Internet Protocol Versione 6: aspetti avanzati

Gli aspetti innovativi del protocollo

Autoconfigurazione degli hosts: stateless (1)

Configurazione di base

Generazione di un indirizzo link-local

Probing per verificare che sia unico

L'host può parlare con tutte le macchine della propria LAN, senza l'intervento di un router

Se esiste un router

Ascolto dei messaggi di Router Advertisement

(oppure) Messaggio di Router Solicitation

- Configurazione dell'indirizzo e probing per verificare che sia unico

dei ascolto L'host rimane perennemente messaggi dei routers

Un host pu' essere ri-configurato a run time

Autoconfigurazione

Indirizzi: normalmente forniti dai provider:

se si cambia il provider occorre cambiare gli indirizzi

Occorre un protocollo di assegnazione degli indirizzi e delle informazioni di configurazione, progettato per:

facilitare la rinumerazione delle macchine di un sito

evitare configurazioni manuali (Plug and Play)

non richiedere presenza di server o router per piccoli siti

gestire:

Link Local Address

Site Local Address

 Cosa è necessario configurare Global Address

Host, Routers, DNS

ผ

Autoconfigurazione degli hosts: stateless (2)

dei ascolto .⊑ L'host rimane perennemente messaggi dei routers

Si favorisce il renumbering

Un host può essere ri-configurato a run time

È possibile passare da un indirizzo site-local a uno global

Indirizzi

Preferiti

Deprecati

(non validi)

Autoconfigurazione degli hosts: stateful Compatibile con autoconfigurazione stateless DHCPv6 : modello client/server Messaggi disponibili: Reconfigure Advertise Release Request Reply Solicit

DNS

- DNS: Domain Name System
- database distribuito
- associa nomi a indirizzi IP
- I'elemento atomico del DNS è il record (RR)
- Record:
- tipo A : per indirizzi di 32 bit
- tipo AAAA : per indirizzi di 128 bit (RFC1886)
- dominio IP6.INT
- tipo A6 (RFC 2874) :
- consente configurazione e aggiornamento automatico del

- l'informazione è suddivisa su più record
- facilitate le operazioni di renumbering della rete

Autoconfigurazione dei routers

- Router Renumbering (RFC 2894)
- Pacchetti di Router Renumbering
- Match-Prefix : specifica operazioni da compiere contengono PCOs (Prefix Control Operations)
- Use-Prefix
- sono trasportati da pacchetti ICMPv6
- Due tipi di messaggi di Router Renumbering
- Commands: inviati ai router
- Results: inviati dai router in risposta ai comandi

Neighbor discovery

- In IPv6 scompare ARP sostituito dalle nuove funzionalità di ICMP:
- Router Discovery: per scoprire i routers
- Prefix Discovery: per scoprire il prefisso del link a cui sono connessi
- Parameter Discovery: determinazione di parametri quali l'MTU del link o l'hop limit di default
 - Address Autoconfiguration
- Neighbor Discovery
- Neighbor Unreachability Detection
- Duplicate Address Detection
- Next-Hop Determination
- Redirect

Ricerca dell'indirizzo MAC

- Si invia un messaggio ad un indirizzo IPv6 multicast che è derivato dall'indirizzo dell'host che si sta ricercando
- Esempio: ricerca dell'indirizzo MAC dell'host 2001::1
- Messaggio Neighbor Solicitation all'indirizzo FF02::1:0:1
- Messaggio di risposta Neighbor Advertisement

Ξ

Address Resolution

- Una stazione che debba trasmettere un pacchetto verifica se l'indirizzo è locale (match con un address prefix) o remoto:
- Se è locale:
- determina l'indirizzo tramite una Neighbor Solicitation
- non vengono più utilizzati gli indirizzi broadcast
- Se è remoto:
- sceglie un router tra quelli imparati tramite un Router Advertisement
- Le risposte vengono memorizzate in cache

7

9

Algoritmo di comunicazione

Longest prefix match

- Host raggiungibile direttamente
- Possiedo già il prefix (è uguale al mio)
- Devo ricavare l'indirizzo MAC finale
- Necessità di inoltro del pacchetto al router

Neighbor cache

- È consultata al momento di dover raggiungere il prossimo passo verso la destinazione
- Se l'informazione non è presente, si scatena un neighbor discovery

13

Mobilità

Due possibili aspetti

Mobilità

- Capacità di spostarsi da una zona all'altra della rete ed essere comunque operativo
- Risolto dai meccanismi di configurazione stateless e stateful presenti in IPv6

Portabilità

- Capacità di poter essere raggiunto sempre attraverso lo stesso indirizzo indipendentemente dalla locazione fisica
- Affrontato da Mobile IPv6

15

Sicurezza

- Standard in IPv6
- Distribuzione chiavi
- Photuris (zero-knowledge key exchange)
- basato sull'algoritmo di Diffie-Hellman
- Autenticazione
- Keyed MD5
- Cifratura
- DES-CBC
- Vedere da RFC 2401 a RFC 2412

14

Mobilità e reti di livello 2

- Una rete di livello 2 (es. Switched Ethernet) offre un supporto nativo alla mobilità
- Gli switch, attraverso il backward learning, sono in grado di localizzare con precisione la locazione di ogni host a livello
- I protocolli di livello 3 utilizzano messaggi in multicast (ICMPv6 Neighbor Solicitation) per localizzare l'host sulla
- è necessaria una infrastruttura più sofisticata quale Se la mobilità è confinata sulla rete di livello 2, non Mobile IPv6
- Esempio: azienda con telefonia interna basata su VolP

Il meccanismo di instradamento in IPv6

- Basato sull'indirizzo di rete della destinazione
- Il semplice spostamento della macchina (senza cambio dell'indirizzo) provoca l'irraggiungibilità della stessa
- Il percorso di andata è ancora valido

Rilevamento del movimento

- Non ben specificati dallo standard
- Meccanismi di livello 2
- Forse i più affidabili
- Non sempre disponibili
- Possibilità di cambiamento del livello 2 ma non della rete di livello 3
 - Meccanismi di livello 3
- Mobile IPv6 non specifica nessun meccanismo ad-hoc
- Router messaggi dei contenuto Advertisement Analisi del
- La ricezione dell'annuncio di un nuovo prefisso non implica automaticamente un movimento
 - Difficoltà a distinguere tra network renumbering movimento

Determinazione del Care-Of Address

- Attraverso uno dei meccanismi di autoconfigurazione
- Stateless, stateful (DHCPv6)
- Sono ammessi più Care-Of Address
- Ad esempio host che è attualmente connesso a più celle

20

Registrazione presso l'Home Agent

- Fasi:
- 1. Binding Update

ICMPv6 Neighbor Advertisement

- DAD
- cache altri host Aggiornamento
- Aggiornamento Binding Cache
- 5. Binding Ack
- Fasi 2 e 3
- Solamente nel caso di prima registrazione
- essere protetto per evitare **Binding Update: deve** spoofing

7

Compiti dell'Home Agent

- Agire "in rappresentanza" dell'host mobile
- Genera messaggi ICMPv6 Neighbor Solicitation / ICMPv6 Neighbor Advertisement quando richiesto
- Inoltra i messaggi destinati all'Home Address verso il nuovo indirizzo, mediante tunnelling
- pacchetti destinati all'indirizzo link-local vengono scartati
- L'host mobile non è fisicamente presente sul link
- Generato un messaggio ICMPv6 Destination Unreachable
- Multicast: inoltrati all'host solamente se appartengono ad un gruppo per cui l'host ha effettuato il JOIN
- Mantiene la lista degli altri Home Agent
- Home Agents List
- Necessaria durante la fase di localizzazione dell'Home

22

Invio dei pacchetti dati da parte del Mobile Node Ó

- Necessità contrastanti
- Necessario mantenere l'Home Address per problemi di compatibilità con le applicazioni

■ Mobile Host riceve questi pacchetti e general la Home

Agent List, scegliendo il migliore

Router Advertisement con il bit H (Home Agent) settato

Ogni router può essere un Home Agent

Localizzazione dell'Home Agent

Cambi di configurazione nella rete home, interruzioni di

Caso in cui sia impossibile contattare l'Home Agent

Home Agent Address Discovery Reply, comprendente la

lista degli Home Agent, in unicast

Home Agent Address Discovery Request, in anycast

servizio

- TCP identifica le sessioni anche sulla base degli indirizzi sorgente e destinazione
- Reti con Network Ingress Filtering abilitato
- Consentono il passaggio di pacchetti in uscita verso Internet solamente se l'indirizzo sorgente appartiene alla rete stessa
- E' necessario quindi utilizzare il Care-Of Address
- Soluzioni
- Route Optimization
- Inoltro senza l'uso di Mobile IPv6
- Reverse Tunnelling

127

7E 21

FFFE...FFFF

Prefix (n bit)

Anycast Address Home-Agents

ន

7E

FFFF...FFFF

Prefix (64 bit)

9

24

Route Optimization

Possibile se

<u>a</u>

per

usa il Care-Of Address

comunicazioni

Mobile

Possibile se

Inoltro senza l'uso di Mobile IPv6

lasciata

meccanismo

questo

all'applicativo

scelta

_ La

L'interazione è prevalentemente di tipo client-server
L'applicativo è in grado di recuperare eventuali errori

Le applicazioni hanno sessioni "corte" (es. DNS)

- Il Corrispondent Node ha supporto IPv6
- II Corrispondent Node ha un binding attivo nella sua Binding Cache verso il Care-Of Address del nodo mobile
- Introdotto un nuovo Destination Option Header
- Protocolli L4 operano come se l'indirizzo fosse l'Home Address

Però non esiste una specifica delle API necessarie Rete A From: C:1 To: B:1 To: B:1 Rete C Rete B

Rete A HA:4 PV6 Hdr From: C:7 To: HA:7 Binding Cache Home Addr. A:1, Care-Of Addr. C:1, Lifetime 240 sec IPV6 Hdr From: A:1 To: B:1 Rete C Può anche essere dovuto **Reverse Tunnelling** meccanismi precedenti completamento ai due Può essere usato ESP a binding non ancora attivo nel remote host per proteggere il Percorso non Rete B ottimizzato pacchetto Usato in B:1 27

Rete A

HA:1

Care-Of Addr. C:1, Lifetime 240 sec

Nel caso di mancata

Tunnelling

Binding Cache Home Addr. A:1,

Invio pacchetti da parte del Correspondent Node (1)

IPV6 Hdr From: B:1 T:A:0T

IPv6 Hdr From: HA:T

Payload

presenza del binding nella Binding Cache del Correspondent Node oppure nodo non Mobile

Pv6-aware

Rete C

Rete B

Invio pacchetti da parte del Correspondent Node (2)

Route Optimization

- Viene definito un nuovo Routing Header (Type = 2)
- Concettualmente simile al Type= 0, ma processamento semplificato
- Processamento locale al nodo mobile
- Necessario per garantire la visibilità del solo indirizzo permanente in riferimento ai protocolli di livello 4

Aggiornamento e cancellazione del Care-Of Address

Aggiornamento

- Procedura identica alla registrazione
- Binding quindi Update, Binding Acknowledgement Messaggio

Cancellazione

- Quando il nodo mobile ritorna alla rete "home"
- Messaggio Binding Update con le seguenti caratteristiche:
- Bit A (Acknowledge): settato
- Bit H (Home Registration): settato
- Lifetime: impostato a zero
- Care-Of Address: impostato al valore dell'Home Address
- Non è possibile utilizzare l'indirizzo permanente sulla rete "home" fino a quando la cancellazione avrà effetto
- L'Home Agent continua a "difendere" l'Home Address

3

Registrazione dell'indirizzo temporaneo presso il Correspondent Node

- Necessario per poter attivare la route optimization
- Attivata automaticamente alla ricezione di un pacchetto inoltrato dall'Home Agent tramite tunnelling
- Invio di messaggio Binding Update
- Se il Correspondent Node accetta il messaggio
- Aggiorna la sua Binding Cache
- Genera un messaggio di Binding Acknowledgement
 - Il Mobile Host aggiorna la sua Binding Update List
- Se il Correspondent Node non accetta il messaggio (ad esempio in caso non abbia capacità Mobile
- Viene generato un messaggio ICMPv6 Parameter Problem
 - Il Mobile Host aggiorna la sua Binding Update List
- È necessario ricordare di non inviare un altro messaggio di Binding Update a quell'host, almeno per un certo periodo di tempo

--

30

Richiesta di aggiornamento del Binding

da parte del Correspondent Node

- Messaggio Binding Refresh Request
- Inviato dal Correspondent Node per richiedere un rinnovo dell'indirizzo al nodo mobile
- Utilizzato nel caso in cui l'host remoto stia utilizizato una entry della sua Binding Cache che è in scadenza

32

Mobile IP vs. Mobile IPv6 (1)

- There is no need to deploy special routers as "foreign agents", as Mobile IPv4. Mobile IPv6 operates in any location without any support required from the local router.
- Support for route optimization is a fundamental part of the protocol, rather than a nonstandard set of protocol, rather than a nonstandard extensions.
- Mobile IPv6 route optimization can operate securely even without pre-arranged security associations. It is without pre-arranged security associations. It is expected that route optimization can be deployed on a mobile a between correspondent nodes. scale
- Support is also integrated into Mobile IPv6 for allowing route optimization to coexist efficiently with routers that perform "ingress filtering" [26].
- The IPv6 Neighbor Unreachability Detection assures symmetric reachability between the mobile node and its default router in the current location.

Protocolli di Routing

- OSPFv3

33

- All'interno di un Routing Domain
- RIPng

Mobile IP vs. Mobile IPv6 (2)

- header rather than IP encapsulation, reducing the Most packets sent to a mobile node while away from home in Mobile IPv6 are sent using an IPv6 routing amount of resulting overhead compared to Mobile IPv4.
- Mobile IPv6 is decoupled from any particular link layer, as it uses IPv6 Neighbor Discovery [12] instead of ARP. This also improves the robustness of the protocol.
- The use of IPv6 encapsulation (and the routing header) removes the need in Mobile IPv6 to manage "tunnel soft state".
- The dynamic home agent address discovery mechanism The directed broadcast approach used in IPv4 returns in Mobile IPv6 returns a single reply to the mobile node. separate replies from each home agent.

34

Le difficoltà della transizione

- Necessità della transizione da IPv4 a IPv6
- E' previsto un lungo periodo di coesistenza ma....
- IPv4 e IPv6 non interoperano tra loro!
- Soluzione: tecniche multiprotocol
- Dual Stack
- Conversion
- Tunneling

Network Address Translator – Protocol Translator

NAT-PT

Traduce traffico IPv6 in IPv4 e viceversa

Alternativa al Dual-Stack

E' una variante del NAT IPv4stessi problemi di NAT IPv4

E' una soluzione temporanea

33

