3/19/2020 TestOut LabSim

6.7.2 IPv6 Facts

IP version 6 (IPv6) was developed to address the fact that IPv4 addresses have been exhausted. The IPv6 address is a 128-bit binary number. The following list describes the features of an IPv6 address:

- The address is made up of 32 hexadecimal numbers organized into 8 quartets (for example, 35BC:FA77:4898:DAFC:200C:FBBC:A007:8973).
- The quartets are separated by colons.
- Each quartet is represented as a hexadecimal number between 0 and FFFF. Each quartet represents 16 bits of data (FFFF = 1111 1111 1111 1111).
- Leading zeros can be omitted in each section. For example, the quartet 0284 could also be represented by 284.
- Addresses with consecutive zeros can be expressed more concisely by substituting a two colons for the group of zeros. For example:
 - FEC0:0:0:0:78CD:1283:F398:23AB
 - FEC0::78CD:1283:F398:23AB (concise form)
- If an address has more than one consecutive location where one or more quartets are all zeros, only one location can be abbreviated. For example, FEC2:0:0:0:78CA:0:0:23AB could be abbreviated as: FEC2::78CA:0:0:23AB or FEC2:0:0:0:78CA::23AB, but not FEC2::78CA::23AB
- The 128-bit address contains the following two parts:

Component	Description
Prefix	 The first 64 bits are known as the prefix. The 64-bit prefix can be divided into various parts and each part has a specific meaning. Parts in the prefix can identify the geographic region, the ISP, the network, and the subnet. The prefix length identifies the number of bits in the relevant portion of the prefix. To indicate the prefix length, add a slash (/) followed by the prefix length number. Full quartets with trailing 0s in the prefix address can be omitted (for example, 2001:0DB8:4898:DAFC::/64). Because addresses are allocated based on physical location, the prefix generally identifies the location of the host. The 64-bit prefix is often referred to as the global routing prefix.
Interface ID	 The last 64 bits are the interface ID. This is the unique address assigned to an interface. Addresses are assigned to interfaces (network connections), not to the host. Technically, the interface ID is not a host address. In most cases, individual interface IDs are not assigned by ISPs, but are rather generated automatically or managed by site administrators. Interface IDs must be unique within a subnet, but can be the same if the interface is on different subnets. On Ethernet networks, the interface ID can be automatically derived from the MAC address. Using the automatic host ID simplifies administration.

TestOut Corporation All rights reserved.