IPv6地址和报文结构详解

www.huawei.com

- 学完本课程后,您应该能:
 - □ 分析IPv6地址的特点
 - □ 比较IPv6和IPv4地址的区别
 - □ 描述IPv6地址分配方式
 - □ 分析IPv6报文结构
 - □ 分析IPv6与IPv4报文的差异性

- 1. IPv6地址产生背景介绍
- 2. IPv6地址介绍
- 3. IPv6报文结构

- 1. IPv6地址产生背景介绍
- 2. IPv6地址介绍
- 3. IPv6报文结构

互联网面临的挑战

谁来拯救互联网,谁可堪当重任,IPv4、IPv6、还是其他?

IPv4网络现状

核心路由表迅猛膨胀,路由器负荷加重 IPv4对QoS IP地址濒临枯竭,支持不够好且分配不合理 互联网安全性很差

两年后。。。 IP地址真的 会枯竭吗

网络大拥堵、 断网潮真的 会来临吗

我们怎么办?可 否寄望于IPv6 ? 互联网无限美好的时代是否会结束

为什么使用IPv6

- 1. IPv6地址产生背景介绍
- 2. IPv6地址介绍
- 3. IPv6报文结构

2. IPv6地址介绍

- 2.1 IPv6地址概述
- 2.2 IPv6地址类型
- 2.3 IPv6地址和IPv4地址比较
- 2.4 IPv6地址分配及举例

地址空间

- 为什么IPv6协议的地址长度是128位?
 - □ 芯片设计中数值的表示是全用 "0"、"1"代表,CPU处理字长发展到现在分别经历了4位、8位、16位、32位、64位等
 - □ 当数据能用2的指数次幂字长位的二进制数表示时,CPU对数值的处理效率最高
 - IPv4地址对应的是32比特字长就是因为当时的互联网上的主机CPU字长为32位
 - □ 从处理效率和未来网络扩展性上考虑,将IPv6的地址长度定为128位是十分合适的

- IPv6的128位地址是一个什么概念?
 - 共有2的128次方幂个不同的IPv6地址
 - 地球上每一粒沙子都会有一个IP地址
 - □ 在可预见的很长时期内, IPv6地址耗尽的机会是很小的

地址空间(续)

IPv4有(2³²)= 4,294,967,296个地址,约等于43亿

IPv6有(2¹²⁸ = 2⁹⁶x2³²) =

340,282,366,920,938,463,463,374,607,431,768,211,456个地址(340万亿万亿万亿个地址),相当于地球表面每平方米可以分配到67万亿个地址

如果1个IPv4地址=1克 那么所有IPv4 地址相 当于上海金茂大厦重量 的2/3

那么对于 IPv6....... 所有 IPv6地址将会是 1000,000,000 地球的重量

地址结构

IPv6地址 = 前缀 + 接口标识

□ 前缀: 相当于v4地址中的网络ID

□ 接口标识:相当于v4地址中的主机ID

本地链路地址: fe80::5ed9:98ff:feca:a298

□ 全球单播地址: 2001:A304:6101:0001:5ED9:98FF:FECA:A298

IPv6 前缀	接口标识
2001:a304:6101:0001:	5ed9:98ff:feca:a298

地址结构

- 接口ID如何生成
 - 由IEEE EUI 64规范自动生成

 - 将48比特的MAC地址转化为64比特的接口ID 48比特的MAC地址(其中的C是公司标识。分表示MAC是本地唯筑)的,g标识MAC是单独/组 地址,m就是扩展标识符) 1 [2 7]

- 设备随机生成
- □ 手工配置

地址格式

完整的IPv6地址格式是由IPv6地址加上前缀长度来表示

首选格式

- 用十六进制表示,如: FE08:....
- □ 4个数字一组(16bits),中间用 ":"隔开,如: 2001:12FC:....
- □ 地址前缀长度用 "/xx"来表示
- 例如: 2001:0410:0000:0001:0000:0000:0000:45ff/64

压缩格式

- 若以零开头可以省略,连续全零的组可用"::"表示,如 1:2::acde:....
- □ 一个地址中::只能出现一次
- □ 地址前缀长度用 "/xx"来表示
- 例如: 2001:410:0:1::45ff/64

内嵌IPv4地址的格式

- IPv6地址的其它部分(不包括IPv4地址的部分)可以采用 首选或者压缩格式
- □ IPv6地址中内嵌的IPv4地址采用IPv4的十进制表示方法
- □ 地址前缀长度用 "/xx"来表示
- 例如:0:0:0:0:0:0:166.168.1.2/64

2. IPv6地址介绍

- 2.1 IPv6地址概述
- 2.2 IPv6地址类型
- 2.3 IPv6地址和IPv4地址比较
- 2.4 IPv6地址分配及举例

地址类型

单播地址

标识一个接口,目 的为单播地址的报 文会被送到被标识 的接口

组播地址

标识多个接口,目 的为组播地址的报 文会被送到被标识 的所有接口

任播地址

标识多个接口,目的 为任播地址的报文会 被送到最近的一个被 标识接口,最近节点 是由路由协议来定义 的

地址类型—单播地址(1/3)

IPv6单播地址的接口ID规约

- □ 那些前三个BIT不以000开头的单播地址,其接口ID必须为64个bit位
- □ 那些前三个BIT以000开头的单播地址,其接口ID的bit位个数没有这样的限制(例如IPv4兼容地址)

IPv6单播地址主要分为7类

- □ 未指定地址
- □ 环回地址
- □ 全球单播地址
- □ 内嵌IPv4地址的IPv6地址
- □ 链路本地地址
- □ 站点本地地址(目前已经被唯一本地地址取代)
- □ 唯一本地地址

地址类型—单播地址(2/3)

未指定地址

- □ 全0,表示为::/128
- □ 仅用于接口没有分配地址时作为源地址
- □ 在重复地址检测中出现
- □ 含有未指定地址的包不会被转发

环回地址

- 。 表示为 ::1/128
- 表示自己,如同IPv4中的127.0.0.1

地址类型—单播地址(3/3)

地址类型—组播地址(1/2)

10|R|P|T|

RFC4291

嵌入式RP: RFC3306/RFC3395

Flags

- □ 最高位:必须为0
- □ T: 0: 表示永久的组播地址; 1: 表示非永久的组播地址
- P: 0: 表示非基于单播前缀的组播地址; 1:表示基于单播前缀的组播地址,此时T必须为1
- □ R: 0: 表示非内嵌RP的组播地址; 1: 表示内嵌RP的组播地址,此时T,P必须为1

Scope

- □ 0001: 本地接口范围,单个接口范围有效,仅用于Loopback
- □ 0010: 本地链路范围
- 。 0100: 本地管理范围,管理员配置的
- □ 0101: 本地站点范围
- □ 1000: 本地组织范围,属于同一个组织的多个站点范围
- 1110: 全局范围

Group ID

。 组播组ID

●举例:

- □ FF00::至FF0F::为保留组播地址,不允许被分配
- □ 所有节点地址: FF01::1、FF02::1
- 所有路由器地址: FF01::2、FF02::2、FF05::2
- □ 被请求节点地址: FF02::1:FFXX:XXXX, 其中X代表被请求节点单播地址的低24bit

地址分类—组播地址(2/2)

任播地址

- 代表一组接口,但是发往任播的报文只会被发送到最近的一个接口
- 任播地址与单播地址使用相同的地址空间,因此任播与单播的表示无任何区别;配置时须明确表明是任播地址,以此区别单播和任播
- 子网路由器任播地址:发往该任播地址的报文会被发到该子 网所有路由器中离得最近的一个,地址格式如下:

n位 128-n位 子网前缀 0

2. IPv6地址介绍

- 2.1 IPv6地址概述
- 2.2 IPv6地址类型
- 2.3 IPv6地址和IPv4地址比较
- 2.4 IPv6地址分配及举例

IPv6地址和IPv4地址比较

比较项目	IPv4	IPv6
地址空间	2 ³² (4,294,967,296)	2 ¹²⁸ (340个1000的12次幂)
地址语法	点分十进制,32位地址每8位分成一段。这8位长的段换算成等价的十进制数值,并用点号隔开。	128位地址每16位分成一段,每个16位段换算成4位十六进制数,并用冒号隔开。
		不使用子网掩码,仅支持前缀长度表示法。
地址类型	单播、多播、广播	单播、多播、任播
 互联网路由特征 	单级路由和多级路由混合	从最基本的设计起都支持高效、多级寻址和路由。
地址中主机ID长 度	可变	单播IPv6地址主机ID是固定为64比特
	Internet地址类别	IPv6中无此概念
	多播地址(224.0.0.0/4)	IPv6多播地址(FF00::/8)
	广播地址	IPv6中无此概念
	未指定的地址0.0.0.0	未指定的地址是::
	环回地址: 127.0.0.1	环回地址是::1
<u> </u>	公共IP地址	全球单播地址
等价地址	私有IP地址(10.0.0.0/8, 172.16.0.0/12以及192.168.0.0/16)	唯一本地(FD00::/8)或者站点本地地址(FEC0::/10)(不推荐)
	APIPA地址(169.254.0.0/16)	链路本地地址(FE80::/64)
	文本表示: 点分十进制表示法	文本表示: 前导零压缩以及零压缩的十六进制冒号表示法
	前缀表示:以十进制点缀表示的子网掩码或者是前缀长度的表示法	前缀表示:仅仅只有前缀长度的表示法

2. IPv6地址介绍

- 2.1 IPv6地址概述
- 2.2 IPv6地址类型
- 2.3 IPv6地址和IPv4地址比较
- 2.4 IPv6地址分配及举例

IPv6地址层次

IPv6地址分配机构

●Internet Protocol Version 6 (IPv6), IPv6地址哪些是受控的,需要申请?:

- □ Announcement of Worldwide Deployment of IPv6 (14 July 1999)
- ■RIR Comparative Policy Overview
- □IPv6 Address Space
- □IPv6 Global Unicast Allocations
- □IPv6 Parameters (Parameters described for IPv6, including header types, action codes, etc.)
- ■IPv6 Anycast Address Allocations
- □IPv6 Multicast Address Allocations
- □IPv6 Sub-TLA Assignments (DEPRECATED)
- □IANA IPv6 Special Registry

IPv6地址分配案例介绍

- 1. IPv6地址产生背景介绍
- 2. IPv6地址介绍
- 3. IPv6报文结构

IPv6报文构成

- IPv6报文一般由三个部分组成:
 - 基本报头:包括报文转发的基本信息,路由器通过基本报头解析就能完成绝大多数的报文转发任务
 - 扩展报头:包括一些扩展的报文转发信息,该部分不是必需的,也不是每个路由器都需要处理,一般只有目的路由器(或者主机)才处理扩展报头
 - 上层协议数据单元:一般由上层协议报头和它的有效载荷构成,该部分与IPv4的上层协议数据单元没有任何区别

IPv6基本报头

- 将所有可选字段移出 IPv6报头,或删除或 置于扩展报头中
- 服务类型、传输协议 和生存时间3个域的 名称或部分功能被改 变
- 新增加了1个域,即流标签
- 固定的基本报头长度 (40字节),故不需 要消耗过多的内存容 量

IPv4报头

IPv6报头

IPv6扩展报头

扩展报头类型:

IPv6扩展报头(续)

基本报头

逐跳选项报头

目的选项报头

路由报头

分段报头

认证报头

封装安全净载报头

目的选项报头

上层协议数据报文

• 扩展报头规约:

- □ 扩展报头必须按如左排列的顺序出现
- 除目的选项报头外,每种扩展报头只能出现一次
- 目的选项头最多出现2次,1次在路由报头之前,1次在上层协议数据报文之前,如果没有路由报头,则只能出现一次
- 基本报头、扩展报头和上层协议数据报文的相互关系如下:

IPv6 Header Next Header = 6 (TCP)

TCP Segment

IPv6 Header Next Header = 43 (Routing) Routing Header Next Header = 6 (TCP) **TCP Segment**

IPv6 Header Next Header = 43 (Routing) Routing Header Next Header = 44 (Fragment) Fragment Header Next Header = 6 (TCP)

TCP Segment fragment

IPv6扩展报头——逐跳选项头(1/4)

逐跳选项头(NextHeader=0)

- Next Header表示下一个报头的协议类型
- Hdr Ext Len表示逐跳选项头的长度(不包括Next Header)
- □ Options是一系列选项字段和填充字段的组合

IPv6扩展报头——逐跳选项头(2/4)

逐跳选项头——Options的选项段

- Options字段中由若干选项段和填充段组成
- □ 选项段的格式TLV编码(类型-长度-值)
 - 选项类型(Option Type)表示了这个选项内容的类型
 - 选项长度(Opt Data Len)表示选项中的字节数
 - 选项数据(Option Data)指与该选项相关的特定数据

IPv6扩展报头——逐跳选项头(3/4)

- 逐跳选项头——Options的填充段
 - 为了保证Hop-by-Hop选项头的长度为64bits的整数倍(便于64bits 处理),经常需要在Options中添加填充段,填充段有两种

 - PADN: 多字节填充

IPv6扩展报头——逐跳选项头(4/4)

- 逐跳选项头作用
 - □ 用于巨型载荷(载荷长度超过65535字节)
 - 用于路由器提示,使路由器检查该选项的信息,而不是简单的转发出去
 - □ 用于资源预留RSVP

IPv6扩展报头—— 路由扩展头(1/2)

- 路由扩展头(Next Header=43)
 - 用于指定报文转发必须经过的中间节点

- Next Header表示下一个头的协议类型
- Hdr Ext Len表示扩展头的长度(不包括Next Header)
- Routing Type表示路由类型,对应后面的类型数据type-specific data。目前 RFC2460中只定义了Routing Type=0的情况
- Segments Left表示到达最终目的地还需要经过多少个必须的中间节点
- Type-specific data根据Routing Type的值,给出相应的转发数据。RFC2460中定义的Routing Type=0时,Type-specific data就是指定要经过的中间节点的地址列表。

IPv6扩展报头——路由扩展头(2/2)

Source: A **Destination: R5** Router List: R2, B Segments Left: 1 **R2 R1 R3** Source: A **R4** Source: A Destination: R2 **Destination: B** Router List: R5, B Router List: R2, R5 Segments Left: 2 Segments Left: 0 **R7 R6 R8** Source: A **Destination: B** Destination Router List: R2, R5 Segments Left: 0 B

IPv6扩展报头——分段扩展头

- 分段扩展头(Next Header=44)
 - 当报文超过了MTU时就需要将报文分段发送,分段发送通过分段扩展头来完成;

- Next Header表示下一个报文头
- Reserved是保留字段
- Fragment Offset表示分段偏移量,就是指报文段在原始报文中的位置偏移量
- □ Res是保留字段
- M flag:1表示后续还有分片报文,0表示最后一个分片报文
- Identification表示分段的ID

IPv6扩展报头——目的选项头

目的选项头(Next Header=60)

- 参数含义与逐跳选项头相同,目的地选项头包含目的地需要处理的信息
- □ 报文的最终目的地和路由头地址列表中的节点都会检查该选项
- □ 可出现2次:路由头之前和上层数据之前

IPv6扩展报头——认证扩展头

认证扩展头(Next Header=51)

- □ 认证扩展头用于提供IP报文的认证等功能,应用于IP安全
- 。 RFC2402中定义了该扩展头的具体细节

IPv6扩展报头——封装安全净载扩展头

• 封装安全净载扩展头(Next Header=50)

- □ 封装安全净载扩展头主要应用于IP安全
- 。 RFC2406中定义了该扩展头的具体细节

IPv6和IPv4报头结构对比

比较项目	IPv4	IPv6
	版本	相同字段,但是版本号不同
	Internet报头长度	已从IPv6中删除。IPv6不包括报头长度字段,因为IPv6报头总是40字节的固定长度。每个扩展报头或者是固定长度或者标识了自己的长度。
	服务类型	由IPv6的通信流类别字段取代
	总长度	由IPv6的有效负载长度字段取代,这个字段仅表示有效负载的长度。
报头字段	标识符	已从IPv6中删除。片段信息并不包含在IPv6报头中。而是包括在片段扩展报头中。
	标签	
	片段偏移	
	生存时间	由IPv6的跳限制字段取代
	协议	由IPv6的下一个报头字段取代
	报头校验和	已从IPv6中删除。链路层有对整个IPv6数据包做比特层面的错误检测的校验和。
	源地址	保持不变,除了IPv6的地址是128比特长。
	目的地址	保持不变,除了IPv6的地址是128比特长。
	选项	已从IPv6中删除。IPv6扩展报头取代了IPv4选项。

IPv6和IPv4报头结构对比(续)

比较项目	IPv4	IPv6
报头字段数目	 12(包括选项) 	8
必须由中间路由器处 理的字段数目	6	4
报头选项的处理	IPv4报头包含了所有的选项,因此,每个中间路由器都必须检查他们是否存在,如果存在,则进行处理,这会降低IPv4数据包转发过程的效率。	IPv6中,发送和转发选项被移至扩展报头中。中间路由器必须处理的唯一一个扩展报头就是逐跳选项扩展报头。这加快了IPv6报头的处理速度并提高了转发效率。
片段字段	片段标签组合了片段标签和片段偏移字段后得到的 16位中的高3位。	用于片段标签的是组合了片段标签和片段偏移字段后得到的16位中的低3位。
	标识字段是16位长。	标识字段是32位长,没有不要拆分(DF)的标签,因为 IPv6路由器绝不执行拆分操作。

- 本课程介绍的主要内容包括:
 - □ IPv6地址的基本概念
 - □ IPv6地址的类型
 - □ IPv6地址和IPv4地址的异同
 - □ IPv6报文结构
 - 。IPv6报文和IPv4报文的异同

谢谢

www.huawei.com