5

Creating an IPv6 Network

5.1 Introduction

5.1.1 About This Lab

Internet Protocol Version 6 (IPv6) is also called IP Next Generation (IPng). Designed by the Internet Engineering Task Force (IETF), IPv6 is an upgraded version of IPv4.

IPv6 have the following advantages over IPv4:

- Infinite address space
- Hierarchical address structure
- Plug-and-play
- Simplified packet header
- Security
- Mobility
- Enhanced QoS features

This chapter describes how to set up an IPv6 network to help you understand the basic principles and address configuration of IPv6.

5.1.2 Objectives

Upon completion of this task, you will be able to:


- Learn how to configure static IPv6 addresses
- Learn how to configure a DHCPv6 server
- Learn how to configure stateless addresses
- Learn how to configure static IPv6 routes
- Learn how to view IPv6 information

5.1.3 Networking Topology

An enterprise needs to deploy IPv6 on its network.

- 1. Configure static IPv6 addresses for the two interfaces of R2.
- 2. Configure stateless address autoconfiguration on GigabitEthernet0/0/3 of R1.
- 3. Configure an IPv6 address for GigabitEthernet0/0/3 of R3 using DHCPv6.

Figure 5-1 Lab topology for creating an IPv6 network


5.2 Lab Configuration

5.2.1 Configuration Roadmap

- 1. Configure static IPv6 addresses.
- 2. Configure DHCPv6.
- 3. Configure IPv6 stateless address allocation.
- 4. Display IPv6 addresses.

5.2.2 Configuration Procedure

Step 1 Complete basic device configuration.

Name the devices.

The details are not provided here.

Step 2 Configure IPv6 functions on the devices and interfaces.

Enable IPv6 globally.

[R1]ipv6

The **ipv6** command enables the device to forward IPv6 unicast packets, including sending and receiving local IPv6 packets.

[R2]ipv6

[R3]ipv6

Enable IPv6 on the interface.

[R1]interface GigabitEthernet 0/0/3

The ipv6 enable command enables the IPv6 function on an interface.

 $[R1\hbox{-}GigabitEthernet 0/0/3] ipv6\ enable$

[R1-GigabitEthernet0/0/3]quit

[R2]interface GigabitEthernet 0/0/3 [R2-GigabitEthernet0/0/3]ipv6 enable [R2-GigabitEthernet0/0/3]quit [R2]interface GigabitEthernet 0/0/4 [R2-GigabitEthernet0/0/4]ipv6 enable [R2-GigabitEthernet0/0/4]quit

[R3]interface GigabitEthernet 0/0/3 [R3-GigabitEthernet0/0/3]ipv6 enable [R3-GigabitEthernet0/0/3]quit

Step 3 Configure a link-local address for the interface and test the configuration.

Configure an interface to automatically generate a link-local address.

[R1]interface GigabitEthernet 0/0/3

The **ipv6 address auto link-local** command enables the generation of a link-local address for an interface.

Only one link-local address can be configured for each interface. To prevent link-local address conflict, automatically generated link-local addresses are recommended. After an IPv6 global unicast address is configured for an interface, a link-local address will be automatically generated.

 $[R1\mbox{-}Gigabit\mbox{Ethernet0/0/3}]ipv6 \ address \ auto \ link\mbox{-}local \\ [R1\mbox{-}Gigabit\mbox{Ethernet0/0/3}]quit$

[R2]interface GigabitEthernet 0/0/3 [R2-GigabitEthernet0/0/3]ipv6 address auto link-local [R2-GigabitEthernet0/0/3]quit

[R2]interface GigabitEthernet 0/0/4

[R2-GigabitEthernet0/0/4]ipv6 address auto link-local

[R2-GigabitEthernet0/0/4]quit

[R3]interface GigabitEthernet 0/0/3 [R3-GigabitEthernet0/0/3]ipv6 address auto link-local

[R3-GigabitEthernet0/0/3]quit

Display the IPv6 status of the interface and test the connectivity.

<R1>display ipv6 interface GigabitEthernet 0/0/3 GigabitEthernet0/0/3 current state : **UP**

 $IPv6 \ protocol \ current \ state: \ UP \\ \hspace*{1.5cm} /\!The \ physical \ and \ protocol \ status \ is \ Up.$

IPv6 is enabled, link-local address is **FE80::2E0:FCFF:FE4D:355** //The link-local address for the interface has been generated.

No global unicast address configured

Joined group address(es):

FF02::1:FF4D:355 FF02::2

FF02::1

MTU is 1500 bytes

ND DAD is enabled, number of DAD attempts: 1

ND reachable time is 30000 milliseconds

ND retransmit interval is 1000 milliseconds

Hosts use stateless autoconfig for addresses

<R2>display ipv6 interface GigabitEthernet 0/0/3

GigabitEthernet0/0/3 current state : UP

IPv6 protocol current state: UP

IPv6 is enabled, link-local address is FE80::2E0:FCFF:FE12:6486

No global unicast address configured

Joined group address(es): FF02::1:FF12:6486 FF02..2 FF02::1 MTU is 1500 bytes ND DAD is enabled, number of DAD attempts: 1 ND reachable time is 30000 milliseconds ND retransmit interval is 1000 milliseconds Hosts use stateless autoconfig for addresses <R2>display ipv6 interface GigabitEthernet 0/0/4 GigabitEthernet0/0/4 current state: UP IPv6 protocol current state: UP IPv6 is enabled, link-local address is FE80::2E0:FCFF:FE12:6487 No global unicast address configured Joined group address(es): FF02::1:FF12:6487 FF02::2 FF02::1 MTU is 1500 bytes ND DAD is enabled, number of DAD attempts: 1 ND reachable time is 30000 milliseconds ND retransmit interval is 1000 milliseconds

<R3>display ipv6 interface GigabitEthernet 0/0/3
GigabitEthernet0/0/4 current state: UP
IPv6 protocol current state: UP
IPv6 is enabled, link-local address is FE80::2E0:FCFF:FE3C:5133
No global unicast address configured
Joined group address(es):
FF02::1:FF3C:5133
FF02::2
FF02::1
MTU is 1500 bytes
ND DAD is enabled, number of DAD attempts: 1
ND reachable time is 30000 milliseconds
ND retransmit interval is 1000 milliseconds
Hosts use stateless autoconfig for addresses

Test network connectivity between R1 and R2.

Hosts use stateless autoconfig for addresses

```
<R1>ping ipv6 FE80::2E0:FCFF:FE12:6486 -i GigabitEthernet 0/0/3
 PING FE80::2E0:FCFF:FE12:6486: 56 data bytes, press CTRL_C to break
  Reply from FE80::2E0:FCFF:FE12:6486
  bytes=56 Sequence=1 hop limit=64 time = 90 ms
  Reply from FE80::2E0:FCFF:FE12:6486
  bytes=56 Sequence=2 hop limit=64 time = 10 ms
  Reply from FE80::2E0:FCFF:FE12:6486
  bytes=56 Sequence=3 hop limit=64 time = 20 ms
  Reply from FE80::2E0:FCFF:FE12:6486
  bytes=56 Sequence=4 hop limit=64 time = 10 ms
  Reply from FE80::2E0:FCFF:FE12:6486
  bytes=56 Sequence=5 hop limit=64 time = 30 ms
 --- FE80::2E0:FCFF:FE12:6486 ping statistics ---
  5 packet(s) transmitted
  5 packet(s) received
  0.00% packet loss
round-trip min/avg/max = 10/32/90 ms
```

When you ping a link-local address, you must specify the source interface or source IPv6 address.

Step 4 Configure static IPv6 addresses on R2.

```
[R2]interface GigabitEthernet 0/0/3
[R2-GigabitEthernet0/0/3]ipv6 address 2000:0012::2 64
[R2-GigabitEthernet0/0/3]quit
[R2]interface GigabitEthernet 0/0/4
```

[R2-GigabitEthernet0/0/4]ipv6 address 2000:0023::2 64 [R2-GigabitEthernet0/0/4]quit

Step 5 Configure the DHCPv6 server function on R2 and configure R3 to obtain IPv6 addresses through DHCPv6.

Configure the DHCPv6 server function.

[R2]dhcp enable

[R2]dhcpv6 pool pool1

An IPv6 address pool named pool1 is created.

[R2-dhcpv6-pool-pool1]address prefix 2000:0023::/64

The IPv6 address prefix is configured.

[R2-dhcpv6-pool-pool1]dns-server 2000:0023::2

The IP address of the DNS server is specified.

[R2-dhcpv6-pool-pool1]quit

[R2]interface GigabitEthernet 0/0/4

[R2-GigabitEthernet0/0/4]dhcpv6 server pool1

[R2-GigabitEthernet0/0/4]quit

Configure the DHCPv6 client function.

[R3]dhcp enable

Info: The operation may take a few seconds. Please wait for a moment.done.

[R3]interface GigabitEthernet 0/0/3

[R3-GigabitEthernet0/0/3]ipv6 address auto dhcp

[R3-GigabitEthernet0/0/3]quit

Display the client address and DNS server information.

[R3]display ipv6 interface brief

*down: administratively down

(l): loopback

(s): spoofing

Interface Physical GigabitEthernet0/0/3 up

Protocol up

up

[IPv6 Address] 2000:23::1

[R3]display dns server

Type:

D:Dynamic S:Static

No configured ip dns servers.

No. Type IPv6 Address Interface Name

1 D 2000:23::2

GigabitEthernet0/0/3 on R3 has obtained an IPv6 global unicast address. How is the DHCPv6 server configured to allocate gateway information to clients?

The DHCPv6 server does not allocate an IPv6 gateway address to a client.

When the DHCPv6 stateful mode is configured, DHCPv6 clients learn the default route of the IPv6 gateway using the **ipv6 address auto global default** command. When the DHCPv6 stateless mode is configured, DHCPv6 clients learn the global unicast IPv6 address and the default route to the IPv6 gateway through this command. Ensure that the interface of the peer device connected to the local device has been enabled to send RA packets using the **undo ipv6 nd ra halt** command.

Configure DHCPv6 server to allocate the gateway address to clients.

[R2]interface GigabitEthernet 0/0/4

[R2-GigabitEthernet0/0/4]undo ipv6 nd ra halt

The **undo ipv6 nd ra halt** command enables a system to send RA packets. By default, router interfaces do not send RA packets.

 $[R2\hbox{-}GigabitEthernet 0/0/4] ipv6\ nd\ autoconfig\ managed-address-flag$

The **ipv6 nd autoconfig managed-address-flag** command sets the "managed address configuration" flag (M flag) in RA messages, indicating whether hosts should use stateful autoconfiguration to obtain addresses. By default, the flag is not set.

- If the M flag is set, a host obtains an IPv6 address through stateful autoconfiguration.
- If the M flag is not set, a host uses stateless autoconfiguration to obtain an IPv6 address, that is, the host generates an IPv6 address based on the prefix information in the RA packet.

[R2-GigabitEthernet0/0/4]ipv6 nd autoconfig other-flag

The **ipv6 nd autoconfig other-flag** command sets the "Other Configuration" flag (O flag) in RA messages. By default, the flag is not set.

- If the O flag is set, a host uses stateful autoconfiguration to obtain other configuration parameters (excluding IPv6 address), including the router lifetime, neighbor reachable time, retransmission interval, and PMTU.
- If this flag is cleared, a host can obtain configurations (excluding IPv6 address), such as the router lifetime, neighbor reachable time, retransmission interval, and PMTU in stateless autoconfiguration. This means that a routing device advertises these configurations using RA messages to the attached hosts.

[R2-GigabitEthernet0/0/4]quit

Configure the client to learn the default route through RA messages.

```
[R3]interface GigabitEthernet 0/0/3
[R3-GigabitEthernet0/0/3] ipv6 address auto global default
```

Display the routes of R3.

```
[R3]display ipv6 routing-table
Routing Table: Public
 Destinations: 4
 Routes: 4
 : 0
Destination
 PrefixLength
 : FE80::A2F4:79FF:FE5A:CDAE
 : 64
NextHop
 Preference
Cost
 : 0
 Protocol
 : Unr
RelayNextHop
 TunnelID
 : 0x0
 : GigabitEthernet0/0/3
Interface
 Flags
 : D
 PrefixLength
Destination
 : 128
 :::1
NextHop
 : ::1
 Preference
 : 0
Cost
 : 0
 Protocol
 : Direct
RelayNextHop
 TunnelID
 : 0x0
Interface
 : InLoopBack0
 Flags
 : D
Destination
 : 2000:23::1
 PrefixLength
 : 128
NextHop
 : ::1
 Preference
 : 0
Cost
 : 0
 : Direct
 Protocol
RelayNextHop
 TunnelID
 : ::
 : 0x0
Interface
 : GigabitEthernet0/0/3
 Flags
 : D
 : FE80::
 PrefixLength
Destination
 : 10
NextHop
 Preference
 : 0
 : 0
Cost
 Protocol
 : Direct
RelayNextHop
 TunnelID
 : 0x0
 : NULL0
Interface
 Flags
```

Step 6 Configure R1 to obtain an IPv6 address in stateless mode.

Enable RA on GigabitEthernet0/0/3 of R2.

```
[R2]interface GigabitEthernet 0/0/3
[R2-GigabitEthernet0/0/3]undo ipv6 nd ra halt
```

Enable stateless address autoconfiguration on GigabitEthernet0/0/3 of R1.

[R1]interface GigabitEthernet 0/0/3

[R1-GigabitEthernet0/0/3] ipv6 address auto global

Display the IP address configuration of R1.

```
[R1]display ipv6 interface brief
*down: administratively down
(l): loopback
```

(s): spoofing

Interface Physical Protocol GigabitEthernet0/0/3 up up [IPv6 Address] 2000:12::2E0:FCFF:FE4D:355

GigabitEthernet0/0/3 of R1 generates an IPv6 global unicast address based on the IPv6 address prefix obtained from the RA message sent by R2 and the locally generated interface ID.

Step 7 Configure an IPv6 static route.

Configure a static route on R1 to enable connectivity between GigabitEthernet0/0/3 on R1 and GigabitEthernet0/0/3 on R3.

```
[R1]ipv6 route-static 2000:23:: 64 2000:12::2 Info: The destination address and mask of the configured static route mismatched, and the static route 2000:23::/64 was generated.
```

Test connectivity.

```
[R1]ping ipv6 2000:23::1
 PING 2000:23::1:56 data bytes, press CTRL_C to break
  Reply from 2000:23::1
  bytes=56 Sequence=1 hop limit=63 time = 20 ms
  Reply from 2000:23::1
  bytes=56 Sequence=2 hop limit=63 time = 20 ms
  Reply from 2000:23::1
  bytes=56 Sequence=3 hop limit=63 time = 30 ms
  Reply from 2000:23::1
  bytes=56 Sequence=4 hop limit=63 time = 20 ms
  Reply from 2000:23::1
  bytes=56 Sequence=5 hop limit=63 time = 30 ms
 --- 2000:23::1 ping statistics ---
  5 packet(s) transmitted
  5 packet(s) received
  0.00% packet loss
round-trip min/avg/max = 20/24/30 ms
```

R1 has a static route to the network 2000:23::/64. R3 obtains the default route through DHCPv6. Therefore, GigabitEthernet0/0/3 on R1 and GigabitEthernet0/0/3 on R3 can communicate with each other.

Display the IPv6 neighbor information.

```
[R1]display ipv6 neighbors
IPv6 Address
 : 2000:12::2
Link-layer
 : 00e0-fc12-6486
 : STALE
 State
Interface
 : GE0/0/3
 Age
 CEVLAN
VLAN
VPN name
 Is Router : TRUE
Secure FLAG
 : UN-SECURE
IPv6 Address
 : FE80::2E0:FCFF:FE12:6486
Link-layer
 : 00e0-fc12-6486
 : STALE
 State
Interface
 : GE0/0/3
 Age
VLAN
 CEVLAN
VPN name
 Is Router : TRUE
Secure FLAG
 : UN-SECURE
Total: 2 Dynamic: 2 Static: 0
```

----End

5.3 Verification

The details are not provided here.

5.4 Configuration Reference

Configuration on R1

```
# sysname R1
# ipv6
# interface GigabitEthernet0/0/3
ipv6 enable
ipv6 address auto link-local
ipv6 address auto global
# ipv6 route-static 2000:23:: 64 2000:12::2
# return
```

Configuration on R2

```
sysname R2
ipv6
dhcp enable
dhcpv6 pool pool1
address prefix 2000:23::/64
dns-server 2000:23::2
interface GigabitEthernet0/0/3
ipv6 enable
ipv6 address 2000:12::2/64
ipv6 address auto link-local
undo ipv6 nd ra halt
interface GigabitEthernet0/0/4
ipv6 enable
ipv6 address 2000:23::2/64
ipv6 address auto link-local
undo ipv6 nd ra halt
ipv6 nd autoconfig managed-address-flag
dhcpv6 server pool1
return
```

Configuration on R3

```
# sysname R3
# ipv6
# dhcp enable
# interface GigabitEthernet0/0/3
ipv6 enable
ipv6 address auto link-local
```

ipv6 address auto global default ipv6 address auto dhcp #

5.5 Quiz

- 1. Why the source interface must be specified in Step 3 (testing the connectivity between link-local addresses) but not in Step 7 (testing the connectivity between GUA addresses)?
- 2. Describe the difference between stateful address configuration and stateless address configuration and explain why.