

IPv6 Yourself

What is IPv6?

- Replacement for IPv4,
- 128 bit IP address
 - IPv4 allowed for 4.3 billion possible addresses,
 - IPv6 allows for 340 undecillion addresses 3.40E38,
 - 7.9E28 more than IPv4 addresses,
 - $\sim 4.8 \times 10^{28}$ addresses for every human on earth (7 billion people).
 - 1E32 number of stars in the universe (estimated)
 - 1E82 number of atoms in the universe (estimated)
- Not backwardly compatible with IPv4

IPv6 History

- RFC 791 (IPv4) published 1981
- RFC 2460 (IPv6) published 1998
- Why is this important?
 - Was created based on experience at the time,
 - e.g. Privacy/Tracking was not such a concern as today,
 - Architecture may seem odd or unnecessarily complex when viewed from today,
 - Short-coming in the standard may be partly responsible for slow adoption,
 - E.G You need a router, a DHCP server and a DNS server for most setups.
 - ZeroConf will address this
 - Lack of backwards compatibility is the biggest + expense of reconfiguring

IPv6 Benefits

- No need for NAT,
- Every device gets a unique, publicly routable, address,
- Devices can have more than one address,
- Reduces or eliminates chance of network address collision when merging networks,
- "Simplified" configuration,
- Better handling for mobile devices, device keeps IP address while moving between networks,
- Better multicast support,
- IPSec was mandatory, now optional,
- Simplified router processing
 - No support for fragmentation,
 - Packet header processing more efficient

IPv6 Address Notation

- Address written in hexadecimal,
 - Written as 8 groups of 16 bits separated by a colon:
 - 2001:0db8:85a3:0000:0000:8a2e:0370:7334
- Abbreviation rules:
 - Drop leading zeros in 16 bit group,
 - If 16 bits all zero replace with empty string e.g ::
 - If there are sequential groups of 0 replaced by empty string then collapse into a single double colon ::
 - 2001:db8:85a3::8a2e:370:7334

IPv6 History

- RFC 791 (IPv4) published 1981
- RFC 2460 (IPv6) published 1998
- Why is this important?
 - Was created based on experience at the time,
 - e.g. Privacy/Tracking was not such a concern as today,
 - Architecture may seem odd or unnecessarily complex when viewed from today,
 - Short-coming in the standard may be partly responsible for slow adoption,
 - E.G You need a router, a DHCP server and a DNS server for most setups.
 - ZeroConf will address this
 - Lack of backwards compatibility is the biggest + expense of reconfiguring

IPv6 Address Notation

- Subnet prefix (Network mask) is fixed at 64 most significant bits
 - no CIDR,
- Interface identifier (host portion) is fixed at 64 least significant bits
- Common to see IPv6 address with prefix mask that don't match 64 bits,
 - Used in routing,
 - Used in address block assignment,
 - Used in slicing up blocks for special usage

IPv6 Address Allocation

- Internet Assigned Numbers Authority (IANA)
 assigned Regional Internet Registrars 23/12 bit
 blocks,
- Regional Internet registrars (Afrinic) assign blocks 19/32 to local Internet registrars,
- End User recommended to get a /48 block which means 65335 subnets but now recommended 56 subnet only 256 subnets. ISPs will probably only get a single subnet. :(

IPv6 Address Allocation

- Entities can apply for own, provider independent, IPv6 address block with Regional registrar
- Great for ISP independence,
- IPv4 routing tables size (current) 545K,
- IPv6 routing table size (current) 22K,
- Could IPv6 table explosion occur?

IPv6 How it Works

- Every interface has a link-local address,
 - Network segment only,
- Additional address obtain via
 - Manual configuration, or
 - Automatic configuration,
- Other address types
 - Unique local address (ULA) site routable,
 - Global address internet routable,

IPv6 Link Local

- Each interface auto-assigned a link-local ip address fe80::/10,
 - Mandatory replaces layer 2 arp protocols with layer 3,
 - · Neighbourhood discovery,
 - Router solicitation
 - Automatically or manually configured.
 - Unique only on local network segment,
 - Used to boot strap other IPv6 protocols and addresses
 - Interface prefix is generated from mac address on ethernet NICs using EUI64:
 - Mac address is 48 bits long,
 - Interface identifier is 64 bits long
 - Not forwarded by routers

IPv6 - SLAAC

- Stateless Automatic Address Configuration allows IPv6 networks to auto-configure themselves via ICMPv6 packets
- Link-Local address allows for
 - the issuing of router solicitation packets,
 - Receipt of router advertisement packets,

Routers

- Receive solicitation packets,
- Send advertisement packets
- Provide node with one or more network prefix and router address
- Network prefix can be a ULA or global address
- Client does duplicate address detection (DAD)

IPv6 - SLAAC

Pros

- Automatic configurations,
- No configuration required by client,

Cons

- No updating of DNS for nodes,
- Limited set of configurations options for auto configuration of nodes

IPv6 - Configurations

- SLAAC can be used in a number of ways:
 - Stateless without DHCPv6,
 - Stateless with DHCPv6
 - Stateful with DHCPv6

Stateless -

- Router/DHCP server does not track ip address,
- Simply provides network prefix,
- Node not guaranteed to get same IPv6 address,
- Node configures host identifier,

Stateful -

- DHCP server keeps track of addresses handed out (leases),
- DHCP can assign same IPv6 address to returning node (DUID),

IPv6 - Configurations

- Without DHCP Router can also send
 - DNS server information,
 - Router IPv6 address (default gateway),
 - Flags
- With DHCP Node can obtain
 - Fixed IP address,
 - Additional configuration information
- **DUID** device unique id,
 - DHCPv6 does not use mac address for unique identification,
 - Each address assigned based on DUID and interface Association identifier,
 - Designed to prevent updating DHCP server when network card changes
 - DUID is created by OS or DHCPClient,
 - IAID from mac(?)

Unique Local Address

- ULA similar to private addresses in IPv4,
- Can route traffic across network segments,
- Used for company or home lan,
- Should not be routed by gateway devices,
- Network prefix fc00::/7. As 8th bit is always 1 will see fd00 for ula address
- You can create your own ULA or use sites such as http://unique-local-ipv6.com/

Global Addresses

- Assigned by ISP or Afrinic etc,
- Globally routable,
- Similar to IPv4 public addresses,
- For ISP router will need to receive IPv6 prefix for use in configuring IP addresses for nodes,
- Global address current start with 2001::

IPv6 on Linux

- How to set up a basic IPv6 network for lan,
- What we will need:
 - radvd router advertisement daemon,
 - "apt-get install radvd"
 - or a router on your network with a router advertisment daemon running and configured with your DHCP server details,
 - isc-dhcp-server dhcpv6 capable server,
 - "apt-get install isc-dhcp-server"
 - bind9 DNS server for Dynamic DNS updates
 - "apt-get install bind9"

IPv6 RADVD Configuration

- Edit /etc/radvd.conf
 - Prefix the network prefix to advertise, can have more than one,
 - Options
 - AdvOnLink on or off link
 - AdvAutonomous whether this prefix can be used for auto config
 - Enable DHCPv6 lookup
 - AdvManagementFlag use stateful IP assignement
 - AdvOtherConfigFlag get additional config from DHCP server};

```
interface eth0
 AdvSendAdvert on;
 prefix fd45:2222:0:1::/64
 AdvOnLink on;
 AdvAutonomous on:
 };
interface eth0
 AdvSendAdvert on;
 prefix fd45:2222:0:1::/64
 AdvOnLink on;
 AdvAutonomous on:
 AdvManagementFlag on;
 AdvOtherConfigFlag on;
 };
```


IPv6 - DHCPv6 Setup

- Isc-dhcp-server can run both
 IPv4 and IPv6 DHCP services,
- IPv6 DHCP uses different ports to IPv4,
- Most options same as for IPv4 with 6 appended,
 - subnet6, range6
- Use DUID instead of MAC for static address assignment,
- Need to setup keys for dynamic DNS update

- Ubuntu 14.04 has a bug cannot start dhcp server with "-6" option to enable ipv6.
- Usually edit /etc/default/iscdhcp-server and add "-6" to options
- Need to add to rc.local for now
- "sudo dhcpd -6 -cf /etc/dhcp/dhcpd.conf -lf /var/lib/dhcp/dhcpd.leases wlan0"


```
ddns-update-style interim;
ddns-updates on;
update-conflict-detection false;
update-optimization false;
option domain-name "jozilug.co.za";
option dhcp6.name-servers fd5d:12c9:2201:1::2;
default-lease-time 600;
max-lease-time 7200;
include "/etc/dhcp/rndc.key";
zone jozilug.co.za. {
 primary 127.0.0.1;
 key rndc-key;
zone 1.0.0.0.1.0.2.2.c.9.2.1.d.5.d.f {
 primary 127.0.0.1;
 key rndc-key;
subnet6 fd5d:12c9:2201:1::/64 {
 range6 fd5d:12c9:2201:1::100 fd5d:12c9:2201:1::200;
};
```


IPv6 - Bind Set up

- Bind works as for IPv4,
- Bind hosts IPv4 and IPv6 addresses in same zone file,
- Bind will answer queries with the available address.
 I.e IPv4 host can query for an IPv6 address
- On Ubuntu place zone files in /var/lib/bind otherwise apparmor will prevent updating of zone files

IPv6 - Bind9 Zone File

```
$ORIGIN.
$TTL 604800 : 1 week
 IN SOA jozilug.co.za. admin.jozilug.co.za. (
jozilug.co.za
 150
 : serial
 604800 ; refresh (1 week)
 86400 ; retry (1 day)
 2419200 ; expire (4 weeks)
 ; minimum (1 week)
 604800
 NS
 ns.jozilug.co.za.
 127.0.0.1
 AAAA ::1
$ORIGIN jozilug.co.za.
gateway AAAA fd5d:12c9:2201:1::2
 AAAA fd5d:12c9:2201:1::2
ns
$TTL 300
 ; 5 minutes
trinity
 10.0.10.3
$TTL 187
 ; 3 minutes 7 seconds
 "025c83d7b0b5ca62d26381f057fbeed483"
 TXT
```


IPv6 – Bind Reverse Zone File

```
BIND reverse data file for broadcast zone
 604800
 ns.jozilug.co.za. admin.jozilug.co.za (
(a)
 IN
 ; Serial
 604800
 ; Refresh
 86400
 ; Retry
 2419200 ; Expire
 ; Negative Cache TTL
 604800)
(a)
 IN
 NS
 ns.jozilug.co.za.
```

2.0.0.0.0.0.0.0.0.0.0.1.0.0.1.0.2.2.9.c.2.1.d.5.d.f.ip6.arpa. IN PTR ns.jozilug.co.za

Pv6 – How to Connect Externally

- There are many "transition mechanisms". In South Africa Global IPv6 addresses not readily available:
- Scenario 1 Your ISP gives you an IPv4 address,
 - Option 1:
 - Use only IPv6 internally and use NAT64(tagya),
 - Configure bind9 to return all IPv4 addresses as "fake" ipv6 addresses,

Bind9 Additions to options

```
dns64 fd5d:12c9:2201:1:1:1::/96 {
 clients {
 any;
 };
 exclude {
 any;
 };
};
```


Pv6 – How to Connect Externally

Scenario 1:

- Option 1:
- Pros can use Iptables v4 to managed internet connection on Nat64 IPV4 pool,
- Use only IPv6 internally,
- Easy to setup
- Cons No access to global IPv6 network. IPv6 only hosts will remain dark

Scenario 1:

- Option 2:
 - Create a dual stack solution
 - Set up DHCPv4 along with DHCPv6,
 - Create IPV6 SIT tunnel (6in4) to router IPv6 traffic
 - Use a tunnel broker like Hurricane Electric or SixXs

Pv6 – How to Connect Externally

Scenario 1:

- Option2:
 - Pros Can access IPv6 and IPv4 network,
 - Can host own IPv6 services,
 - No more dynamic Ips I.e the tunnel broker provides a global IPV6 address you can access from any IPv6 network
 - **Cons** Tunnel is slow, need to route traffic overseas,
 - Need a static IPv4 address on the local tunnel side or have to update tunnel information at broker.

Scenario 1:

- Option 3: use dual stack with torendo tunnelling. Requires a global IPv6 address,
- Scenario 2: Your ISP gives you an IPv6 address and no IPv4 address
 - **Option 1:** Use 6to4 relay at ISP?,
 - Note: Most services should start to be available from IPv6 addresses as adoption grows
 - IPv4 only hosts will be dark.

Get IPv6 Training at Jumping Bean

