INTRODUCTION TO IP ADDRESS MANAGEMENT

IEEE Press 445 Hoes Lane Piscataway, NJ 08854

IEEE Press Editorial Board

Lajos Hanzo, Editor in Chief

R. Abari	M. El-Hawary	S. Nahavandi
J. Anderson	B. M. Hammerli	W. Reeve
F. Canavero	M. Lanzerotti	T. Samad
T. G. Croda	O. Malik	G. Zobrist

Kenneth Moore, Director of IEEE Book and Information Services (BIS)

Technical Reviewers

Janet Hurwitz Alex Drescher Brian Hart Michael Dooley

Books in the IEEE Press Series on Network Management

Telecommunications Network Management Into the 21st Century, Co-Editors Thomas Plevyak and Salah Aidarous, 1994

Telecommunications Network Management: Technologies and Implementations, Co-Editors Thomas Plevyak and Salah Aidarous, 1997

> Fundamentals of Telecommunications Network Management, by Lakshmi Raman, 1999

Security for Telecommunications Management Network, by Moshe Rozenblit, 2000

Integrated Telecommunications Management Solutions, by Graham Chen and Quinzheng Kong, 2000

Managing IP Networks: Challenges and Opportunities, Co-Editors Thomas Plevyak and the late Salah Aidarous, 2003

Next Generation Telecommunications Networks, Services, and Management, Co-Editors Thomas Plevyak and Veli Sahin, 2010

Introduction to IP Address Management, by Timothy Rooney, 2010

INTRODUCTION TO IP ADDRESS MANAGEMENT

Timothy Rooney

Thomas Plevyak and Veli Sahin, Series Editors

A JOHN WILEY & SONS, INC., PUBLICATION

Copyright © 2010 by Institute of Electrical and Electronics Engineers. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey. Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Rooney, Timothy.

Introduction to IP address management / Timothy Rooney.

p. cm.

Includes bibliographical references and index.

Summary: "The book begins with a basic overview of IP networking, followed by chapters describing each of the three core IPAM technologies: IPv4 and IPv6 addressing, DHCP, and DNS. The next three chapters describe IPAM management techniques and practice, followed by chapters on IPv4-IPv6 co-existence, security and the IPAM business case"—Provided by publisher.

ISBN 978-0-470-58588-7 (pbk.)

1. Internet domain names. 2. Internet addresses. 3. TCP/IP (Computer network protocol) I. Title.

TK5105.8835.R659 2010 004.67'8-dc22

2010016634

Printed in Singapore.

CONTENTS

Preface		ix	
Ack	cknowledgments		
1	IP NETWORKING OVERVIEW	1	
	IP Networking 101	1	
	IP Networking 102	9	
	Highlights of Internet Protocol History	21	
2	INTERNET PROTOCOL ADDRESSING	25	
	The IP Header	25	
	Binary Review	25	
	IP Addressing	26	
	Classless Addressing	33	
	Special Use IPv4 Addresses	34	
	IP Version 6 (IPv6)	35	
	IPv6 Address Allocations	39	
	IPv6 Address Autoconfiguration	41	
	Required Host IPv6 Addresses	45	
	Regional Internet Registries	46	
	Key IP Addressing Management Challenges	49	
3	DYNAMIC HOST CONFIGURATION PROTOCOL (DHCP)	53	
	Introduction	53	
	DHCP Overview	54	
	DHCP for IPv6 (DHCPv6)	59	
	DHCP Server Deployment Considerations	64	
	Other Means of Dynamic Address Assignment	67	
	Key DHCP Management Challenges	67	

vi CONTENTS

4	THE DOMAIN NAME SYSTEM (DNS)	69
	DNS Overview—Domains and Resolution	69
	Name Resolution	71
	Zones and Domains	74
	Resolver Configuration	79
	DNS Update	80
	Resource Records	80
	DNS Server Deployment Considerations	82
	Key DNS Management Challenges	84
5	IP ADDRESS MANAGEMENT OVERVIEW	85
	Key Elements of IP Address Management	85
	Applications of Address Management Technologies	87
	Potential Impacts of Inadequate IP Address Management	95
	IP Address Management as Network Management	95
	IP Address Management Business Benefits	96
	Common Approaches and IPAM Evolution	99
6	IP ADDRESS MANAGEMENT PRACTICES	101
	FCAPS Summary	101
	Common IP Management Tasks	102
	Configuration Management	102
	Fault Management	122
	Accounting Management	126
	Performance Management	130
	Security Management	132
	Disaster Recovery/Business Continuity	133
	ITIL® Process Mappings	134
7	IP ADDRESS MANAGEMENT WORKFLOW	139
	What Is Workflow?	140
	Workflow Realization	144
	Workflow Benefits	145
	Workflow Scenarios	147
	Summary	153
8	IPv6 DEPLOYMENT AND IPv4 CO-EXISTENCE	155
	Why Implement IPv6?	156
	Dual Stack Approach	157

CONTENTS	vii

	Tunneling Approaches	160
	Translation Approaches	164
9	SECURITY CONSIDERATIONS	169
	DHCP and Network Access Security	169
	Network Access Control (NAC)	170
	Alternative Access Control Approaches	175
	Securing DHCP Servers	179
	DNS Vulnerabilities	182
	Mitigation Approaches	186
	DNS Security Extensions (DNSSEC)	187
10	IP ADDRESS MANAGEMENT BUSINESS CASE	197
	Business Case Overview	198
	Business Case Cost Basis	198
	Savings with IPAM Deployment	221
	Business Case Expenses	222
	Netting It Out: Business Case Results	224
	Conclusion	225
Арр	endix A IPv4 DHCP Options	227
Арр	endix B DHCPv6 Options	241
Appendix C DNS Resource Record Summary		249
Glos	ssary	253
Bibliography		255
Inde	ex	261

PREFACE

Today's IP networks are growing increasingly complex, as new IP services and technologies are deployed. The increasing proliferation of IP-based devices and applications serves only to accentuate the importance of the performance of the IP network supporting these business-critical applications. If end-user devices such as laptops or VoIP phones cannot obtain an IP address via DHCP (Dynamic Host Configuration Protocol), they will be rendered unproductive and users will call the help desk. Likewise, if DNS (Domain Name System) is down, application navigation by name, phone number, or web address will likewise impair productivity and induce help desk calls. Hence, effective IP Address Management (IPAM) has become critical to maintaining high-performing IP services such as data, video, and Voice over IP (VoIP).

The practice of IPAM entails the application of network management disciplines to IP address space and associated network services, namely DHCP and DNS. The consequence of inaccurately configuring DHCP is that end users may not be able to obtain IP addresses to access the network. Without proper DNS configuration, usability of the network will greatly suffer because the name-to-address lookup process may fail. Imagine having to navigate to a website or send an email or an instant message by IP address instead of by name! It's equally important that these DHCP and DNS configurations be based on a common IP address plan, which maps out the IP address hierarchy, subnets, address pools, and domains.

The linkages among the IP address plan, DHCP server configuration, and DNS server configuration are inseparable; a change of an IP address will affect DNS information and perhaps DHCP as well. These critical network functions provide the foundation for today's converged services IP networks, which comprise most enterprise and service provider networks, so they must be managed using a rigorous approach.

This book provides a concise introduction to the technologies of IP addressing, DHCP, and DNS, as well as IPAM practice and techniques needed to manage them cohesively. A companion book, *IP Address Management Principles and Practice*, provides a deeper dive into IPAM technologies and techniques.

The objectives of this book are to help you:

• Learn the basics of IPv4 and IPv6 addressing and subnetting, DHCP, and DNS networking technologies

X PREFACE

 Understand IPAM practices, including managing your IP address inventory and tracking of address transactions, such as allocating and splitting address space, discovering network occupancy, and managing faults and performance

- Understand the costs and justifications for properly implementing an IPAM strategy
- Learn about IPv4-IPv6 co-existence technologies and approaches

CONVENTIONS

This book is typeset in Times Roman font. *Times Roman italic* font is used for terms introduced for the first time or to provide emphasis.

To differentiate prose from example configuration information within a DHCP or DNS server for example, Courier font is used in the following manner:

Courier plain font — denotes keywords or literal text within a configuration file or screen.

Courieritalic font — denotes a parameter name that in practice is substituted for a value reflecting the denoted data element or type.

ORGANIZATION

The book begins with a basic overview of IP networking, followed by chapters describing each of the three core IPAM technologies: IPv4 and IPv6 addressing, DHCP, and DNS. The next three chapters describe IPAM management techniques and practice, followed by chapters on IPv4-IPv6 co-existence, security, and the IPAM business case.

- **Chapter 1 IP Networking Overview.** The opening chapter provides a very basic overview of IP networking, including a discussion of protocol layering, addressing, and routing.
- **Chapter 2 Internet Protocol Addressing.** Chapter 2 describes the Internet Protocol (IPv4 and IPv6) primarily from an IP addressing perspective.
- **Chapter 3 Dynamic Host Configuration Protocol (DHCP).** Chapter 3 provides an overview of the DHCP protocol for IPv4 and IPv6 address assignment, including a discussion of basic operation and additional parameter assignment functions core to many advanced IP services such as broadband service or voice over IP.
- **Chapter 4 The Domain Name System (DNS).** Chapter 4 provides a basic DNS overview, including a discussion of DNS concepts, the basic resolution process, the domain tree for forward and reverse domains, and resource records.

PREFACE xi

Chapter 5 — IP Address Management Overview. This chapter introduces the concepts of IP address management (IPAM), including its major components, motivation, benefits, and basic approaches.

- Chapter 6 IP Address Management Practices. Everyday IP address management functions are described in Chapter 6, including IP address allocation and assignment, renumbering, moves, splits, joins, DHCP and DNS server configuration, inventory assurance, fault management, performance monitoring, and disaster recovery. This chapter is framed around the FCAPS network management model, emphasizing the necessity of a disciplined "network management" approach to IPAM.
- Chapter 7 IP Address Management Workflow. This chapter describes various approaches to automating IPAM functions through workflow. An introduction to workflow begins the chapter, followed by intra- and extra-IPAM automation examples, benefits, and scenarios. Examples such as IP address requests, Internet Registry reporting, and asset tracking are described.
- **Chapter 8 IPv6 Deployment and IPv4 Co-Existence.** Chapter 8 describes various technologies and strategies for deploying IPv6 over an existing IPv4 network.
- **Chapter 9 Security Considerations.** This chapter describes security related topics with respect to DHCP network access control approaches, DNS vulnerabilities and mitigation, and DNSSEC.
- Chapter 10 IP Address Management Business Case. Chapter 10 provides a business-oriented conclusion to the book, describing the business case for IPAM. This includes derivation of the business case cost basis, identification of savings when using an IP address management system, associated costs, and finally net results. An example business case is also provided.

ACKNOWLEDGMENTS

First, and foremost, I'd like to thank the following reviewers who provided extremely useful feedback, suggestions and encouragement in the process: Janet Hurwitz (developer and work/life balancer extraordinaire), Alex Drescher (truly one of the top DNS experts in the world), Brian Hart (tireless IP networking genius), and Michael Dooley (overall great guy with a unique blend of excellent technical, managerial, and inter-personal skills—thanks for the idea for this book!).

I'd also like to thank the following individuals with whom I've had the pleasure to work and from whom I've learned tremendously about communications technologies and IPAM in particular: John Ramkawsky, Greg Rabil, Steve Thompson, Andy D'Ambrosio, Sean Fisher, Chris Scamuffa, David Cross, Scott Medrano, Marco Mecarelli, Frank Jennings, Jim Offut, Rob Woodruff, Ralph Senseny, and those I've worked with at BT Diamond IP, INS and Alcatel-Lucent. From my past life at Bell Laboratories, I thank John Marciszewski, Anthony Longhitano, Sampath Ramaswami, Maryclaire Brescia, Krishna Murti, Gaston Arredondo, Robert Schoenweisner, Tom Walker, Ray Pennotti, and especially my mentor, Thomas Chu.

I'd also like to thank my family, my wife, LeeAnn, and my daughters, Maeve and Tess, for putting up with my endless hours in writer's isolation and for supporting me throughout this experience!