

IPv6 Protocols & Standards

ISP/IXP Workshops

© 2010 Cisco Systems, Inc. All rights reserved

So what has really changed?

- Expanded address space
 Address length quadrupled to 16 bytes
- Header Format Simplification
 Fixed length, optional headers are daisy-chained
 IPv6 header is twice as long (40 bytes) as IPv4 header without options (20 bytes)
- No checksum at the IP network layer
- No hop-by-hop segmentation
 Path MTU discovery
- 64 bits aligned
- Authentication and Privacy Capabilities
 IPsec is mandated
- No more broadcast

IPv4 and **IPv6** Header Comparison

IPv4 Header

Type of **IHL Total Length** Version Service Fragment Identification Flags Offset Time to Live Header Checksum Protocol Source Address **Destination Address Options Padding** Field's name kept from IPv4 to IPv6 **Legend** Fields not kept in IPv6 Name and position changed in IPv6 New field in IPv6

IPv6 Header

Larger Address Space

IPv4

32 bits

= 4,294,967,296 possible addressable devices

IPv6

128 bits: 4 times the size in bits

- = 3.4×10^{38} possible addressable devices
- = 340,282,366,920,938,463,463,374,607,431,768,211,456
- $\sim 5 \times 10^{28}$ addresses per person on the planet

How was the IPv6 Address Size Chosen?

- Some wanted fixed-length, 64-bit addresses
 Easily good for 1012 sites, 1015 nodes, at .0001 allocation efficiency (3 orders of magnitude more than IPv6 requirement)
 Minimizes growth of per-packet header overhead
- Some wanted variable-length, up to 160 bits
 Compatible with OSI NSAP addressing plans
 Big enough for auto-configuration using IEEE 802 addresses
 Could start with addresses shorter than 64 bits & grow later
- Settled on fixed-length, 128-bit addresses

Efficient for software processing

IPv6 Address Representation

- 16 bit fields in case insensitive colon hexadecimal representation 2031:0000:130F:0000:0000:09C0:876A:130B
- Leading zeros in a field are optional:

2031:0:130F:0:0:9C0:876A:130B

Successive fields of 0 represented as ::, but only once in an address:

2031:0:130F::9C0:876A:130B is ok

2031::130F::9C0:876A:130B is **NOT** ok

 $0:0:0:0:0:0:1 \rightarrow ::1$ (loopback address)

 $0:0:0:0:0:0:0:0 \rightarrow ::$ (unspecified address)

IPv6 Address Representation

• IPv4-compatible (not used any more)

0:0:0:0:0:0:192.168.30.1

= ::192.168.30.1

= ::C0A8:1E01

In a URL, it is enclosed in brackets (RFC3986)

http://[2001:db8:4f3a::206:ae14]:8080/index.html

Cumbersome for users

Mostly for diagnostic purposes

Use fully qualified domain names (FQDN)

■ ⇒ The DNS has to work!!

IPv6 Address Representation

Prefix Representation

Representation of prefix is just like IPv4 CIDR In this representation you attach the prefix length Like IPv4 address:

198.10.0.0/16

IPv6 address is represented in the same way:

2001:db8:12::/40

IPv6 Addressing

- IPv6 Addressing rules are covered by multiples RFCs
 Architecture defined by RFC 4291
- Address Types are :

Unicast: One to One (Global, Unique Local, Link local)

Anycast: One to Nearest (Allocated from Unicast)

Multicast: One to Many

 A single interface may be assigned multiple IPv6 addresses of any type (unicast, anycast, multicast)

No Broadcast Address → Use Multicast

IPv6 Addressing

Туре	Binary	Hex
Unspecified	0000	::/128
Loopback	0001	::1/128
Global Unicast Address	0010	2000::/3
Link Local Unicast Address	1111 1110 10	FE80::/10
Unique Local Unicast Address	1111 1100 1111 1101	FC00::/7
Multicast Address	1111 1111	FF00::/8

IPv6 Global Unicast Addresses

IPv6 Global Unicast addresses are:

Addresses for generic use of IPv6

Hierarchical structure to simplify aggregation

IPv6 Address Allocation

The allocation process is:

The IANA is allocating out of 2000::/3 for initial IPv6 unicast use Each registry gets a /12 prefix from the IANA Registry allocates a /32 prefix (or larger) to an IPv6 ISP Policy is that an ISP allocates a /48 prefix to each end customer

IPv6 Addressing Scope

64 bits reserved for the interface ID

Possibility of 2⁶⁴ hosts on one network LAN

In theory 18,446,744,073,709,551,616 hosts

Arrangement to accommodate MAC addresses within the IPv6 address

16 bits reserved for the end site

Possibility of 2¹⁶ networks at each end-site

65536 subnets equivalent to a /12 in IPv4 (assuming a /28 or 16 hosts per IPv4 subnet)

IPv6 Addressing Scope

16 bits reserved for each service provider

Possibility of 2¹⁶ end-sites per service provider

65536 possible customers: equivalent to each service provider receiving a /8 in IPv4 (assuming a /24 address block per customer)

29 bits reserved for all service providers

Possibility of 2²⁹ service providers

i.e. 536 870 912 discrete service provider networks

Although some service providers already are justifying more than a /32

How to get an IPv6 Address?

• IPv6 address space is allocated by the 5 RIRs:

AfriNIC, APNIC, ARIN, LACNIC, RIPE NCC

ISPs get address space from the RIRs

Enterprises get their IPv6 address space from their ISP

6to4 tunnels 2002::/16Last resort only

• (6Bone)

Was the IPv6 experimental network since the mid 90s Now retired, end of service was 6th June 2006 (RFC3701)

Aggregation hopes

- Larger address space enables aggregation of prefixes announced in the global routing table
- Idea was to allow efficient and scalable routing
- But current Internet multihoming solution breaks this model

Interface IDs

Lowest order 64-bit field of unicast address may be assigned in several different ways:

Auto-configured from a 64-bit EUI-64, or expanded from a 48-bit MAC address (e.g., Ethernet address)

Auto-generated pseudo-random number (to address privacy concerns)

Assigned via DHCP

Manually configured

EUI-64

 EUI-64 address is formed by inserting FFFE and OR'ing a bit identifying the uniqueness of the MAC address

IPv6 Addressing Examples

IPv6 Address Privacy (RFC 4941)

- Temporary addresses for IPv6 host client application, e.g. Web browser
- Intended to inhibit device/user tracking but is also a potential issue
 More difficult to scan all IP addresses on a subnet
 But port scan is identical when an address is known
- Random 64 bit interface ID, run DAD before using it
- Rate of change based on local policy
- Implemented on Microsoft Windows XP/Vista/7
 Can be activated on FreeBSD/Linux/MacOS with a system call

IPv6 Auto-Configuration

Stateless (RFC4862)

Host autonomously configures its own Link-Local address

Router solicitation are sent by booting nodes to request RAs for configuring the interfaces.

Stateful

DHCPv6 – required by most enterprises

Renumbering

Hosts renumbering is done by modifying the RA to announce the old prefix with a short lifetime and the new prefix

Router renumbering protocol (RFC 2894), to allow domain-interior routers to learn of prefix introduction / withdrawal

At boot time, an IPv6 host build a Link-Local address, then its global IPv6 address(es) from RA

Auto-configuration

- PC sends router solicitation (RS) message
- Router responds with router advertisement (RA)
 This includes prefix and default route
- PC configures its IPv6 address by concatenating prefix received with its EUI-64 address

Renumbering

- Router sends router advertisement (RA)
 This includes the new prefix and default route (and remaining lifetime
- PC configures a new IPv6 address by concatenating prefix received with its EUI-64 address

Attaches lifetime to old address

of the old address)

Unique-Local

- Unique-Local Addresses Used For:
 - Local communications & inter-site VPNs Local devices such as printers, telephones, etc Site Network Management systems connectivity
- Not routable on the Internet
- Reinvention of the deprecated site-local?

Link-Local

- Link-Local Addresses Used For:
 Communication between two IPv6 device (like ARP but at Layer 3)
 Next-Hop calculation in Routing Protocols
- Automatically assigned by Router as soon as IPv6 is enabled Mandatory Address
- Only Link Specific scope
- Remaining 54 bits could be Zero or any manual configured value

Multicast use

Broadcasts in IPv4

Interrupts all devices on the LAN even if the intent of the request was for a subset

Can completely swamp the network ("broadcast storm")

Broadcasts in IPv6

Are not used and replaced by multicast

Multicast

Enables the efficient use of the network

Multicast address range is much larger

IPv6 Multicast Address

- IP multicast address has a prefix FF00::/8
- The second octet defines the lifetime and scope of the multicast address.

8-bit	4-bit	4-bit	112-bit
1111 1111	Lifetime	Scope	Group-ID

Lifetime	
0	If Permanent
1	If Temporary

Scope	
1	Node
2	Link
5	Site
8	Organization
Е	Global

IPv6 Multicast Address Examples

RIPng

The multicast address AllRIPRouters is FF02::9

Note that 02 means that this is a permanent address and has link scope

OSPFv3

The multicast address AllSPFRouters is FF02::5

The multicast address AllDRouters is FF02::6

EIGRP

The multicast address AllEIGRPRouters is FF02::A

Solicited-Node Multicast

 Solicited-Node Multicast is used for Duplicate Address Detection as part of Neighbour Discovery

Replaces ARP

Duplicate IPv6 Addresses are rare, but still have to be tested for

 For each unicast and anycast address configured there is a corresponding solicited-node multicast address

This address is only significant for the local link

Solicited-Node Multicast Address

IPv6 Address

 Solicited-node multicast address consists of FF02:0:0:0:1:FF::/104 prefix joined with the lower 24 bits from the unicast or anycast IPv6 address

Solicited-Node Multicast

```
R1#sh ipv6 int e0
Ethernet0 is up, line protocol is up
  IPv6 is enabled, link-local address is FE80::200:CFF:FE3A:8B18
  No global unicast address is configured
  Joined group address(es):
 FF02::1
 Solicited-Node Multicast Address
 FF02::2
 FF02::1:FF3A:8B18
  MTU is 1500 bytes
  ICMP error messages limited to one every 100 milliseconds
  ICMP redirects are enabled
  ND DAD is enabled, number of DAD attempts: 1
  ND reachable time is 30000 milliseconds
  ND advertised reachable time is 0 milliseconds
  ND advertised retransmit interval is 0 milliseconds
  ND router advertisements are sent every 200 seconds
  ND router advertisements live for 1800 seconds
  Hosts use stateless autoconfig for addresses.
R1#
```

IPv6 Anycast

 An IPv6 anycast address is an identifier for a set of interfaces (typically belonging to different nodes)

A packet sent to an anycast address is delivered to one of the interfaces identified by that address (the "nearest" one, according to the routing protocol's measure of distance).

RFC4291 describes IPv6 Anycast in more detail

In reality there is no known implementation of IPv6
 Anycast as per the RFC

Most operators have chosen to use IPv4 style anycast instead

Anycast on the Internet

 A global unicast address is assigned to all nodes which need to respond to a service being offered

This address is routed as part of its parent address block

 The responding node is the one which is closest to the requesting node according to the routing protocol

Each anycast node looks identical to the other

- Applicable within an ASN, or globally across the Internet
- Typical (IPv4) examples today include:

Root DNS and ccTLD/gTLD nameservers

SMTP relays and DNS resolvers within ISP autonomous systems

MTU Issues

- Minimum link MTU for IPv6 is 1280 octets (versus 68 octets for IPv4)
 - ⇒ on links with MTU < 1280, link-specific fragmentation and reassembly must be used
- Implementations are expected to perform path MTU discovery to send packets bigger than 1280
- Minimal implementation can omit PMTU discovery as long as all packets kept ≤ 1280 octets
- A Hop-by-Hop Option supports transmission of "jumbograms" with up to 2³² octets of payload

Neighbour Discovery (RFCs 2461 & 4311)

- Protocol built on top of ICMPv6 (RFC 4443)
 combination of IPv4 protocols (ARP, ICMP, IGMP,...)
- Fully dynamic, interactive between Hosts & Routers defines 5 ICMPv6 packet types:

Router Solicitation / Router Advertisements
Neighbour Solicitation / Neighbour Advertisements
Redirect

IPv6 and DNS

IPv6 Technology Scope

IP Service	IPv4 Solution	IPv6 Solution
Addressing Range	32-bit, Network Address Translation	128-bit, Multiple Scopes
Autoconfiguration	DHCP	Serverless, Reconfiguration, DHCP
Security	IPSec	IPSec Mandated, works End-to-End
Mobility	Mobile IP	Mobile IP with Direct Routing
Quality-of-Service	Differentiated Service, Integrated Service	Differentiated Service, Integrated Service
IP Multicast	IGMP/PIM/Multicast BGP	MLD/PIM/Multicast BGP, <mark>Scope Identifier</mark>

What does IPv6 do for:

Security

Nothing IPv4 doesn't do – IPSec runs in both But IPv6 mandates IPSec

QoS

Nothing IPv4 doesn't do –

Differentiated and Integrated Services run in both

So far, Flow label has no real use

IPv6 Security

- IPsec standards apply to both IPv4 and IPv6
- All implementations required to support authentication and encryption headers ("IPsec")
- Authentication separate from encryption for use in situations where encryption is prohibited or prohibitively expensive
- Key distribution protocols are not yet defined (independent of IP v4/v6)
- Support for manual key configuration required

IP Quality of Service Reminder

- Two basic approaches developed by IETF:
- "Integrated Service" (int-serv)

Fine-grain (per-flow), quantitative promises (e.g., x bits per second), uses RSVP signaling

"Differentiated Service" (diff-serv)

Coarse-grain (per-class), qualitative promises (e.g., higher priority), no explicit signaling

Signaled diff-serv (RFC 2998)

Uses RSVP for signaling with course-grained qualitative aggregate markings

Allows for policy control without requiring per-router state overhead

IPv6 Support for Int-Serv

 20-bit Flow Label field to identify specific flows needing special QoS

Each source chooses its own Flow Label values; routers use Source Addr + Flow Label to identify distinct flows

Flow Label value of 0 used when no special QoS requested (the common case today)

This part of IPv6 is standardised as RFC 3697

IPv6 Support for Diff-Serv

 8-bit Traffic Class field to identify specific classes of packets needing special QoS

Same as new definition of IPv4 Type-of-Service byte

May be initialized by source or by router enroute; may be rewritten by routers enroute

Traffic Class value of 0 used when no special QoS requested (the common case today)

IPv6 Standards

 Core IPv6 specifications are IETF Draft Standards → well-tested & stable

IPv6 base spec, ICMPv6, Neighbor Discovery, PMTU Discovery,...

 Other important specs are further behind on the standards track, but in good shape

Mobile IPv6, header compression,...

For up-to-date status: www.ipv6tf.org

 3GPP UMTS Rel. 5 cellular wireless standards mandate IPv6; also being considered by 3GPP2

IPv6 Status – Standardisation

Several key components on standards track...

Specification (RFC2460) Neighbour Discovery (RFC4861 & 4311)

OSPF (RFC5340)

ICMPv6 (RFC4443) IPv6 Addresses (RFC4291 & 3587)

RIP (RFC2080) BGP (RFC2545)

Router Alert (RFC2711) Jumbograms (RFC2675)

Touter Alert (11 02711) Julibograms (11 02075)

Autoconfiguration (RFC4862) Radius (RFC3162)

DHCPv6 (RFC3315 & 4361) Flow Label (RFC3697)

IPv6 Mobility (RFC3775) Mobile IPv6 MIB (RFC4295)

GRE Tunnelling (RFC2473) Unique Local IPv6 Addresses (RFC4193)

DAD for IPv6 (RFC4429) Teredo (RFC4380)

ISIS for IPv6 (RFC5308)

IPv6 available over:

IGMPv6 (RFC2710)

PPP (RFC5072) Ethernet (RFC2464)

FDDI (RFC2467) Token Ring (RFC2470)

NBMA (RFC2491) ATM (RFC2492)

Frame Relay (RFC2590) ARCnet (RFC2497)

IEEE1394 (RFC3146) FibreChannel (RFC4338)

Facebook (RFC5514)

Recent IPv6 Hot Topics

 Transistion/co-existence/IPv4 depletion debate IANA IPv4 pool due to run out mid 2011

http://www.potaroo.net/tools/ipv4/

- Mobile IPv6
- Type 0 Routing Headers
- ULA and ULA-Central
- Multihoming SHIM6 "dead", Multihoming in IPv6 same as in IPv4
- IPv6 Security Security industry & experts taking much closer look

Conclusion

- Protocol is "ready to go"
- The core components have already seen several years field experience

IPv6 Protocols & Standards

ISP/IXP Workshops