IPv6


Ch. 12


IPv6 Design

- Overcome IPv4 scaling problem with the address space exhaustion
- Flexible transition mechanism
- New routing capabilities
- Quality of service
- Security
- Ability to add features in the future

IPv6 Headers

- Simpler header faster processing by routers
 - No optional fields fixed size (40 bytes)
 - No fragmentation fields
 - No checksum
- Support for multiple headers
 - More flexible than simple 'protocol' field


IPv6 Header Fields

- Version: 6 (IP version number)
- Priority: will be used in congestion control
- Flow Label: experimental sender can label a sequence of packets as being in the same flow
- Payload Length: number of bytes for everything following the 40 byte header, or 0 for a *Jumbogram*

IPv6 Header Fields

- Next Header is similar to the IPv4 "protocol" field - indicates what type of header follows the IPv6 header
- Hop Limit is similar to the IPv4 TTL field (but now it really means hops, not time)

Extension Headers (E.g.)


Base Header NEXT=ROUTE	Route Header NEXT=AUTH	TCP Segment

Extension Headers

- Hop-by-Hop Header
- Routing Header source routing
- Fragmentation Header supports fragmentation of IPv6 datagrams
- Authentication Header
- Encapsulating Security Payload Header

Extension Headers (E.g.)


IPv6 Addresses

- Colon hex notation for 128-bit address
 - 2600:df00:ce3e:e250:1020:2801:807:e2e3
 - FF05:0:0:0:0:0:0:B3 = FF05::B3
 - -0:0:0:0:0:0:128.10.2.1
 - 12AB::CD30:0:0:0/60
 - ::1, ::0
- High order bits determine the type of address
- Types: unicast, multicast, and anycast
 - Broadcast?
 - FF00::/8 (1111 1111) multicast addresses


Multicast Addresses

- Well-known multicast (T=0) vs. transient multicast
- Scope:
 - 1: Interface-local scope
 - 2: Link-local scope (LAN)
 - 5: Site-local scope (deprecated)
 - 8: Organization-local scope
 - E: Global scope
- Dedicated: (xx =scope)
 - FFxx::1: Multicasts for all stations (both computers and routers)
 - FFxx::2: Multicasts for all routers
 - FFxx::9: Multicasts for all routers using the RIP protocol


IPv6 Addresses

- Maintained by Internet Registries
 - Distributing IP addresses
- Hierarchy of authority
 - Assigning address classes identified by prefixes
 - 2000::/3 (001) global unicast addresses
 - TLA + NLA IDs used for global routing
 - · SLA is similar to subnet ID
 - Interface ID is based on hardware MAC address


IPv6 Addresses (cont'd)

- RFC 4291
- Link-local unicast (1111 1110 10)
 - Neighbor discovery and autoconfiguration
- Interface encoding
 - IEEE's 64-bit Extended Unique Identifier (EUI-64) format
 - 64-bit interface id encoding 48-bit MAC id
 - U/L-bit: ieee (0) is global vs local admin (1)


Autoconfiguration

- Serverless
- Link-local addressing
 - FE80::/10 (1111 1110 10)
- Embedded interface identifier
- Router solicitation (multicast to FF02::2)
 - Default router
 - Get global addresses
 - Managed configuration (i.e., DHCP)
 - Renumbering: valid and preferred lifetimes

IPv6 Neighbor Discovery

- Incorporates the functionality of several IPv4 operations
 - ARP, ICMP Router Discovery, and ICMP Redirect

Neighbor Discovery (cont'd)

Two ICMP messages used to resolve the neighboring link address on the local network

- Neighbor Solicitation: Station A solicits the link address of station B via multicast
- Neighbor Advertisement: Station B return its link address to station A
- Functionally similar to ARP use in IPv4


Neighbor Discovery

 Neighbor discovery protocol (RFC 2461)

 Destination address has a composed multicast address from:


- FF02::1:FF/104

 Lowest 24-bits of IPv6 address, i.e., low-order 3bytes of MAC address


Neighbor Advertisement

- R => router is the source
- S => answer to neighbor solicitation
- O => override cache at destination


IPv6 versus IPv4

- No more IHL (header length), why?
- No more protocol field: next header field
- No more fragmentation-related fields
 - All IPv6 hosts and routers must support minimum MTU of 1280 bytes
 - Fragmentation is less likely to occur
 - Router sends error messages back to source when packet is too big
- No more checksum: count on reliable networks and LL/transport checksums

IPv6 vs. IPv4

- RFC 2460 states
 - "Full implementation of IPv6 includes implementation of the authorization header (AH) and encapsulating security payload (ESP)"


Transitioning to IPv6

- Dual-stack
- IPv6 over IPv4 tunnels
 - Challenge: manual configuration of endpoints
 - Many automatic methods exists, e.g., 6to4 tunnels
- · Protocol translation mechanisms
 - Can result in feature loss
 - Helps at end-systems with application to network interoperability
 - Basic NAT protocol translation at the network layer

IPv6 Addresses for Transitioning


Embedded IPv4 addresses for dual stacked nodes

- 0000 0000 prefix reserved for IPv4 transition
- "IPv4-compatible IPv6 address" (deprecated):
 - 0000+IPv4 if has a conventional v6 address for tunneling over IPv4 networks
- "IPv4-mapped IPv6 address":
 - FFFF+IPv4 if IPv6 node to IPv4-only peer


6to4 Tunnel

- IPv6 sites communicate without explicit tunnel setup (RFC 3056)
- A transparent mechanism used to provide reachablity between IPv6 nodes
- E.g., the 6to4 tunnel destination is given by the IPv4 address of the router in the IPv6 address that starts with the prefix 2002::/16 with the format is 2002:router-IPv4-address ::/48
- 6to4 addresses (2002:V4ADDR::/48)
- The addresses are used only in configuring static routes at the 6to4 routers for remote IPv6 destinations to go through the tunnel


Application Translator Stacks

- Allow v4 applications to communicate over v6 networks on dual stack hosts without modification
- Implement translator between IPv4 and IPv6
 - Translate packets at IP layer ("Bump-In-Stack")
 - Translate function calls in socket layer ("Bump-In-API")
- Bump-In-API is between the socket API module and the TCP/IP module, comprised of three components:
 - Function mapper, address mapper, name resolver

Application Translator Stacks

- Function mapper translates an IPv4 socket API function into an IPv6 socket API function and vice versa
- Address mapper maintains an IPv4 address pool to use with the peer
- At the socket layer API, name resolver intercepts the IPv4 calls and instead calls the IPv6 equivalent, i.e., getaddrinfo()

Application Translator Stacks

- SIIT (Stateless IP/ICMP Translation Algorithm): bidirectional translation algorithm defined in RFC 6145
 - Skip most extension headers/IP options (but fragmentation)
- Protocol translator translates IPv4 into IPv6, and vice versa, using the IP conversion mechanism defined by SIIT algorithm


L5v4	L5v6		
Sockets API			
L4v4	L4v6		
IPv4	IPv6		
L2			
L1			

Dual Stack


L5v4			
Sockets API	Translator		
L4v4	L4v6		
IPv4	IPv6		
L2			
L1			

Bump-In-API

Tunnel (E.g.)


Translation (E.g.)


NAT64

- Popular mechanism to enable communication between IPv6 and IPv4 hosts
 - Supports IPv6-only and IPv4-only end points
- Use network address translation (NAT)
- IPv6 client embeds the destination IPv4 address in the IPv6 address
 - Well-known prefix is reserved for the embedding 64:ff9b::/96
- NAT router creates a mapping between the IPv6 and IPv4 addresses
- NAT router also does the IP header translation

NAT64

- NAT router has IPv6 and IPv4 interfaces
- Routing gets traffic to the NAT router
- IP packet header translated


IPv6 Sockets Programming

- New address family: AF_INET6
- New address data type: in6_addr
- New address structure: sockaddr_in6

in6_addr

• Network order?

```
struct in6_addr {
 uint8_t s6_addr[16];
};
```

sockaddr in6

Dual Stack Server

- In the future it will be important to create servers that handle both IPv4 and IPv6
- Can be handled by the O.S., which has the protocol stacks for both v4 and v6
 - Automatic creation of IPv6 address from an IPv4 client (IPv4-mapped IPv6 address)


IPv6 Clients

- If the server is IPv4-only
- DNS support for IPv6 addresses can make everything work
 - getaddrinfo() returns an IPv4 mapped IPv6
 address for hosts that only support IPv4 when
 AI_V4MAPPED is given
- When the client uses an IPv4-mapped IPv6 address for the server, the kernel detects it and uses IPv4 to the server


IPv6 - IPv4 Programming

- The kernel does the work for IPv6 server, we can assume we are talking IPv6 to everyone!
- There are macros that determine the type of an IPv6 address
- Can find out if talking to an IPv4 client or server by checking whether the address is an IPv4 mapped address or not


```
int IN6_IS_ADDR_V4MAPPED(const struct in6_addr *aptr);
int IN6_IS_ADDR_LINKLOCAL(const struct in6_addr *aptr);
```


IPv6 Server


IPv6 Client


IPv6 Statistics


Statistics

Google collects statistics about IPv6 adoption in the Internet on an ongoing basis. We hope that publishing this information will help Internet providers, website owners, and policy makers as the industry rolls out IPv6.

