What's wrong?

****Addressing**

- □ Current addressing scheme allows for over 2 million networks, but most are Class "C" which are too small to be useful
- Most of the Class "B" networks have already been assigned
- **#Quality of Service**

IPv6 Solutions

*****Addressing

- \triangle Addresses now 128 bits long (3.4 x 10³⁴ addresses)
 - ☑Theoretically yields 665,570,793,348,866,943,898,599 IP addresses per square meter of the earth's surface.
- △Address auto-configuration

#Quality of Service

□Flow control and QoS options allow for better connections of high bandwidth and high reliability applications

IPv6 Solutions Cont.

#Security

Extension headers allow for standard encryption of data and standard authentication of users to hosts

#Packet Size

Extension headers allow for larger packets

The Design of IPv6

- #IPv4 design was very good IPv6 should keep most of it
- It could only increase the size of addresses and keep every thing the same
- ***Experience brought lessons for improvement**

IPv4 Packet Header

Version	IHL	Type of Service	Total packet length							
	Identification UU DF MF		Fragment Offset							
Time to Live		Protocol	Header Checksum							
Source Address										
Destination Address										
Option Data (0 to 40 bytes)										

IPv6 Packet Base Header

Version	Priority	Flow label						
Payload length			Next header	Hop limit				
Source address								
Destination address								

IPv6 Base Header Cont.

- ₩ Version 4 bit IP version (6)
- # *Priority* − 4 bit priority value
 - □ Differentiates congestion-controlled traffic vs. non congestion-controlled traffic
- - □ Used by routers to allocate resources or define routing

IPv6 Base Header Cont.

- **¥** Payload Length − 16 bit length of packet
 - \triangle Allows for $2^{16} 1$ (65,535) bytes
 - Optional Extension Headers allow for larger packet sizes
- ₩ Next Header 8 bit identifier of next header
- **¥** Hop Limit − 8 bit value denoting number of hops left before packet is dropped

IPv6 Base Header Cont.

- # Target Address − 128 bit address of target host

IPv6 Extension Headers

- ★ Replace IPv4 Options field
- # Used to define optional information about the packet or connection
- # Generally not processed by the router, so they incur no overhead in the routers
- **X** May be zero or more extension headers in a packet
 - ☐ The Next Header Id gives the id of the next header
 - □ Each extension header contains a length and Next Header Id field
 - ☑ Eventually, the Next Header Id will be the TCP header, which surrounds the data
- **X** Ex. Encryption, authentication, fragmentation and routing information, and size extension

****Note that while**

#the IPV6 address are four times as large as the IPV4 address,

#the header length is only twice as big.

Simplifications

```
#Skip leading zeros
```

```
☑Example:1080:0000:0000:0000:0008:0800:20
0C:417A
```

△is reduced to: 1080:0:0:0:8:800:200C:417A

****A** set of consecutive nulls is replaced by :: (at most one :: inside an address)

the above address is reduced to:

≥ 1080::8:800:200C:417A

Comparison of Headers

```
\# V6: 6 fields + 2 addr
₩ V4: 10 fields + 2 addr + options
# Deleted:
 X Added:
 ☑ Priority
 # Renamed:
 ✓ length -> Payload length
 # Redefined: Option mechanism
```

Simplifications

#Fixed format headers

- no options -> no need for header length
- options expressed as Extension headers

****No header checksum**

- reduce cost of header processing, no checksum updates at each router
- minimal risk as encapsulation of media access protocols (e.g..., Ethernet, PPP) have checksum

****No segmentation**

Renaming

- **X** Total Length → Payload Length
 - not include header length
- \Re Protocol Type \rightarrow Next header, can be set to:
 - Protocol type (UDP,TCP, etc..)
- \mathbb{H} TTL \rightarrow Hop limit
 - "Truth in advertising!",
 - number of hops NOT number of seconds

New Fields

#Flow label & Priority

Options Extension Headers

Routers treats packets with options as "second class citizens" because it is slow to process, thus programmers tend not use them and options almost became obsolete.

Daisy Chain of Headers

IPv6 Header
Next Header=
TCP

TCP Header + Data

IPv6 Header
Next Header=
Routing

Routing Header
Next Header=
TCP

TCP Header + Data

IPv6 extension headers

- **#Hop-by-hop options**
- **#**Routing
- **#Fragment**
- **#Destination options**
- ****Authentication**
- **#Encryption Security Payload**

Routing Header

Routers will only look at the routing header if they recognize one of their addresses in the destination field of the main header

Fragment Header

- ****Routers do not fragment oversized packets**
- **#**Sender is to fragment &
- Receiver is to reassemble

Next Header	Header Reserved Fragment offse		Res	M						
Identification										

Destination Option Header

#Will only be examined by the station **#**specified in the destination address.

Next Header Hdr Ext Len

Options

Option Type

Opt Data Len

Option Data

Hop-by-Hop Option Header

- **#**Will be examined by each router.
- **#**Has same form as destination options hdr.

To satisfy networking requirement of supercomputers, the Jumbo payload option is used to send very large packets (the IPv6 length field is set to zero):

194 Opt Len = 4

Jumbo Payload Length

ICMP.... Streamlined

#Removed unused functions in ICMP of v4 **#**Incorporate IGMP of v4

Impact on Upper Layers

Upper-layer Checksums : Mandatory (even UDP)

Source Address

Destination Address

Next header Payload Length

Points of Controversy

- ₩ Do we need more than 255 Hops?
 - □ allowing hop count to be very large, looping packets will be relayed many times before being discarded
- **X** Should packets be larger than 64K?
 - □ allowing very large packets increase the size of queues and the variability of queuing delays
- **#** Can we live without checksum?
 - Some IPv4 routers started to cut corners by not verifying checksums to gain advantage over competition. By removing checksum altogether offers all routers the same advantage.

Real-time Support & Flows

- **#**A proper handling of flows is required for high-quality multimedia communications in the new Internet
- **X**A flow is a sequence of packets sent from a particular source to a particular (unicast or multicast) destination for which the source desires special handling by the intervening routers.

Real-time flows & Data Queues

The *flow label & source address* are used to assert which packets belong to what flows

In IPv6 port numbers deep inside due to daisy chaining

Even may not be visible due to encryption

Security

- If security is provided at the IP level it becomes standard service that all applications can use
- It is absolutely necessary to implement if we want to develop of commercial use the Internet, e.g...., to deter sniffing attacks on passwords and credit card numbers.

Headers

****Authentication header**

- □Guarantee that the source address is authentic
 &

#Encryption header

- Guarantee that only legitimate receivers
- will be able to read the content of the packet

Transitioning the Internet

- ****At the beginning, all IPv6-capable hosts** will also be IPv4-capable so as to retain connectivity with the existing Internet.
- **X**To transform IPv4 into a dual-stack IPv6-capable host, it should include:

The 6-Bone

- ****The Similar to the M-Bone, Initially the connectivity is achieved by tunneling**
- #IPv6 packet will be encapsulated within IPv4 packets.

IPv6 Addressing

XThree types of network addresses

- ✓ Unicast A single address on a single interface
 ✓ A packet sent here arrives here
- Multicast − A set of interfaces
 - ☑Interfaces may be configured to recognize multiple addresses
- △Anycast A set of interfaces

IPv6 Addressing Cont.

XIPv6 Address

 $\triangle X:X:X:X:X:X:X$

区Ex. 1025:1ab6:0:0:0:87:a76f:1234

The first sequence of zeros may be replaced by two colons

区区 1025:1ab6::87:a76f:1234

IPv6 Addressing Cont.

FP Registry-id Provider-id Subscriber-id Subnet-id Interface-id

#Unicast addresses

- □ FP Format Prefix (001 = Global Unicast)
- □ Registry-id ID assigned to address registry organization
 - InterNIC
- Subscriber-id − ID assigned to the user/business
- Subnet-id − ID assigned to a physical LAN by User (subnet)
- - MAC address

IPv6 Addressing Cont.

1111111010

Interface-id

#Link-local unicast address

- Used to address a host on the local network (subnet)
- Routers will not forward these packets

1111111011

Subnet-id

Interface-id

#Site-local unicast address

- ****Link-local and Site-local addresses allow** easy integration to global Internet
 - ☑Private networks will only use the subnet-id and interface-id to address their network

111111111 Flags (4 bits) Scope-id (4 bits) Group-id (112 bits)

Multicast addresses

- ✓ Used to send a single message to multiple machines
- △An interface may belong to any number of multicast groups
- - ■Node-local, link-local, site-local, org-local, global

******Anycast address

- □ Cannot be used as a source address
- □ Generally to be used only on routers
- - **■**Usually each interface is on a separate machine
 - **⊠**Only one will receive the packet, typically the closest
- One form already predefined − subnet-router
 - Defined as an interface address of all zeros

#Unspecified address

 $\triangle 0:0:0:0:0:0:0:0$

✓ Used when sending host does not know its IP address

#Loopback address

△0:0:0:0:0:0:1

Never leaves the interface card
 ■

- **XIPv6** will be implemented slowly
- #Multiple IPv6 networks will need to communicate, but will have only IPv4 networks connecting them
- #IPv6 systems will have to be able to talk to IPv4 systems

- **X**Two new address types defined:
 - ☑ IPv4-compatible
 - ☑IPv4-mapped
- #IPv6 routers at the boundary between an IPv4 network and an IPv6 network will convert the IPv6 packets to IPv4 packets

0000000000000000 - 80 bits - 00000000000000000

0000000000000000

IPv4 address

#IPv4-compatible address

- △ Assigned to IPv6 systems communicating via an intermediate IPv4 network

0000000000000000 - 80 bits - 00000000000000000

111111111111111111

IPv4 address

XIPv4-mapped address

△ Again, last 32 bits are a valid IPv4 address

✓ Used by IPv6 systems to communicate with IPv4 systems (does not yet support IPv6)

IPv6

#IP version 6 − new version of Internet Protocol, designed as successor to IP version 4.

#Improvements

- □ Expanded addressing capability. IPv6 increases the address size from 32 bits to 128 bits.
- △Larger, flexible address space enable the definition of flexible, hierarchical global routing architecture with many levels.

IPv4 vs. IPv6

***Expanded Addressing Capability**

☑IPv6 increase the IP address size from 32 bits to 128 bits.

```
4,294,967,296
to
```

340,282,366,920,938,463,463,374,607,431,76 8,211,456

IPv6 Enhancements

- In a theoretical sense this is approximately 665,570,793,348,866,943,898,599 addresses per square meter of the surface of the planet Earth (assuming the earth surface is 511,263,971,197,990 square meters).
- ☑In more practical terms the assignment and routing of addresses requires the creation of hierarchies which reduces the efficiency of the usage of the address space.
- Christian Huitema performed an analysis in which evaluated the efficiency of other addressing architecture's. Even his most pessimistic estimate this would provide 1,564 addresses for each square meter of the surface of the planet Earth.

IPv6 Optional Headers

- **#**Extension Header Order

 - □ Destination Options Header 1

 - Fragmentation Header
 - △ Authentication Header
 - **△**Encryption Header
 - □ Destination Options Header 2