Getting started with IPv6 on Linux

Jake Edge
LWN.net
jake@lwn.net

LinuxCon North America
19 August 2011
History and Motivation

- IPng project – July 1994
- IPv6 - RFC 2460 – December 1998
- “IPv5” - Internet Stream Protocol used version 5 in packet header – v4 uses 4, v6 uses 6
- Recognized IPv4 address exhaustion, but also wanted to solve other network issues
Advantages of IPv6

- $2^{128}$ addresses (plenty)
- Easier routing
- QoS support using Flow Label
- IPsec required
- Mobility support
- Minimum MTU increase (1280 vs. 576)
Addresses

- 128 bits (4x IPv4 32 bit addresses)
- Represented as 8 groups of 4 hex digits:
  
  2001:0DB8:AC10:FE01:0000:0000:0000:0001

  Normally written: 2001:DB8:AC10:FE01::1

  (leading zeros, consecutive zeros eliminated)
- 64-bit network prefix, 64-bit host address
- Usually 48-bit routing prefix, 16-bit subnet
- 2001:470:bac3::/48 represents a routed network
Special Addresses

- Loopback ::1 (127.0.0.1 for IPv4)
- Unspecified :: (0.0.0.0 for IPv4 INADDR_ANY)
- Link local FE80:: - host address based on MAC
  MAC: 00:1D:BA:06:37:64 becomes
  FE80::021D:BAFF:FE06:3764
  (FFFE inserted in middle and bit 1 in first byte turned on – Modified EUI-64)
- Privacy concerns
Ipv6 Packet Format

- Much simpler than Ipv4
- Fixed 40-byte length (IPv4 20-60 bytes)
- Moved options into additional headers

Ipv6 Headers

- Next Header is type of any following header
  - 6 for TCP, 17 for UDP, 59 for no next header
  - Other options (fragmentation, routing, ...)
- No header checksum (eliminates recalculation), uses lower (CRC on ethernet) and higher (checksum for UDP and TCP headers) layers
- Flags (SYN, ACK, etc. in TCP header)
- Network layer devices only need to see the mandatory header information
Stateless Autoconfiguration (SAC)

- One way to get an initial address
- Host sends router solicitation using link local address (FE80::modified-EUI) to FF02::2
- Routers reply with router advertisement to FF02::1
- Advertisements contain network prefix information and router lifetime
- Multiple routers may reply with different subnets
- Duplicate address detection is used
DHCPv6

- SAC doesn't provide DNS hostnames
- Either have to run IPv4 DNS, statically define, or use DHCPv6
- DHCPv6 can also assign addresses (or those can also be statically configured)
- “Managed” flag in router advertisement notes the presence of DHCPv6 server in subnet
- “Stateless” does DNS, while “stateful” does address assignment
Routing

• Many IPv6 hosts will have multiple addresses one for each router they can talk to (at least)

• IPv6 is supposed to easily enable renumbering networks by just changing network prefix

• Mobile routing is done by having a “home” address, and a “care-of” address, that is routed by the home agent via tunneling
  • When devices roam to a new network (e.g. WiFi to cell data) it informs the home agent of care-of addr
  • Keeps old IPv6 address to maintain connections
DNS

- Uses the same basic DNS structure as IPv4
- Instead of A records, uses AAAA records

$ dig aaaa ipv6.google.com

... 

;; ANSWER SECTION:

ipv6.l.google.com. 300 IN AAAA 2001:4860:b006::68

- MX and CNAME records use hostnames
Firewall

- Many IPv4 hosts live behind NAT so they can't be connected to from the internet
- That is not true with IPv6, by default all hosts will be reachable from the internet
- Stateful firewalling will be required
Ipv6 Commands

• Some standard commands have a 6 added:
  • ping6:
 $ ping6 ::1
 $ ping6 -I eth0 ff02::1
  • traceroute6:
 $ traceroute6 -i wlan0 fe80...
  • iptables6
  • ifconfig and ip used to configure IPv6
Applications

• Some still need changes to handle IPv6:
  http://www.deepspace6.net/docs/ipv6_status_page_apps.html

• Some changes to user interfaces is required:
  https://[2001:db8:85a3:8d3:1319:8a2e:370:7348]:443/

• Without routing set up, the interface is needed:
  ssh user@FE80::021D:BAFF:FE06:3764%eth0

• Router uses radvd — configuration file:
  /etc/radvd.conf
  • responds to solicitations with router advertisements
IPv6 and IPv4 coexistence

- Hard to predict when (or if) IPv6 completely replaces IPv4
- Currently the vast majority of the internet is IPv4-only
- IPv6 hosts can talk to IPv4 via tunneling
  - Encapsulate IPv6 packets inside IPv4 packet data
  - Tunnel endpoints pack/unpack IPv6 packets
  - Several tunnel types: 6to4, Teredo, 6in4, ...
  - Teredo can work behind NAT (IPv4)
Tunnel brokers

- Various free (beer) services exist
- Hurricane Electric - http://tunnelbroker.net/
- SixXS - http://www.sixxs.net/
- Freenet6 - http://gogonet.gogo6.com/
- Other regional brokers exist
- Set up router to send IPv6 traffic via the tunnel
World IPv6 Day

- Was held on June 8
- Tested the readiness of IPv6 world-wide
- Major websites, including the top four, offered content over IPv6
- Went pretty smoothly, no major issues reported
- IPv6 traffic increased – still a blip against IPv4
More Information

- Can test your readiness and what needs to be done locally and at ISP, etc.:
  - http://test-ipv6.com/

- Books – no real recent ones focused on Linux
  - *IPv6 in Practice* – Benedikt Stockebrand
 - Debian sarge (2.6.8 kernel – a bit outdated)
  - *Running IPv6* – Iljitsch van Beijnum
 - RH 9 and RHEL 4
Web Sites

- [http://ipv6.com](http://ipv6.com) - lots of IPv6 information
- [http://tldp.org/HOWTO/Linux+IPv6-HOWTO/](http://tldp.org/HOWTO/Linux+IPv6-HOWTO/)  
  - has some holes, blank topics, but lots of good info
- [http://www.deepspace6.net/docs/ipv6_status_page_apps.html](http://www.deepspace6.net/docs/ipv6_status_page_apps.html)  
  - status of application support for IPv6
- Two Linux.com IPv6 “crash course” articles  
  - lots of good information in those
- Wikipedia
- Lots more