Understanding the Share of IPv6 Traffic in a Dual-Stack ISP

Enric Pujol, Philipp Richter, and Anja Feldmann

PAM 2017, Sydney, Australia

User end hosts

Server-side measurements

e.g., Google reports 20% of the hosts have IPv6

User end hosts

Server-side measurements

Networks

Allocations (IANA) Routing (BGP)

- - -

e.g., Google reports 20% of the hosts have IPv6

e.g., 23% of the Autonomous Systems announce IPv6

User end hosts

Server-side measurements

Networks

Allocations (IANA) Routing (BGP)

. . .

Services / Content

Client-side measurements

e.g., Google reports 20% of the hosts have IPv6

e.g., 23% of the Autonomous Systems announce IPv6

e.g., 13% of the Alexa top 1M Web sites have set IPv6

User end hosts

Server-side measurements

Networks

Allocations (IANA) Routing (BGP)

..

Services / Content

Client-side measurements

Many different "connectivity" metrics. What about traffic?

e.g., 23% of the Autonomous Systems announce IPv6

13% of the Alexa top 1M Web sites have set IPv6

IPv6 traffic statistics

Vantage point	% of IPv6 traffic	Year
260 networks	< 1 %	2013
Dual-stack ISP	11 %	2016
AMS-IX (IXP)	1-3 %	2017

IPv6 traffic statistics

Vantage point	% of IPv6 traffic	Year
260 networks	< 1 %	2013
Dual-stack ISP	11 %	2016
AMS-IX (IXP)	1-3 %	2017

What is the interplay between connectivity and traffic?

Home network

Devices need to support IPv6 e.g., old OSes, some IoT don't

IPv6 needs to be enabled at many CPEs

ISP has to provide IPv6 connectivity to all subscribers

IPv6-speaking vs. IPv4-only devices

Obtain an IPv6 prefix and make use of it

A service is a Fully-Qualified Domain Name (FQDN)

Annotate network flows: <DSL_{ID},FQDN, #bytes> DSL_{ID} has IPv6? A request? A RR? AAAA request? AAAA RR?

We can now reason about traffic!

From connectivity to traffic: example

IPv6-speaking device uses IPv4 to connect to Google

Dataset

Dual-stack ISP with **12.9K subscribers**, **45 h** trace (winter 15/16)

Trace	Total	
# bytes	64.5TB	
# flows	356.2M	

First question: do all subscribers get and use IPv6?

DSL subscribers

Question: Do all subscribers get IPv6?

IPv4-only (17%)

IPv6 connectivity × IPv6 traffic ×

We see AAAA

- 1) Operator's policy: new contracts get IPv6
- 2) DNS requests are not always indicative

DSL subscribers

Question: Do all subscribers get IPv6?

IPv4-only (17%)

IPv6 connectivity × IPv6 traffic ×

We see AAAA

IPv6-inactive (30%)

IPv6 connectivity ✓
IPv6 traffic ×

Almost no AAAA

CPE does not support/provide IPv6 → default conf.?

DSL subscribers

Question: Do all subscribers get IPv6?

IPv4-only (17%)

IPv6 connectivity × IPv6 traffic ×

We see AAAA

IPv6-inactive (30%)

IPv6 connectivity ✓ IPv6 traffic ×

Almost no AAAA

IPv6-active (53%)

IPv6 connectivity ✓
IPv6 traffic ✓

IPv6 share is 21%

Let's study their interaction with services...

Questions

What is the interplay between connectivity and traffic?

IPv6 barriers: services offered on IPv6 but clients accessed on IPv4

IPv6 intent: services offered on IPv4 but clients requested IPv6

When will we see more IPv6 traffic in these networks?

27% of the overall traffic relates to IPv6-ready services

yet only ~¹/₃ of that is carried over IPv6!

70% due to CPE configuration & ISP policy!

IPv4-only speaking devices & happy-eyeballs fallbacks

Questions

What is the interplay between connectivity and traffic?

IPv6 barriers: services offered on IPv6 but clients accessed on IPv4

IPv6 intent: services offered on IPv4 but clients requested IPv6

When will we see more IPv6 traffic in these networks?

What is the breakdown by DSL-subscriber type?

What if these services would be made available for IPv6?

19 58 7 % of traffic

Most traffic could be exchanged over IPv6!

Questions

What is the interplay between connectivity and traffic?

IPv6 barriers: services offered on IPv6 but clients accessed on IPv4

IPv6 intent: services offered on IPv4 but clients requested IPv6

When will we see more IPv6 traffic in these networks?

Happy eyeballs

What-if scenarios

Happy eyeballs (RFC 6555): fallback to IPv4

Collect TCP handshakes completion times and DNS lookups per FQDN

Metrics for happy eyeballs (TCP vs DNS resolution)

80% of the times ± 10ms → will use IPv6

Transition to IPv6: What if...

Optimistic: IPv4-only devices, happy eyeballs, etc.

Summary

Not every subscriber uses IPv6 connectivity at a dual-stack ISP

- 1) 17 % of the IPv4 traffic to IPv6-ready services is a result of the ISP policy
- 2) 53 % of the IPv4 traffic to IPv6-ready services is due to CPEs

Devices want IPv6 but many services do not operate on IPv6 yet

1) At least 62% of the traffic to IPv4-only services from IPv6-active DSLs

We may see substantial and fast changes in dual-stack networks!

Thank you! Questions?

