IPv6 Principles and Practice

Tommaso Pecorella tommaso.pecorella@unifi.it

DaCoNetS - DINFO Università degli Studi di Firenze

October 21, 2018

IPv6 Intro

IPv6 Vs IPv4 IPv6 Timeline Main advantages

IPv6 Address configuration

IPv6 Address kinds IPv6 Address configuration

IPv6 Security

IPv6 Threat model

IPv6 Security: good news [everyone] IPv6 Security: BAD news [everyone]

Outline

IPv6 Intro
IPv6 Vs IPv4
IPv6 Timeline
Main advantages

IPv6 Address configuration IPv6 Address kinds IPv6 Address configuration

IPv6 Security

IPv6 Threat mode

IPv6 Security: good news [everyone

IPv6 Security: BAD news [everyone]

IPv6 is the new IP protocol version. Its design goals are to fix the weak IPv4 points and to enhance its strengths.

IPv6 Pros

- Larger address space
- NATs are gone, history
- Simplified Header
- Autoconfiguration

IPv6 is the new IP protocol version. Its design goals are to fix the weak IPv4 points and to enhance its strengths.

IPv6 Pros

- Larger address space
- NATs are gone, history
- Simplified Header
- Autoconfiguration

- Each Internet host have an "address"
- The address is necessary for the routing
- To reach an host, its address must be unique

IPv4 ightarrow 2^{32} addresses \simeq 4billions, but they're **misusec**

- Each Internet host have an "address"
- The address is necessary for the routing
- To reach an host, its address must be unique

IPv4 ightarrow 2^{32} addresses \simeq 4billions, but they're **misusec**

- Each Internet host have an "address"
- The address is necessary for the routing
- To reach an host, its address must be unique

IPv4 $\rightarrow 2^{32} \text{addresses} \simeq \text{4billions, but they're } \textbf{misused}$

- Each Internet host have an "address"
- The address is necessary for the routing
- To reach an host, its address must be unique

IPv4 $\rightarrow 2^{32} \text{addresses} \simeq \text{4billions, but they're } \textbf{misused}$

1993

 Class-based routing is dead. Welcome to CIDR. CIDR both helps routing table size and allows better IP pool allocation. The exhaustion is delayed.

1995

• IPv6 is officially released (RFC 1752).

1997

• SURFNet, Netherlands's academic network, goes IPv6.

1999

IPv6Forum and regional task forces are created.

2000

• SixXS (one of the largest tunnel brokers) starts its operations.

7 of 37

2003

- 6bone testbed
- Japan, China and South Korea announce their willingness to become leaders in IPv6.

2004

• The majority of network nodes are supporting IPv6.

2005

- USA Government requires that all the federal agencies backbones have to migrate to IPv6 before 2008.
- Sify, India's ISP, gives IPv6 connectivity to its end-users.
 Tony Hain of Cisco Systems publishes a paper where he forecasts the end of IPv4 addresses between 2009 and 2016.

2006

• 6bone experiment ends with success.

7 of 37

6

IP addresses are exhausting for real?

2008

- Root DNS can be reached also through IPv6.
- EU Commission set a goal of 25% population reached by IPv6 before 2010.
- China uses IPv6 to cover the Beijing Olympic Games. It's the biggest IPv6 use ever seen.

2009

• UniFi backbone is IPv6 along with a DNS server and a web server.

2010

- Geoff Huston's forecasts. The new address exhaustion timeline is updated to a date between September 2011 and May 2012.
- The end of the world date (according to Maya's calendar) is only a coincidence

⁷ of 37

IPv4 Address Space

• IPv4 Address Space -

 $\circ 2^{32} = 4'294'967'296 \text{ IPs}$

- IPv4 Address Space
 - $\circ 2^{32} = 4'294'967'296 \text{ IPs}$
- IPv6 Address Space -

 IPv6 Address Space - $\circ 2^{128} = 340'282'366'920'938'463'463'374'607'431'768'211'456 \text{ IPs}$

- \circ 2³² = 4'294'967'296 IPs
- IPv6 Address Space $\circ 2^{128} = 340'282'366'920'938'463'463'374'607'431'768'211'456 \text{ IPs}$
 - Not quite right. To keep the proportion we should paint in white the
 - whole Solar System!

- 2³² = 4'294'967'296 IPs
 IPv6 Address Space
 - \circ 2¹²⁸ = 340'282'366'920'938'463'463'374'607'431'768'211'456 IPs
 - Not quite right. To keep the proportion we should paint in white the whole Solar System!
 - \circ More than 6.66 \cdot 10^{23} addresses per square meter of the Earth's surface (i.e., about 666 thousands' billions of billions).

Network Address Translation (NAT) is an IP address mangling technique used to allow multiple hosts to share the same (public) address.

Network Address Translation (NAT) is an IP address mangling technique used to allow multiple hosts to share the same (public) address.

- NAT allows a private IP address to reach Internet, but not the opposite.
- It is possible to bypass a NAT, but it's unreliable as NATs can exhibit non-deterministic behaviours.
- UPnP, STUN, NAT Traversal
- You could be behind a NAT even if you have a public IP address: Large Scale NATs (LSN) are used by ISPs.

Network Address Translation (NAT) is an IP address mangling technique used to allow multiple hosts to share the same (public) address.

- NAT allows a private IP adress to reach Internet, but not the opposite.
- It is possible to bypass a NAT, but it's unreliable as NATs can exhibit non-deterministic behaviours.
 - UPnP, STUN, NAT Traversal

Network Address Translation (NAT) is an IP address mangling technique used to allow multiple hosts to share the same (public) address.

- NAT allows a private IP address to reach Internet, but not the opposite.
- It is possible to bypass a NAT, but it's unreliable as NATs can exhibit non-deterministic behaviours.
 - UPnP. STUN. NAT Traversal
- You could be behind a NAT even if you have a public IP address: Large Scale NATs (LSN) are used by ISPs.

Simplified Header

Simplified Header

0 3	4 11	12 15	16	23 24	31
Ver.	Traffic Class	Flow Label			
	Payload Length	IPv6 Pros			
• Fixed length: 40 byte					
 No more error checking 					
Source Add • No more fragmentation					ion
Header Extensions					
				_ • Better support for QoS tags	
				 IPSec is native 	
• MobilelPv6 is greatly sim					simplified
		Cotinatio	,,,,,	4	

- Even without a router, IPv6 nodes are able to autonomously negotiate a local IPv6 address. (link-local unicast)
- The default router's behaviour is to broadcast its network so the nodes can automatically generate a valid IPv6 address. (global unicast)

Outline

IPv6 Address configuration IPv6 Address kinds IPv6 Address configuration

IPv6 Addressing Scheme

IPv6 address space is so HUGE that a new addressing scheme is needed.

- RFC4291 defines IPv6 addressing scheme.
- **RFC3587** defines IPv6 global unicast address format.

Moreover:

- Address is written using an Hexadecimal representation.
- Interfaces have always several IPv6 addresses.

IPv6 Address Types

There are a number of Address Types, and they might be confusing.

Unicast (one-to-one)

- global
- link-local
- site-local (deprecated)
- Unique Local (ULA)
- IPv4-compatible (deprecated)
- IPv6-mapped
- Multicast (one-to-many)
- Anycast (one-to-nearest)

There is no Broadcast, Multicast is used instead.

Textual Address Format

Preferred form for a 16-byte Global IPv6 Address is:

2001:0DB8:3003:0001:0000:0000:6543:210F

Compact form is:

2001:DB8:3003:1::6543:210F

Literal representation is:

• [2001:DB8:3003:2:a00:20ff:fe18:964c]

http://[2001:DB8::43]:80/index.html

2001:DB8::/32

2001:DB8::/32 (2001 - Debate) is a documentation-only prefix. Any documentation must use this prefix for examples.

Address Type Prefixes

Currently IANA allocated prefixes are:

- ::/128 (all zeroes) Unspecified
- ::1/128 Loopback
- 2000::/3 Global Unicast [RFC4291]
- FC00::/7 Unique Local Unicast [RFC4193]
- FE80::/10 Link Local Unicast [RFC4291]
- FF00::/8 Multicast [RFC4291]
- Anycast addreses are allocated from unicast prefixes
- 64:ff9b::/96 IPv6-mapped IPv4 address [RFC6052]

Address Type Prefixes

Link-local addresses are used during auto-configuration and when no routers are present.

The Interface ID can be built in a number of different ways. The most common is to derive it from the Interface MAC address.

The Interface ID can be assigned using:

- Auto-configured using 64-bit MAC address.
- Auto-configured using 48-bit MAC address (e.g., Ethernet) expanded into a 64-bit EUI-64 format.
- Assigned via DHCP.
- Manually configured.
- Auto-generated pseudo-random number (Win's default, crap).
- CGA (Cryptographically Generated Address) [RFC3972].
- Other methods (?)

Auto-configured using 48-bit MAC address:

E.g., 00:1f:5b:39:67:3c maps into 021f:5bff:fe39:673c

Assigned via DHCP

Good idea – configuration is a bit more complex than DHCPv4.

CGA (Cryptographically Generated Address)

I've not yet seen any implementation but it looks damn cool.

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)
- Global Unicast (assigned in some way)
- All-Nodes Multicast address (FF02::1)
- All Routers Multicast Address (FF02::2, if it's a router)
- Solicited-Node Multicast Address (FF02::1:FF00:0000/104, if in auto-configuration)

- Loopback (::1/128, it's like "localhost")

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)
- Global Unicast (assigned in some way)

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)
- Global Unicast (assigned in some way)
- All-Nodes Multicast address (FF02::1)

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)
- Global Unicast (assigned in some way)
- All-Nodes Multicast address (FF02::1)
- All Routers Multicast Address (FF02::2, if it's a router)
- Solicited-Node Multicast Address (FF02::1:FF00:0000/104, if in auto-configuration)

- Loopback (::1/128, it's like "localhost")
- Link Local (FE80::xx:yy:zz:kk where xx:yy:zz:kk is from your MAC)
- Global Unicast (assigned in some way)
- All-Nodes Multicast address (FF02::1)
- All Routers Multicast Address (FF02::2, if it's a router)
- Solicited-Node Multicast Address (FF02::1:FF00:0000/104, if in auto-configuration)

Auto-configuration

Auto-configuration is tricky and can lead to a number of disasters if an attacker wants to exploit it.

Auto-configuration

Auto-configuration is tricky and can lead to a number of disasters if an attacker wants to exploit it.

A node have to do the following steps:

- Build its own Node ID
- 2. Join the Solicited-Node Multicast Address group and send out a DAD (Duplicate Address Detection) message.
- 3. Start using its Link Local IP to ask the router(s) for a Router Advertisement (RA)
- 4. Upon receiving the RA, build the Global Unicast Address
- Do another DAD
- Set Default Router
- 7. Surf the 'Net (maybe)

Auto-configuration (the problem)

There is only a small problem: the DNS

The RA carries the network prefix. It can carry the DNS address (RFC 6106). To obtain a DNS address you can:

- 1. Use the DNS from IPv4 stack, if you have dual-stack.
- 2. Have it manually configured (definitely a bad idea).
- Use a DHCPv6.
- 4. Use RAs with DNS extension (RFC 6106).

Beware of the client compatibility to the above methods. Old OSes could not comply with them.

On-link and subnet - two different things

The difference is so subtle, and yet important, that there's a whole RFC about this: RFC 5942.

IPv4

The subnet is defined by the *address* and the *netmask*.

All hosts in the subnet are considered on-link (direct routing).

IPv6

There is no netmask - there is a prefix.

A host direct reachability is defined by its on-link status.

The on-link is not a consequence of having the same prefix...

... and it is not limited to having the same prefix.

Neighbors and RFC 4861

Neighbor solicitation

When a node has a unicast packet to send to a neighbor, but does not know the neighbor's link-layer address, it performs address resolution

Problem is: what is a neighbor.

Neighbor definition

neighbors nodes attached to the same link

link a communication facility or medium over which nodes can communicate at the link layer, i.e., the layer immediately below IP.

Neighbors ? Example !

... assume that all the networks are /64.

- A and C: same prefix, but NOT on the same link.
- A and B NOT same prefix, but on the same link.

Consequence:

- A and C can not communicate directly.
- A and B can communicate directly.

What ?!?!?!?

Router Advertisement "on-link" (L) bit - if set, all the host haring the same prefix are on-link.

By default a node must consider any host as off-link.

If the router don't set the on-link flag, any connection will go through the router. However...

- 1. The network performance will suffer. Fortunately...
- 2. ... Route Redirect messages will change the on-link property.

Note how elegant an attack can be.

Outline

IPv6 Intro
IPv6 Vs IPv4
IPv6 Timeline
Main advantages

IPv6 Address configuration IPv6 Address kinds IPv6 Address configuration

IPv6 Security

IPv6 Threat model

IPv6 Security: good news [everyone] IPv6 Security: BAD news [everyone]

"Security" isn't about making things secure...

"Security" is about defining what security means for you ... and make it happen.

The steps to reach the target security have to follow a precise path:

- Understand the Enterprise Architecture and its goals.
- Define the Security Targets that have to be enforced.
 - e.g., robustness, failsafe operation (and percentage), admitted outage, confidentiality, etc.
- Analise Threats, Occurrence Probability and Attacker Capabilities.
- Define the Countermeasures.
- Measure the Effectiveness.

Risk analysis metamodel

Partial example of Security Analysis, more on Ni2S3 deliverables.

Concentrating on the "bare bone" technical part does *not* adds security, it *just* add complexity.

On the other hand, we don't have enough time to do a complete security class, so...

We will concentrate on the possible threats and countermeasures

Concentrating on the "bare bone" technical part does *not* adds security, it *just* add complexity.

On the other hand, we don't have enough time to do a complete security class, so...

We will concentrate on the possible threats and countermeasures

Concentrating on the "bare bone" technical part does *not* adds security, it *just* add complexity.

On the other hand, we don't have enough time to do a complete security class, so...

We will concentrate on the possible threats and countermeasures

The Threat Model in IPv6 is not that different from the one from IPv4 [RFC3552].

Threat Model

A THREAT MODEL describes the capabilities that an attacker is assumed to be able to deploy against a resource. It should contain such information as the resources available to an attacker in terms of information, computing capability, and control of the system.

For any system you have to define a Threat Model before even thinking to add or check security,

The IPv6 attacks should be divided into 2 main areas.

- IP-level attacks and vulnerabilities
- Upper-layer attacks and vulnerabilities

Upper-layer attacks and vulnerabilities is not our business, but you should always check for possible holes in the software. IPv6 addresses (and in particular IPv4-mapped ones) can raise application-level vulnerabilities

IPv6 Threat model

The IPv6 attacks should be divided into 2 main areas.

- IP-level attacks and vulnerabilities
- Upper-layer attacks and vulnerabilities

Upper-layer attacks and vulnerabilities is not our business, but you should always check for possible holes in the software. IPv6 addresses (and in particular IPv4-mapped ones) can raise application-level vulnerabilities

Beware!

Do not assume that a "secure" IPv4 software is secure also for IPv6 just because it works.

IPv6 Good News

The good news is:

- Fragmentation attack is not anymore possible IPv6 doesn't have fragments!
- ARP is gone, so there is no ARP spoofing.
- IPSec is native, so you can expect to be able to use it massively.

On the other hand, considering IPv6 as something more easy-to-secure than IPv4 is a big mistake.

Moreover IPv6 is not (yet) massively deployed, so you should expect a lot of bad implementations, bugs and possible exploits.

YOU ARE NOT PREPARED

IPv6 Good News

The good news is:

- Fragmentation attack is not anymore possible IPv6 doesn't have fragments!
- ARP is gone, so there is no ARP spoofing.
- IPSec is native, so you can expect to be able to use it massively.

On the other hand, considering IPv6 as something more easy-to-secure than IPv4 is a big mistake.

Moreover IPv6 is not (yet) massively deployed, so you should expect a lot of bad implementations, bugs and possible exploits.

So, the bottom line is...

YOU ARE NOT PREPARED

IPv6 Good News

The good news is:

- Fragmentation attack is not anymore possible IPv6 doesn't have fragments!
- ARP is gone, so there is no ARP spoofing.
- IPSec is native, so you can expect to be able to use it massively.

On the other hand, considering IPv6 as something more easy-to-secure than IPv4 is a big mistake.

Moreover IPv6 is not (yet) massively deployed, so you should expect a lot of bad implementations, bugs and possible exploits. So, the bottom line is...

YOU ARE NOT PREPARED

Why so many bad news?

The bad news are not that bad, the point is to understand why there are bad news.

IPv6 aims to be easier for the user

Easy for the user does NOT means easy to administer, on the contrary!

- Auto-configuration means that an attacker can easily jump into your net and ask a lot of things about it.
- It also mean that an attacker can pretend to be something and everyone could trust it.
- IPv6 address space is HUGE, meaning that controlling it is more difficult (but also more difficult to scan).
- NATs are gone, and that's good, but network will need to be partitioned in the same way. So more firewalls.

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle...
 but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies!
- Some protocols can be forced to disable IPSec... D'oh!

Just as an example...
http://freeworld_thc.org/papers/vh_thc-ipv6_attack_pdf

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle...
 but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies
- Some protocols can be forced to disable IPSec... D'oh!

Just as an example...

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle...
 but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies
- Some protocols can be forced to disable IPSec... D'oh!

Just as an example...

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle...
 but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies!
- Some protocols can be forced to disable IPSec... D'oh

Just as an example...

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle... but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies!

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle... but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies!
- Some protocols can be forced to disable IPSec... D'oh!

IPv6 includes a lot of underestimated changes that have to be considered. As an example:

- ICMPv6 is used for a number of different purposes, so it can't be firewalled anymore.
- ICMP can be used for DOS in more creative ways /evil grin
- ARP is no more, bye bye Man in the Middle... but ND and NS give us a lot of fun toys to play with!
- CGA and DAD are even more fun... DOS for dummies!
- Some protocols can be forced to disable IPSec... D'oh!

Just as an example...

Internet of Things bad news

Things are not that different for Internet of Things (or sensors networks).

- Way larger number of nodes make it possible for malicious devices to hop into your network.
- You'll need not only to recognize legitimate devices, but also to nullify attackers.
- Firewalls are not really feasible (not in the usual way).
- Multi-hop networks only make things worse.

The best approach to security is to *plan* it ahead.

Thanks to...

I'd like to thank Alessio Caiazza mailto:ac@alessiocaiazza.info who was both student and teacher at the same time.

Part of this presentation comes from a previous presentation we did together.

Part of this presentation comes also from 6deploy (www.6deploy.org).