IPv6 Address Representation and Types

IPv6 Address Representation

- IPv6 address is 128 bits
- Number of IPv6 addresses : $2^{128} \sim 3.4 \times 10^{38}$
- IPv6 address is represented in hexadecimal
 - 4-bits (nibble) represent a hexadecimal digit
 - 4 nibbles (16-bits) make a hextet
 - represented as eight hextets (4 nibbles or 16 bits), each separated by a colon (:)

```
2001:ABCD:1234::DC0:A910

1010 1001 0001 0000

Hextet
```

IPv6 Address Representation (2)

2001:0DB8:0000:0000:0000:036E:1250:2B00

Abbreviated form

```
2001:0DB8:0000:0000:0000:036E:1250:2B00 Leading 0s
```

- Leading zeroes (0) in any hextet can be omitted 2001:DB8:0:0:36E:1250:2B00

```
Sequence of 0s
```

 A double colon (::) can replace contiguous hextet segments of zeroes

```
2001:DB8::36E:1250:2B00
```

Double colons

– (::) can only be used once!

IPv6 Address Representation (3)

- Double colons (::) representation
 - RFC5952 recommends that the largest set of :0: be replaced with :: for consistency

```
2001:0:0:0:2F:0:0:5
2001::2F:0:0:5 instead of 2001:0:0:0:2F::5
```

– Where there is same number of :0:, the first set be replaced with ::

```
2001:DB8:0:0:2F:0:0:5
2001:DB8::2F:0:0:5 instead of 2001:DB8:0:0:2F::5
```

- Prefix Representation
 - Representation of prefix is similar to IPv4 CIDR
 - → prefix/prefix-length
 2001:DB8::/40

Quiz

Please write the compressed format of these addresses:

- 1. 2001:0db8:0000:0000:0000:0000:0000
- 2. 2001:0db8:0000:0000:d170:0000:0100:0ba8
- 3. 2001:0db8:0000:0000:00a0:0000:0000:10bc
- 4. 2001:0db8:0fc5:007b:ab70:0210:0000:00bb

IPv6 Addressing Model

- Unicast Address
 - Assigned to a single interface
 - Packet sent only to the interface with that address

Anycast Address

- Same address assigned to more than one interface (on different nodes)
- Packet for an anycast address routed to the nearest interface (routing distance)

Multicast Address

- group of interfaces (on different nodes) join a multicast group
- A multicast address identifies the interface group
- Packet sent to the multicast address is replicated to all interfaces in the group

Overview of IPv6 Address Types

Figure 1: IPv6 Address Types

Figure 1: Adapted from Graziani, R. (2013). *IPv6 Fundamentals: A Straightforward Approach to Understanding IPv6.* USA: Cisco Press, Figure 4-1. IPv6 Address Types.

Special Unicast Addresses

Unspecified Address (absence of a address)

::/128

Loopback (test OSI/TCP-IP stack implementation)

::1/128

Global Unicast Addresses

- Globally unique and routable IPv6 address
- The Internet Assigned Numbers Authority
 (IANA) currently assigns IPv6 addresses only out
 of the binary range starting with 001, that means
 2000::/3.
- IANA has allocated Global Unicast Addresses to RIRs (Regional Internet Registry). There are five RIRs. For example, APNIC has been allocated 2400::/12.

More details of allocation is on this link:

https://www.iana.org/assignments/ipv6-unicast-address-assignments/ipv6-unicast-address-assignments.xhtml

Global Unicast Addresses

RIRs assign /32 to ISPs

IPv6 Addressing Structure

- Customer (Site) Prefix: assigned to a customer site
 - Group of subnets
 - ISPs/RIRs 'would' assign /48 (/56 to customers)
- Subnet ID: identifies the subnets (links) within a site
- Interface ID: host portion of the IPv6 address
 - how many hosts within a subnet

IPv6 Addressing Structure

Link-local Unicast Addresses

- Auto configured address (similar to APIPA)
 - Every IPv6 enabled device must have a link-local address
 - To communicate with other IPv6 devices on the same link
 - FE80::/10
- The link-local address is used by routers as the next-hop address when forwarding IPv6 packets
- All IPv6 hosts on a subnet/link, uses the router's link-local as the default gateway
 - Routers use the link-local as the source in ND-RA messages

Zone IDs for Link-locals

```
Example 1 - fe80::4e0:37e4:c5d1:c845%en0
Example 2 - fe80::aede:48ff:fe00:12%15
```

 Zone IDs help uniquely distinguish which link/subnet an interface is connected to

To ping a remote IPv6 node, use your interface zone
 ID (so that the response packet has a path)

Quiz - Zone ID

- Please write down the commands:
 - PC-A ping PC-B
 - PC-A telnet PC-C

Unique Local Unicast Addresses

- Similar to RFC1918 addresses (but within a "site")
 - Unique within a site
 - Routable within site(s)
 - Not 'expected' to be routed on the internet


```
FC00::/7
```

```
L: 1 for local significance
Global ID: 40-bit pseudo-random
```


Modified EUI-64 format

- Allows IPv6 device to compute a unique 64 bit Interface ID using the interface MAC address (48 bit)
 - MAC address is split into two 24 bit halves
 - OUI and NIC
 - Then OxFFFE is inserted between the two halves
 - 0xFFFE is reserved value, not assigned to any OEM
 - Invert 7th bit (U/L) of the OUI to get the EUI-64 address
 - addresses assigned to OEMs have this bit set to 0 to indicate global uniqueness
 - Set to 1 (invert 0) to indicate IEEE identifier (MAC(is used, or 0 if otherwise (serials/tunnels).

IPv6 Addressing EUI-64

IPv6 Interface ID – Privacy

- Overcome the ability to track (interface ID based on MAC address):
 - Temporary address (changes): outgoing connections
 - Secured address: incoming connection

```
Temp > 2001:db8:a000:4:84a3:49b6:1919:26fb
Secured> 2001:db8:a000:4:aede:48ff:fe08:112
Temp > 2001:db8:a000:4:14e6:d4a3:815d:91dd
```

- Ease network management yet improve privacy:
 - Stable interface identifiers for each subnet

```
Temp > 2001:db8:a000:4:84a3:49b6:1919:26fb
Secured> 2001:db8:a000:4:cbb:347c:6215:1083
```


Well-known Multicast Addresses

Multicast addresses can only be destinations and never a source

```
FF00::/8
```

- Pre-defined multicast addresses:
 - FF02::1 All nodes multicast
 - All IPv6 enabled devices join this multicast group
 - Packets sent to this address is received by all nodes
 - FF02::2 All routers multicast
 - The moment IPv6 is enabled on a router (#ipv6 unicast-routing), the router becomes a member of this group
 - **FF02::1:FF**XX:XXXX/104 **Solicited Node multicast**
 - NS messages (~ARP request) are sent to this address
 - Uses the least significant 24-bits of its unicast/anycast address
 - Must compute and join for every unicast (link-local & global) on a interface

Well-known Multicast Addresses

- Pre-defined multicast addresses:
 - FF02::1:2 All DHCP Servers/Relay Agents
 - Clients use this multicast address to discover any DHCPv6 servers/relays on the local link (link-scoped)
 - FF05::1:3 All DHCP servers
 - Generally used by Relays to talk to servers
 - Site-scoped

ICMPv6 Neighbor Discovery

- Router Solicitation (RS):
 - sent by IPv6 host to "all routers" multicast to request RA

- Router Advertisement (RA):
 - sent by a IPv6 router to the "all nodes" multicast (200 secs)
 - IPv6 prefix/prefix length, and default gateway
- Neighbor Solicitation (NS):
 - sent by IPv6 host to the "solicited node" multicast to find the MAC address of a given IPv6 address (~ARP request).
- Neighbor Advertisement (NA):
 - sent in response to a NS and informs of its MAC address.
- ICMPv6 Redirect:
 - informs the source of a better next-hop

IPv6 Neighbor Discovery (ND)

- Host A would like to communicate with Host B
 - Global address 2406:6400::10
 - Link-local fe80::226:bbff:fe06:ff81
 - MAC address 00:26:bb:06:ff:81
- Host **B** IPv6 global address 2406:6400::20
 - Link-local UNKNOWN (if GW outside the link)
 - MAC address UNKNOWN
- How will Host A create L2 frame and send to Host B?

IPv6 Neighbor Discovery (ND)

Host A IPV6 global address: 2406:6400::0010 IPv6 Link local: fe80::0226:bbff:fe06:ff81 MAC address: 00:26:bb:06:ff:81 Listen to other then above: FF02::1 [All node multicast] FF02:0:0:0:0:1:ff00:0010 [Solicited node m.cast unicast] FF02:0:0:0:0:1:ff06:ff81 [Solicited node m.cast link local] Packet S: 2406:6400::0010 D:2406:6400::0020 S: fe80::0226:bbff:fe06:ff81 ICMP6 NS Type 135 D:FF02:0:0:0:0:1:ff00:0020 Multicast enable switch: Unicast by IGMP snooping S: 00:26:bb:06:ff:81 D 33:33:ff:00:00:20 Non multicast enable switch: broadcast, PC LAN card filter or discard Frame Ethernet reserved IPv6 m.cast: 33:33:xx:xx:xx:xx Host B IPV6 global address: 2406:6400::0020 IPv6 Link local: fe80::0226:bbff:fe06:ff82 [Unknown to A] MAC address: 00:26:bb:06:ff:82 [Unknown to A] Listen to other then above: FF02::1 [All node multicast] Packet S: 2406:6400::0020 D:2406:6400::0010 FF02:0:0:0:0:1:ff00:0020 [Solicited node m.cast unicast] FF02:0:0:0:1:ff06:ff82 [Solicited node m.cast link local] S: fe80::0226:bbff:fe06:ff82 ICMP6 NA Type 136 D:fe80::0226:bbff:fe06:ff81 Frame S: 00:26:bb:06:ff:82 D 00:26:bb:06:ff:81

IPv6 Address Resolution

IPv6 Address Resolution

Address Resolution Packets

- Click this link to check the address resolution packets
- https://www.cloudshark.org/captures/eb1b377ffcad

IPv6 Address Auto-configuration

- Stateless address auto-configuration (SLAAC)
 - No manual configuration required
 - Gets the IPv6 prefix and prefix length through RA (local router)
 - EUI-64 for interface ID (pseudo random)
- Stateful DHCPv6
 - To track address assignments

Stateless Address Autoconfig (1)

When a host joins a link/subnet:

- It auto-generates a link-local using the FE80::/10 prefix and EUI-64:
 - Ex: FE80::346A:3BFF:FE76:CAF9
- DAD is performed on the link-local:
 - NS message is sent to the "solicitednode" multicast (FF02::1:FF76:CAF9), with ::/128 as the source
 - If no NA message is received back, the generated address is unique and can be used

FE80::346A:3BFF:FE76:CAF9

Stateless Address Autoconfig (2)

Once the node has a link-local address:

- sends a RS message to the "all-routers" multicast (FF02::2)
 - link-local as the source address
- The router responds with a RA message
 - IPv6 prefix and prefix length
 - link-local as the source
 - Auto flag by default (Managed and Other flags are not set!)
- The node generates the IPv6 address
 - uses the received prefix (2001:DB8::/64)
 - Interface ID (EUI-64)
 - 2001:DB8::346A:3BFF:FE76:CAF9
 - DAD not necessary (link-local validated for the same interface!)

DHCPv6 (1)

RFC 8415

DHCPv6 is used:

- If there are no router(s) on the subnet/link, OR
- If the RA message specifies to get addressing information via DHCPv6

If the router's RA message has the:

- O (other) flag set: stateless DHCPv6
 - auto-generate IPv6 address using IPv6 prefix & prefix length in the RA
 - · obtain other information (DNS server, domain) via DHCPv6
- M (managed) flag set:
 - obtain all addressing information via DHCPv6
 - 'O' flag is redundant

Stateful Autoconfig – DHCPv6 (2)

- 1. Client sends Solicit message to FF02::1:2 to find any available DHCPv6 servers
- 2. Server responds with an Advertise message
 - the tentative IPv6 address/prefix
 - Other parameters (DNS, domain, default gateway, lease time)
 - could receive multiple Advertise messages
- 3. Client selects the server, and sends a Request asking to formally request the indicated IPv6 address
- 4. Server responds with a Reply to confirm the assignment
- 5. Performs DAD before using!

