

# Protokol IPv6, část 2

# Obsah přednášky

## Průzkum okolí

- Objevování sousedů

- Detekce dosažitelnosti

- Objevování směrovačů

- Autokonfigurace

## Podpora mobility

- Domácí agent

- Komunikace přes domácího agenta

- Optimalizace cesty

## Závěrečné poznámky

# Průzkum okolí

- angl. Neighborhood discovery (ND)
- RFC 2461
- Překlady mezi L2 a L3 adresami, autokonfigurace, apod.
- Ekvivalenty službám ARP, RARP, DHCP v IPv4.
- Složky ND
  - Zjišťování L2 adres uzlů v lokální síti a udržování překladových tabulek
  - Kontrola dosažitelnosti sousedů.
  - Detekce duplicitních adres.
  - Hledání směrovačů.
  - Autokonfigurace – stavová a bezstavová

# Typu ICMP paketů pro ND

- Neighbor solicitation (NS – výzva sousedovi)
- Neighbor advertisement (NA – ohlášení souseda)
- Router solicitation (RS – výzva směrovači)
- Router advertisement (RA – ohlášení směrovače)
- Redirect (přesměrování)
  - V případě, že směrovač zná krašší cestu než přes sebe.
  - Podobné přesměrování v IPv4.

# Hledání linkových adres z IPv6 adres (ND)

- Řešeno pomocí vysílání do multicastové skupiny.
  - Vyčleněn prefix `FF02:0:0:0:0:1:FF00::/104`.
  - Multicastová skupina pro danou IPv6 adresu: prefix + posledních 24 b z IPv6 adresy.

## Příklad

```
FF02:0:0:0:0:1:FF00::/104 +  
28BC:FA3D:21:AA37:1:66FE:9AA4:D678 =  
FF02:0:0:0:0:1:FFA4:D678
```

# Hledání linkových adres z IPv6 adres (ND)

- Řešeno pomocí vysílání do multicastové skupiny.
  - Vyčleněn prefix FF02:0:0:0:0:1:FF00::/104.
  - Multicastová skupina pro danou IPv6 adresu: prefix + posledních 24 b z IPv6 adresy.
  - Každý uzel musí poslouchat v multicastové skupině (skupinách) odpovídající jeho IPv6 adrese (adresám).
  - 24 bitů z IPv6 adresy zaručuje, že v dané skupině bude poslouchat velmi málo (typicky 0 nebo 1) uzel.

- Hledající zkonstruuje adresu skupiny z prefixu a IPv6 adresy a do ní pošle **neighborhood solicitation**.
  - Obsahuje hledanou adresu.
  - Vysílající připojí svoji L2 adresu.
- Naslouchající s hledanou IPv6 adresou reaguje pomocí **neighbor advertisement**.
  - Obsahuje hledané IPv6 a L2 adresy.
  - Možné příznaky:
 - R (Router) ... odesílatel je směrovač,
 - S (Solicited) ... ohlášení je vyžádanou reakcí (záznamy je možno aktualizovat bez vyžádání!),
 - O (Override) ... nová informace má přepsat eventuální staré záznamy (měl by být nastaven u nevyžádaných NA a vyžádaných NA, které nebyly poslány na anycastovou adresu).

# Formáty packetů NS a NA

- Neighbor Solicitation
  - IPv6 hlavička
 - Zdrojová adresa: IP adresa odesílajícího rozhraní (ev. nspecifická :: v případě hledání duplicit)
 - Cílová adresa: multicastová nebo unicastová adresa cíle
 - Max. počet hopů: 255
 - Priorita: 15
  - ICMP hlavička
 - Type: 135
 - Code: 0
 - Zdrojová L2 adresa odesílatele, je-li známa (pokud existuje, tak povinně v multicastových a doporučeně v unicastových zprávách)


## • Neighbor Advertisement

### • IPv6 hlavička


- Zdrojová adresa: IP adresa odesílajícího rozhraní
- Cílová adresa: jedna z následujících možností
  - a) adresa uzlu, který zaslal NS zprávu
  - b) multicastová adresa všech lokálních uzlů pro nespecifickou původní zdrojovou adresu a pro nevyžádané NA
- Max. počet hopů: 255
- Priorita: 15

### • ICMP hlavička

- Type: 136
- Code: 0
- Příznaky: R, S, O.
- "Cílová adresa": u vyžádaných NA je to zdroj NS, u nevyžádaných adresa uzlu, jehož L2 adresa se změnila (nikdy ne multicastová adresa!)
- Volby: pokud má uzel přidělenou L2 adresu, musí být zahrnuta

# Detekce dosažitelnosti


Možné stavy cache sousedů:


L2 adresa není známa. Spouští se proces hledání L2 adresy. Odesílání NS probíhá multicastem.

# Detekce dosažitelnosti


Možné stavy cache sousedů:


Soused žije, „normální“ stav, t.j. záznam v cache není expirovaný.

# Detekce dosažitelnosti


Možné stavy cache sousedů:


Vypršela expirační doba záznamu v cache.  
Pokud se se sousedem nekomunikuje, nic se neděje.

# Detekce dosažitelnosti


Možné stavy cache sousedů:


Čeká se na potvrzení živosti vyšší komunikační vrstvou (např. TCP). Pokud není potvrzeno, přejde se na proaktivní testování.

# Detekce dosažitelnosti

Možné stavy cache sousedů:


Proaktivní testování dosažitelnosti pomocí NS odesílaných unicastem. Po neúspěšných opakováních je záznam vyřazen z cache.

# Inverzní objevování sousedů

- angl. Inverse Neighbor Discovery (IND)
- V situaci, kdy je známa L2 adresa a není známa IPv6 adresa.
- Na výzvu (solicitation) reaguje uzel oznámením (advertisement), který obsahuje jednu či více jeho IPv6 adres.
- Zasíláno unicastem.

# Objevování směrovačů

- Založeno na výzvěch a oznamech směrovačů (RS a RA)
  - Základní pilíř bezstavové autokonfigurace.
- Výzva směrovači (RS)
  - Směrovače odpovídají oznamem (RA)
  - Ignorováno normálními uzly (ne-směrovači)
  - Podmínky přijetí směrovačem:
 - Maximální počet hopů = 255
 - Korektní autentizace (má-li AH) a kontrolní součet
 - ICMP má délku  $\geq 8$  a ICMP kód = 0
 - Použité volby mají nenulovou délku


- Struktura výzvy RS
  - Pole IPv6 hlavičky
 - Max. počet skoků je 255
 - Priorita je 15
 - Zdrojová adresa je buď unicastová nebo nspecifikovaná adresa
 - Cílová adresa je zpravidla multicastová adresa směrovačů
  - Pole ICMP hlavičky
 - Type 133
 - Code 0
 - Může obsahovat adresu odesílatele, je-li známa

- Oznam směrovače (RA)
  - Posílány v náhodných intervalech každým směrovačem do přímo připojených sítí nebo jako reakce na výzvu směrovači (RS).
  - Obsahuje specifické informace o směrovači, zejména
 - MTU,
 - prefixy,
 - L2 adresa rozhraní.
  - V případě, že se jedná o reakci na RS, RA obsahuje veškerou volitelnou informaci (zejména všechny validní prefixy).
  - Uzly si tyto informace cachují.

- Struktura oznamu RA
  - Pole IPv6 hlavičky
 - Max. počet hopů je 255
 - Priorita 15
 - Volitelně obsahuje také L2 adresu odesílajícího rozhraní.
 - Cílová adresa je buď multicast nebo unicast (podle toho, jestli se jedná o reakci na RS).

- Struktura oznamu RA (pokračování)
  - Pole ICMP hlavičky
 - Type 134
 - Code 0
 - Příznaky
 - M . . . Managed address configuration (použití stavové konfigurace pro IP adresu)
 - O . . . Other stateful configuration (použití stavové konfigurace pro ostatní parametry)
  - Router lifetime . . . udává, jak dlouho je ještě ochoten směrovač fungovat jako implicitní v sekundách, jinak 0.
  - Trvání dosažitelnosti a interval opakování.
  - Další volitelné informace důležité pro autokonfiguraci budou diskutovány dále.

# Autokonfigurace

- Dva typy
  - Stavová (DHCPv6, podobné DHCP pro IPv4)
  - Bezstavová (RFC 1971, nemá ekvivalent v IPv4)
 - Kombinuje lokálně dostupnou informaci s informacemi propagovanými směrovači. Směrovač oznamuje v RA reagujících na RS všechny prefixy dostupné v dané síti, které jsou spojeny s lokálně generovanou adresou (např. MAC nebo její jedinečný hash).
- Vzájemně se mohou doplňovat
  - Získání IPv6 adresy bezstavovou autokonfigurací, ostatní parametry stavovou.

# Bezstavová autokonfigurace

- Informace v RA důležité pro autokonfiguraci
  - Směrovač poskytne informaci o tom, jestli je ochoten fungovat jako implicitní.
  - **Seznam prefixů.**
  - U každého prefixu je uvedena jeho **délka**, **doba platnosti** a **doba preferování** (0xffffffff znamená nekonečnou trvanlivost).

## Životní cyklus prefixu

Preferovaný → Odmítaný (deprecated) → Neplatný

- Adresa je ve stavu předběžná (tentative)
- Provede se detekce duplicitních adres
  - mandatorní, přístup „důvěřuj ale prověřuj“
  - použije se NS s nespécifickou zdrojovou adresou (::) pro cílovou adresu, kterou chci použít
  - pokud dostanu NA, nesmím adresu rozhraní přiřadit
  - není 100% spolehlivé (např. při přerušení spoje po vyslání NS)
- Pokud vše prošlo, adresa se nastaví jako platná.

# Podpora mobility

- IETF draft “Mobility support in IPv6” (Únor 2003)

## Problém

Naivní odpojení se a nové zapojení do sítě s sebou nese potenciální změnu IP adresy, což znemožňuje spojitou činnost všech vyšších protokolů.

- Princip řešení
  - Stabilní **domovská adresa**, nezávislá na způsobu připojení
  - Uzel komunikuje prostřednictvím této domovské adresy
  - Změna umístění uzlu transparentní pro vyšší vrstvy


# Základní pojmy

- **Domovská adresa** – odpovídá „domácímu“ (výchozímu) umístění uzlu
- **Care-of adresa** – konkrétní IPv6 adresa, kterou uzel získá při pohybu
  - Uzel může mít současně více care-of adres
  - Mezi domovskou a každou care-of adresou se musí ustavit **vazba** (binding)
- **Korespondující uzly** – spolu komunikující uzly
  - Korespondující uzel se může dozvědět aktuální care-of adresu prostřednictvím odpovídající vazby (correspondent binding procedure)

# Přístupy k řešení

- Přes domácího agenta
- Pomocí optimalizace cesty


# Domácí agent

- Udržuje cache vazeb a seznam domovských agentů
- Zpracovává vazby
  - Primární care-of adresa
  - Změna (přeregistrace) care-of adresy
  - Smazání care-of adresy
- Podpora nalezení adresy domovského agenta
- Změna prefixu domovské sítě

- Zpracování paketů
  - Zachytávání paketů pro mobilní uzly
 - Neighbor Advertisements jménem mobilního uzlu
  - Zpracování zachycených paketů
 - Tunelování paketů na care-of adresu
 - Nepřeposílá pakety pro link-local adresu mobilního uzlu
 - Pouze multicastové adresy s globálním rozsahem přeposílány jsou
- Podpora přihlášení do multicastových skupin
- DHCPv6 pro mobilní uzly
- Přeposílání paketů z mobilních uzlů
- Ochrana Return routability paketů

# Komunikace přes domácího agenta


- Používá domovského agenta (směrovač)
- Proxy Neighbor Discovery – zachycení paketů určených pro mobilní uzel
- Oboustranné tunelování přes domovský směrovač
- Používá IPv6 zapouzdření a šifrování (ESP) pro přenos dat (tunelování)


# Optimalizace cesty

- Korespondující uzly komunikují přímo (po iniciaci tunelem)
- Původní zabezpečení pomocí IPsec (do r. 2000)
  - Problém s neexistencí všepokrývající PKI infrastruktury (korespondent může být kdokoli)
- Return routability procedure (od draftu z r. 2002, nyní RFC 3775)
  - Ověří, že nabídnutá care-of adresa patří deklarovanému uzlu
  - Dvě dvojice zpráv:
 - Home Test Init (HoTI, 1) a Care-of test Init (CoTI, 3) (výzvy)
 - Home test (HoT, 2) a Care-of test (CoT, 4) (odpovědi)

# Return routability procedure (RRP)


# Zabezpečení RRP

- Mobilní uzel (MN) pošle HoTI pro získání home keygen tokenu.
- MN pošle CoTI pro získání care-of keygen tokenu.
- Korespondující uzel vygeneruje tokeny pomocí svého interního klíče  $K_{cn}$ 
  - home keygen token :=  
`First(64, HMAC_SHA1(Kcn, (home address, nonce, 0)))`
  - care-of keygen token :=  
`First(64, HMAC_SHA1(Kcn, (care-of address, nonce, 1)))`


- Korespondující uzel odešle **tokeny** a **nonce indexy** ve zprávách HoT a CoT.
- Mobilní uzel spojí oba keygen tokeny a vytvoří vlastní klíč

$K_{bm} := \text{SHA1}(\text{home keygen token}, \text{care-of keygen token})$

- $K_{bm}$  se používá pro autentizaci aktualizace vazeb.
- Klíč pro zrušení vazby je

$K_{bm} := \text{SHA1}(\text{home keygen token})$

# Aktualizace vazeb

- Mobilní uzel pošle Binding Update (BU) zprávu
  - care-of adresa jako zdrojová, adresa korespondujícího uzlu jako cílová
  - parametry: domovská adresa, pořadové číslo BU, home nonce index, care-of nonce index,  $\text{HMAC\_SHA1}(K_{bm}, (\text{care-of address}, \text{CN address}, \text{BU}))$
- Korespondující uzel si spočte  $K_{bm}$  s využitím nonce indexů a ověří platnost vazby.
- Pokud projde, aktualizuje cache.

# Literatura

- příslušná RFC: 1886, 1887, 1971, 1981, 2373, 2461, 2874, 3775
- Satrapa P., IPv6, Neocortex, Praha, 2002
- Web IPv6, CESNET, <http://www.ipv6.cz/> a server Lupa
  - ... posloužil jako zdroj obrázků (s poděkováním P. Satrapovi!)