

第15版

第4篇網路層篇

第十章 網路基本概念

本投影片(下稱教用資源)僅授權給採用教用資源相關之旗標書籍為教科書之授課老師(下稱老師)專用,老師為教學使用之目的,得摘錄、編輯、重製教用資源(但使用量不得超過各該教用資源內容之80%)以製作為輔助教學之教學投影片,並於授課時搭配旗標書籍公開播放,但不得為網際網路公開傳輸之遠距教學、網路教學等之使用;除此之外,老師不得再授權予任何第三人使用,並不得將依此授權所製作之教學投影片之相關著作物移作他用。

前言

- ◆ 10-1 為何要改用 IPv6
- ◆ 10-2 IPv6 位址的表示法
- ◆ 10-3 IPv6 位址的格式
- ◆ 10-4 IPv6 的自動設定 (Auto Configuration) 機制
- ◆ 10-5 IPv6 的現況與未來發展
- ◆ 實作練習: Windows 10/7 的 IPv6 環境

10-1 為何要改用 IPv6

- ◆ 提供不虞匱乏的位址數量 理論上可提供 2 ¹²⁸ (大約是 3.4 × 10 ³⁸) 個位址
- ◆ 具有自動設定 (Auto-Configuration) 機制
- ◆ 保密性更佳 整合了 IPSec 加密協定
- ◈ 提升路由 (Routing) 效率 表頭長度固定, 欄位數量減少

10-2 IPv6 位址的表示法

 $W \cdot X \cdot Y$ 和 Z 都是代表 16 進位數字, 也就是 $0 \sim F$

IPv6 位址的表示法

• 1234: 5E0D: 309A: FFC6: 24A0: 0000: 0ACD: 729D

BCE9: 0000: 0000: 0000: 0000: 0000: 0000: 5A4D

對於開頭的 0 可以簡化,例如

BCE9:0000:0000:0000:0000:0000:5A4D 簡寫為 BCE9::5A4D

3A9D:0020:0001:0008:0000:0000:0000:000D 簡寫為 3A9D:20:1:8::D

◆ 上列的『::』(雙冒號)表示其中包含連續、數量不固定的 0,但為避免混淆只能出現一次

oth Edition

10-3 IPv6 位址的格式

◆ 另一種常見的 IPv6 位址表示法是『IPv6 位址/首碼長度』:

IPv6 位址的格式

IPv6首碼長度視位址的類型 (Type) 而定。IPv6 位址區分為 Unicast、Multicast 和 Anycast 3 種類型。

- ◆ 10-3-1 Unicast 位址
- ◆ 10-3-2 Multicast 位址
- ◆ 10-3-3 Anycast 位址

5th Edition

10-3-1 Unicast 位址

IPv6的 Unicast適用在單一節點對單一節點的 資

料傳送, 又區分為

- Global
- Site-Local
- Link-Local
- 『IPv4 -Compatible』

10-3-1 Unicast 位址

- ◈ Global 位址

 - ◈ 後的 64 bits為Interface ID, 如同 IPv4 的主機位址

圖 10-2 Unicast 模式的 Global IPv6 位址

◈ Global IPv6 位址如同 IPv4 的合法位址,通常以2或3 開頭,具有全世界唯一性

Unicast 位址

◆ Site-Local 位址

◆ Site-Local IPv6 位址的功用如同 IPv4 的私人位址,不過未來可能逐漸被停用

Unicast 位址

◆ Link-Local 位址

◆ Link-Local 位址的功用如同 IPv4 的 APIPA 位址 (169.254.X.X), 僅在一個特定的網路區段內使用, 具有這類位址的封包不能通過路由器。

Unicast 位址

- ◆ IPv4-Compatible 位址
 - ◈ 沒有所謂的首碼與介面位址, 只是在原本 32 bits 的 IPv4 位址前面, 加上 96 bits 的 0

5th Edition

10-3-2 Multicast 位址

- ◆ 整合了 IPv4 的多點傳送及廣播傳送, 適用於 單一節點對多個節點的資料傳送
- ◈ 前 8 bits 為首碼, 固定為『11111111』, 最後 112 bits 為『群組位址』

圖 10-6 Multicast 類型的 IPv6 位址

10-3-3 Anycast 位址

- ◆ Anycast 是 IPv6 位址新增的類型。
- ◆ 傳送給此位址的封包, 並非真的將封包送到 這些節點, 而是送給距離最近或成本最低的 一個節點
- ◈ 首碼長度不固定, 首碼以外的位元都是 0

圖 10-7 Anycast 類型的 IPv6 位址

10-4 IPv6 的自動設定 (Auto Configuration) 機制

- ◈ 『自動設定』能在毋須人為設定的情形下, 自動賦予 IPv6 位址及相關設定值。
- ◈ 『自動設定』機制有『Stateful』和 『Stateless』兩種,前者要配合 DHCP 伺服 器;後者則毋須用到 DHCP 伺服器,也毋須 任何手動設定,其流程如下:

5th Edition

IPv6 的自動設定 (Auto Configuration) 機制

- 1.以『FE80』作為首碼 以 FE80 開頭必定是 Link-Local IPv6 位址, 主要是作為『自動設定』過程中,暫時使用 的首碼。
- 2. 產生介面位址 根據 48 bits 的 MAC 位址產生 EUI-64 位址, 再將 EUI-64 位址轉換為 IPv6 的介面位址

IPv6 的自動設定 (Auto Configuration) 機制

IPv6 的自動設定 (Auto Configuration) 機制

- 3. 偵測重複位址 (DAD)
- 4. 送出『邀請路由器』封包電腦送出『邀請路由器』(Router Solicitation) 封包給相同網路區段的路由器,請它回應『路由器公告』(Router Advertisement) 封包,在『路由器公告』封包裡包含了『首碼』和『預設閘道』(Default Gateway)資訊。
- 5. 從『路由器公告』封包取得另一個首碼,取代FE80

10-5 IPv6 的現況與未來發展

- ◆ 10-5-1 目前 IPv4 位址使用情况
- ◆ 10-5-2 台灣的 IPv6 建設
- ◆ 10-5-3 IPv4 過渡至 IPv6 的體驗方案: Tunneling

5th Edition

10-5-1 目前 IPv4 位址使用情况

IPv4 位址分配的方式是採階層式的管理:

- ◆ 由最上層的 IANA 視需要將可用的位址空間 分配給區域性網際網路註冊中心心 (RIR, Regional Internet Registry)
- ◆ RIR 則是分配給國家級網際網路註冊中心 (NIR, National Internet Registry)
- ◆ NIR 則分派 IP 位址給申請的使用者 (ISP、企業、組織等)

目前 IPv4 位址使用情况

10-5-2 台灣的 IPv6 建設

- ◈ 擬定『我國 IPv6 建置發展計畫』
- ◆ 台灣獲得 IPv6 Ready Logo Phase-2 金牌 認證的單位,在全球排名第 2
- ◆ 政府機關採購網路設備將 IPv6 納入需求

5th Edition

10-5-3 IPv4 過渡至 IPv6 的體驗 方案: Tunneling

- ◆ Dual Stack:同時支援 IPv4、IPv6
- ◈ Translation:在IPv4 及 IPv6 網路間建立橋樑
- ▼ Tunneling 通道技術: 將 IPv6 封包透過 IPv4 網路
 傳送

IPv4 過渡至 IPv6 的體驗方案: Tunneling

5th Edition

實作練習: Windows 10/7 的 IPv6 環境

3 按下區域網路連結

測試 IPv6 是否正常運作

```
C:\>ping ::1 ◀─── 執行『ping ::1』
Ping ::1 (使用 32 位元組的資料):
回覆自 ::1: 時間<1ms
回覆自 ::1: 時間<1ms
 出現此訊息代表IPv6 能正常運作
回覆自 ::1: 時間<1ms
回覆自 ::1: 時間<1ms
::1 的 Ping 統計資料:
 封包: 已傳送 = 4,已收到 = 4,已遺失 = 0 (0% 遺失),
大約的來回時間 (毫秒):
 最小值 = 0ms,最大值 = 0ms,平均 = 0ms
```