

IPv6 Cheat Sheet

©2012, CellStream, Inc. -- www.cellstream.com

IPv4 Protocol Header (for reference)

Next Header Field Definitions

Size of IPv6 address = 128 bits or 2^128 = 340,282,366,920,938,000,000,000,000,000,000,000,000 addresses

Addressing Types Global Unicast Address: XXXX:XXXX:XXXX:XXXX:XXXX:XXXX:XXXX:XXXX 2400::/12 to APNIC 2600::/12 to ARIN 2800::/12 to LACNIC 2A00::/12 to RIPE 2C00::/12 to AfriNIC Global IPv6 Hierarchy: /16 /32 2001 000A 000B 0001 Site Prefix Regional Registry ISP Prefix Subnetwork Prefix Link Local Address (FE80::/10): FE80:0000:0000:0000:XXXX:XXXX:XXXX:XXXX Site Local Address (FEC0::/10) Depracated: FEC0: 0000: 0000: XXXX: XXXX: XXXX: XXXX: XXXX Unique Local Address: FD00:/8 group shown FD<mark>XX: XXXX: XXXX</mark>: XXXX: XXXX: XXXX: XXXX: XXXX Documentation Format: <mark>2001:0DB8</mark>:0000:0000:0000:0000:CAD5:7D91 Unspecified Format (::/128): (analogous to "0.0.0.0") 0000:0000:0000:0000:0000:0000:0000:0000 Loopback Address (::1/128): (analogous to "127.0.0.1") Prefix 0000:0000:0000:0000:0000:0000:0000:0001

	Text Header Field Delillitions
000	IPv6 Hop-by-Hop Option
002	Internet Group Management Protocol
006	Transmission Control Protocol (TCP)
017	User Datagram Protocol (UDP)
041	IPv6
043	IPv6 Routing Header
044	IPv6 Fragementation Header
046	Reservation Protocol (RSVP)
047	General Routing Encapsulation (GRE)
050	Encapsulation Security Payload (ESP)
051	Authentication Header (AH)
055	IP Mobility (MOBILE)
058	ICMPv6
059	No Next Header
060	IPv6 Destination Options
089	OSPF IGP
094	IP-in-IP Encap. Protocol (IPIP)
103	Protocol Independent Multicast (PIM)
135	Mobility for IPv6 (MIPv6) Header

Scope Field 0 = Reserved, 1 = Node/Infc. Local 2 = Link Local, 3 = Subnet Local 4 = Admin Local, 5 = Site Local 8 = Organization Local, E = Global

Flag Bits (L): Format is "ORPT" where

T, =1 "well known", =0 "transient"

R, =1 Embedded RP, =0 not

P, =1 based on unicast, =0 not

plen = length of the network prefix, locally administered

ICMP Type = 135 Source = 0 (::)

Data = link-layer address

Destination = Solicited Node Multicast Address

Type = 128-255 are Informational Messages

Type = 128 Echo Request (Ping)

Type = 129 Echo Reply

Type = 130 Multicast Listener Query

Neighbor Discover replaces ARP

Router Solicitation & Router Advertisement

Stateful Address Config. - DHCPv6 DHCPv6 Server #1 Client DHCPv6 Client Server #2 DHCPv6 client Selects Server ADVERTISE REPLY Use this IPv6 Address/Lifetime REPLY Use this IPv6 Address/Lifetime RELEASE RELEASE At shutdown, client releases address

DHCP Client Port = UDP port 546
DHCP Server Port = UDP port 547
Each client and server has a DHCP Unique Id. (DUID)
DUID can have multiple Identity Associations (IAs)

Type = 131Multicast Listener Report Type = 132Multicast Listener Done Type = 133Router Solicitation Type = 134Router Advertisement Type = 135**Neighbor Solicitation** Type = 136Neighbor Advertisement Type = 137Redirect Message Type = 138Router Renumbering Type = 139**Node Information Query** Type = 140Node Information Response Type = 143Version 2 Multicast Listener Report Home Agent Address Discovery Request Type = 144

Type = 145 Home Agent Address Discovery Reply Type = 146 Mobile Prefix Solicitation

Type = 147

ICMPv6 Flags					
Station Parameters	Stateless Autoconfig.	Stateless DHCP	Stateful DHCP		
Prefix/Length	From the Router Advertisement M=0 and O=0	From the Router Advertisement M=0 and O=1	From the Router Advertisement M=1 and O=1		
Interface Identifier	Auto Configuration	Auto Configuration	From DHCPv6 Server		
DNS, NTP address, etc.	Manual Configuration	From DHCPv6 Server	From DHCPv6 Server		

Mobile Prefix Advertisement

CellStream IPv6 Courses

<u>Hands On IPv6 Course - 2.5 day ILT</u>
<u>IPv6 101 - 2 day ILT or Web Based Delivery</u>
IPv6 201 (Advanced) - 2 day ILT or Web Based Del.