Are you ready for IPv6?

Chris Kohlhoff

Outline:

- IPv4 vs IPv6 cheat sheet for developers
- IPv6 support in Boost.Asio
- Writing client programs
- Writing server programs

Address – binary representation

IPv4	IPv6
32 bits	128 bits

Address – string representation

IPv4	IPv6
Dotted decimal address	Hex address
192.168.1.14	fec0:0:0:0:129a:ddff:fea7:529e

Address – string representation

IPv4	IPv6
Dotted decimal address	Hex address
192.168.1.14	fec0::129a:ddff:fea7:529e

At most one run of 0s may be "compressed"

Endpoint – string representation

IPv4	IPv6
192.168.1.14:12345	[fec0::129a:ddff:fea7:529e]:12345

Loopback address

IPv4	IPv6
127.0.0.1	::1

Any address

IPv4	IPv6
0.0.0.0	••
	Sometimes you might also see 0::0

Principles:

- Keep most user code independent of IP version
- Avoid imposing dynamic memory allocation

Principles:

- Keep most user code independent of IP version
- Avoid imposing dynamic memory allocation

→ Use a variant approach

Protocol:

- For TCP, use asio::ip::tcp
- For UDP, use asio::ip::udp

```
udp my_protocol = udp::v4();
```

or

```
udp my_protocol = udp::v6();
```

```
udp my_protocol = udp::v4();
or
udp my_protocol = udp::v6();
// ...
udp::socket sock(io_service, my_protocol);
```

```
udp my_protocol = udp::v4();
or
udp my_protocol = udp::v6();
// ...
udp::socket sock(io_service);
sock.open(my_protocol);
```

```
udp my_protocol = udp::v4();
or
udp my_protocol = udp::v6();
// ...
if (my_protocol == udp::v6())
```

Address:

- Protocol independent asio::ip::address
- IPv4 asio::ip::address_v4
- IPv6 asio::ip::address_v6

```
const char* ip_address_string = ...;
address my_address =
 address::from_string(ip_address_string);

// ...

IPv4 dotted decimal
or IPv6 hex address
```

std::string s = my_address.to_string();

```
address my_address = address_v4::loopback();
// ...
address my_address = address_v6::loopback();
```

```
address my_address = address_v4::any();
// ...
address my_address = address_v6::any();
```

```
if (my_address.is_loopback())
...

if (my_address.is_unspecified())
...

if (my_address.is_multicast())
...
```

```
address_v4 my_address_v4 = ...;
address my_address_v4;
// ...
if (my_address.is_v4())
 address_v4 a = my_address.to_v4();
```

```
address_v6 my_address_v6 = ...;
address my_address_v6;
// ...
if (my_address.is_v6())
 address_v6 a = my_address.to_v6();
```

```
const char* ip_address_string = ...;
address_v6 my_address_v6 =
 address_v6::from_string(ip_address_string);

// ...
IPv6 hex address only
```

std::string s = my_address_v6.to_string();

```
address_v6::bytes_type raw_address_bytes;
address_v6 my_address_v6(raw_address_bytes);

// ...
array<unsigned char, 16>
```

address_v6::bytes_type bytes =

my_address_v6.to_bytes();

```
address_v4 my_address_v4 = ...;
address_v6 my_address_v6 =
 address_v6::v4_mapped(my_address_v4);
// ...
if (my_address_v6.is_v4_mapped())
 address_v4 a = my_address_v6.to_v4();
```

```
address_v4 my_address_v4 = ...;
address_v6 my_address_v6 =
 address_v6::v4_compatible(my_address_v4);
// ...
if (my_address_v6.is_v4_compatible())
 address_v4 a = my_address_v6.to_v4();
```

Endpoint:

- Always protocol independent
- For TCP asio::ip::tcp::endpoint
- For UDP asio::ip::udp::endpoint

Endpoint:

- Always protocol independent
- For TCP asio::ip::tcp::endpoint
- For UDP asio::ip::udp::endpoint

Implemented as:

template <typename InternetProtocol>
class basic_endpoint;

```
udp::endpoint my_endpoint1(udp::v4(), 12345);
// ...
udp::endpoint my_endpoint2(udp::v6(), 12345);
// ...
address my_address = ...;
udp::endpoint my_endpoint3(my_address, 12345);
```

```
udp::endpoint my_endpoint = ...;
// ...
address my_address = my_endpoint.address();
// ...
unsigned short my_port = my_endpoint.port();
// ...
udp my_protocol = my_endpoint.protocol();
```

Resolver:

- Obtain endpoints corresponding to host and service names
- Usually uses DNS

```
udp::resolver::query my_query1("host.name", "daytime");
// ...
udp::resolver::query my_query2(udp::v4(), "host.name", "daytime");
// ...
udp::resolver::query my_query3(udp::v6(), "host.name", "daytime");
```

IPv6 Support in Boost.Asio

Socket options:

- Mostly protocol independent
- Automatically applies correct option based on socket's protocol

```
udp::socket sock(io_service, my_protocol);
// ...
sock.set_option(ip::unicast::hops(128));
```

For IPv4, uses IPPROTO_IP/IP_TTL

For IPv6, uses IPPROTO_IPV6/IPV6_UNICAST_HOPS

Approaches for TCP clients:

- Keep source code "protocol independent"
- Prefer endpoints over addresses
- Attempt connection to all available hosts

```
tcp::resolver resolver(io_service);
tcp::resolver::query q("www.boost.org", "http");
tcp::resolver::iterator iter = resolver.resolve(q), end;
```

One query can resolve to multiple endpoints

```
tcp::resolver resolver(io_service);
tcp::resolver::query q("www.boost.org", "http");
tcp::resolver::iterator iter = resolver.resolve(q), end;
tcp::socket sock(io_service);
error_code ec = asio::error::not_found;
while (iter != end && ec) -
 Try each endpoint
 until one works
 sock.close(ec);
 sock.connect(*iter, ec);
 ++iter;
if (ec) throw system_error(ec);
```

```
tcp::resolver resolver(io_service);
tcp::resolver::query q("www.boost.org", "http");

tcp::socket sock(io_service);
asio::connect(sock, resolver.resolve(q));

New in Boost 1.47
```

```
tcp::resolver resolver(io_service);
tcp::resolver::query q("www.boost.org", "http");
 Reality check: IPv6 is
vector<tcp::endpoint> endpoints(
 unlikely to be available yet
 resolver.resolve(q),
 tcp::resolver::iterator());
stable_partition(endpoints.begin(), endpoints.end(), is_ipv4);
tcp::socket sock(io_service);
error_code ec = asio::error::not_found;
for (vector<tcp::endpoint>::iterator iter = endpoints.begin();
 iter != endpoints.end() && ec; ++iter)
 sock.close(ec);
 sock.connect(*iter, ec);
if (ec) throw system_error(ec);
bool is_ipv4(const tcp::endpoint& endpoint)
  return endpoint.protocol() == tcp::v4();
```

```
tcp::resolver resolver(io_service);
tcp::resolver::query q("www.boost.org", "http");
vector<tcp::endpoint> endpoints(
 resolver.resolve(q),
 tcp::resolver::iterator());
stable_partition(endpoints.begin(), endpoints.end(), is_ipv4);
tcp::socket sock(io_service);
asio::connect(sock, endpoints.begin(), endpoints.end());
New in Boost 1.47
```

```
bool is_ipv4(const tcp::endpoint& endpoint)
{
  return endpoint.protocol() == tcp::v4();
}
```

Approaches for UDP clients:

- Keep source code "protocol independent"
- Use endpoints or addresses

```
const char* ip_address_string = ...; // IPv4 or IPv6 string representation
udp::resolver resolver(io_service);
udp::resolver::query q(
 ip_address_string, "50555",
 udp::resolver::query::numeric_host);

udp::endpoint endpoint = *resolver.resolve(q);

udp::socket sock(io_service);
sock.open(endpoint.protocol());
sock.send_to(..., endpoint);
```

```
const char* ip_address_string = ...; // IPv4 or IPv6 string representation
ip::address address = ip::address::from_string(ip_address_string);
udp::endpoint endpoint(address, 50555);

udp::socket sock(io_service);
sock.open(endpoint.protocol());
sock.send_to(..., endpoint);
```

The deployment environment:

- Systems with both IPv4 and IPv6
- Systems with IPv4 only

The deployment environment:

- Systems with both IPv4 and IPv6
 - Dual stack
 - Separate stacks
- Systems with IPv4 only

The deployment environment is complex:

- Systems with both IPv4 and IPv6
 - Dual stack
 - Enabled by default
 - Disabled by default
 - Separate stacks
- Systems with IPv4 only

Approaches for TCP servers:

- Exactly one acceptor
 - Supports dual stack
 - Supports IPv6 only
 - Supports IPv4 only
- Up to two acceptors
 - Supports all environments

Exactly one acceptor:

```
const char* listen_address = ...; // Typically "0.0.0.0" or "::"
ip::address address = ip::address::from_string(listen_address);
tcp::endpoint endpoint(address, 50555);
tcp::acceptor acceptor(io_service, endpoint);
```

Exactly one acceptor:

```
const char* listen_address = ...; // Typically "0.0.0.0" or "::"
ip::address address = ip::address::from_string(listen_address);
tcp::endpoint endpoint(address, 50555);
tcp::acceptor acceptor(io_service, endpoint.protocol());
if (endpoint.protocol() == tcp::v6())
 error_code ec;
 acceptor.set_option(ip::v6_only(false), ec);
 // Call succeeds only on dual stack systems.
}
acceptor.bind(endpoint);
acceptor.listen();
```

Up to two acceptors – option 1:

```
error_code ec;
tcp::acceptor acceptor_v4(io_service);
tcp::acceptor acceptor_v6(io_service);
acceptor_v4.open(tcp::v4(), ec);
if (!ec)
 acceptor_v4.bind(tcp::endpoint(tcp::v4(), 50555));
 acceptor_v4.listen();
}
acceptor_v6.open(tcp::v6(), ec);
if (!ec)
 acceptor_v6.set_option(ip::v6_only(true));
 acceptor_v6.bind(tcp::endpoint(tcp::v6(), 50555));
 acceptor_v6.listen();
}
```

Up to two acceptors – option 2:

```
ip::v6_only v6_only;
acceptor_v6.open(tcp::v6(), ec);
if (!ec)
 acceptor_v6.get_option(v6_only);
 acceptor_v6.bind(tcp::endpoint(tcp::v6(), 50555));
 acceptor_v6.listen();
}
if (!acceptor_v6.is_open() || v6_only)
 acceptor_v4.open(tcp::v4(), ec);
 if (!ec)
 {
 acceptor_v4.bind(tcp::endpoint(tcp::v4(), 50555));
 acceptor_v4.listen();
```

Up to two acceptors – option 3:

```
ip::v6_only v6_only(false);
acceptor_v6.open(tcp::v6(), ec);
if (!ec)
 acceptor_v6.set_option(v6_only, ec);
 acceptor_v6.get_option(v6_only);
 acceptor_v6.bind(tcp::endpoint(tcp::v6(), 50555));
 acceptor_v6.listen();
}
if (!acceptor_v6.is_open() || v6_only)
 acceptor_v4.open(tcp::v4(), ec);
 if (!ec)
 acceptor_v4.bind(tcp::endpoint(tcp::v4(), 50555));
 acceptor_v4.listen();
```

Approaches for UDP servers:

- Exactly one socket
 - Supports dual stack
 - Supports IPv6 only
 - Supports IPv4 only
- Up to two sockets
 - Supports all environments

Exactly one socket:

```
const char* listen_address = ...; // Typically "0.0.0.0" or "::"
ip::address address = ip::address::from_string(listen_address);
udp::endpoint endpoint(address, 50555);
udp::socket sock(io_service, endpoint);
```

Exactly one socket:

```
const char* listen_address = ...; // Typically "0.0.0.0" or "::"
ip::address address = ip::address::from_string(listen_address);
udp::endpoint endpoint(address, 50555);

udp::socket sock(io_service, endpoint.protocol());

if (endpoint.protocol() == udp::v6())
{
 error_code ec;
 sock.set_option(ip::v6_only(false), ec);
 // Call succeeds only on dual stack systems.
}

sock.bind(endpoint);
```

Up to two sockets – option 1:

```
error_code ec;
udp::socket socket_v4(io_service);
udp::socket socket_v6(io_service);
socket_v4.open(udp::v4(), ec);
if (!ec)
 socket_v4.bind(udp::endpoint(udp::v4(), 50555));
}
socket_v6.open(udp::v6(), ec);
if (!ec)
 socket_v6.set_option(ip::v6_only(true));
 socket_v6.bind(udp::endpoint(udp::v6(), 50555));
```

Up to two sockets – option 2:

```
ip::v6_only v6_only;
socket_v6.open(udp::v6(), ec);
if (!ec)
 socket_v6.get_option(v6_only);
 socket_v6.bind(udp::endpoint(udp::v6(), 50555));
}
if (!socket_v6.is_open() || v6_only)
 socket_v4.open(udp::v4(), ec);
 if (!ec)
 socket_v4.bind(udp::endpoint(udp::v4(), 50555));
```

Up to two sockets – option 3:

```
ip::v6_only v6_only(false);
socket_v6.open(udp::v6(), ec);
if (!ec)
 socket_v6.set_option(v6_only, ec);
 socket_v6.get_option(v6_only);
 socket_v6.bind(udp::endpoint(udp::v6(), 50555));
}
if (!socket_v6.is_open() || v6_only)
 socket_v4.open(udp::v4(), ec);
 if (!ec)
 socket_v4.bind(udp::endpoint(udp::v4(), 50555));
```

Summary

Summary

- Prefer protocol-independent approaches
- Remember to try all endpoints
- Choose designs appropriate to target environment