC1829]/[RFC2405]
3des-cbc	192	[RFC2451]
null	0 to 2048	[RFC2410]
blowfish-cbc	40 to 448	[RFC2451]
cast128-cbc	40 to 128	[RFC2451]
des-deriv	64	[DES-DERIVED]
3des-deriv	192	no document
rijndael-cvc	128, 192, 256	[RFC3602]
twofish-cbc	0 to 256	[RFC3602]
aes-ctr	160, 224, 288	[RFC3686]

The list of encryption algorithms.

TABLE 6-8

Name	Key length (in bits)	Reference
hmac-md5	128	[RFC2403]
hmac-sha1	160	[RFC2404]
keyed-md5	128	no document
keyed-sha1	160	no document
null	0 to 2048	no document
hmac-sha2-256	256	[SHA-256]
hmac-sha2-512	384	no document
hmac-sha2-512	512	no document
hmac-ripemd160	160	no document
aes-xcbc-mac	128	no document

The list of authentication algorithms.

transport mode, we must explicitly specify the mode. The default value is any, which means this SA entry can be used for both modes.

- **-r size**
The **-r** switch specifies the window size of reply protection as a 32-bit integer. If 0 is specified, no replay protection is performed.
- **-u identifier**
The **-u** switch specifies a unique identifier for this SA entry. The identifier is used when we want to bind a specific SA entry to a specific SP entry by the unique protection level discussed in Section 6.8.1.

- **-f padoption**

The **-f** switch specifies the content of padding area in an ESP trailer. One of following values can be specified.

- zero-pad fills with 0.
- random-pad fills with random numbers.
- seq-pad fills with sequential increasing numbers.

- **-f nocyclic-seq**

The **-f nocyclic-seq** switch specifies not to use a cyclic sequence number.

- **-lh time**

- **-ls time**

The **-lh** and **-ls** switches specify a hard lifetime and a soft lifetime, respectively, in a unit of 1 second. These values are usually inapplicable in manual keying. In dynamic keying, when the soft lifetime expires, renegotiation of the corresponding SA entries will occur. When the hard lifetime expires, the SA entry is deleted from the SA database.

Displaying SA Entries

There are two methods of displaying SA entries: One is the **get** operation and the other is the **dump** operation. The **get** operation can only retrieve one SA entry from the SAD, while the **dump** operation shows all the entries installed. The **get** and **dump** operations have the following syntax:

```
get [-46n] source destination protocol spi;
dump [ protocol];
```

source and *destination* are the source address and the destination address of the SA entry to be displayed. *protocol* is either esp or ah. *spi* is the SPI value of the SA entry in question.

The **dump** operation displays all SA entries which are installed in the database. The same result can be achieved with the **-D** switch when executing the **setkey** command. If *protocol* is specified with the **dump** operation, then only SA entries which are defined for the specified protocol are displayed.

Deleting SA Entries

There are three operations to delete SA entries, **delete**, **deleteall** and **flush**. Following are the syntax of these operations:

```
delete [-46n] source destination protocol spi;
deleteall [-46n] source destination protocol;
flush [ protocol];
```

The **delete** directive deletes one SA entry specified by its 4 arguments. The arguments are the same as those of the **get** directive. The **deleteall** directive deletes all SA entries which have same *source*, *destination* and *protocol* values regardless of its SPI value.

The **flush** directive deletes all SA entries currently installed. We can get the same result with the **-F** switch when executing the **setkey** command. If an optional *protocol* argument is specified, then only SA entries related to the specified protocol are deleted.

6.8.2 Examples of Manipulating SP Entries

Figure 6-10 is an example configuration of adding SP entries. The corresponding network topology is shown in Figure 6-11.

This example defines a secure POP3 connection from node A to POP3 server B. On node A, all outgoing packets from node A to server B's POP3 port must be encrypted using the ESP header. At the same time, incoming packets from server B's POP3 port to node A must be encrypted using the ESP header. We can see that the source address and the destination address of SP entries of server B are opposite those of node A.

Figure 6-12 is another example of adding SP entries. Figure 6-12 defines tunnel mode SP entries between two security gateways (SG A and SG B). Figure 6-13 shows the corresponding network configuration.

FIGURE 6-10

Node A (2001:db8:100::100):


```
# setkey -c
spdadd 2001:db8:100::100[any] 2001:db8:100::200[pop3] tcp
 -P out ipsec esp/transport//require;
spdadd 2001:db8:100::200[pop3] 2001:db8:100::100[any] tcp
 -P in ipsec esp/transport//require;
^D
```

POP3 server B (2001:db8:100::200):

```
# setkey -c
spdadd 2001:db8:100::200[pop3] 2001:db8:100::100[any] tcp
 -P out ipsec esp/transport//require;
spdadd 2001:db8:100::100[any] 2001:db8:100::200[pop3] tcp
 -P in ipsec esp/transport//require;
^D
```

Adding transport mode SP entries.

FIGURE 6-11

The sample network using secure POP traffic.

FIGURE 6-12

SG A (2001:db8:100::1):

```
# setkey -c
spdadd 2001:db8:100::/48[any] 2001:db8:200::/48[any] any
 -P out ipsec esp/tunnel/2001:db8:100::1-2001:db8:200::1/require;
spdadd 2001:db8:200::/48[any] 2001:db8:100::/48[any] any
 -P in ipsec esp/tunnel/2001:db8:200::1-2001:db8:100::1/require;
^D
```

SG B (2001:db8:200::1):

```
# setkey -c
spdadd 2001:db8:200::/48[any] 2001:db8:100::/48[any] any
 -P out esp/tunnel/2001:db8:200::1-2001:db8:100::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:200::/48[any] any
 -P in esp/tunnel/2001:db8:100::1-2001:db8:200::1/require;
^D
```

Adding tunnel mode SP entries.

FIGURE 6-13

The sample network connected by two security gateways.

Site A has the IPv6 address block 2001:db8:100::/48, and site B has 2001:db8:200::/48. This example defines SP entries for the VPN tunnel between site A and site B. All outgoing packets from site A (to which the source address belongs to site A and the destination address belongs to site B) are tunneled from SG A (2001:db8:100::1) to SG B (2001:db8:200::1) by using the ESP header. Also, all incoming packets from site B to site A must be tunneled from SG B (2001:db8:200::1) to SG A (2001:db8:100::1). Otherwise, packets will be dropped. The opposite SPD configuration is done on SG B.

Figure 6-14 is the sample result of the **spddump** directive on node A described in Figure 6-11 after installing Security Policy Database entries described in Figure 6-10.

We can get the same result by specifying the **-DP** switch when executing the **setkey** command.

FIGURE 6-14

```
# setkey -c
spddump;
2001:db8:100::200[110] 2001:db8:100::100[any] tcp
 in ipsec
 esp/transport//require
 lifetime:0 validtime:0
 spid=16403 seq=1 pid=7181
 refcnt=1
2001:db8:100::100[any] 2001:db8:100::200[110] tcp
 out ipsec
 esp/transport//require
 lifetime:0 validtime:0
 spid=16402 seq=0 pid=7181
 refcnt=1
```

A sample result of dumping SP entries.

FIGURE 6-15

Node A (2001:db8:100::100):

```
spddelete 2001:db8:100::100[any] 2001:db8:100::200[pop3] tcp -P out;
spddelete 2001:db8:100::200[pop3] 2001:db8:100::100[any] tcp -P in;
```

POP3 server (2001:db8:100::200):

```
spddelete 2001:db8:100::200[pop3] 2001:db8:100::100[any] tcp -P out;
spddelete 2001:db8:100::100[any] 2001:db8:100::200[pop3] tcp -P in;
```

Deleting SP entries.

Figure 6-15 is an example of removing SP entries which are added in the procedure described in Figure 6-10.

6.8.3 Examples of Manipulating SA Entries

Figure 6-16 installs SA entries which can be applied to the network described in Figure 6-11.

Figure 6-16 installs two SA entries. One is from node A to POP server B with the 3des-cbc encryption algorithm and the hmac-md5 hash algorithm. The other is for the reverse direction. Since an SA entry describes a path between two nodes, the same SA entries must be installed on both nodes, in this case, both node A and POP server B must have the same SA entries described in Figure 6-16.

Figure 6-17 is an example of using unique identifiers. We can specify a unique identifier per SA entry. Such SA entries can be bound by a unique keyword specified in an SP entry.

With the configuration described in Figure 6-17, node A always uses the SA entry which has a unique identifier of 2000 when node A sends packets to the POP3 port (110) of server B.

FIGURE 6-16

```
# setkey -c
add 2001:db8:100::100 2001:db8:100::200 esp 1000
-E 3des-cbc "-THE-SECRET-FROM-A-TO-B-"
-A hmac-md5 "AUTH-FROM-A-TO-B";
add 2001:db8:100::200 2001:db8:100::100 esp 1001
-E 3des-cbc "-THE-SECRET-FROM-B-TO-A-"
-A hmac-md5 "AUTH-FROM-B-TO-A";
^D
```

*Adding SA entries.***FIGURE 6-17**

Node A (2001:db8:100::100):

```
# setkey -c
spdadd 2001:db8:100::100[any] 2001:db8:100::200[110] tcp
-P out ipsec esp/transport//unique:2000;
spdadd 2001:db8:100::200[110] 2001:db8:100::100[any] tcp
-P in ipsec esp/transport//unique:2001;
add 2001:db8:100::100 2001:db8:100::200 esp 1000
-u 2000
-E 3des-cbc "-THE-SECRET-FROM-A-TO-B-"
-A hmac-md5 "AUTH-FROM-A-TO-B";
add 2001:db8:100::200 2001:db8:100::100 esp 1001
-u 2001
-E 3des-cbc "-THE-SECRET-FROM-B-TO-A-"
-A hmac-md5 "AUTH-FROM-B-TO-A";
^D
```

Adding SA entries with unique identifiers.

Figure 6-18 is an example of displaying installed SA entries. If we just want to dump all SA entries, we can use the **dump** directive or the **-D** switch when executing the **setkey** command. Figure 6-19 shows an example of deleting an SA entry.

As mentioned previously, if we want to remove all SA entries between two nodes of a specified protocol (such as esp, ah), we can use the **deleteall** directive. We can also use the **flush** directive or the **-F** switch if we want to delete all installed SA entries.

6.9 Internet Security Association and Key Management Protocol (ISAKMP) Overview

In a nutshell, ISAKMP defines a generic high-level framework with abstract syntax and semantics for automatic keying. The framework defines the parameters and payload formats for negotiating an SA, establishing the SA, modifying the SA and removing the SA at the conclusion of the secure communication.

FIGURE 6-18

```
# setkey -c
get 2001:db8:100::100 2001:db8:100::200 esp 1000;
2001:db8:100::100 2001:db8:100::200
 esp mode=any spi=1000(0x000000e8) reqid=0(0x00000000)
 E: 3des-cbc 2d544845 2d534543 5245542d 46524f4d 2d412d54 4f2d422d
 A: hmac-sha1 41555448 2d46524f 4d2d412d 544f2d42
 seq=0x00000000 replay=0 flags=0x00000040 state=mature
 created: Oct 29 16:47:27 2003 current: Oct 29 16:47:40 2003
 diff: 13(s) hard: 0(s) soft: 0(s)
 last: hard: 0(s) soft: 0(s)
 current: 0(bytes) hard: 0(bytes) soft: 0(bytes)
 allocated: 0 hard: 0 soft: 0
 sadb_seq=0 pid=8037 refcnt=1
```

Dumping an SA entry.

FIGURE 6-19

```
# setkey -c
delete 2001:db8:100::100 2001:db8:100::200 esp 1000;
(will delete one SA entry)

# setkey -c
delete 2001:db8:100::100 2001:db8:100::200 esp;
(will delete all esp SA entries between 2001:db8:100::100 and
2001:db8:100::200 regardless of SPI value)

# setkey -c
flush;
(will delete all SA entries)
```

Deleting SA entries.

Through the ISAKMP framework, two nodes can agree on the type of security services, also known as a protection suite, to be afforded to the communication about to take place: for example, the security services that use IPsec in tunnel-mode with ESP having 3-DES as the encryption algorithm, and with AH having the HMAC-MD5 as the authentication method.

The two nodes must exchange information to authenticate each other and then generate a set of secret keys to be shared exclusively between them. The generated keys must have the *perfect forward secrecy* property (i.e., the set of keys generated in one session is independent of the set of keys generated in another session). The establishment and the management of the secret keys are integral parts of the overall management of the security associations to which the secret keys apply.

The protection suite specifies the properties of the secret key such as key size, lifetime, and its refreshment policy. The protection suite also specifies information such as the cryptographic

algorithms that will be using the keys, and the parameters of the cryptographic algorithms such as what the initialization vectors are.

In the ISAKMP framework, one node is the *initiator* of the secure communication and the other node is the *responder*. The initiator sends the responder a proposal containing a list of protection suites in decreasing order of preference. The responder then selects one of the protection suites from the proposal and indicates its selection back to the initiator. The next step is the generation of the shared key once the two nodes agree on a protection suite. As discussed in Section 6.5.2, the SA is composed of the protection suite, the shared keys, and the identities of the two parties. This process is known as negotiation.

More precisely speaking, an ISAKMP proposal is encoded and carried in both a *Proposal payload* and one or more *Transform payloads*. The Proposal payload specifies the security protocol, which can be ISAKMP, IPsec ESP, IPsec AH, etc. The Transform payload lists the exact algorithm of the security protocol. For example, if the Proposal payload specifies the IPsec ESP as the security protocol, then the Transform payload may list 3-DES as the algorithm. Each Transform payload also carries the SA attributes such as the SA lifetime or the key size for the cryptographic algorithm.

6.9.1 ISAKMP Exchanges

The ISAKMP terminology, *exchange*, refers to an ISAKMP predefined template that specifies the number of messages sent by each party, the types of payloads included in each message, and how to process the payloads of each message.

The ISAKMP framework uses a two-phase negotiation. The Phase-I negotiation establishes an ISAKMP SA, also known as Phase-I SA that protects the Phase-II negotiation. The Phase-II negotiation establishes SAs on behalf of other security protocols to protect data traffic. In the IPsec Domain of Interpretation (DOI) these Phase-II SAs are called IPsec SAs. DOI is discussed in Section 6.9.2. Figure 6-20 illustrates the ISAKMP two-phase negotiation.

All of the Phase-II exchanges carried out for the establishment of the Phase-II SAs are protected under Phase-I SA. Phase-II exchanges can be optimized to reduce both the number of messages exchanged and the amount of information carried in the messages by using the already protected communication path. The key generation algorithms and exchange

FIGURE 6-20

ISAKMP phases.

FIGURE 6-21**FIGURE 6-22**

protocols deployed in Phase-II should be more efficient because there are a large number of SAs established in Phase-II.

The ISAKMP exchanges are: *Base Exchange*, *Identity Protection Exchange*, *Authentication Only Exchange*, *Aggressive Exchange*, and *Informational Exchange*.

Figure 6-21 illustrates the Base Exchange. The numeric values in brackets are the message numbers. The Base Exchange has four messages in total. HDR is the message header. Nonce is a large random number. The initiator sends the SA proposal and the responder replies with its choice of the protection suite. KE is the key exchange payload defined by the ISAKMP framework, which is used to generate the shared secret for the SA. IDi contains the identity information of the initiator, and IDR contains the identity information of the responder. The Base Exchange combines the keying information and the authentication information in one message as shown in messages (3) and (4). The agreed authentication function protects both the keying material and the identities of the two parties during the exchange, but the identity information is not encrypted because the shared key has not been established until the initiator processes the message (4).

Figure 6-22 illustrates the ISAKMP Identity Protection Exchange. The identities of the two parties are protected at the expense of two additional messages in the Identity Protection

FIGURE 6-23**FIGURE 6-24**

Exchange. The identity information is encrypted because the keying information is exchanged in messages (3) and (4) followed by the exchange of identities in messages (5) and (6). The symbol HDR* means all of the payloads are encrypted. In Figure 6-22, the payloads are the ID and the Auth data.

Figure 6-23 illustrates the ISAKMP Authentication Only Exchange. With the Authentication Only Exchange, the responder replies with its choice of the protection suite. In addition, the responder identity information is transmitted in message (2) under the protection of the agreed authentication function. The initiator transmits its identity information under the protection of the agreed authentication function.

Figure 6-24 illustrates the ISAKMP Aggressive Exchange. The Aggressive Mode Exchange combines the SA proposal, key exchange and identity information into one message. The SA proposal limits the protection suite to a single Proposal payload and a single Transform payload. The responder will reply if it accepts the protection suite. The reply message is protected under the proposed authentication function, which includes the key exchange payload and the identity information of the initiator. As Figure 6-24 shows, the identity information is not encrypted.

The reason that we refer to ISAKMP as a framework instead of as a protocol is because ISAKMP defines high-level payload formats but does not provide sufficient detail necessary for actual implementation. A *Domain of Interpretation* and a particular key exchange protocol defines a specific context in which ISAKMP operates. This context specifies the necessary and detailed information for implementing ISAKMP in that context.

6.9.2 Domain of Interpretation

A Domain of Interpretation (DOI) defines various *situations*, with each situation describing the characteristics of a particular type of communication requiring security protection. A situation maps to a set of security services to be provided by both the initiator and the responder in order for the communication to take place. For each situation, the DOI provides the details on the

format of the various payload contents, the exchange types, and the conventions for the naming (or the encoding) of security-relevant information. The ISAKMP exchange types are described in Section 6.9.1.

For example, the Internet IP Security Domain of Interpretation for ISAKMP [RFC2407] defines the context in which to interpret the ISAKMP payloads when ISAKMP is used with IP and IP security protocols. The [RFC2407] also defines the attribute types for the Internet Key Exchange Protocol Phase II SA negotiation, and how to encode each attribute type.

6.9.3 Internet Key Exchange Protocol

The Internet Key Exchange (IKE) protocol is a hybrid protocol of the Oakley and Skeme key exchanges, which is designed according to the ISAKMP framework. IKE is a protocol that negotiates and establishes both the ISAKMP SA and the IPsec SAs. IKE manages the SA and re-establishes the SA if its lifetime expires. Such SA lifetime management prevents sequence number wrapping and minimizes the risk of replay attacks. IKE facilitates the easy and secure management of SA entries.

IKE Phase I negotiation establishes an ISAKMP SA through either the Identity Protection exchange or the Aggressive Mode Exchange. In the context of the IKE, the Identity Protection exchange is termed the *Main Mode*, and the Aggressive Mode exchange is termed the *Aggressive Mode*. The ISAKMP SA is a bi-directional SA in that each part can initiate the Phase II negotiation. Three shared keys are established between the initiator and the responder at the conclusion of IKE Phase I negotiation. One of the keys is used for authentication. Another key is used for encryption of the fifth and sixth message of the IKE Main mode exchange as shown in Figure 6-22. This key is also used for encryption of all Phase II traffic. The third shared key is used for deriving keys for non-ISAKMP security associations.

IKE Phase II negotiation establishes IPsec SAs through a newly defined exchange termed the *Quick Mode*. The Quick Mode exchange is more efficient because the exchange assumes protection from the ISAKMP SA. IKE Phase II negotiation establishes two uni-directional SAs, one for inbound traffic and one for outbound traffic.

FIGURE 6-25

The relationship between IP security-related modules.

IKE can create all necessary SAs automatically. The only requirement for this mechanism to work is that the two end nodes must have a shared secret to create ISAKMP session between them as discussed in Section 6.9.1. The way to install such a secret is outside of the IKE mechanism, for example, install a shared key on both nodes or retrieve the peer's identifier by using the Public Key Infrastructure (PKI) mechanism.

Figure 6-25 provides a simplified view of the relationships among IP security protocol stack, IP security databases (SAD and SPD) and IKE.

As Figure 6-25 illustrates, as a first step the IPsec module examines the SPD to determine if IPsec processing is enabled on the outgoing traffic. For IPsec processing enabled traffic that does not have a corresponding entry in the SAD, the IPsec module requests the IKE module to establish the necessary SA. The IKE module negotiates and performs the necessary exchange with the peer IKE module to establish the SA. Then the IKE module inserts this new SA into the SAD.

6.10 Racoon Operation

Racoon is an implementation of the IKE protocol specification. It establishes SA entries between two nodes based on the SP entries configured in the kernel in advance. The parameters of the SA entries are automatically negotiated by Racoon and the IKE process running on the other end node. All we have to do is to specify the SP entries we require. When the kernel processes the outgoing packets or incoming packets, it searches the Security Policy database to see if there is any policy definition for that packet. If the kernel finds a matching SP entry, it searches for an appropriate SA entry from the SAD. If no SA entry is found, the kernel informs Racoon of the lack of required SA entry. After receiving the notification, Racoon starts the IKE negotiation procedure to establish requested SA entries.

6.10.1 Configuring Racoon

The command name of Racoon is **racoon**. **racoon** is a user space application. Figure 6-26 describes the synopsis of the **racoon** command.

In most cases, we need to create a suitable configuration file for **racoon** and pass the configuration file to **racoon**. The following describes the option switches of **racoon** briefly.

- B Install SA entries from the file specified by the path `backupsa` directive in a configuration file. **racoon** can back up SA entries which are negotiated in the file. The directives will be discussed in Section 6.10.2.
- d Increase log level. Multiple -d will increase log level.
- F Run **racoon** as a foreground process.

FIGURE 6-26

```
racoon [-BdF46] [-f configfile] [-l logfile] [-p isakmp-port]
```

*The synopsis of **racoon**.*

- f **configfile** Specify a configuration file. The default location of the configuration file depends on the build environment of **racoон**. /usr/local/v6/etc/racoон.conf is the default location if you are using the KAME distribution.
- l **logfile** Use *logfile* as an output file of log messages. **racoон** usually writes its log messages using the syslog mechanism with the LOG_DAEMON facility.
- p **isakmp-port** Specify the port number which is used for ISAKMP. The default port number is 500.

6.10.2 Configuration File Format

In this section, we explain the directives used in the **racoон** configuration file. To make it easy to understand the configuration format, we divide the directives into six categories.

Path specification part Specify path names which are included by a configuration file.

Timer specification part Specify several timeout/counter values.

Listening address specification part Specify the address and port number used by **racoон**.

Remote node specification part Specify Phase-I parameters and behavior per remote node.

SAinfo specification part Specify negotiation parameters of SAD entries.

Other part Other miscellaneous parameters.

Path Specification

Path specification is used to define the directory in which other configuration files are located.

- path *include path*;
Specify the path in which other configuration files are located. Other configuration files may be specified by the *include* directive.
- path *pre_shared_key file*;
Specify the filename which contains a pre-shared secret which is used to create the ISAKMP SA entry.
- path *certificate path*;
Specify the path which stores X.509 certificate files.
- path *backupsa file*;
Specify the filename to which **racoон** backs up the SA entries negotiated. If the -B switch is used when executing **racoон**, **racoон** reads the contents of the specified file and recovers SA entries negotiated before.
- *include file*;
Include another file. We can divide the configuration file, for example, per remote node.

Timer Specification

Timer specification defines the retry counter and interval. All definitions are quoted by the timer block. For example,

```
timer {
 # definition of timer block statements
}
```

There are four directives.

- `counter number;`

Specify the retry count of IKE messages to *number*. The default value is 5. **racoon** resends a message if there is no reply where the specified timeout period is elapsed. The timeout period can be specified by the `interval` directive.

- `interval number timeunit;`

Specify the interval to resend a message. *timeunit* is one of sec, min, hour. The default value is 10 seconds.

- `persend number;`

Specify the number of packets per one message. Since ISAKMP messages are sent as UDP packets, **racoon** can be configured to send multiple same messages at one time. The default value is 1.

- `phase1 number timeunit;`

Specify the maximum time to wait to complete an ISAKMP SA creation. *timeunit* is one of sec, min, hour. The default value is 15 seconds.

- `phase2 number timeunit;`

Specify the maximum time to wait to the complete the IPsec SA creation. *timeunit* is one of sec, min, hour. The default value is 10 seconds.

Listening Address Specification

Listening address specification defines addresses and port numbers which **racoon** uses. All definitions are quoted by `listen` block as follows:

```
listen {
 # definitions of listen block statements
}
```

There are two directives.

- `isakmp address [[port]];`

Specify the address and port number to use for ISAKMP communication. If we do not specify any address in the `listen` directive, **racoon** will use all available addresses for ISAKMP communication. The port number is 500, if it is not specified explicitly. The port number must be quoted by brackets ([and]) if specified.

- `strict_address;`

If `strict_address` is specified, **racoon** will exit when binding addresses by the `isakmp` directive fails. This statement does not have any effect if `isakmp` is not specified.

Remote Node Specification

Remote node specification defines parameters used in Phase-I per remote node or a set of remote nodes. The statements are quoted by the `remote` block.

```
remote address|anonymous [[port]] {
 # definition of remote statements
}
```

The `remote` directive has up to two arguments. The first argument which is used to specify the address of a remote node is mandatory. We can specify the exact address of the remote node or anonymous. When `anonymous` is specified, all communications for Phase-I use the same parameters defined in this `remote` block, unless there are other specific `remote` blocks for a particular node.

If we want to use a port number other than the default ISAKMP port number (500), *port* can be specified.

- `exchange_mode main|aggressive|base;`

Specify the exchange mode that **racoon** uses to establish ISAKMP SA. Possible options are `main`, `aggressive` and `base`, which means the main mode, the aggressive mode, and the base mode, respectively.

- `doi ipsec_doi;`

Declare that **racoon** uses key exchange parameters defined in [RFC2407]. Since **racoon** does not support other domains of interpretation, this statement can be omitted.

- `situation identity_only;`

Declare that **racoon** uses `SIT_IDENTITY_ONLY` as a situation definition. Other types of definitions defined in [RFC2407] are not supported. This statement can be omitted.

- `my_identifier type;`

Specify the type of identifier of this node. The remote IKE process distinguishes the local node by this identifier. The following five types are defined.

— `address [address]`

The identifier is an IP address. If we do not specify the type of identifier by the `my_identifier` directive, `address` is the default type.

— `user_fqdn string`

The identifier is a fully qualified domain name with user name. For example, `user@kame.net`.

— `fqdn string`

The identifier is a fully qualified domain name. For example, `mobilenode1.kame.net`.

— `keyid file`

Specify the identifier as the `ID_KEY_ID` type defined in [RFC2407]. The identifier should be stored in `file`. `file` is just a byte stream of arbitrary length.

— `asn1dn [string]`

Specify the identifier as an ASN.1 distinguished name specified by `string`. `string` must be the same as specified in the subject field in the certificate file of this node. If `string` is omitted, **racoon** automatically extracts a distinguished name from the subject field of the X.509 certificate.

- `peers_identifier type;`

Specify the identifier of a peer node. `type` has the same format as that used in the `my_identifier` directive. Note that **racoon** verifies the peer's identifier only if the peer's identifier is defined by this parameter and the verification is enabled by the `verify_identifier` directive.

- `verify_identifier on|off;`

If set to on, **racoon** verifies the identifier passed by the communicating node. If the identifier does not match the identifier defined by the `peers_identifier` directive, **racoon** aborts the Phase-I negotiation. The default value is off.

- `certificate_type x509 certfile privatekeyfile;`

Specify the X.509 certificate file of the local node. *certfile* is the file name of the certificate file and *privatekeyfile* is the file name of the private key.

- `peer_certfile dnssec|certfile;`

Specify the certificate file of a peer node. If `dnssec` is specified, **racoon** tries to retrieve the peer's certificate using DNS. Otherwise, *certfile* should be specified as the file name of the certificate file of the peer node.

- `send_cert on|off;`

Specify whether **racoon** sends the certification of the local node. The default is on.

- `send_cr on|off;`

Specify whether **racoon** requests the certification of a peer node. The default is on.

- `verify_cert on|off;`

Specify whether **racoon** verifies the certificate file sent from a peer. The default is on.

- `lifetime time number timeunit;`

Specify the lifetime of ISAKMP SA entries. The lifetime can be specified separately for each proposal by the `proposal` block if the `exchange_mode` is set to main.

- `initial_contact on|off;`

Specify if **racoon** sends INITIAL-CONTACT messages when it communicates with peer nodes the first time. This is useful when a node is unintentionally rebooted or has crashed. The remote node may still have the state of the local node, which is already outdated. Since the INITIAL-CONTACT message suggests removing all existing state information corresponding to the local node, the IKE procedure can be started cleanly. The default is on.

- `passive on|off;`

If set to on, **racoon** will act as only a responder. That is, **racoon** never initiates IKE negotiation. The default is off.

- `proposal_check level;`

Specify the proposal check level. **racoon** compares the length of lifetime and PFS (Perfect Forward Secrecy) group of the Phase-II proposal sent from the initiator when it is acting as a responder. If those values are different from the local proposal, then **racoon** acts based on the following specified level.

— `obey`

Always obey the proposal of an initiator.

— `strict`

If the lifetime of the responder is longer than the proposal of an initiator, the lifetime of the initiator is used. Otherwise, the proposal is rejected.

If PFS is not required by the responder, the responder will accept one of proposals based on the lifetime validation above.

If PFS is required by both nodes and the group specified as a PSF group is different, the responder rejects the proposal.

— `claim`

If the lifetime of the responder is longer than the proposal of that of the initiator, the lifetime of the responder is used. With regard to PFS, the same rules are applied with the case of `strict`.

— `exact`

Accepts a proposal only when the lifetime of the responder is equal to the lifetime of the initiator. With regard to PFS, the same rules are applied with the case of `strict`.

- `generate_policy on|off;`

In some cases, an administrator may want to accept a node which has a dynamically assigned IP address. Since the IP security processing requires pre-configured SP entries, such a node cannot use IP security. If the `generate_policy` directive is set to `on`, **racoон** will install an SP entry based on the contents of the proposal for Phase-II. This directive has an effect only when **racoон** is acting as a responder. The default value is `off`.

- `nonce_size number;`

Specify the length of nonce in a unit of a byte which is exchanged in Phase-I. Usually, `number` is 8 to 256 as specified in [RFC2409].

- `proposal`

The `proposal` block defines parameters for Phase-I negotiation. The following directives can be specified.

— `encryption_algorithm algorithm;`

Specify the encryption algorithm used for Phase-I. Any one of `des`, `3des`, `blowfish` or `cast128` can be specified.

— `hash_algorithm algorithm;`

Specify the hash algorithm used for Phase-I. Either `md5` or `sha1` can be specified.

— `authentication_method type;`

Specify the type of authentication method for Phase-I. Either `pre_shared_key`, `rsasig` or `gssapi_krb` can be specified.

— `dh_group group;`

Specify the group of Diffie-Hellman exponentiations. Either `modp768`, `mpdp1024` or `modp1536` can be specified. Or, just specify the number of DH group as 1, 2 or 5 respectively.

— `lifetime time number timeunit;`

Specify the lifetime of ISAKMP SA entries for each proposal. This can be specified when **racoон** uses the main mode in the `exchange_mode` directive.

—`gssapi_id string;`

Specify the GSS-API endpoint name.

SInfo Specification

The SInfo specification defines parameters for IPsec SA entries which are negotiated in Phase-II. All parameters must be specified in the sainfo block.

```
sainfo source_id [fig destination_id|anonymous {
 # definition of sainfo statements
}
```

source_id and *destination_id* are either of the following formats.

- address *address{/prefixlen}{[port]}* { *ul_proto*}
ul_proto is a transport protocol name.
- *idtype string*
idtype is either user_fqdn or fqdn.

The sainfo block has the following directives.

- pfs_group *group*;
Specify the group of Diffie-Hellman exponentiations. This directive is required when we need PFS for Phase-II negotiation.
- lifetime time *number timeunit*;
Specify the lifetime for IPsec SA entries.
- encryption_algorithm *algorithm{, algorithm ...}*;
- authentication_algorithm *algorithm{, algorithm ...}*;
Specify available algorithms for IPsec SA entries.

Algorithms for encryption can be chosen from des, 3des, des_iv64, des_iv32, rc5, rc4, idea, 3idea, cast128, blowfish, null_enc, twofish, or rijndael. Algorithms for authentication can be chosen from des, 3des, des_iv64, des_iv32, hmac_md5, or hmac_sha1.

If the specified algorithm has a variable key length, the bit length can be specified immediately after the name of the algorithm. For example, blowfish 448 for using the blowfish algorithm with a 448-bit key.

racoon automatically expands the possible combinations based on the specified algorithms above, and includes all of them in the proposal.

Other Specifications

We can specify the logging level by the log directive.

- log *level*;
level is either notify, debug or debug2. notify is the default level.

6.11 Scenarios

In this section, we describe some practical scenarios and configuration examples using **racoon**. As we have seen, **racoon** has many configuration knobs. However, in most cases, using the default values suffices.

6.11.1 Creating a VPN between 3 Networks

It is very common to create a VPN using IPsec. Figure 6-27 shows the network described in this example. There are three organizations. Organization A has 2001:db8:100::/48 as its IPv6 address block and the security gateway SG A. Organization B has 2001:db8:200::/48 and the security gateway SG B. Organization C has 2001:db8:300::/48 and the security gateway SG C.

Setting Up Security Policies

To connect the three organizations described in Figure 6-27 using IP security, we need the following policies.

- All traffic from organization A to organization B must be tunneled from SG A to SG B.
- All traffic from organization A to organization C must be tunneled from SG A to SG C.
- All traffic from organization B to organization A must be tunneled from SG B to SG A.
- All traffic from organization B to organization C must be tunneled from SG B to SG C.
- All traffic from organization C to organization A must be tunneled from SG C to SG A.
- All traffic from organization C to organization B must be tunneled from SG C to SG B.

These policies can be written in a setkey form as in Figure 6-28.

Setting Up racoon

SA entries are configured by **raccoon**. We use the following configuration.

FIGURE 6-27

FIGURE 6-28

For SG A:

```
spdadd 2001:db8:100::/48[any] 2001:db8:200::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100::1-2001:db8:200::1/require;
spdadd 2001:db8:200::/48[any] 2001:db8:100::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:200::1-2001:db8:100::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:300::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100::1-2001:db8:300::1/require;
spdadd 2001:db8:300::/48[any] 2001:db8:100::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:300::1-2001:db8:100::1/require;
```

For SG B:

```
spdadd 2001:db8:200::/48[any] 2001:db8:100::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:200::1-2001:db8:100::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:200::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100::1-2001:db8:200::1/require;
spdadd 2001:db8:200::/48[any] 2001:db8:300::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:200::1-2001:db8:300::1/require;
spdadd 2001:db8:300::/48[any] 2001:db8:200::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:300::1-2001:db8:200::1/require;
```

For SG C:

```
spdadd 2001:db8:300::/48[any] 2001:db8:100::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:300::1-2001:db8:100::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:300::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100::1-2001:db8:300::1/require;
spdadd 2001:db8:300::/48[any] 2001:db8:200::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:300::1-2001:db8:200::1/require;
spdadd 2001:db8:200::/48[any] 2001:db8:300::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:200::1-2001:db8:300::1/require;
```

Security policy setup for the network described in Figure 6-27.

- Phase-I parameters
 - lifetime of ISAKMP SA entries is 24 hours
 - pre-shared key for authentication
 - 3des algorithm for encryption
 - sha1 algorithm for integrity
 - mpdp1024 group for Diffie-Hellman exponentiation
 - always obey an initiator

- Phase-II parameters
 - lifetime of IPsec SA entries is 12 hours
 - possible encryption algorithms are: 3des, cast128, blowfish with a 448-bit key, des, rijndael
 - possible authentication algorithms are: hmac_sha1, hmac_md5
 - mpdp1024 group for Diffie-Hellman exponentiation

Figure 6-29 shows the actual configuration file of **raccoon** in this scenario.

We need a file which contains pre-shared keys of each security gateway. Figure 6-30 shows the content of the file which should be placed as /usr/local/etc/psk.txt on each security gateway.

FIGURE 6-29

For SG A:

```
# path for the file which includes pre-shared keys
path pre_shared_key "/usr/local/etc/psk.txt" ;

# phase 1 parameters for 2001:db8:200::1
remote 2001:db8:200::1
{
 exchange_mode main,base;

 # define identifiers as an address
 my_identifier address "2001:db8:100::1";
 peers_identifier address "2001:db8:200::1";

 # lifetime of ISAKMP SAD entries is 24 hours
 lifetime time 24 hour;

 proposal {
 # authentication method is pre-shared key
 authentication_method pre_shared_key;

 # define encryption and hash algorithm for this proposal
 encryption_algorithm 3des;
 hash_algorithm sha1;

 # use mpdp1024 Diffie-Hellman group
 dh_group 2;
 }

 # always obey the initiator's proposal
 proposal_check obey;
}

remote 2001:db8:300::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:100::1";
 peers_identifier address "2001:db8:300::1";

 lifetime time 24 hour;

 proposal {
 authentication_method pre_shared_key;
 }
}
```

```

 encryption_algorithm 3des;
 hash_algorithm sha1;
 dh_group 2;
 }

 proposal_check obey;
}

# phase 2 parameters
sainfo anonymous
{
 # use mpdp1024 Diffie-Hellman group
 pfs_group 2;

 # lifetime of IPsec SAD entries is 12 hours
 lifetime time 12 hour;

 # define possible encryption and authentication algorithms
 encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
 authentication_algorithm hmac_sha1, hmac_md5;

 # following line is needed even if we don't need compression
 compression_algorithm deflate;
}

```

For SG B:

```

path pre_shared_key "/usr/local/etc/psk.txt" ;

remote 2001:db8:100::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:200::1";
 peers_identifier address "2001:db8:100::1";

 lifetime time 24 hour;
 proposal {
 encryption_algorithm 3des;
 hash_algorithm sha1;
 authentication_method pre_shared_key;
 dh_group 2;
 }

 proposal_check obey;
}

remote 2001:db8:300::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:200::1";
 peers_identifier address "2001:db8:300::1";

 lifetime time 24 hour;

 proposal {
 encryption_algorithm 3des;
 hash_algorithm sha1;
 authentication_method pre_shared_key;
 dh_group 2;
 }

 proposal_check obey;
}

```

Continued

```
sainfo anonymous
{
 pfs_group 2;
 lifetime time 12 hour;
 encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
 authentication_algorithm hmac_sha1, hmac_md5;
 compression_algorithm deflate;
}
```

For SG C:

```
path pre_shared_key "/usr/local/etc/psk.txt" ;

remote 2001:db8:100::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:300::1";
 peers_identifier address "2001:db8:100::1";

 lifetime time 24 hour;

 proposal {
 encryption_algorithm 3des;
 hash_algorithm sha1;
 authentication_method pre_shared_key;
 dh_group 2;
 }

 proposal_check obey;
}

remote 2001:db8:200::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:300::1";
 peers_identifier address "2001:db8:200::1";

 lifetime time 24 hour;

 proposal {
 encryption_algorithm 3des;
 hash_algorithm sha1;
 authentication_method pre_shared_key;
 dh_group 2;
 }

 proposal_check obey;
}

sainfo anonymous
{
 pfs_group 2;
 lifetime time 12 hour;
 encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
 authentication_algorithm hmac_sha1, hmac_md5;
 compression_algorithm deflate;
}
```

The configuration file for the network described in Figure 6-27.

6.11.2 Creating Star Topology VPN

The example described in the previous subsection can be extended to an arbitrary number of networks. However, it is not scalable, apparently. One solution for creating a VPN network with

FIGURE 6-30

For SG A:

2001:db8:200::1	SGAandSGB
2001:db8:300::1	SGAandSGC

For SG B:

2001:db8:100::1	SGAandSGB
2001:db8:300::1	SGBandSGC

For SG C:

2001:db8:100::1	SGAandSGC
2001:db8:200::1	SGBandSGC

Pre-shared key file for the network described in Figure 6-27.

a number of networks is to design the network as a star topology. Figure 6-31 is an example of a VPN with a star topology. This figure represents the internal topology of the organization in which the IPv6 block is 2001:db8:100::/48. This organization has 4 sites, A to D. Site A connects to all other sites. Sites B to D are not connected directly to each other.

Setting Up Security Policies

In this example, the following policies are needed.

- All traffic from site A to site B must be tunneled from SG A to SG B.
- All traffic from site A to site C must be tunneled from SG A to SG C.
- All traffic from site A to site D must be tunneled from SG A to SG D.
- All traffic from site B to other sites must be tunneled from SG B to SG A.
- All traffic from site C to other sites must be tunneled from SG C to SG A.
- All traffic from site D to other sites must be tunneled from SG C to SG A.

These policies can be written in a setkey form as Figure 6-32.

If we design the network as a full mesh network as the previous example, we must have 6 policies for each site. This results in 24 policies in total. Using a star topology reduces the number of security policies. In addition, adding a new site is easier than a full mesh topology. In a star topology, we only need to add two policies to add a new site. One policy is from SG A to a new SG, another is from the new SG to SG A. Other SGs need not be modified, while a full mesh topology requires modification on all SGs to add security policies to the newly added SG.

Setting Up racoon

We apply the same parameters used in the previous example.

FIGURE 6-31

A sample network with a star topology.

- Phase-I parameters
 - lifetime of ISAKMP SA entries is 24 hours
 - pre-shared key for authentication
 - 3des algorithm for encryption
 - sha1 algorithm for integrity
 - mpdp1024 group for Diffie-Hellman exponentiation
 - always obey an initiator
- Phase-II parameters
 - lifetime of IPsec SA entries is 12 hours
 - possible encryption algorithms are: 3des, cast128, blowfish with a 448-bit key, des, rijndael
 - possible authentication algorithms are: hmac_sha1, hmac_md5
 - mpdp1024 group for Diffie-Hellman exponentiation

The configuration file used for this example is not very different from the previous one. Figure 6-33 shows the configuration files for SG A and SG B.

FIGURE 6-32

For SG A:

```
spdadd 2001:db8:100::/48[any] 2001:db8:100:200::/56[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:102::1-2001:db8:100:102::2/require;
spdadd 2001:db8:100:200::/56[any] 2001:db8:100::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:102::2-2001:db8:100:102::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:100:300::/56[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:103::1-2001:db8:100:103::2/require;
spdadd 2001:db8:100:300::/56[any] 2001:db8:100::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:103::2-2001:db8:100:103::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:100:400::/56[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:104::1-2001:db8:100:104::2/require;
spdadd 2001:db8:100:400::/56[any] 2001:db8:100::/48[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:104::2-2001:db8:100:104::1/require;
```

For SG B:

```
spdadd 2001:db8:100:200::/56[any] 2001:db8:100::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:102::2-2001:db8:100:102::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:100:200::/56[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:102::1-2001:db8:100:102::2/require;
```

For SG C:

```
spdadd 2001:db8:100:300::/56[any] 2001:db8:100::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:103::2-2001:db8:100:103::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:100:300::/56[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:103::1-2001:db8:100:103::2/require;
```

For SG D:

```
spdadd 2001:db8:100:400::/56[any] 2001:db8:100::/48[any]
 any -P out ipsec
 esp/tunnel/2001:db8:100:104::2-2001:db8:100:104::1/require;
spdadd 2001:db8:100::/48[any] 2001:db8:100:400::/56[any]
 any -P in ipsec
 esp/tunnel/2001:db8:100:104::1-2001:db8:100:104::2/require;
```

Security policy setup for the network described in Figure 6-31.

6.11.3 Using Transport Mode IP Security

IPsec can be used to enhance end-to-end security by using the transport mode IPsec. In this subsection, we use Figure 6-11 as a reference network and provide configuration files for **raccoon** to create SA entries dynamically.

FIGURE 6-33

For SG A:

```
# path for the file which includes pre-shared keys
path pre_shared_key "/usr/local/etc/psk.txt" ;

# phase 1 parameters for 2001:db8:100:102::2
remote 2001:db8:100:102::2
{
 exchange_mode main,base;

 # define identifiers as an address
 my_identifier address "2001:db8:100:102::1";
 peers_identifier address "2001:db8:100:102::2";

 # lifetime of ISAKMP SAD entries is 24 hours
 lifetime time 24 hour;

 proposal {
 # authentication method is pre-shared key
 authentication_method pre_shared_key;

 # define encryption and hash algorithm for this proposal
 encryption_algorithm 3des;
 hash_algorithm sha1;

 # use mpdp1024 Diffie-Hellman group
 dh_group 2;
 }

 # always obey the initiator's proposal
 proposal_check obey;
}

remote 2001:db8:100:103::2
{
 exchange_mode main,base;

 my_identifier address "2001:db8:100:103::1";
 peers_identifier address "2001:db8:100:103::2";

 lifetime time 24 hour;

 proposal {
 authentication_method pre_shared_key;
 encryption_algorithm 3des;
 hash_algorithm sha1;
 dh_group 2;
 }

 proposal_check obey;
}

remote 2001:db8:100:104::2
{
 exchange_mode main,base;

 my_identifier address "2001:db8:100:104::1";
 peers_identifier address "2001:db8:100:104::2";
 lifetime time 24 hour;

 proposal {
```

```

 authentication_method pre_shared_key;
 encryption_algorithm 3des;
 hash_algorithm sha1;
 dh_group 2;
 }

 proposal_check obey;
}

# phase 2 parameters
sainfo anonymous
{
 # use mpdp1024 Diffie-Hellman group
 pfs_group 2;

 # lifetime of IPsec SAD entries is 12 hours
 lifetime time 12 hour;

 # define possible encryption and authentication algorithms
 encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
 authentication_algorithm hmac_sha1, hmac_md5;

 # following line is needed even if we don't need compression
 compression_algorithm deflate;
}

```

For SG B:

```

path pre_shared_key "/usr/local/etc/psk.txt" ;

remote 2001:db8:100:102::1
{
 exchange_mode main,base;

 my_identifier address "2001:db8:100:102::2";
 peers_identifier address "2001:db8:100:102::1";

 lifetime time 24 hour;

 proposal {
 authentication_method pre_shared_key;
 encryption_algorithm 3des;
 hash_algorithm sha1;
 dh_group 2;
 }

 proposal_check obey;
}

sainfo anonymous
{
 pfs_group 2;
 lifetime time 12 hour;
 encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
 authentication_algorithm hmac_sha1, hmac_md5;
 compression_algorithm deflate;
}

```

The configuration file for the network described in Figure 6-31.

In Figure 6-11, there are two nodes. One is node A and the other is POP server B. In this configuration, we consider protecting all POP3 traffic by using transport mode IP security. The configuration of security policies is the same as that described in Figure 6-10. Corresponding **raccoon** configuration files are described in Figure 6-34. We use the same parameters in the previous examples.

FIGURE 6-34

For node A:

```
# path for the file which includes pre-shared keys
path pre_shared_key "/usr/local/etc/psk.txt" ;

# phase 1 parameters for 2001:db8:200::1
remote 2001:db8:100::200
{
exchange_mode main,base;

# define identifiers as an address
my_identifier address "2001:db8:100::100";
peers_identifier address "2001:db8:100::200";

# lifetime of ISAKMP SAD entries is 24 hours
lifetime time 24 hour;

proposal {
# authentication method is pre-shared key
authentication_method pre_shared_key;

# define encryption and hash algorithm for this proposal
encryption_algorithm 3des;
hash_algorithm sha1;

# use mpdp1024 Diffie-Hellman group
dh_group 2;
}

# always obey the initiator's proposal
proposal_check obey;
}

# phase 2 parameters
sainfo anonymous
{
```

For POP server B:

```
path pre_shared_key "/usr/local/etc/psk.txt" ;

remote 2001:db8:100::100
# use mpdp1024 Diffie-Hellman group
pfs_group 2;

# lifetime of IPsec SAD entries is 12 hours
lifetime time 12 hour;

# define possible encryption and authentication algorithms
encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
authentication_algorithm hmac_sha1, hmac_md5;
```

```

# following line is needed even if we don't need compression
compression_algorithm deflate;
}
{
exchange_mode main,base;

my_identifier address "2001:db8:100::200";
peers_identifier address "2001:db8:100::100";

lifetime time 24 hour;

proposal {
encryption_algorithm 3des;
hash_algorithm sha1;
authentication_method pre_shared_key;
dh_group 2;
}

proposal_check obey;
}

sainfo anonymous
{
pfs_group 2;
lifetime time 12 hour;
encryption_algorithm 3des, cast128, blowfish 448, des, rijndael;
authentication_algorithm hmac_sha1, hmac_md5;
compression_algorithm deflate;
}

```


The configuration file for the network described in Figure 6-11.

- Phase-I parameters
 - lifetime of ISAKMP SA entries is 24 hours
 - pre-shared key for authentication
 - 3des algorithm for encryption
 - sha1 algorithm for integrity
 - mpdp1024 group for Diffie-Hellman exponentiation
 - always obey an initiator
- Phase-II parameters
 - lifetime of IPsec SA entries is 12 hours
 - possible encryption algorithms are: 3des, cast128, blowfish with a 448-bit key, des, rijndael
 - possible authentication algorithms are: hmac_sha1, hmac_md5
 - mpdp1024 group for Diffie-Hellman exponentiation

As we can see, there is no difference between the configuration files for tunnel mode.

6.11.4 Connecting to the Server from Public Access Points

Recently, many Internet Service Providers are offering many access points in various locations. It is natural that we see the demand to use these access points to connect to the VPN server of our office. In this case, the IP address we will have at the access point is not fixed as shown in Figure 6-35. Unlike the previous configurations described before, we cannot specify the exact

FIGURE 6-35

Using public access points.

FIGURE 6-36

```
remote anonymous
{
 exchange_mode main,base;

 # define identifiers as an fqdn
 my_identifier fqdn "server.example.com";

 # enable passive mode
 passive on;

 # lifetime of ISAKMP SA entries is 24 hours
 lifetime time 24 hour;

 proposal {
 # authentication method is pre-shared key
 authentication_method pre_shared_key;

 # define encryption and hash algorithm for this proposal
 encryption_algorithm 3des;
 hash_algorithm sha1;

 # use mpdp1024 Diffie-Hellman group
 dh_group 2;
 }
}
```

```

 # always obey the initiator's proposal
 proposal_check obey;
}

```

Server side Phase-I configuration.

FIGURE 6-37

```

remote anonymous
{
 exchange_mode main,base;

 # define identifiers as an fqdn
 my_identifier fqdn "mobilenode1.example.org";
 peers_identifier fqdn "server.example.org";

 # lifetime of ISAKMP SA entries is 24 hours
 lifetime time 24 hour;

 proposal {
 # authentication method is pre-shared key
 authentication_method pre_shared_key;

 # define encryption and hash algorithm for this proposal
 encryption_algorithm 3des;
 hash_algorithm sha1;

 # use mpdp1024 Diffie-Hellman group
 dh_group 2;
 }

 # always obey the initiator's proposal
 proposal_check obey;
}

```

Mobile node side Phase-I configuration.

addresses in the Phase-I setting. Figure 6-36 shows a part of the Phase-I configuration file of the server side.

The important points of server-side configuration are the following:

- Do not specify peer's identifier to accept multiple mobile nodes.
- Enable passive mode so that the server never initiates the IKE negotiation.

Figure 6-37 shows a part of the Phase-I configuration of the mobile node side.

FIGURE 6-38

For server.example.com:

mobilenode1.example.com	SERVERRandMN1
mobilenode2.example.com	SERVERRandMN2
mobilenode3.example.com	SERVERRandMN3

For mobilenode1.example.com:

server.foo.com	SERVERRandMN1
----------------	---------------

For mobilenode2.example.com:

server.foo.com	SERVERRandMN2
----------------	---------------

For mobilenode3.example.com:

server.foo.com	SERVERRandMN3
----------------	---------------

Pre-shared secret for public access.

The point of the mobile node side is to specify the identifier as FQDN, not as an IP address. The address may differ depending on the access point that the mobile node attached to. Note that the identifier is used only locally. The value of FQDN need not match the actual domain name of the dynamically assigned address.

Since we use FQDN as their identifiers, the pre-shared secret file must be written based on them. Figure 6-38 shows the pre-shared secret file used in this example.

References

Most of the references for this book are RFCs. Some specifications are in the process of standardization or revision, for which Internet Drafts are referred to. Both types of documents are freely available from the IETF web page: <http://www.ietf.org>. Note, however, that an Internet Draft is a work-in-progress material, which may expire or may have become an RFC by the time this book is published. There are WWW or FTP sites on the Internet that provide a copy of old versions of Internet Drafts when necessary. At the time of this writing, the KAME project's FTP server provides this service, which is located at <ftp://ftp.kame.net/pub/internet-drafts/>.

The following list of references are categorized into three parts: The first part consists of non-IETF references; the second part is a list of RFC referred to or mentioned in this book; the last part is a reference list of Internet Drafts.

- [Abl03] J. Abley, "Hierarchical Anycast for Global Service Distribution," ISC Technical Note, 2003 (available at <http://www.isc.org/index.pl?/pubs/tn/index.pl?tn=isc-tn-2003-1.html>).
- [Abl04] J. Abley, "A Software Approach to Distributing Requests for DNS Service Using GNU Zebra, ISC BIND 9 and FreeBSD," ISC Technical Note, March 2004 (available at <http://www.isc.org/index.pl?/pubs/tn/index.pl?tn=isc-tn-2004-1.html>).
- [Baa88] Sara Baase, "Computer Algorithms—Introduction to Design and Analysis Second Edition," Addison Wesley, 1988.
- [ISO 10589] "Intermediate System to Intermediate System Intra-Domain Routeing Exchange Protocol for Use in Conjunction with the Protocol for Providing the Connectionless-mode Network Service (ISO 8473)," ISO 10589, 1992.

- [Liu02] C. Liu, “DNS & BIND Cookbook,” O’Reilly, 2002.
- [Liu06] C. Liu and P. Albitz, “DNS and BIND, 5th Edition,” O’Reilly, 2006.
- [Som03] R. Somegawa et al., “The Effects of Server Placement and Server Selection for Internet Services,” IEICE Trans. on Communication, Vol. E86-B No. 2. February 2003, pp. 542–551.
- [Suz06] S. Suzuki et al., “Fixing DNS Misbehavior Hindering IPv6 Deployment,” SAINT 2006 IPv6 Workshop, January 2006.
- [Wil00] B. Williamson, “Developing IP Multicast Networks,” Cisco Press, 2000.
- [RFC791] J. Postel, “Internet Protocol,” RFC791, September 1981.
- [RFC905] ISO, “ISO Transport Protocol Specification ISO DP 8073,” RFC905, April 1984.
- [RFC1034] P. Mockapetris, “Domain Names—Concepts and Facilities,” RFC1034, November 1987.
- [RFC1035] P. Mockapetris, “Domain Names—Implementation and Specification,” RFC1035, November 1987.
- [RFC1075] D. Waitzman et al., “Distance Vector Multicast Routing Protocol,” RFC1075, November 1988.
- [RFC1123] R. Braden, “Requirements for Internet Hosts—Application and Support,” RFC1123, October 1989.
- [RFC1195] R. Callon, “Use of OSI IS-IS for Routing in TCP/IP and Dual Environments,” RFC1195, December 1990.
- [RFC1826] R. Atkinson, “IP Authentication Header,” RFC1826, August 1995.
- [RFC1827] R. Atkinson, “IP Encapsulating Security Payload (ESP),” RFC1827, August 1995.
- [RFC1829] P. Karn et al., “The ESP DES-CBC Transform,” RFC1829, August 1995.
- [RFC1930] J. Hawkinson and T. Bates, “Guidelines for Creation, Selection, and Registration of an Autonomous System (AS),” RFC1930, March 1996.
- [RFC2080] G. Malkin and R. Minnear, “RIPng for IPv6,” RFC2080, January 1997.
- [RFC2104] H. Krawczyk et al., “HMAC: Keyed-Hashing for Message Authentication,” RFC2104, February 1997.
- [RFC2328] J. Moy, “OSPF version 2,” RFC2328, April 1998.
- [RFC2362] D. Estrin et al., “Protocol Independent Multicast-Sparse Mode (PIM-SM): Protocol Specification,” RFC2362, June 1998.
- [RFC2373] R. Hinden and S. Deering, “IP version 6 Addressing Architecture,” RFC2373, July 1998.
- [RFC2401] S. Kent and R. Atkinson, “Security Architecture for the Internet Protocol,” RFC2401, November 1998.

- [RFC2402] S. Kent and R. Atkinson, "IP Authentication Header," RFC2402, November 1998.
- [RFC2403] C. Madson and R. Glenn, "The Use of HMAC-MD5-96 within ESP and AH," RFC2403, November 1998.
- [RFC2404] C. Madson and R. Glenn, "The Use of HMAC-SHA-1-96 within ESP and AH," RFC2404, November 1998.
- [RFC2405] C. Madson and N. Doraswamy, "The ESP DES-CBC Cipher Algorithm With Explicit IV," RFC2405, November 1998.
- [RFC2406] S. Kent and R. Atkinson, "IP Encapsulating Security Payload (ESP)," RFC2406, November 1998.
- [RFC2407] D. Piper, "The Internet IP Security Domain of Interpretation for ISAKMP," RFC2407, November 1998.
- [RFC2409] D. Harkins and D. Carrel, "The Internet Key Exchange (IKE)," RFC2409, November 1998.
- [RFC2410] R. Glenn and S. Kent, "The NULL Encryption Algorithm and Its Use with IPsec," RFC2410, November 1998.
- [RFC2451] R. Pereira and R. Adams, "The ESP CBC-Mode Cipher Algorithms," RFC2451, November 1998.
- [RFC2453] G. Malkin, "RIP version 2," RFC2453, November 1998.
- [RFC2460] S. Deering and R. Hinden, "Internet Protocol, version 6 (IPv6) Specification," RFC2460, December 1998.
- [RFC2461] T. Narten et al., "Neighbor Discovery for IP version 6 (IPv6)," RFC2461, December 1998.
- [RFC2462] S. Thomson and T. Narten, "IPv6 Stateless Address Autoconfiguration," RFC2462, December 1998.
- [RFC2463] A. Conta and S. Deering "Internet Control Message Protocol (ICMPv6) for the Internet Protocol version 6 (IPv6) Specification," RFC2463, December 1998.
- [RFC2466] D. Haskin and S. Onishi, "Management Information Base for IP version 6: ICMPv6 Group," RFC2466, December 1998.
- [RFC2474] K. Nichols et al., "Definition of the Differentiated Services Field (DS Field) in the IPv4 and IPv6 Headers," RFC2474, December 1998.
- [RFC2526] D. Johnson and S. Deering, "Reserved IPv6 Subnet Anycast Addresses," RFC2526, March 1999.
- [RFC2535] D. Eastlake, "Domain Name System Security Extensions," RFC2535, March 1999.
- [RFC2545] P. Marques and F. Dupont, "Use of BGP-4 Multiprotocol Extensions for IPv6 Inter-Domain Routing," RFC2545, March 1999.

- [RFC2671] P. Vixie, “Extension Mechanisms for DNS (EDNS0),” RFC2671, August 1999.
- [RFC2672] M. Crawford, “Non-Terminal DNS Name Redirection,” RFC2672, August 1999.
- [RFC2673] M. Crawford, “Binary Labels in the Domain Name System,” RFC2673, August 1999.
- [RFC2710] S. Deering et al., “Multicast Listener Discovery (MLD) for IPv6,” RFC2710, October 1999.
- [RFC2711] C. Partridge and A. Jackson, “IPv6 Router Alert Option,” RFC2711, October 1999.
- [RFC2740] R. Coltun et al., “OSPF for IPv6,” RFC2740, December 1999.
- [RFC2796] T. Bates et al., “BGP Route Reflection—An Alternative to Full Mesh IBGP,” RFC2796, April 2000.
- [RFC2858] T. Bates et al., “Multiprotocol Extensions for BGP-4,” RFC2858, June 2000.
- [RFC2874] M. Crawford and C. Huitema, “DNS Extensions to Support IPv6 Address Aggregation and Renumbering,” RFC2874, July 2000.
- [RFC2918] E. Chen, “Route Refresh Capability for BGP-4,” RFC2918, September 2000.
- [RFC3019] B. Haberman and R. Worzella, “IP version 6 Management Information Base for the Multicast Listener Discovery Protocol,” RFC3019, January 2001.
- [RFC3041] T. Narten and R. Draves, “Privacy Extensions for Stateless Address Auto-configuration in IPv6,” RFC3041, January 2001.
- [RFC3107] Y. Rekhter and E. Rosen, “Carrying Label Information in BGP-4,” RFC3107, May 2001.
- [RFC3152] R. Bush, “Delegation of IP6.ARPA,” RFC3152, August 2001.
- [RFC3168] K. Ramakrishnan et al., “The Addition of Explicit Congestion Notification (ECN) to IP,” RFC3168, September 2001.
- [RFC3315] R. Droms et al., “Dynamic Host Configuration Protocol for IPv6 (DHCPv6),” RFC3315, July 2003.
- [RFC3363] R. Bush et al., “Representing Internet Protocol version 6 (IPv6) Addresses in the Domain Name System (DNS),” RFC3363, August 2002.
- [RFC3392] R. Chandra and J. Scudder, “Capabilities Advertisement with BGP-4,” RFC3392, November 2002.
- [RFC3446] D. Kim et al., “Anycast Rendevous Point (RP) Mechanism Using Protocol Independent Multicast (PIM) and Multicast Source Discovery Protocol (MSDP),” RFC3446, January 2003.

- [RFC3484] R. Draves, “Default Address Selection for Internet Protocol version 6 (IPv6),” RFC3484, February 2003.
- [RFC3493] R. Gilligan et al., “Basic Socket Interface Extensions for IPv6,” RFC3493, February 2003.
- [RFC3513] R. Hinden and S. Deering, “Internet Protocol version 6 (IPv6) Addressing Architecture,” RFC3513, April 2003.
- [RFC3542] W. Stevens et al., “Advanced Sockets Application Program Interface (API) for IPv6,” RFC3542, May 2003.
- [RFC3590] B. Haberman, “Source Address Selection for the Multicast Listener Discovery (MLD) Protocol,” RFC3590, September 2003.
- [RFC3602] S. Frankel et al., “The AES-CBC Cipher Algorithm and Its Use with IPsec,” RFC3602, September 2003.
- [RFC3686] R. Housley, “Using Advanced Encryption Standard (AES) Counter Mode with IPsec Encapsulating Security Payload (ESP),” RFC3686, January 2004.
- [RFC3775] D. Johnson et al., “Mobility Support in IPv6,” RFC3775, June 2004.
- [RFC3776] J. Arkko et al., “Using IPsec to Protect Mobile IPv6 Signaling Between Mobile Nodes and Home Agents,” RFC3776, June 2004.
- [RFC3633] O. Troan and R. Droms, “IPv6 Prefix Options for Dynamic Host Configuration Protocol (DHCP) version 6,” RFC3633, December 2003.
- [RFC3646] R. Droms, “DNS Configuration Options for Dynamic Host Configuration Protocol for IPv6 (DHCPv6),” RFC3646, December 2003.
- [RFC3736] R. Droms, “Stateless Dynamic Host Configuration Protocol (DHCP) Service for IPv6,” RFC3736, April 2004.
- [RFC3879] C. Huitema and B. Carpenter, “Deprecating Site Local Addresses,” RFC3879, September 2004.
- [RFC3810] R. Vida and L. Costa, “Multicast Listener Discovery version 2 (MLDv2) for IPv6,” RFC3810, June 2004.
- [RFC3956] P. Savola and B. Haberman, “Embedding the Rendezvous Point (RP) Address in an IPv6 Multicast Address,” RFC3956, November 2004.
- [RFC3973] A. Adams et al., “Protocol Independent Multicast—Dense Mode (PIM-DM): Protocol Specification (Revised),” RFC3973, January 2005.
- [RFC4007] S. Deering et al., “IPv6 Scoped Address Architecture,” RFC4007, March 2005.
- [RFC4074] Y. Morishita and T. Jinmei, “Common Misbehavior Against DNS Queries for IPv6 Addresses,” RFC4074, May 2005.
- [RFC4075] V. Kalusivalingam, “Simple Network Time Protocol (SNTP) Configuration Option for DHCPv6,” RFC4075, May 2005.

- [RFC4242] S. Venaas et al., “Information Refresh Time Option for Dynamic Host Configuration Protocol for IPv6 (DHCPv6),” RFC4242, November 2005.
- [RFC4271] Y. Rekhter et al., “A Border Gateway Protocol 4 (BGP-4),” RFC4271, January 2006.
- [RFC4291] R. Hinden and S. Deering, “IP version 6 Addressing Architecture,” RFC4291, February 2006.
- [RFC4294] J. Loughney, “IPv6 Node Requirements,” RFC4294, April 2006.
- [RFC4443] A. Conta et al., “Internet Control Message Protocol (ICMPv6) for the Internet Protocol version 6 (IPv6) Specification,” RFC4443, March 2006.
- [RFC4584] S. Chakrabarti and E. Nordmark, “Extension to Sockets API for Mobile IPv6,” RFC4584, July 2006.
- [RFC4601] B. Fenner et al., “Protocol Independent Multicast—Sparse Mode (PIM-SM): Protocol Specification (Revised),” RFC4601, August 2006.
- [RFC4607] H. Holbrook and B. Cain, “Source-Specific Multicast for IP,” RFC4607, August 2006.
- [RFC4610] D. Farinacci and Y. Cai, “Anycast-RP Using Protocol Independent Multicast (PIM),” RFC4610, August 2006.
- [RFC4640] A. Patel and G. Giaretta, “Problem Statement for Bootstrapping Mobile IPv6 (MIPv6),” RFC4640, September 2006.
- [AS4BYTES] Q. Vohra and E. Chen, “BGP Support for Four-Octet AS Number Space,” Internet Draft: draft-ietf-idr-as4bytes-10.txt, July 2005.
- [BGP4-MPEXT] T. Bates et al, “Multiprotocol Extensions for BGP-4,” Internet Draft: draft-ietf-idr-rfc2858bis-10.txt, March 2006.
- [CN-IPSEC] F. Dupont and J.M. Combes, “Using IPsec between Mobile and Correspondent IPv6 Nodes,” draft-ietf-mip6-cn-ipsec-03.txt, August 2006.
- [DES-DERIVED] P. Metzger and W. Simpson, “The ESP DES-CBC Transform,” Internet Draft: draft-ietf-ipsec-ciph-des-derived-00.txt, July 1997.
- [DHCP6AUTH] T. Jinmei, “Clarifications on DHCPv6 Authentication,” Internet Draft: draft-ietf-dhc-dhcpv6-clarify-auth-01.txt, June 2006.
- [EDNS1] P. Vixie, “Extensions to DNS (EDNS1),” Internet Draft: draft-ietf-dnsext-edns1-03.txt, August 2002.
- [IDR-RESTART] S. Sangli et al., “Graceful Restart Mechanism for BGP,” Internet Draft: draft-ietf-idr-restart-08.txt, September 2003.
- [ISIS-IPV6] C. Hopps, “Routing IPv6 with IS-IS,” Internet Draft: draft-ietf-isis-ipv6-06.txt, October 2005.

- [MIP6-NEMO-V4TRAVERSAL] H. Soliman et al., “Mobile IPv6 Support for Dual Stack Hosts and Routers (DSMIPv6),” Internet Draft: draft-ietf-mip6-nemo-v4traversal-02.txt, June 2006.
- [PIMSM-BSR] N. Bhaskar et al., “Bootstrap Router (BSR) Mechanism for PIM,” Internet Draft: draft-ietf-pim-sm-bsr-09.txt, June 2006.
- [RA-DNSDISC] J. Jeong et al., “IPv6 Router Advertisement Option for DNS Configuration,” draft-jeong-dnsop-ipv6-dns-discovery-09.txt, August 2006.
- [ROUTE-FILTER] E. Chen and Y. Rekhter, “Cooperative Route Filtering Capability for BGP-4,” Internet Draft: draft-ietf-idr-route-filter-02.txt, November 2000.
- [SHA-256] S. Frankel and S. Kelly, “The HMAC-SHA-256-128 Algorithm and Its Use with IPsec,” Internet Draft: draft-ietf-ipsec-ciph-sha-256-01.txt, June 2002.

This page intentionally left blank

Index

A

A resource records, 241, 270
described, 211
`_dns_getaddrinfo()`
 function, 231, 232, 233
as glue records, 216
misbehaving DNS servers, 223
packet size issues, 219
A6 resource records, 225–226
AA (Authoritative Answer) bit, 213
AAAA resource records, 241
described, 211
`_dns_getaddrinfo()`
 function, 231, 232, 233
erroneous return codes, 224
as glue records, 216
ignoring queries for, 223
lame delegation, 225
misbehaving DNS servers,
 222–225, 279
name errors and, 223–224
packet size issues, 219–222
Acknowledge flag, header
 extensions, 500
ACTIVE IA state, 358–359, 364, 375
add operation, 919
`add_binding()` function, 408,
 414–416
`add_m6fc()` function, 166–171

Additional section, DNS, 212–213,
 216, 219
`addr_timo()` function, 368–369
`addrconf.c`, 321, 365–368,
 373–374
address allocation, DHCPv6,
 290–291, 404–405
 configuration, 470–471
 data structures related to,
 369, 370
 exchanges for, 302, 305–306
 operation of, 476–478
Address List option, PIM, 130
addresses
 create address structure,
 366–367
 deprecated, 305, 446, 478
 duplicate, *see* Duplicate
 Address Detection
 (DAD)
 gateway, 51, 56, 58
 identity associations, 296
 invalidate expired, 367–368
 lifetime validation, 365–366
 MLD, 116–117
 movement detection and
 updated status of,
 701–711
Protocol Independent
 Multicast, 125
`renew_addr()` function, 372,
 373, 381
renewal, 303–305
scoped addresses, 54, 79, 113
selecting source, 116
server setup, 253–254
set and `mld6_sendpkt()`
 function, 147
set or update address
 parameters, 367
tentative address, 116
`update_address()`
 function, 327, 362,
 365–369, 373
`addrinfo{} structure`, 228
`addroute()` function, 72, 93, 95
administratively scoped
 multicast, 113
Advertise message, DHCPv6, 299,
 346–352
advertised route, processing, 92
Advertisement Interval field, 508
Advertisement Interval option,
 492, 507–508, 554
advertising IPv6 routes, 30–31
`AF_INET6` address family,
 233, 254
`AF_INET/AF_INET6` address
 family, 233, 254

- AF_INET/AF_INET6** sockets, 255, 271, 274–278
AF_UNSPEC address family, 232–233
AFI (Address Family Identifier), 29–31
AGGREGATOR path attribute, 29
Aggressive Exchange, ISAKMP, 928, 929
Aggressive Mode, IKE protocol, 930
alignment requirements, Extension Headers and Options, 493
all nodes link-local multicast address, 639, 744, 745
All_DHCP_Relay_Agents_and_Servers address (`ff02::1:2`), 202, 298, 299, 300, 302, 331, 344, 385
All_DHCP_Servers address (`ff05::1:3`), 114, 118–119, 189, 202, 204–206, 298, 300, 385, 440
AllIDRouters address, 34
allow-query **named** configuration option, 268
allow-v6-synthesis BIND9 option, 271
all-rip-routers address (`ff02::9`), 14, 69–70, 105, 202
AllSPFRouters address, 34
Alternate Care-of Address field, 505
Alternate Care-of Address option, 505, 548, 549
ancillary data, **IPV6_PKTINFO**, 84, 345, 389, 442, 450
Answer section, DNS, 212–213, 238, 239
applyplen() function, 73, 90, 95
area border router (ABR), 35
area types and router classification, 35
areas, OSPF, 35
AS boundary router (ASBR), 35
AS_PATH attribute, 32
AS_PATH path attribute, 28
AS-External-LSA, 36, 37, 42, 43
Assert message, PIM, 126, 127, 186
ATOMIC_AGGREGATOR path attribute, 29
authentication algorithms, 920
authparam{} structure, 454–455, 460
configuration, DHCPv6, 475–476
data mobility option, 593, 610
dhcp6_auth_replaycheck() function, 459, 465
DHCPv6 exchanges with, 308–310
HMAC, 308–309, 343, 461, 466
messages without, 462–463
prepare reply, 466–467
process_auth() function (client side), 327, 348, 454, 458–461
process_auth() function (server side), 383, 397, 454, 462–467
reestablish_ia() function, 372
set parameters, 372, 377, 381, 457–458
set_auth() function, 328, 342, 454, 455–458
unexpected cases, 458, 463
update_authparam() function, 361
without information, 465
Authentication Data option, 550
Authentication Header (AH), 904–906
Authentication Only Exchange, ISAKMP, 928, 929
Authentication option, DHCPv6, 314
Authenticator field, header extensions, 506
auth.h, 321, 454
authoritative servers, 208–209
Authority section, DNS, 212–213
authparam{} structure, 454–455, 460
autoconfiguration, site-level, 289, 292
automatic keying, 915–916
autonomous system (AS), 3
Autonomous System Number (ASN), 17–19
- ## B
- backbone area, 35
backup designated router (BDR), 33–34
bad DNS servers, 254, 256, 257, 258
base configuration file, preparing, 894–896
Base Exchange, ISAKMP, 928
Bellman-Ford algorithm, 10
best path selection algorithm, 32
BGP4+ protocol advertising IPv6 routes, 30–31
capability codes, 24
computing route preference, 32
introduction, 17–19
IPv6 extensions for, 29–31
KEEPALIVE message, 23–24
message types, 21, 22
NOTIFICATION message, 24–25
OPEN message, 22–23
operation of, 19–21
path attributes, 26, 27–29
peers and speakers, 19
route selection algorithm, 32–33
route selection process, 31–33
UPDATE message, 25–26
withdrawing IPv6 routes, 31
bi-directional tunneling, 516–518
binary backward capability and resolver state, 247
BIND (Berkeley Internet Name Domain) availability of, 264 libbind library, 265
named daemon, 265–268, 271–272, 274–278
versions, 265
BIND9 (Berkeley Internet Name Domain version 9) –4, –6 options, 272
access control, 268
address match lists, 267–268
AF_INET6 sockets for DNS transactions, 274–282
allow-v6-synthesis option, 271
building and installing, 266
command line options to specify transport, 272
configuration example, 282–286
configuring for IPv6, 267–273
control channel, 272–273
dig utility, 286–288
--disable-ipv6 build option, 266, 272, 282
dual-stack-servers option, 270
enable accepting IPv6 queries, 268
forwarders option, 269, 270
getting source code, 266

- handling misbehaving *lame* servers, 225, 278–280
- host** utility, 286–288
- listen-on option, 272, 274, 278
 - listen-on-v6 option, 268, 272, 274, 275, 278, 283
 - literally matching addresses, 277
 - match-mapped-addresses option, 271, 277–278
 - named.conf configuration file, 267, 272, 286
 - obsolete options, 271
 - overview, 265–266
 - preferred-glue option, 269–270
 - query-source-v6 option, 269, 275
 - remote server selection, 280–281
- rndc** command, 272–273
- semantically matching addresses, 278
 - send error handling, 281–282
 - smoothed round trip time (SRTT), 281–282
 - source address specifications, 268–269
 - transfer-source-v6 option, 269
 - views, 266, 267
 - wildcard socket, 275–276
- binding, DHCPv6, 296–297
- add_binding() function, 408, 414–416
 - binding_timo() function, 383, 415, 426–427
 - dhcp6_binding{} structure, 384, 415
 - erroneous case, no binding, 423–424, 432
 - react_rebind() function, 383, 419–428
 - react_release() function, 428–432
 - release_binding_ia() function, 383, 430, 431
 - remove_binding() function, 383, 427–428, 432
 - update and react_renew() function, 418–419
 - update_binding() function, 407, 415, 424
 - update_binding_duration() function, 415, 428
- Binding Acknowledgment (BA) message, 488, 501–502, 540, 545–546, 580, 597
- receiving, 737–750
 - sending, 642–649, 876
- Binding Authorization Data option, 506, 548, 550–551
- binding cache, 514, 557
- binding cache entry, 557–558
- adding, 615–616
 - calculating next timeout, 617–618
 - cloned, 602, 606, 631, 633
 - creating mip6_bc{} structure, 598–599
 - deleting mip6_bc{} structure, 599–600
 - inserting mip6_bc{} structure to list, 600–601
 - looking up mip6_bc{} structure, 603–604
 - removing mip6_bc{} structure from list, 601–603
 - states, 558, 599, 605–606, 616, 617
 - timer processing of mip6_bc{} structure, 604–606
 - updating, 616–617
- Binding Error (BE) message, 502–503, 540, 546–548, 580
- creation of, 583–584
 - generating, 581–582
 - rate limitation of, 582–583
 - receiving, 755–758
- Binding Refresh Advice option, 504–505, 548, 549
- Binding Refresh Request (BRR) message, 496–497, 540, 541, 580, 617–618, 622, 754
- receiving, 754–755
 - sending, 618–622
- Binding Update, 488
- binding update list entry, 514, 516, 559–561, 695
 - creating, 690–692
 - functions for managing, 689–690
 - inserting entry, 693
 - looking up, 695–696
 - removing entry, 693–695
 - states for registration, 560
 - timer processing of mip6_bu{} structure, 696–699
- Binding Update (BU) message, 499–500, 513–516, 544–545
- creating, 729–736
 - input, mip6_ip6mu_input() function, 580, 589–598, 655
 - sending, 721–736
 - sequence number comparison, 514–516, 595
 - validation of, 608–610, 655, 656
- binding_timo() function, 426–428
- bit labels, 225, 271
- bit-string labels, 225
- blackhole flag, 101
- bootstrap routers, 203, 206
- border gateway, 3
- boundary routers, 3
- build options, DHCPv6, 397–398, 402, 417, 420, 429–430, 433–434
- building and installing BIND9, 266
- DHCPv6 implementation, 468–469
- bundle, SA, 910
- ## C
- C_IN constant, 232
- C_XXX constant, 232
- cache database, DNS, 274
- caching, DNS, 214–216
- caching server, DNS, 215–216, 249–250, 293
- calc_ia_timo() function, 407, 408, 409, 422, 426
- Care-of Init Cookie, 497, 499
- Care-of Keygen Token, 499, 513, 524–526, 528, 567, 568
- Care-ofNonce Index, 499, 501, 524, 526, 547
- Care-ofNonce Index field, 506
- Care-of Test Init (CoTI) message, 491, 497–498, 522–525, 540, 542, 580
- receiving, 865–871
 - sending, 861–865
- Care-of Test (CoT) message, 499, 540, 543–544, 580
- receiving, 871–874
 - replying, 865–871
- care-of-address, 487
- checksum calculations, 130, 197–198, 572–575, 584, 622

Checksum field, header extensions, 496, 509, 511, 512
 child zone, DNS, 209, 216
`child.kame.example`, 269–270, 283–286
 classes, DHCPv6 user/vendor, 316
 client implementation, DHCPv6, 326–382. *see also* DHCPv6
`client_duid` global variable, 331
`client_duid` variable, 331
`client6_mainloop()` function, 326, 332
`client6_recv()` function, 326, 332, 344–346
`client6_recvadvert()` function, 326, 346–352, 353
`client6_recvreply()` function, 326, 327, 352–357
`client6_send()` function, 328, 335, 337–344, 373, 377, 381
`client6_timo()` function, 326, 334–337, 350
 client-side interface and `relay_to_client()` function, 451–452
 cloning flag (C), 51
 CNAME resource records, 211, 212, 235, 239–240, 241
 Code field, header extensions, 509, 511, 512
 com zone, 209
 command line options, BIND configuration, 272
 COMMUNITY path attribute, 29
`config.h`, 321, 328–331, 383–384, 454
 configuration for address allocation, 470–471 authentication, DHCPv6, 475–476
 BIND9, 267–273
 BIND9 example, 282–286
 client, DHCPv6, 470–474
 control command keys, DHCPv6, 476
 DHCPv6 operation, 469–476
 directory, 894
 DUID, 469
 home address, 711–721
 identify local, for client DHCPv6, 359–360
 interface, **route6d**, 74–80
 manual IPsec, 916–925
 of nodes, 897–899
 for prefix delegation, 471–473

reading resolver configuration file, 248–249
 relay agent, DHCPv6, 474
 script file, DHCPv6, 474
 server, DHCPv6, 469–470
 server, DNS, 249–250
 for stateless DHCPv6 services, 474
 configuration files
`dhcp6c.conf` file, 470, 477, 481
`dhcp6s.conf` file, 469–470
`/etc/host.conf` file, 229
`/etc/resolv.conf` file, 250
`named.conf` file, 267, 272, 286
`pim6sd.conf` file, 385
`raccoon.conf` file, 932
`rc.conf` file, 105, 107, 109, 112, 898, 899
 Confirm message, DHCPv6, 299, 301
 Connectionless Network Protocol (CLNP), 4
`convertscope()` function, 59–61
 cookies and Mobile IPv6 messages, 497, 498, 499, 523
 core, multicast router, 123–124
 correspondent node, 488, 588, 608–610, 615–618, 728–729, 874
 configuring, 899
 kernel options for, 893
 country code top level domains (ccTLDs), 208
 CPE (Customer Premises Equipment), 291–292, 471–473, 478–480
`csock`, DHCPv6 global variable, 440

D

database description packets, OSPFv3, 34
 decision path, **route6d**, 91
 Decline message, DHCPv6, 299, 301
`del_m6fc()` function, 171–172
`del_m6if()` function, 160–161
 delayed authentication protocol, 309
 Delaying Listener state, 135–137, 143
 delegating router, 293, 404, 471, 479
 PE as, 291–292, 472, 473, 479
 delegation, zone, 209–210
delete operation, 921
deleteall operation, 921
`delroute()` function, 72, 93, 104
 Dense Mode (PIM-DM), 125–127
 dense mode protocol, 121, 122
 deprecated addresses, 305, 446, 478
 de-registration, home, 519–521, 528, 639–642
 designated router (DR), 33–34, 205
`dest6_input()` function, 653, 658
`dest6_mip6_hao()` function, 656–660
`dest6_swap_hao()` function, 655–656
`dest6.c`, 589, 653–660
 Destination Option processing, 591, 653–655
 DHAAD (Dynamic Home Agent Address Discovery), 530–533
 DHAAD reply message, 492, 513, 555–556
 constructing payload, 683–684
 format of, 509–511
 overview, 530–533
 receiving, 808–813
 sending, 680–683
 DHAAD request message, 492, 509, 530–533, 555, 680
 sending, 804–808
`DHAAD_RETRIES` constant, 513, 532
 DHCP, *see* DHCPv4; DHCPv6
`dhcp6_auth_replaycheck()` function, 459, 465
`dhcp6_binding{} structure`, 384, 415
`dhcp6_calc_mac()` function, 343, 436
`dhcp6_check_timer()` function, 326, 374, 386, 426
`dhcp6_event{} structure`, 328, 329–330, 332
`dhcp6_get_options()` function, 346, 390, 393
`dhcp6_if{} structure`, 328–329, 332, 383
`dhcp6_init_options()` function, 341, 445, 451
`dhcp6_list{} structure`, 322

- DHCP6_LISTVAL_XXX types, 322–323
`dhcp6_listval{}` structure, 322–323, 325
`dhcp6_optinfo{}` structure, 323–325, 342
`dhcp6_reset_timer()` function, 337, 373, 377, 381
`dhcp6_serverinfo{}` structure, 338, 350
`dhcp6_set_options()` function, 342, 343, 435, 437, 448
`dhcp6_set_timeoparam()` function, 335, 373, 376, 381
`dhcp6_vbuf{}` structure, 320–321
`dhcp6_verify_mac()` function, 461, 466
dhcp6c, DHCPv6 client daemon, 468, 469, 474, 478, 479, 480
`dhcp6c_ia.c`, 321, 357, 359–364, 369, 371–382
`dhcp6c_ia.h`, 321, 359
`dhcp6c.c`, 477, 481
`dhcp6c.c`, client configuration files, 470
`dhcp6c.c`, `dhcp6` directory, 321, 332–357, 456–461
`dhcp6c.conf` configuration file, 470, 477, 481
dhcp6ctl tool, 468, 476
`dhcp6.h`, 321–322, 324, 326
dhcp6relay, DHCPv6 relay agent daemon, 468, 474, 481, 482
`dhcp6relay.c`, 321, 441–453
dhcp6s, DHCPv6 server daemon, 468, 469, 470, 476, 479
`DHCP6S_INREQ` constant, 330
`DHCP6S_INIT` constant, 330, 335
`DHCP6S_REBIND` constant, 330
`DHCP6S_RELEASE` constant, 330
`DHCP6S_RENEW` constant, 330, 378
`DHCP6S_REQUEST` constant, 330
`DHCP6S_SOLICIT` constant, 330, 333, 336, 350, 353
`dhcp6s.c`, `dhcp6` directory, 321, 384, 387–409, 414–439, 462–467
`dhcp6s.c`, server configuration file, 469, 470, 476
`dhcp6s.conf` configuration file, 469–470
DHCPv4, 290–291, 293, 297, 299, 300, 310, 312, 319–320
DHCPv6
address allocation, *see* address allocation, DHCPv6 authentication, 308–310, 314, 342, 454–467, 475–476 binding, *see* binding, DHCPv6 build options for reply and identify client, 417 building and installing, 468–469 client configuration, 470–474 Client Identifier option, 311 client implementation, overview, 326–332 client-specific data structures, 328–332 compared to DHCPv4, 319–320 configuration, 469–476 deprecated addresses, 305, 446, 478 DNS Recursive Name Server option, 317 Domain Search List option, 318 duplicated addresses, 305 Elapsed Time option, 313 IA, *see* IA (Identity Association) implementation, overview, 326–328 Information Refresh Time option, 318–319 Interface-Id option, 317 introduction, 289–290 keys, configuring control command, 476 list structures, 322–323 message exchanges, 301–310 message format, 297–298 message retransmission, 300–301, 334–335 message transport, 298–300 Neighbor Discovery interaction, 319 Option Code 10, 313 Option Request option, 313 options format, 310–311 per-host stateful configuration, 469–470 planned/unplanned renumbering, 308 Preference option, 302, 313 prefix delegation, 291–293, 306, 471–473, 478–480 protocol overview, 290 Rapid Commit option, 315–316 Reconfigure Accept option, 317 Reconfigure Message option, 317 relay agents, 290, 310, 439–453, 474, 481–483 Relay Message option, 313 release resources, 379–382, 432 renewal of addresses, 303–305 renewal operation, lack of, 307 request, handle unexpected unicast, 417 script file configuration, 474 server configuration, 469–470 Server Identifier option, 312 server implementation, overview, 382–386 Server Message option, 313 Server Unicast option, 314–315 server-initiated exchanges, 306–307 stateless services, 293, 307–308, 354–355, 474, 480–481 status codes, 315 timeouts, handling, 326 timers, 326 Unique Identifier, 293–295 User Class option, 316 validation, messages, 389–390, 392, 401–402, 417, 419–420, 428–429, 433, 443 variable length buffers, 320–321 Vendor Class option, 316 Vendor-specific Information option, 316 wire-format options, 325
dig utility, 220–221, 286–288 digital subscriber line (DSL), 219 Dijkstra algorithm, 8, 46–49 Dijkstra/Prim algorithm, 46 --disable-ipv6 option, 266, 272, 282 distance-vector algorithm, 5–6 distance-vector algorithm, unicast routing, 4 `dn_expand()` function, 237–241 DNAME resource records, 225, 226, 271 DNS (Domain Name System)
Additional section, 212–213, 216, 219 Answer section, 212–213, 238, 239 domains and zones, 208–210 EDNS0, 222, 255, 269, 270 Header section, 212–213 ignoring AAAA queries, 223 lame delegation, 225

misbehaving servers and AAAA records, 222–225
 name resolution and caching, 214–216
 obsolete standards, 225–226
 operations with BIND, *see* BIND; BIND9
 packet size issues, 212, 213, 219–222
 Question section, 212–213, 237
 recursive queries, 213, 215
 resolver, *see* resolver, DNS
 resource records and zone files, 210–211
 response codes, 213, 214
 returning erroneous codes, 224
 returning name error, 214, 223–224
 reverse tree for IPv6, 214, 217–219
 transaction and packet format, 212–214
 transport, 219
 UDP packet length, 220, 255, 258, 269–270

DNS Recursive Name Server option, DHCPv6, 317
`_dns_getaddrinfo()` function, 229–234
 initialization, 231
 parsing responses, 234
 post process, 234
 reverse lookup, 260–264
 sending DNS queries, 233–234, 244–245
 setting up context, 232–233
`_dns_ghbyaddr()` function, 260–264
 dnslist, DHCPv6 global variable, 385
 dnslist variable, 385, 386
 dnsnamelist, DHCPv6 global variable, 385
 dnsnamelist variable, 385, 386
 domain name space, 208–209
 Domain of Interpretation (DOI), 929–930
 Domain Search List option, DHCPv6, 318
 domains and domain names, 208
 downstream side and relay agents, 439
 DSL (digital subscriber line), 291
 dual-stack-servers BIND9 option, 270
 DUID (DHCP Unique Identifier), 293–297, 469

`duid{} structure`, 320–321
 DUID-EN, 294–295
 DUID-LL, 294, 295
 DUID-LLT, 294
dump operation, 921
 dumping routing table, 62–64
 Duplicate Address Detection (DAD)
 error handling, 632–634
 finishing with success, 630–631
 functions for, 628
 home registration, 626–628
 source address selection, 116
 starting, 628–629
 stopping, 629–630
 duplicated addresses,
 DHCPv6, 305
 DVMRP (Distance Vector Multicast Routing Protocol), 125, 126, 150
 Dynamic Host Configuration Protocol for IPv6, *see* DHCPv6

E

edge routers, 3
 EDNS0 (Extension Mechanisms for DNS, version 0), 222, 255, 269, 270
 EDNS1 reference, 236
 EGP (exterior gateway protocol), 3, 28, 32
 Elapsed Time option, DHCPv6, 313
 encryption algorithms, 920
 enqueue packet, 183
 enterprise-number, DUID, 294
 error messages
 Binding Error messages,
 502–503, 540, 546–548,
 580–584, 755–758
 receiving ICMPv6, 666–670,
 813–815
 ESP (Encapsulating Security Payload), 903–904, 906–908
 Ethernet, 69, 114, 203, 294–295, 446, 471, 707
 exchanges, ISAKMP, 927–929
`expire_upcalls()` function, 156, 165, 169, 172–173, 174
 explicit-join model, 121, 123–124
 exterior routing protocols, 3
 external BGP (EBGP) peers, 19

F

`fatal()` function, 73
`find_binding()` function, 423
`find_hostconf()` function, 396, 422
`find_ifconfbyid()` function, 345, 389
 Finite State Machine (FSM), 20
 flag fields, header extensions, 500
 flood and prune model, 121, 122, 126
 flooding mechanism, 8, 122, 126
flush operation, 921
 foreign network, 487
 Format Error, 214, 224
 forward resolution/lookup, 214
 forward tree, 214
forwarders BIND9 option, 269, 270
 forwarding, 1
 dual-stack, DNS, 270–271
 implementation architecture
 for routing and, 49
 last-resort forwarder, DNS, 270
 to mobile nodes, 660–664
 Forwarding Information Base (FIB), 2, 49
 FQDN (fully qualified domain name), 934
 fringe node, 47

G

garbage collection timer, 14, 16
 gateway addresses, 51, 56, 58
 gateway flag (G), 51
 generic top level domains (gTLDs), 208
get operation, 921
`get_canonname()` function, 242
`get_ia()` function, 360–361
`get_mif6_cnt()` function, 164–165
`get_nsaddr()` function, 253, 259
`get_sg_cnt()` function, 164, 173–174
`getaddrinfo()` function, 58, 226–228, 231, 232, 242
`getaddrinfo.c`, 227, 230, 231–245
`getanswer()` function, 235–243
`getnameinfo()` function, 229
 glue (resource) records, 216
 greedy algorithm, 46
 gTLD (generic top level domain) servers, 208

H

`haad_reply_output()` function, 680–681
`haad_request_input()` function, 680
`haadisc.c`, 589, 674–676, 680–683
had program, 670–671, 672, 674, 680, 684, 689, 763, 893, 894
`hagent_entry{}` structure, 671–673, 675, 688
 updating, 676–680
`hagent_gaddr{}` structure, 671–673, 676, 680
`hagent_ifa_pair{}` structure, 672–673
`hagent_ifinfo{}` structure, 672–675, 677, 681, 683, 684, 685, 687
`hal_pick()` function, 682–683
`halist.c`, 589, 676–679, 683–684
`halist.h`, 539, 589, 671–672
 hardware type, DUID, 294–295
 Hdr Ext Len field, Type 2 Routing Header, 495
 header extensions and Mobile IPv6, *see also specific header extension*
 alignment requirements, 493
 described, 491–492
 for optimized packets, 878–881
 Header Len field, Mobility Header, 496
 Header section, DNS, 212–213
`HFIXEDSZ` constant, 230–231
 hierarchical network, 111–112
`hif_find_preferable_ha()` function, 724, 853
`hif_ioctl()` function, 846
`hif_list_find_withhaddr()` function, 738, 855, 859
`hif_output()` function, 855–856
`hif_prefix_list_insert_withmpfx()` function, 848, 850, 851
`hif_prefix_list_update_withhaaddr()` function, 847, 848
`hif_prefix_list_update_withprefix()` function, 847
`hif_prefix{}` structure, 567, 850–853
`hif_softc{}` structure, 563–567, 844
`hifattach()` function, 844
 hint zone file, 215

HMAC (Keyed Hashing for Message Authentication Code) protocol, 308–309, 343, 461, 466
 HMAC SHA1 computation, 524–526, 610, 613–615
 hold-down timer, 16–17
 Home Address field, header extensions, 494, 495, 503
 Home Address option, 491, 493–494, 500, 551
 creating, 882–884
 receiving, 653–660
 swap addresses in unverified packet, 565–560
 swap home and source addresses, 655–656
 verifying, 654–655
 home addresses, 487, 711–721
 home agent, 487, 588, 589
 address and prefix entry, 783–784
 configuring, 898–899
 entry and `mip6_ha{}` structure, 561, 763–772
 information and prefix entry, 782–783, 784
 information and virtual home network, 848–850
 information structures, 671–672
 kernel options for, 893
 list management, 670–684, 763–772
`mip6_ha_create()`, 763, 764–765
`mip6_ha_list_find_withhaddr()`, 763, 769–770
`mip6_ha_list_insert()`, 763, 766
`mip6_ha_list_reinsert()`, 763, 767–768
`mip6_ha_list_update_hainfo()`, 763, 768–769
`mip6_ha_settimer()`, 763, 770–771
`mip6_ha_timer()`, 763, 771–772
`mip6_ha_update_lifetime()`, 763, 765–766
 preferred, 724, 853
 updating information, 672–676
 Home Agent Address field, 511
 Home Agent Anycast Address, 509, 530, 532, 807–808
 Home Agent Information option, 492, 508, 554
 Home Agent Lifetime field, 508

home de-registration, 519–521, 528, 639–642
 Home Init Cookie, 497, 498, 523
 Home Keygen Token, 499, 513, 524–525, 567, 568
 home network, 487
 Home Nonce Index, 498, 501, 506, 524, 526, 547
 home registration, 512–516, 622–628, 835–836
 Home Registration flag, 500
 home registration message, sending, 721–726
 Home Test Init (HoTI) message, 491, 497, 522–524, 540–542, 580, 864
 receiving, 865–871
 sending, 861–865
 Home Test (HoT) message, 498–499, 540, 543, 580, 870, 871
 receiving, 871–874
 replying, 865–871
 home virtual interface
 add home agent information, 848–850
 add home prefix information, 847–848
 finding, 855
`hif_prefix{}` structure, 567, 850–853
 initialization of, 844–846
 I/O control of, 846–847
 overview, 563–567
 preferred home agent information, 853–855
 sending packets in IPv6 format, 855–857
 hop-count field, DHCPv6, 297
 host configuration protocol, 293.
see also DHCPv6
 host not found error, 264
host utility, 286–288
`host_conf{}` structure, 383–384, 462
`host.conf` configuration file, 229

I

IA (Identity Association)
 Address option, 312–313
 create response, 426
 creation of returned, 410–413
 IA-type, 296
 identities, 296
 local, find and make, 360–361

processing, 357–359
 send packet, 377
 update, for client, 424–426
ia_conf {} structure, 329, 330, 357, 358, 379
IA_NA (Identity Association for Non-temporary Addresses), 296, 312
IA_PD (Identity Association for Prefix Delegation), 296, 318
IA_PD Prefix option, DHCPv6, 318
IA_TA (Identity Association for Temporary Addresses), 296, 312
ia_timo () function, 326, 369, 371, 374–378
ia{} structure, 357–358, 361, 377
iactl_na {} structure, 365, 368, 377
iactl {} structure, 359
IAID (Identity Association Identifier), 296
IANA (Internet Assigned Numbers Authority), 14, 17, 29, 114, 125, 226, 294, 295, 316, 317, 322, 323, 333, 338, 369, 378, 384, 410, 411, 412, 413, 416, 905, 919
iana_conf {} structure, 330–331, 332, 377
iapd_conf {} structure, 330–331
IATYPE_NA constant, 330, 333
IATYPE_PD constant, 330
icmp6.h, 132, 134, 539, 552–556, 589, 690
ICMPv6 (Internet Control Message Protocol for IPv6)
 error messages, 666–670, 813–815
 Mobile IPv6 messages, 509–512
 Parameter Problem message, 494, 529, 538, 816
 statistics related to MLD, 132–133, 149
 Identifier field, header extensions, 509, 511, 512
 Identity Association, *see IA* (Identity Association)
 Identity Protection Exchange, ISAKMP, 928–929
 Idle Listener state, 135–136, 139, 143–144
 IETF (Internet Engineering Task Force), 130, 222, 225, 226, 265, 291, 293, 307, 310, 319, 485, 530, 533
if_hif.c, 690, 844–857
if_hif.h, 539, 565, 567, 690
ifa_ifwithaddr () function, 623, 640, 744
ifac {} structure, 70, 71
ifc {} structure, 69–70, 71, 72
ifconfig command, 90, 106, 478
ifconfig() function, 74–77
ifconfigl() function, 77–80
iff_find() function, 73, 87, 98, 99
iff {} structure, 70–72
ifmcaststat command, 202–203
ifnet {} structure, 150–152, 159, 160, 565
ifs6_in_xxx variables, 132–133
IGMP (Internet Group Management Protocol), IPv4, 114
IGP (interior gateway protocol), 3, 28, 32
IKE (Internet Key Exchange) protocol, 930–931
 immutable fields, IPv6 header, 905
IN (Internet) class, DNS, 210–211
IN6_IFF_AUTOCONF macro, 716, 801, 803
IN6_IFF_HOME macro, 716, 760, 762, 763, 801, 803
IN6_IFF_TENTATIVE macro, 629
IN6_LINKLOCAL_IFINDEX macro, 74
in6_multi {} structure, 133, 134, 135–136, 202
in6_proto.c, 575, 888
in6_selectsrc() function, 705, 758–760
in6_src.c, 690, 758–762
in6_update_ifa() function, 367, 717, 801
in6_var.h, 132, 135–136
 infinity, problem of counting to, 6, 16–17
 Information Refresh Time option, DHCPv6, 318–319
 Informational Exchange, ISAKMP, 928
 Information-request message, DHCPv6, 299, 301, 456
INITIAL_BINDACK_TIMEOUT constant, 513, 515
INITIAL_DHAAD_TIMEOUT constant, 513, 532
InitialBindackTimeoutFirstReg value, 513, 515
 initiator, 927–930, 935–936
 input processing, MLD, 140–144
insock, DHCPv6 global variable, 331, 385, 387
insock variable, 331, 385, 387
 installing, *see building and installing*
 Integrity Check Vector (ICV), 905
 inter-area routing, 35
 Inter-Area-Prefix-LSA, 36, 37, 42
 Inter-Area-Router-LSA, 36, 37, 42, 43
 Interface-Id option, DHCPv6, 317
 interface-local scope, 54–55
 interior routing protocols, 3
 Intermediate System to Intermediate System (IS-IS)
 routing protocol, 4
 internal BGP (IBGP) peers, 19
 Internal Mobility option, 551
 internal routers, 35
 Internet Assigned Numbers Authority (IANA), *see IANA*
 Internet Key Exchange (IKE) protocol, 930–931
 intervals and MLD operations, 117–118
 intra-area routing, 35
 Intra-Area-Prefix-LSA, 37, 45–46
 I/O control, 846–847, 889–892
 ioctl commands, 154
 IP addresses, 17–18, 208
ip6_forward() funct function, 192, 660, 753
ip6_forward() function, 660, 753
ip6_forward.c, 589, 660–662
ip6_input() function, 175–176, 656, 660
ip6_mdq() function, 169, 179, 183–189, 192, 194
ip6_mforward() function, 169, 174, 175–183, 187, 191, 194
IP6_MH_BA_KEYM flag, 546
IP6_MH_BAS_xxx Binding
 Acknowledgment status fields, 547
IP6_MH_BES_UNKNOWN_HAO macro, 548, 757
IP6_MH_BES_UNKNOWN_MH macro, 548, 757, 758
ip6_mh_binding_ack {} structure, 545–546, 747
ip6_mh_binding_error {} structure, 546–548, 756
ip6_mh_binding_request {} structure, 541, 754
ip6_mh_binding_update {} structure, 544–545, 591

- `ip6_mh_careof_test_init()`
 structure, 542
- `ip6_mh_careof_test()`
 structure, 543–544
- `ip6_mh_home_test_init()`
 structure, 541–542, 865
- `ip6_mh_home_test()`
 structure, 543, 544, 871
- `ip6_mh_opt_altcoa()`
 structure, 549
- `ip6_mh_opt_auth_data()`
 structure, 550
- `ip6_mh_opt_nonce_index()`
 structure, 550, 732, 735, 736
- `ip6_mh_opt_refresh_advice()`
 structure, 549
- `ip6_mh_opt {} structure,`
 548–549
- `IP6_MH_TYPE_xxx`, Mobility
 Header message, 540, 580
- `ip6_mh {} structure`, 539–541,
 577, 578, 863
- `IP6_MHOPT_xxx` macros, 548
- `ip6_mroute.c`, 150, 154–157,
 158–164, 166, 167–173,
 177–201
- `ip6_mroute.h`, 132, 151, 157,
 165–166, 175
- `ip6_mroutedone()` function,
 161–164
- `ip6_mroutedget()` function,
 156–157
- `ip6_mroutedset()` function,
 152–155, 157
- `ip6_opt_home_address()`
 structure, 551, 654
- `ip6_output.c`, 589, 690,
 874–878
- `ip6_rthdr2()` function, 750
- `ip6_rthdr2 {} structure`,
 552, 649
- `IP6A_HASEEN` flag, 580, 633, 866
- `IP6A_NOTUSEBC` flag, 644, 876
- `IP6A_ROUTEOPTIMIZED` flag,
 752, 859
- `IP6A_SWAP` flag, 580, 656
- `IP6A_TEMP_PROXYND_DEL`
 flag, 666
- `ip6_arpa domain`, 217–218, 226,
 260–261, 262, 273, 287, 288
- `ip6aux {} structure`, 580
- `ip6.h`, 539, 551–552, 572, 575,
 589, 690
- `ip6.int domain`, 226, 260–261,
 273, 287, 288
- `ip6mh.h`, 539, 540–544, 546–550,
 572, 575, 589, 690
- `IP6MU_ACK` flag, 545, 699,
 724, 748
- `IP6MU_CLONED` flag, 545, 558,
 602, 631, 633
- `IP6MU_HOME` flag, 545, 661, 692,
 695, 724, 829, 832
- `IP6MU_KEY` flag, 545
- `IP6MU_LINK` flag, 545, 624, 633,
 724, 746
- IPsec
 Authentication Header,
 904–906
- Encapsulating Security
 Payload, 906–908
- installing IPsec
 configuration, 897
- introduction, 903–904
- ISAKMP, 925–931
- manual configuration, 916–925
- overview, 534–536, 903–904
- Security Association, 909–913
- signal protection, 894–897
- traffic processing, 913–914
- transport mode and tunnel
 mode, 908–909
- VPN, *see* VPN (Virtual Private
 Network)
- IPv4-mapped IPv6 address, 271,
 276–278, 753
- IPv6 extensions for BGP4+, 29–31
- IPv6 headers, creating, 570, 572
- `IPV6_PKTINFO` item, 84, 275,
 345, 389, 442, 450
- `IPV6_RECVPKTINFO` socket
 option, 275, 278, 345
- `IPV6_USE_MIN_MTU` socket
 option, 255
- IRT message retransmission
 parameter, 300–301, 307
- ISAKMP (Internet Security
 Association and Key
 Management Protocol)
 Domain of Interpretation,
 929–930
- exchanges, 927–929
- IKE protocol, 930–931
- overview, 925–927
- Proposal payload, 927
- Transform payload, 927
- ISC (Internet Systems
 Consortium), 264, 266
- ISIS-IPv6 reference, 4
- ISO-10589, 4
- isolated zones, 286
- iterative resolver, 215
- J**
- joining multicast groups, *see*
 multicast groups
- K**
- `kame` client, 385
- `$ {KAME}`, xxii
- `Kbm` and authorization data
 computation, 610–615
- KEEPALIVE message, 20, 22, 23–24
- kernel routing table, 49
- key management entity, 911
- Key Management Mobility
 Capability flag, header
 extensions, 500, 502
- keygen token, 524, 543, 612–613
- keys, 308–310
 configuring control
 command, 476
- configuring DHCPv6
 authentication, 475–476
- identification and validation,
 DHCPv6, 465
- `Kbm` and authorization data
 computation, 610–615
- manual/automatic keying,
 915–916
- `process_auth()` function,
 459–460, 463–464
- L**
- labels, DNS, 208
- lame delegation, 225
- lame* servers, 225, 278–280
- last-resort forwarder, DNS, 270
- Layer-2 multicast addresses, 114
- leaf network, 105–108
- lease duration, IA, 296
- leave process, MLD, 119
- leaving multicast groups, 119,
 139–140
- Length field, header extensions,
 494, 505, 506, 508
- libbind library, 265
- Lifetime field, header extensions,
 500, 502
- lifetime validation and addresses,
 DHCPv6, 365–366
- link index, 53
- Link State Acknowledgment
 packet, 36
- link-address field, DHCPv6, 297
- link-layer address, DUID, 294–295

Link-local Address Compatibility flag, header extensions, 500
 link-local addresses, ignoring, 260
 link-local scope, 54, 178
 Link-LSA, 37, 44
 Link-State Advertisements (LSAs), 34–46
 link-state algorithm, 7–10
 link-state algorithm, unicast routing, 4
 Link-State Update packets, 35
 Linux and BIND9, 276–278
 local interfaces, structures for, 68–70
 Local Preference, 28
 LOCAL_PREF attribute, 28, 32
 localhost default server, DNS, 248
 localhost keyword, 268, 272, 273, 286
 loop network, 108–111
 LSDB (link-state database), 33–35

M

M_AUTHIPHDR flag, 591, 738
 M_DECRYPTED flag, 591, 738
 Main Mode, IKE protocol, 930
 make_ia() function, 383, 400, 404, 405, 406–416
 find appropriate configuration, 407–409
 update existing binding, 406–407
 make_match_ia() function, 407–409
 manual keying, 915–916
 mapped addresses, 114, 271, 276–278, 753
 mapping, forward/reverse DNS, 214
 master database, DNS, 209
 master server, DNS, 209, 269, 285
 match-mapped-addresses BIND9 option, 271, 277–278
 MAX_BINDACK_TIMEOUT constant, 513, 516
 MAX_NONCE_LIFETIME constant, 513, 524
 MAX_RR_BINDING_LIFETIME constant, 513, 526
 MAX_TOKEN_LIFETIME constant, 513, 524
 MAX_UPDATE_RATE constant, 513
 Maximum Response Delay field, 115, 117, 118

MaxMobPfxAdvInterval value, 513, 534
 memory, allocate Mbuf, 147
 memory leaks and DNS, 264
 messages, *see specific message type*
 mfc6c{} structure, 165–167
 MF6CFIND() macro, 168, 174, 178
 MH Type field, Mobility Header, 496
 MIB (Management Information Base) objects, 133
 mif6{} structure, 150–152
 MinDelayBetweenRAs value, 513
 MinMobPfxAdvInterval value, 513, 534
 mip6_add_haddrs() function, 711, 714, 715
 mip6_attach_haddrs() function, 711, 713, 714
 mip6_bc_create() function, 598, 599, 616, 626
 mip6_bc_delete() function, 597–600
 mip6_bc_list_find_withphaddr() function, 598, 603–604, 666, 882
 mip6_bc_list_insert() function, 598–600
 mip6_bc_list_remove() function, 598, 600–602, 634, 642
 mip6_bc_need_brr() function, 606, 619
 mip6_bc_proxy_control() function, 603, 631, 635, 665
 mip6_bc_register() function, 597, 615–616
 mip6_bc_send_ba() function, 597, 631, 633, 642–645, 665
 mip6_bc_send_brr() function, 606, 619–620
 mip6_bc_settimer() function, 598, 599, 602, 604
 mip6_bc_timer() function, 598, 604, 605
 mip6_bc_update() function, 597, 616
 mip6_bc{} structure, 557–558, 590, 598–606
 mip6_brr_time() function, 599, 606, 617
 mip6_bu_create() function, 689, 690–691, 861
 mip6_bu_encapcheck() function, 885, 887

mip6_bu_fsm() function, 724, 817–818
 mip6_bu_list_find_home_registration() function, 690, 695, 798, 856
 mip6_bu_list_find_withphaddr() function, 690, 695, 696, 739, 757, 814
 mip6_bu_list_insert() function, 689, 693
 mip6_bu_list_remove() function, 690, 693–695, 699
 mip6_bu_list_remove_all() function, 690, 694
 MIP6_BU_PRI_FSM_EVENT_MOVEMENT event, 724, 750, 815, 817, 820, 823, 825, 828, 834
 MIP6_BU_PRI_FSM_EVENT_RETURNING_HOME event, 724, 815, 817, 824, 825, 833, 834
 MIP6_BU_PRI_FSM_EVENT_REVERSE_PACKET event, 815, 817, 821, 824, 826, 830, 834, 861
 MIP6_BU_PRI_FSM_EVENT_RR_DONE event, 815, 816, 817, 841, 843
 mip6_bu_pri_fsm_home_registration() function, 835–836
 MIP6_BU_PRI_FSM_STATE_BOUND state, 560, 833–835
 MIP6_BU_PRI_FSM_STATE_IDLE state, 560, 692, 819–821
 MIP6_BU_PRI_FSM_STATE_RRDEL state, 560, 832–833
 MIP6_BU_PRI_FSM_STATE_RRINIT state, 560, 821–825
 MIP6_BU_PRI_FSM_STATE_RRREDO state, 560, 825–826
 MIP6_BU_PRI_FSM_STATE_WAITA state, 560, 692, 826–830
 MIP6_BU_PRI_FSM_STATE_WAITAR state, 560, 830–831
 MIP6_BU_PRI_FSM_STATE_WAITD state, 560, 692, 831–832
 MIP6_BU_SEC_FSM_STATE_START state, 560, 838–839
 MIP6_BU_SEC_FSM_STATE_WAITC state, 560, 842–844
 MIP6_BU_SEC_FSM_STATE_WAITH state, 560, 841–842
 MIP6_BU_SEC_FSM_STATE_WAITHC state, 560, 839–841
 mip6_bu_send_bu() function, 721, 726, 729, 812
 mip6_bu_send_cbu() function, 721, 728, 822, 874
 mip6_bu_send_coti() function, 838, 840, 861, 863

mip6_bu_send_hoti()
 function, 838, 839, 840,
 842, 861, 863
MIP6_BU_STATE_DISABLE flag,
 561, 695, 821, 823, 828
MIP6_BU_STATE_FIREWALLED
 flag, 561
MIP6_BU_STATE_NEEDTUNNEL
 flag, 561, 699, 731, 821,
 824, 883
mip6_bu_stop_timers()
 function, 821, 836–837, 840
mip6_bu{} structure, 559–561,
 693, 696
mip6_calculate_authenticator()
 function, 610, 614, 736, 740
mip6_calculate_kbm_from_index()
 function, 610, 646
mip6_cksum() function,
 572–575, 584, 622
mip6_cncore.c, 570, 572–575,
 584, 589–621, 642–653, 865,
 867, 869, 870–871, 878–892
mip6_create_ip6hdr()
 function, 570, 572, 583,
 620, 643, 806, 862, 866
mip6_create_nodekey()
 function, 650–651
mip6_create_nonce()
 function, 650–651
mip6_detach_haddrs()
 function, 711, 713, 714
mip6_dhaad_rep{} structure,
 555–556
mip6_dhaad_req{} structure,
 555, 556
mip6_exthdr_create()
 function, 876–878
mip6_fsm.c, 690, 817–844
mip6_get_nodekey() function,
 612, 650, 869
mip6_get_nonce() function,
 611, 650, 651–653, 869
mip6_hacore.c, 589, 622–642,
 662–666, 887
mip6_haddr_config()
 function, 710, 711, 713
mip6_haddr_destopt_create()
 function, 881–882
mip6_halist.c, 690, 764–772
mip6_icmp6_create_haanyaddr()
 function, 806, 807–808
mip6_icmp6_dhaad_rep_input()
 function, 808–809
mip6_icmp6_dhaad_req_output()
 function, 727, 804–805

mip6_icmp6_find_addr()
 function, 667–668, 814
mip6_icmp6_input() function,
 666, 668
mip6_icmp6_mp_adv_input()
 function, 796
mip6_icmp6_mp_sol_output()
 function, 743, 779, 793
mip6_icmp6.c, 589, 666–670,
 690, 793–815
mip6_ip6ma_create()
 function, 643, 645
mip6_ip6ma_input() function,
 580, 737
mip6_ip6mc_input() function,
 580, 873
mip6_ip6mci_input()
 function, 580, 867
mip6_ip6me_create()
 function, 582, 583–584
mip6_ip6me_input() function,
 580, 756
mip6_ip6mh_input() function,
 580, 871, 873
mip6_ip6mhi_input()
 function, 580, 865, 867, 868
mip6_ip6mr_input() function,
 580, 754
mip6_ip6mu_create()
 function, 728–729
mip6_ip6mu_input() function,
 580, 589–598, 655
mip6_is_valid_bu() function,
 594, 608–610
mip6_mncore.c, 690, 691–698,
 700–701, 703–750, 754–758,
 785–793, 858–874, 882–887
mip6_mobility_options{}
 structure, 551, 606–608, 643
MIP6_PA_FLAG_xxx Mobile
 Prefix Advertisement
 flags, 557
mip6_prefix_create(), 772,
 773–774
mip6_prefix_ha_list_find_withaddr(),
 773, 783–784
mip6_prefix_ha_list_find_withmha(),
 773, 784
mip6_prefix_ha_list_insert(),
 773, 782–783, 813
mip6_prefix_ha{} structure,
 562–563, 783–784
mip6_prefix_list_find_withhaddr(),
 773, 781–782
mip6_prefix_list_find_withprefix(),
 773, 781

mip6_prefix_list_insert(),
 773, 779–780
mip6_prefix_list_remove(),
 773, 780–781
mip6_prefix_send_mps(),
 773, 779
mip6_prefix_settimer(),
 773, 775–776
mip6_prefix_solicit{}
 structure, 556, 557
MIP6_PREFIX_STATE_xxx
 state, 563, 778
mip6_prefix_timer(), 773,
 777–778
mip6_prefix_update_lifetime(),
 772, 774–775
mip6_prefix{} structure,
 562–563, 850–853
mip6_prefix.c, 690, 717,
 773–784
mip6_pclist_update()
 function, 785
mip6_process_hrbu()
 function, 596, 622–628
mip6_process_hurbu()
 function, 596, 639–640, 831
mip6_remove_addr() function,
 711, 715, 719
mip6_remove_haddrs()
 function, 711, 713, 718
mip6_restore_proxnd_entry()
 function, 665
mip6_rthdr_create_withdst()
 function, 879, 881
mip6_temp_deleted_proxy()
 function, 665–666
MIP6_TUNNEL_ADD macro, 884
MIP6_TUNNEL_CHANGE
 macro, 884
mip6_tunnel_control()
 function, 603, 626, 631, 884
MIP6_TUNNEL_DELETE
 macro, 884
mip6_tunnel_input()
 function, 887–889
mip6_tunnel_output()
 function, 662–663
mip6_update_nonce_nodekey()
 function, 650
mip6_var.h, 539, 551, 557, 559,
 561–563, 572, 575, 589, 690
MIP6-CN-IPSEC reference, 491
mip6control program, 893, 894,
 901–902

- mip6makeconfig.sh** script, 894, 896, 897, 898
MIP6-NEMO-V4TRAVERSAL reference, 486
mip6s_xxx statistics, 537–538
 mip6secccontrol.sh script, 894, 897
 mip6stat program, 893, 894
 MLD (Multicast Listener Discovery) allocate Mbuf, 147 complete packet, 148 constructing multicast options, 148 Delaying Listener state, 135–137, 143 destination address selection, 116, 117 general/specific Query, 115–116 ICMPv6 statistics related to, 132–133 Idle Listener state, 135–136, 139, 143–144 introduction, 114–115 join process, 118 leave process, 119 listener state transition, 135 message format, 115–116 **mld_allocbuf()** function, 147, 149–150 **mld_hdr()** structure, 134 **MLD_LISTENER_xxx** macros, 133–134 **mld6_fasttimeout()** function, 139, 144–146 **mld6_init()** function, 136–137, 138 **mld6_input()** function, 140–144 **mld6_sendpkt()** function, 139, 140, 146–150 **mld6_start_listening()** function, 137–139 **mld6_stop_listening()** function, 139–140 Multicast Listener Done message, 133, 139, 140 Multicast Listener Query message, 133 Multicast Listener Report message, 123, 133 Non-Listener state, 135–137, 139 operational variables, 117–118 packet validation, 140–141 process MLD report, 143–144 process query, 140–141 Querier, 116–117 router alert option, 116 send packet, 149 set addresses, 147 source address selection, 116, 146 statistics update, 149 types and structures, 133–136 versions, 114, 130–131 **mld6_c**, 132, 136–150 Mobile IPv6, *see also route optimization and Mobile IPv6* basic operation of, 488–491 bi-directional tunneling, 516–518 constants and variables, 512, 513 Dynamic Home Agent Address Discovery, 530–533 global variables, 571 header extension, 491–512 **hif_prefix()** structure, 567, 850–853 **hif_softc()** structure, 563–567, 844 home agent and correspondent node, 588–589 home registration, 512–516 implementations, 485–486 intercepting packets for mobile node, 518–519 **ip6_mh_binding_ack()** structure, 545–546, 747 **ip6_mh_binding_error()** structure, 546–548, 756 **ip6_mh_binding_request()** structure, 541, 754 **ip6_mh_binding_update()** structure, 544–545, 591 **ip6_mh_careof_test_init()** structure, 542 **ip6_mh_careof_test()** structure, 543–544 **ip6_mh_home_test_init()** structure, 541–542, 865 **ip6_mh_home_test()** structure, 543, 544, 871 **ip6_mh_opt_altcoa()** structure, 549 **ip6_mh_opt_auth_data()** structure, 550 **ip6_mh_opt_nonce_index()** structure, 550, 732, 735, 736 **ip6_mh_opt_refresh_advice()** structure, 549
- ip6_mh_opt()** structure, 548–549
 ip6_mh() structure, 539–541, 577, 578, 863
 ip6_opt_home_address() structure, 551, 654
 ip6_rthdr2() structure, 552, 649
 ip6aux() structure, 580
macro and type definitions, 567–569
 mip6_bc() structure, 557–558, 590, 598–606
 mip6_bu() structure, 559–561, 693, 696
 mip6_dhaad_rep() structure, 555–556
 mip6_dhaad_req() structure, 555, 556
 mip6_ha() structure, 561, 763–772
 mip6_mobility_options() structure, 551, 606–608, 643
 mip6_prefix_ha() structure, 562–563, 783–784
 mip6_prefix_solicit() structure, 556, 557
 mip6_prefix() structure, 562–563, 850–853 movement detection, 529–530, 699–711
 nd_opt_adv_interval() structure, 554
 nd_opt_homeagent_info() structure, 554
 nd_opt_prefix_info() structure, 553–554
 nd_router_advert() structure, 552, 674 nodes, types of, 487–488 overview, 486–487 procedure of, 512–520 returning home, 519–520 security, *see IPsec* statistics, 537–538 mobile node, 487, 689, 690, 893, 898 Mobile Prefix Advertisement message, 492, 511–512, 513, 533–534 configuring, 898 constructing payload, 687–689 kernel options for, 893 receiving, 796–804 sending, 684–687

- Mobile Prefix Solicitation message, 492, 511, 533–534, 556 sending, 793–796
- Mobility Header, 491, 495–503, 539–541, 575–588
- Mobility options, 496, 503–506, 548–549, 606–608
- `mobility6_be_rate_limit()` function, 582–583
- `mobility6_input()` function, 576, 589, 754, 756, 865, 871
- `mobility6_rip6_input()` function, 581, 585–588
- `mobility6_send_be()` function, 580, 581
- `mobility6.c`, 577–583, 585–587
- `MP_REACH_NLRI` attribute, 26, 30, 33
- `MP_UNREACH_NLRI` attribute, 25, 30–31
- `mpa.c`, 589, 684–689
- `mpi_solicit_input()` function, 684
- MRC/MRD/MRT message retransmission parameter, 300–301
- `MRT6_ADD_MFC` socket option, 153, 166, 174
- `MRT6_ADD_MIF` socket option, 153, 157
- `MRT6_DEL_MFC` socket option, 153, 171
- `MRT6_DEL_MIF` socket option, 153, 160
- `MRT6_DONE` socket option, 153
- `MRT6_INIT` socket option, 153, 155, 181
- `mrt6_ioctl()` function, 164
- `MRT6_PIM` socket option, 153, 157
- `mrt6msg{}` structure, 175, 176, 181, 186, 193
- `msghdr{}` structure, 84, 345
- msg-type field, DHCPv6, 297
- MTU, minimum, 255
- MULTI_EXIT_DISC attribute, 28
- multicast forwarding cache, IPv6, 165–174
- multicast forwarding, IPv6 copy packet, 179 enqueue packet, 183 initialize cache entry, 182–183
- `ip6_mdq()` function, 169, 179, 183–189, 192, 194
- `ip6_mforward()` function, 169, 174, 175–183, 187, 191, 194
- lookup forwarding cache, 178–179
- `mrt6msg{}` structure, 175, 176, 181, 186, 193
- packets with Register encapsulation, 192–193
- perform RPF, 184–187
- `phyint_send()` function, 184, 189–192
- `pim6_input()` function, 195–202
- `register_send()` function, 184, 192–194
- send upcall, 180–182
- `socket_send()` function, 182, 187, 192, 194–195
- transmit packets, 187–189
- upcall procedure, 174 validation, 177–178, 195–197
- multicast groups explicit-join model, 123–124 MLD join/leave process, 118–119
- `mld6_start_listening()` function, 137–139
- `mld6_stop_listening()` function, 139–140
- multicast interface, `mif6{}` structure, 150–152
- Multicast Listener Discovery, *see* MLD (Multicast Listener Discovery)
- Multicast Listener Done message, 114, 115, 119
- Multicast Listener Query message, 114, 115
- Multicast Listener Report message, 114, 115, 116, 118, 119
- multicast routing, IPv6 API call graph, 153
- `del_m6if()` function, 160–161
- dense mode protocol, 121, 122 enabling, 203 explicit-join model, 121, 123–124
- flood and prune model, 121, 122, 126
- `get_mif6_cnt()` function, 164–165
- ifmcstat** command, 202–203 implementation architecture, 131 introduction, 120
- `ioctl` commands, 154
- `ip6_mrouter_done()` function, 161–164
- `ip6_mrouter_get()` function, 156–157
- `ip6_mrouter_init()` function, 155–156
- `ip6_mrouter_set()` function, 152–155, 157
- models, 121–124
- `mrt6_ioctl()` function, 164
- Protocol Independent Multicast, 125–128 reverse path forwarding, 120–121
- `set_pim6()` function, 157–160
- socket options, 153 sparse mode protocol, 121, 122
- multicast scoping, 113
- multicasting, 113–114
- Multi-Exit Discriminator, 28
- mutable fields, IPv6 header, 905
- MX resource records, 211, 285
- ## N
- name errors, DNS, 214, 223–224, 233
- name resolution, 214–216
- `name6.c`, 227, 260–264
- named** daemon, 265–268, 271–272, 274–278
- `named.conf` configuration file, 267, 272, 286
- `nameser_compat.h`, 227, 230
- nameservers, DNS, 208–209
- National Internet Registry (NIR), 18
- `ND_NA_FLAG_OVERRIDE` flag, 639
- `nd_opt_adv_interval{}` structure, 554
- `nd_opt_homeagent_info{}` structure, 554
- `ND_OPT_PI_FLAG_ROUTER` flag, 553, 676, 788, 792, 803
- `ND_OPT_PI_FLAG_xxx` Prefix Information flags, 553
- `nd_opt_prefix_info{}` structure, 553–554
- `ND_OPT_PREFIX_INFORMATION` option, 787
- `nd_opts{}` structure, 785, 787
- `ND_RA_FLAG_xxx` Router Advertisement flags, 553
- `nd_router_advert{}` structure, 552–553, 674
- `ND6_LLINFO_DELAY` state, 701
- `ND6_LLINFO_PROBE` state, 701

ND6_LLINFO_REACHABLE
 state, 701
ND6_LLINFO_STALE state, 701
nd6_rtr.c, 690, 700–702
 Neighbor Cache, 51, 53
 Neighbor Discovery protocol
 interaction with DHCPv6, 319
 Mobile IPv6 messages, 506–508
 proxy Neighbor Discovery
 control, 634–639, 644,
 664–666
 Neighbor Unreachability Detection
 (NUD), 529–530, 699, 759
 net zone, 209
netdb.h, 227, 229
netinfo6 {} structure, 67, 69,
 99–100
netstat program, 51, 53, 54, 57,
 106–107, 110, 133
 -g option, 205
 Network Layer Reachability
 Information (NLR), 26,
 29, 31
 network topology, 203–204,
 283–284, 292, 446, 471–473,
 477, 481–483, 922
 Network-LSA, 36, 37, 41–42
 Next Header field, Type 2 Routing
 Header, 495
 Next Hop Address field, 30, 33
 NEXT_HOP attribute, 28, 30, 32
 nibble format, DNS, 217
 NIC (National Internet
 Registry), 17
 NoAddrsAvail, DHCPv6 status
 code, 315, 348
 NoBinding, DHCPv6 status
 code, 315
 node-local scope, 55
 nonce and nodekey management,
 612, 649–653
 Nonce Indices option, 505–506,
 548, 550
 nonce values, maximum lifetime,
 513, 524
 Non-Listener state, 135–137, 139
 NoPrefixAvail, DHCPv6 status
 code, 315, 348
 normal areas, OSPF, 35
 Not Implemented response code,
 DNS, 214, 224, 258
 NOTIFICATION message, 22,
 24–25
 NotOnLink, DHCPv6 status
 code, 315
 not-so-stubby areas (NSSA), 35

NS resource records, 211, 216,
 281, 285
ntpplist, DHCPv6 global
 variable, 385
 NUD (Neighbor Unreachability
 Detection), 699, 700
 NXDOMAIN response code, DNS,
 214, 223

O

on-link assumption, 282
 OPEN message, 20, 22–23
 OPT record, 222
 Option Code 10, DHCPv6, 313
 Option Length/Option Data fields,
 PadN option, 504
 Option Request option,
 DHCPv6, 313
 ORIGIN attribute, 28
 OSPFv3 protocol
 AllDRouters address, 34
 AllSPFRouters address, 34
 area types and router
 classification, 35
 AS-External-LSA, 36, 37, 43
 backup designated router,
 33–34
 designated router, 33–34
 Inter-Area-Prefix-LSA, 36,
 37, 42
 Inter-Area-Router-LSA, 36,
 37, 43
 Intra-Area-Prefix-LSA, 37,
 45–46
 introduction, 33
 Link-LSA, 37, 44
 Link-State Advertisement and
 LSA types, 35–37
 LSA formats, 37–46
 Network-LSA, 36, 37, 41–42
 router adjacency and LSDB
 synchronization, 33–34
 Router-LSA, 36, 37, 40–41
 tree construction and route
 computation, 46–49
outsock, DHCPv6 global
 variable, 331, 385
outsock variable, 331, 385
 owner name and resource
 records, 210

P

packet validation, 140–141
 packets
 Answer section, 238

copying, and multicast
 forwarding, 178–179
 enqueueing, 183
 format and DNS transactions,
 212–214
 intercepting, for mobile node,
 518–519
mld6_sendpkt () function,
 139, 140, 146–150
 receiving from tunnel, 887–889
 sending to mobile nodes,
 660–664
 size issues, DNS, 212, 213,
 219–222
 Pad1 option, 504, 548
 PadN option, 504, 548
 parent zone, DNS, 209, 216,
 219–220
 parsing
 destination and gateway
 addresses, 58
 DNS responses, 234
 options,
 process_relayforw()
 function, 392–393
 options,
 relay_to_client()
 function, 450–451
 path attributes, 26, 27–29
 path selection, BGP, 31–33
 path-vector algorithm, 7
 Payload Proto field, Mobility
 Header, 495–496
 PE (Provider Edge), 291–292, 472,
 473, 478–479
 peer-address field, DHCPv6, 297
 peering and BGP4+ routers, 19
 perfect forward secrecy, 926, 935
phyint_send() function, 184,
 189–192
pi_pick() function, 686, 687
pim{} structure, 195
pim6_input() function,
 195–202
pim6_var.h, 132
pim6dd routing daemon, 132,
 153, 175, 181, 203, 206
pim6.h, 132, 195
pim6sd routing daemon, 132,
 153, 174, 175, 176, 181,
 193, 203, 205–206
pim6sd.conf configuration
 file, 385
pim6stat command, 203–206
pimd routing daemon, 132
 planned/unplanned
 renumbering, 308

- pplen2mask()** function, 58, 61
plug-and-play, 292
post authentication process,
 DHCPv6, 461, 467
ppsratecheck() function, 583
Preference option, DHCPv6,
 302, 313
preferred home agent information,
 853–855
preferred-glue BIND9 option,
 269–270
prefix delegation, DHCPv6,
 291–293, 306, 403–404
 configuration, 471–473
 operation of, 478–480
prefix entry, `mip6_prefix()`
 structure, 562–563
prefix information
 add to home virtual home
 network, 847–848
 management, 772–784
 receiving by Router
 Advertisement
 messages, 784–793
Prefix Information option, 492,
 506–507, 530
 modified, 553–554
prefix list management, 684–687
PREFIX_ADV_RETRIES
 value, 513
PREFIX_ADV_TIMEOUT value,
 513, 534
prefix-interface statement,
 DHCPv6, 331, 472
primary server, DNS, 209
primary state machine, 817–837
 initiate home registration
 procedure, 835–836
 states, 560, 819–835
 stop timers, 836–837
process_auth() function
 (client side), 327, 348, 454,
 458–461
process_auth() function
 (server side), 383, 397, 454,
 462–467
process_relayfor()
 function, 383, 390, 391–396
Proposal payload, 927
Protocol Control Block (PCB)
 entries, 587–588
Protocol Independent Multicast
 (PIM)
 addresses, 125
Assert message, 126, 127, 186
 checksum calculation, 130,
 197–198
Dense Mode, 125–127
 future implementation,
 130–131
incoming message processing,
 195–196
inner header validation,
 200–202
IPv6-specific issues, 128–130
network topology diagram, 204
pim6_input() function,
 195–202
Register message, 127–128,
 192–193
Register message processing,
 198–200
register_send() function,
 184, 192–194
Sparse Mode, 125,
 127–128, 132
upstream determination,
 128–130
version number validation, 198
Provider Edge (PE), 291–292, 472,
 473, 478–479
proxy Neighbor Discovery, *see*
 Neighbor Discovery
 protocol
pruning operation, multicast
 routing, 122, 126
PTR resource records, 211,
 217–218, 219, 263, 286–287
public access points, 949–952
Public Key Infrastructure
 (PKI), 931
- Q**
- Quagga**, 62
 queries, *see* DNS (Domain Name
 System); MLD (Multicast
 Listener Discovery)
Query ID, DNS, 213
querybuf {} union, 230–231, 261
Question section, DNS,
 212–213, 237
Quick Mode, IKE protocol, 930
- R**
- RA (Recursion Available) bit**,
 DNS, 213
racoon command, 916
 configuring, 931–932
 listening address
 specification, 933
 log level specification, 937
 path specification, 932
- remote node specification**,
 933–936
SAinfo specification, 937
 timer specification, 932–933
RA-DNSDISC reference, 289
Rapid Commit option, DHCPv6,
 315–316, 353
raw sockets and Mobility Header
 messages, 581, 585–588
rc.conf configuration file, 105,
 107, 109, 112, 898, 899
RCODE (Response Code) bits,
 DNS, 213, 214
RD (Recursion Desired) bit,
 DNS, 213
RDM (replay detection method),
 314, 455
react_informreq() function,
 383, 432–434
react_rebind() function, 383,
 419–428
react_release() function,
 383, 428–432
react_renew() function, 383,
 417–419
react_request() function,
 383, 401–406, 411
react_solicit() function,
 383, 396–401
REBIND IA state, 358–359, 375
Rebind message, DHCPv6,
 299, 301
rebuilding
 kernel with Mobile IPv6
 extensions, 892–893
 user space programs, 893–894
Reconfigure Accept option,
 DHCPv6, 317
reconfigure key protocol, 309–310
Reconfigure message, DHCPv6,
 299, 301
Reconfigure Message option,
 DHCPv6, 317
records, DNS, 210
recovery of temporarily disabled
 proxy entry, 644, 664–666
recursive DNS servers, 293, 308
Recursive Name Server option,
 DNS, 317
recursive queries, DNS, 213, 215
recursive resolution, DNS, 215
recursive resolver, DNS, 215
reestablish_ia() function,
 369–374
Refresh Interval field, Binding
 Refresh Advice option, 505
Refused response code, 214, 258

- Regional Internet Registry (RIR), 18
- Register interface, 150–151, 158–160, 164, 192, 199
- Register message, PIM, 127–128, 192–193
- `register_send()` function, 184, 192–194
- regular update, 14
- reject (blackhole) flag, 101
- relay agents, DHCPv6, 290, 310, 439–453
- configuration, 474
 - operation of, 481–483
 - `relay_to_client()` function, 450–453
 - `relay_to_server()` function, 444–450
 - `relay6_loop()` function, 439, 441
 - `relay6_recv()` function, 439, 441–444
- Relay Message option, DHCPv6, 313
- `relay_to_client()` function, 439, 450–453
- `relay_to_server()` function, 439, 444–450
- `relay6_loop()` function, 439, 441
- `relay6_recv()` function, 439, 441–444
- Relay-forward message, DHCPv6, 299
- constructing, 445–448
 - `process_relayforw()` function, 383, 390, 391–396
- `relayifid` DHCPv6 global variable, 450
- `relayinfo{} structure`, 393–396, 437
- Relay-reply chain, 436–438
- Relay-reply message, DHCPv6, 299
- Release message, DHCPv6, 299, 301
- release resources, 379–382, 432
- `release_all_ia()` function, 379
- `release_binding_ia()` function, 383, 430, 431
- `release_ia()` function, 379
- `remove_addr()` function, 368, 381
- `remove_binding()` function, 383, 427–428, 432
- `remove_ia()` function, 363, 379, 381
- Rendezvous Point (RP), 127
- RENEW IA state, 358–359, 375, 376, 377
- Renew message, DHCPv6, 299, 301, 377–378
- `renew_addr()` function, 372, 373, 381
- renewal of addresses, DHCPv6, 303–305
- renewal operation and stateless services, 307
- replay detection, DHCPv6, 459
- replay detection method (RDM), 314, 455
- replay protection, DHCPv6, 464–465
- Reply message, DHCPv6, 299, 352–357
- Request message, DHCPv6, 299, 301, 336–337
- `react_request()` function, 383, 401–406, 411
- requesting router, 14, 293, 400 as CPE, 471–473, 479–480
- requests, DHCPv6
- Option Request option, 313
 - `react_request()` function, 383, 401–406, 411
 - request, handle unexpected unicast, 417, 420, 429–430
- requests, RIPng, 85–86
- `res_close()` function, 254–259
- `res_init.c`, 227, 246–250
- `res_queryN()` function, 243–245, 253, 264
- `res_send()` function, 244–245, 250–259, 263
- `res_send.c`, 227, 251–259
- `__res_state_ext{} structure`, 246–248
- `__res_state{} structure`, 245–248
- `res_target{} structure`, 229–234, 243–244
- `_res{} structure`, 250, 253, 259, 261
- Reserved field, header extensions, 496, 508, 509, 511, 512
- `resolv.conf` file, 250
- resolver, DNS
- `addrinfo{} structure`, 228
 - bad server, 254, 256, 257, 258
 - binary backward capability and state structures, 247
- build and send queries, 261–263
- checking results, 245
- collect answers, 263–264
- configuring caching server address, 249–250
- connect socket and send query, 255–256
- described, 212
- `_dns_getaddrinfo()` function, 229–234
- `_dns_ghbyaddr()` function, 260–264
- error handling, 264
- exiting, 258–259
- `getaddrinfo()` function, 227–228
- `getanswer()` function, 235–243, 253, 264
- `getnameinfo()` function, 229
- handle exceptions, 258
- handle timeout, 257
- HEADER type, 230
- ignoring link-local addresses, 260
- implementation of, 226–227
- initialization, 231, 243–244, 252–253
- initializing variables, 261
- IPv6, implementation of, 226–227
- name resolution and caching, 214–216
- parsing responses, 234
- `querybuf{} union`, 230–231
- reading configuration file, 248–249
- receive and validate response, 257–258
- recursive/iterative, 215
- `_res_ext{} structure`, 250, 259, 261
- `res_init()` function, 244, 248–250, 253
- `res_queryN()` function, 243–245, 253, 264
- `res_send()` function, 244–245, 250–259, 263
- `__res_state_ext{} structure`, 246–248
- `__res_state{} structure`, 245–248
- `res_target{} structure`, 229–234, 243–244
- returning name error, 233
- reverse lookup, 260–264

- sending queries, 233–234, 244–245, 255–256, 261–263
server address setup, 253–254
server configuration
 example, 250
setting up context, 232–233, 261
setting up default server, 248
setting up TLD, 260–261
setup socket, 254–255
stub, 215, 226
 wait for response, 256–257
`resolv.h`, 227, 245–246
resource record set (RRset), 212
resource records (RRs), 210–211
responder, 927–930, 935–936
response
 parsing, 234
 responder, 927, 929, 930, 935, 936
 validation, 86–87, 257–258
 waiting for, 256–257
response codes, DNS, 213, 214
response header, 434–435
retransmission
 DHCPv6 messages, 300–301, 334–335
 Mobile IPv6 messages, 515–516, 532, 534, 560, 816
return routability, 491, 513, 522, 526–527
receiving HoT/CoT messages, 871–874
receiving HoTI/CoTI messages, 865–871
replying HoT/CoT messages, 865–871
sending BU message to correspondent node, 874
sending HoTI/CoTI messages, 861–865
states for, 560
trigger, 857–861
reverse lookup, 260–264
Reverse Path Forwarding (RPF)
 algorithm, 120–121, 184–187
reverse resolution/lookup, 214
reverse tree, DNS, 217–219
reverse tree for IPv6, DNS, 214
RFC1034, 212
RFC1035, 212, 219
RFC1075, 125
RFC1123, 212
RFC1195, 1, 4
RFC1826, 919
RFC1827, 919
RFC1829, 920
RFC1930, 17
RFC2080, 2, 11, 65, 86, 94, 95, 96, 102, 105
RFC2104, 308
RFC2328, 1, 34
RFC2362, 197
RFC2373, 178
RFC2401, 903, 904
RFC2402, 903, 904, 919
RFC2403, 920
RFC2404, 920
RFC2405, 920
RFC2406, 903, 904, 906, 919
RFC2407, 930, 934
RFC2409, 936
RFC2410, 920
RFC2451, 920
RFC2453, 1
RFC2460, 178, 192, 904
RFC2461, 319, 491, 506, 520
RFC2462, 296, 305, 313, 319
RFC2463, 509, 511, 512
RFC2466, 133
RFC2474, 905
RFC2526, 509
RFC2535, 213
RFC2545, 2, 17
RFC2671, 222
RFC2672, 225
RFC2673, 225
RFC2710, 114, 135, 139, 148
RFC2711, 116
RFC2740, 2, 36
RFC2796, 19
RFC2858, 17, 24, 29, 30, 31
RFC2874, 225, 226
RFC2918, 24
RFC3019, 133
RFC3041, 296, 705
RFC3107, 24
RFC3152, 226
RFC3168, 905
RFC3315, 291, 294, 295, 296, 298, 302, 304, 305, 306, 307, 308, 309, 311, 315, 317, 337, 353, 360, 363, 373, 404, 409, 423, 437, 448, 458
RFC3363, 226
RFC3392, 24
RFC3446, 124
RFC3484, 759
RFC3493, 132, 242
RFC3513, 55, 178
RFC3542, 133, 134, 149
RFC3590, 116, 141, 146
RFC3602, 920
RFC3633, 292, 296, 315, 400, 404, 480
RFC3646, 317, 318
RFC3736, 293
RFC3775, 485, 486, 491, 539, 546, 593, 608, 649
RFC3776, 486, 534
RFC3810, 114
RFC3879, 65
RFC3956, 131
RFC3973, 125
RFC4007, 53, 57, 60, 79
RFC4074, 222
RFC4075, 398
RFC4242, 307, 356
RFC4271, 1, 17, 28, 32
RFC4291, 286
RFC4294, 226, 291
RFC4443, 192
RFC4584, 539
RFC4601, 125, 197
RFC4607, 131
RFC4610, 124
RFC4640, 533
RFC791, 219
RFC905, 40
`rip6{} structure`, 65, 67, 73
`ripalarm()` function, 104–105
`riplib` global buffer, 73, 82, 100
RIPng protocol
 introduction, 10–11
 message format, 11–14
 message structure, 65–67
 operation of, 14–15
 problems with, 15–17
 route6d implementation, 81–82
`riprecv()` function, 83–96
`riprequest()` function, 96
`riprt{} structure`, 67–69, 99–100
`ripsend()` function, 97–103
RIPSIZE macro, 74
`risock` variable, 73
rndc command, 272–273
rndc-confgen configuration
 utility, 285
root domain/server, 208
`root.cache`, 215
`roptinfo{} structure`, 397
route, stored, 91, 93
route filter, 70–72
route optimization and
 Mobile IPv6

- backward compatibility, 528–529
 computing shared secret, 524–528
 creating extension headers, 878–881
 creating Home Address option, 882–884
 creating Type 2 Routing Header, 881–882
 de-register binding for correspondent nodes, 528
 files for, 589
 introduction, 488, 521–522
 receiving optimized packets, 878
 responding to initial messages, 523–525
 return routability, 491, 513, 522, 526–527
 security considerations, 527–528
 sending initial messages, 522–523
 sending optimized packets, 874–878
 verifying messages, 526–527
 route poisoning, 16–17
 route preference, computing, 32
 route reflector, 19
 route selection process, *see also*
 route optimization and Mobile IPv6
 BGP4+, 31–33
 OSPF tree construction, 46–49
 RIPng, 14–15
route6_input() function, 750
route6.c, 690, 750–753
route6d daemon
 interface configuration, 74–80
 option switches, 66
 overview, 65
 RIPng protocol operation, *see*
 RIPng protocol
 route filter entry, 70–71
 routing operation using, 105
 routing table, 67–68
 structures for local interfaces, 68–70
 structures for RIPng messages, 65–67
 subroutines and global variables, 72–74
route6d.c, 50, 62–63, 67–70, 74–79, 82–104
route6d.h, 50, 65–66, 67
route.c, 50, 55
route.h, 50, 56
 Router Advertisement message, 492, 506, 513, 530
 modified, 552–553
 receiving prefix information by, 784–793
 router option, DHCPv4, 291, 320
 Router-LSA, 36, 37, 40–41
 routers
 adjacency and LSDB synchronization, 33–34
 area border, 35
 backbone area, 35
 bootstrap, 203, 206
 AS boundary, 35
 classification and area types, 35
 configuring, 293
 core, 123–124
 counting to infinity problem, 6, 16–17
 delegating, 293
 designated, 33–34, 205
 internal, 35
 introduction, 1
 probing, and movement detection, 699–701
 Querier, MLD, 116–117
 regular updates, 14
 Rendezvous Point, 127
 requesting, 293
 transit area, 35
 virtual links, 35
 routing
 direct route information, 51, 106
 implementation
 architecture, 49
 multicast fundamentals, 120–131
 unicast concepts, 2–4
 routing, IPv6 unicast
 BGP4+ protocol, 17–33
 code introduction, 49–50
 concepts, 1–4
 IPv6 routing table in BSD kernel, 50–55
 OSPFv3 protocol, 33–49
 RIPng protocol, 10–17
 routing APIs, 55–64
 vector-based and link-state algorithms, 5–10
 routing daemon, 49
 routing domain, 2–3, 8
 Routing Information Base (RIB), 2, 49
 routing loops, 6–7, 15, 17, 18
 routing messages, prepare and send, 59–61
 routing protocols
 IGP vs. EGP, 3, 28, 32
 interior/exterior, 3
 introduction, 1
 routing concepts, 2–4
 routing sockets, 49, 55–64
 convertscope() function, 59–61
 opening, 57
 parsing destination and gateway addresses, 58
 plen2mask() function, 58, 61
 preparing and sending routing messages, 59–60
 socket options, 153
 routing table
 after exchanging routing information, 107, 110
 in BSD kernel, 50–53
 dumping via sysctl(), 62–64
 routing sockets, 55–62
 scope zone representation, 53–55
 shown by netstat program, 51, 106
 structure of entries, diagram, 52
 updating, 90–95
 Routing Table Entry (RTE), RIPng formula for calculating number of, 14
 processing, apply inbound filter, 89–90
 processing, reject invalid routes, 87–89
 updating routing table, 90–95
 Routing Type field, Type 2 Routing Header, 495
 RRTF_xxx flags, 67–68
rt_msghdr{} structure, 56, 57, 59, 60, 63–64
rtadd6 program
 arguments, 57
 convertscope() function, 59–61
 open routing socket, 57
 parse destination and gateway addresses, 58
 plen2mask() function, 58, 61
 prepare and send routing message, 59–60
rtadd6.c, 50, 57, 58, 59, 61–62

rtadvd (Router Advertisement)
 daemon, 477–480, 893
rtdetq() structure, 155, 167, 179, 183
rtentry() structure, 51–52
RTF_ANNOUNCE macro, 637, 638
RTF_HOST macro, 58, 67, 95, 637, 638
RTF_LLINFO macro, 637
RTF_STATIC macro, 638
RTM_ADD macro, 635, 637, 638
RTM_DELETE macro, 635, 637
rtrequest() function, 637, 638
rtsearch() function, 73, 91, 96

S

sa6_allagent, DHCPv6 global variable, 331
sa6_allagent variable, 331
sa6_client, DHCPv6 global variable, 440
sa6_server, DHCPv6 global variable, 440
SAFI (Subsequent Address Family Identifier), 29–31
scope
convertscope() function, 59–61
 interface-local, 54–55
 link-local, 54, 178
 node-local, 55
sin6_scope_id field, 53–54, 61
scope zone
 check in multicast forwarding, 189
 representation in routing table, 53–55
scoped addresses, 54, 79, 113
script file configuration, DHCPv6, 474
secondary server, DNS, 209
secondary state machine, 560, 837–844
security, *see* IPsec
Security Association (SA), 535, 896, 909–913
Security Association Database (SAD), 911–912
 creating entries, 919–921
 deleting entries, 921
 displaying entries, 921
 example, 912–913, 914–916
 examples of manipulating entries, 924–925

Security Policy Database (SPD), 910–911
 creating entries, 917–918
 deleting entries, 918–919
 displaying entries, 918
 example, 912–913
 examples of manipulating entries, 922–924
 management, 914–916
Segments Left field, Type 2 Routing Header, 495
sendrequest() function, 82–83
Sequence Number field, header extensions, 500, 502
server, DNS, 208–209
 address setup, 253–254
 bad caching servers, 254, 256, 257, 258
 caching servers, 215–216, 293
 configuration example, 250
 configuring caching server address, 249–250
 misbehaving, 222–225, 278–280
 remote server selection, 280–281
 setting up default server, 248
Server Failure response code, 214, 224, 225, 245, 258
Server Identifier option, DHCPv6, 312
server implementation, DHCPv6, 382–386
Server Message option, DHCPv6, 313
Server Unicast option, DHCPv6, 314–315
server_duid, DHCPv6 global variable, 385
server6_mainloop() function, 382, 386–387, 426
server6_recv() function, 383, 387–391
server6_send() function, 383, 401, 406, 419, 431, 434–439
server-initiated exchanges, DHCPv6, 306–307
set_auth() function, 328, 342, 454, 455–458
SET_IN6_LINKLOCAL_IFINDEX macro, 74
set_pim6() function, 157–160
set_statelessinfo() function, 383, 397, 398, 419, 422, 434
setkey command, 896, 916–917, 919, 921–926
 shared secret, computing, 524–528
 shortest path tree, 8–9, 46–49
 SIGTERM signal, 327, 379
sin6_scope_id field, 53–54, 61
SIOCGETMIFCNT_IN6 command, 154
siplist, DHCPv6 global variable, 385
siplist/sipnamelist variable, 385
sipnamelist, DHCPv6 global variable, 385
 site-level autoconfiguration, 289
 situations, 929
 slave server, DNS, 209
 smoothed round trip time (SRTT), 281–282
SNPA (Subnetwork Points of Attachment), 31
SOA records, 212
SOA research records, 211
sockaddr() structure, 52–53
socket_send() function, 182, 187, 192, 194–195
sockets, *see also* routing sockets
 connect, and send query, 255–256
 setup, 254–255
 wildcard, 275–276
Solicit message, DHCPv6, 299, 301, 332, 333, 336–337
 authentication for, 457, 464
react_solicit() function, 383, 396–401
source address selection, 116, 146, 758–763
Source Specific Multicast (SSM), 131
Sparse Mode (PIM-SM), 125, 127–128, 132
 sparse mode protocol, 121, 122
spdadd operation, 917, 919
spddelete operation, 918–919
spddump operation, 918, 923
spdflush operation, 918, 919
 split horizon algorithm, 16–17, 66, 68, 82, 98, 101, 102
Split Horizon with Poisoned Reverse, 17
ssock, DHCPv6 global variable, 440
star topology, 942–945
state machine
 events for, 815–816
 macros, 816
primary, *see* primary state machine

secondary, 560, 837–844
 states, 560
 transition graphs of
 primary/secondary, 817, 818
stateful information, DHCPv6
 preparing, 398–400
 processing, 356
 stateful services, DHCPv6, 293, 356
statefuladdr{} structure, 365, 367
 stateless services, DHCPv6, 293,
 307–308, 354–355
 adding, 405
 configuration, 474
 operation of, 480–481
set_statelessinfo()
 function, 383, 397, 398,
 419, 422, 434
 statements, BIND
 configuration, 267
 status codes
 Binding Acknowledgment
 message, 501, 547
 Binding Error message, 548
 DHCPv6, 315, 353–354, 430
 Status field, header extensions,
 501, 503
 status information, viewing,
 899–900
 stop command, DHCPv6, 379
 stored route, 91, 93
struct linfo_nd6{}
 structure, 701
 stub areas, OSPF, 35
 stub resolver, 215, 226
 subnet mask option, DHCPv4,
 291, 320
 Success, DHCPv6 status code, 315
sysctl() function, 49, 62–64
sysctl program, 62, 203, 569, 592,
 596, 918

T

T_A constant, 232, 235, 236
T_AAAA constant, 232, 235, 236
T_xxx constant, 232
 T1/T2, IA parameter, DHCPv6,
 296, 297–310
 adjusting, 362–364
calc_ia_timo() function,
 407, 408, 409, 422, 426
 create or update timer, 368–369
 validation, 360
 TC (TrunCation) bit, DNS, 213, 258
 TCP protocol control block, 619

tentative address, 116
 time to live and resource
 records, 210
 timeout timer, 14, 136
 timers
 addr_timo() function,
 368–369
 binding_timo() function,
 383, 415, 426–427
 calc_ia_timo() function,
 407, 408, 409, 422, 426
 calculating time passed, 427
 client6_timo() function,
 326, 334–337, 350
 dhcp6_set_timeoparam()
 function, 335, 373,
 376, 381
 dhcp6_timer{}
 structure, 326
 garbage collection, 14, 16
 granularity, 135, 136, 143
 hold-down, 16–17
 ia_timo() function, 326,
 369, 371, 374–378
 mip6_bc_settimer()
 function, 604–606
 mip6_bc_timer() function,
 598, 604, 605
 mip6_brr_time() function,
 599, 606, 617
 mld6_fasttimeo()
 function, 139, 144–146
 processing of **mip6_bc{}**
 structure, 604–606
 processing of **mip6_bu{}**
 structure, 696–699
 refresh timer, setup, DHCPv6,
 355–356
 remove expired entry,
 DHCPv6, 427
 reset, DHCPv6, 337, 351–352,
 364, 372–373, 376–377
 restart, DHCPv6, 428
 timing parameters, *see* T1/T2, IA
 parameter, DHCPv6
tobeadv() function, 101–102
 Top Level Domains (TLDs),
 208–209
 setting up, 260–261
 traffic processing, 913–914
 transaction ID, DHCPv6, 297,
 339–340
 transfers, zone, 209, 277
 Transform payload, 927
 transit area, 35
 transit network, 35
 transport for DNS, 219
 transport mode, IPsec, 908–909,
 945–949
 tree, DNS reverse, 214, 217–219
 tree construction
 Dijkstra algorithm, 8, 46–49
 shortest path tree, 8–9, 46–49
 tree node, OSPF, 47
 triggered update, RIPng, 14, 95
 tunnel control
 adding/removing tunnels,
 884–885
 validation of packets received
 from, 885–887
 tunnel mode, IPsec, 908–909
 tunneling
 bi-directional, 516–518
 receiving packets, 887–889
 sending packets in IPv6
 format, 662–664
 sending packets to mobile
 nodes, 660–664
 Type 2 Routing Header, 491,
 494–495, 552
 creating, 881–882
 receiving, 750–753
 type field, DUID, 294
 Type field, header extensions,
 493, 508, 509, 511, 512

U

UDP
 message transport, DHCPv6,
 298–300
 packet length, 212, 220, 255,
 258, 269–270
 ports, 73, 275, 298, 331, 385,
 439, 440
 Undefined protocol,
 DHCP6_AUTHPROTO_UNDEF,
 458
 unicast routing, *see* routing, IPv6
 unicast
 unplanned renumbering, 308
 UnspecFail, DHCPv6 status
 code, 315
 unsupported protocol and
 process_auth()
 function, 461, 467
 upcall procedure, 174
 UPDATE message, BGP4+, 20, 22,
 25–26
update_address() function,
 327, 362, 365–369, 373
update_authparam()
 function, 361

`update_binding()` function, 407, 415, 424
`update_binding_duration()` function, 415, 428
`update_ia()` function, 327, 356, 359–365, 369, 375, 383, 421, 422
`update_prefix()` function, 362, 365
upstream determination, PIM, 128–130
upstream side and relay agents, 439
usagi client, 385, 470
USAGI project, 385
UseMulticast, DHCPv6 status code, 315
user class data, DHCPv6, 316
User Class option, DHCPv6, 316

V

`val_xxx` macros, 322–323
valid HMAC digest, 309
validation
 of BU messages, 608–610, 655, 656

lifetime, and addresses, 365–366
messages, DHCPv6, 389–390, 392, 401–402, 417, 419–420, 428–429, 433, 443
multicast forwarding, 177–178, 195–197
packets, MLD, 140–141
packets received from tunnel control, 885–887
PIM inner header, 200–202
PIM version number, 198
vector-based algorithms, 5–6
vector-based algorithms, unicast routing, 4
vendor class data, DHCPv6, 316
Vendor Class option, DHCPv6, 316
Vendor-specific Information option, DHCPv6, 316
virtual interface, *see* home virtual interface
virtual links, 35
visited network, 487
VPN (Virtual Private Network)
 connecting from public access points, 949–952

creating between 3 networks, 938–942
creating star topology, 942–945
introduction, 903

W

waiting for response from DNS query, 256–257
wildcard socket, 275–276
wire-format DHCPv6 options, 325
withdrawing IPv6 routes, 31

X

xorp, 62

Z

zone configuration example, DNS, 285–286
zone database, DNS, 274
zone files, DNS, 211, 273
zone transfers, DNS, 209, 277
zones, DNS, 208–209, 267, 284

This page intentionally left blank