

IPv6 TRANSITIONING MANAGEMENT –

LAYING THE FOUNDATION FOR MANAGED
IPv4/IPv6 INTEROPERATION

Michael Mackay, Christopher Edwards

Computing Dept, Lancaster University, Lancaster, LA1 4YW

Email: [m.mackay, ce]@comp.lancaster.ac.uk

Abstract

This paper highlights the need to supplement the work within the IPv6 community
on IPv6 management with mechanisms specifically to support IPv6 transitioning.
As a major feature of any IPv6 network for the considerable future, management
support for the deployment and operation of a transitioning infrastructure is vital.
We will propose a format for transitioning management information and examine
how transitioning aspects of managed IPv6 networks can be handled within a
transitioning management framework

1 Introduction

The deployment of IPv6 will bring with it widespread changes to the Internet as it adjusts to
cope with the introduction of a new Internet Protocol. During the deployment, there will be a
lengthy period of IP co-existence that brings with it its own issues namely the area of IPv6
transitioning, this and its management is the focus of this paper. One aspect of most networks
that will be affected by the introduction of IPv6 is network management, not only will there now
be two protocols to manage within the same environment but also the transitioning process itself
introduces significant disruption to the operation of the network and will place extra workload
on the administrators. Of course, network management refers to a broad and complex field of
computing that cannot be tackled in its entirety within this paper. Therefore, while we will
provide a limited overview of the whole field from the perspective of IPv6 introduction, this
paper focuses primarily on the issues relating to IPv6 transitioning management.

While IPv6 management has long been recognised as an important factor in the deployment of
‘real world’ IPv6 networks, certainly on a larger scale, viable solutions are now emerging as the
development effort moves to mature IPv6 towards a commercial strength product. However, as
an essential component of any IPv6 network for the foreseeable future, the issue of transitioning
has generally been overlooked within the context of network management. Indeed, there is still
a degree of uncertainty within the Internet standards bodies as to how to deploy real
transitioning architectures in IPv6 networks and beyond the definition of some generic
deployment scenarios, the finer points of transitioning, such as management has received little

attention. The aim of this paper is therefore to draw attention to the fact that work must be done
on the definition of specific IPv6 transitioning deployment and management architectures as a
precursor to large IPv6 deployments.

Section 2 of this paper will look at the IPv6 transitioning process, the mechanisms and
deployment scenarios identified and then address how it might be managed. Thereafter, this
paper will concentrate on three of the core management aspects for IPv6 and transitioning
deployment. Fault and configuration management via the SNMP protocol is discussed in section
3 while policy management via SNMPConf (a functional extension) is discussed in section 4.
Finally, section 5 introduces the STA, a management architecture for transitioning networks.

2 IPv6 Transitioning Management Architectures

This section discusses the issue of developing a transitioning management architecture and how
it can integrate transitioning into management protocols. This primarily involves developing a
prototype repository where transitioning management information can be represented and is
suitably complete to contribute to the development effort. It will therefore be necessary to
analyse how transitioning information is structured both individually and as a whole before
putting forward a preliminary design. Initially however, we will present the transitioning
mechanisms and generic scenarios developed within the IETF to establish both what constitutes
the transitioning area and what work has been done towards defining transitioning deployment.

2.1 IPv6 Transitioning

Incorporating the range of transitioning mechanisms into a common framework presents a
number of issues due to the disparate roles they perform. They can (and frequently are) however
grouped according to 3 broad operational types, tunnelling, translators and dual stack that may
also represent their common management characteristics. Each of the three types performs a
specific task from a transitioning perspective and as such common information should be
available for each mechanism according to the group to which they belong. While a detailed
analysis of each transitioning tool is beyond the scope of this paper, this has been addressed in
many other reports [1] and is briefly presented in table 1 below.

Device Operational Summary

Tunnels Automatic or Static, intra/inter site, manually configured and managed
ISATAP Automatic intra-site tunnelling, uses IPv4 as a nonbroadcast multiple access (NBMA) link layer
6TO4 Automatic inter-site tunnelling, treats the IPv4 Internet as a unicast point-to-point link layer
6OVER4 Historic- considered obselete
Terado Tunnelling between Terado-enabled devices via UDP for NAT traversal
Tunnel Broker Inter-site tool manages IPv6 tunnel requests from isolated sites for dedicated Tunnel Servers

DSTM Dual Stack mechanism, dynamically managed IPv4 address pool allocated to hosts
NAT-PT Based on NAT, provides generic translator, incorporates ALGs including DNS
BIS/BIA Host-based translator similar in operation to NAT-PT, operates at IP stack or API layer
TRT / SOCKS Transport level IPv4/IPv6 TCP/UDP relay
ALGs Dual stack gateway for protocols with embedded addresses (FTP, DNS, etc)

Table 1 - Overview of Transitioning Tools

Within the IETF v6ops working group1, 4 general transitioning scenarios have been
identified to describe the issue of IPv6 deployment in these areas [2]. Again, a detailed analysis
is outside the scope of this paper but they consist of unmanaged, enterprise, ISP and 3GPP
network areas.

2.2 IPv6 Transitioning Management

Transitioning management describes the activity of incorporating transitioning functionality into
network management tools, this is especially important for larger networks which are
extensively managed. This deserves particular attention as the transitioning elements of IPv6
deployments are likely to not only be part of the network for some time, but will also be subject
to quite radical change as the process continues, presenting a significant issue for administrators.
Given the current work on transitioning scenarios within larger, managed environments, it is
expected that a network will deploy a number of transitioning mechanisms over time as it
migrates to IPv6 subject to its particular requirements. This may at consist of a variety of
complex mechanisms such as 6TO4, NAT-PT, DSTM or Application Layer Gateways (ALGs),
in addition to basic tunnelling and dual stack deployment (based on the existing IPv4 network).
These mechanisms may be employed at various stages in order to provide specific functionality
and removed when redundant, while others may be an integral part of the transitioning network
for the duration of the deployment process. That such a group of disparate mechanisms may be
expected to co-exist in a managed environment highlights the need for a method of managing
this element of IPv6 migration in an organised way.

One of the main issues to be resolved in the use of IPv6 transitioning mechanisms is how they
could be best deployed as part of the larger migration strategy, which necessitates the definition
of a common transitioning architecture. In order to be managed effectively, it would be useful if
they could be organised into a standard framework and managed under a common management
protocol, SNMP being the de facto candidate. At present the development of a transitioning
architecture is still at an early stage, certainly within the larger bodies such as the IETF,
however at least one draft is currently in circulation [3]. In it, there is an attempt to establish
some design goals for a common transitioning approach and present a guideline of how
transitioning mechanisms fit into it given the current trends in IPv6 transitioning deployment.
When considering a common transitioning architecture there are several key design principles
that must be taken into consideration, it must as a basis be both robust and secure in order to
cope with various network conditions and guard against misuse but also be simple to deploy and
operate. Another issue that must be considered is that of service provision over the transitioning
infrastructure and this is important as the type and capabilities of the traffic to be handled will
affect quite radically the transitioning resources that must be deployed. That a transitioning
architecture is expected to accommodate this variety of requirements implies a final, very
important aspect, flexibility.

While IPv6-only deployment within managed environments itself still has many challenges, it is
now becoming increasingly feasible. For example, before IPv6 deployment can begin, it is vital
to first plan how it will be achieved. It will be necessary to introduce a suitable addressing
architecture and IPv6 capable DNS in order to utilise IPv6 address space, also it will be

1

http://www.6bone.net/v6ops/index.htm

necessary to plan a suitable site routing system and the issues of firewalls and NATs need to be
addressed. Many of these issues are still the focus of discussion within the development
community [4]. However, here we focus primarily on the issues of introducing complex
transitioning architectures into a network managed environment. One of the most significant
issues will be to model the transitioning mechanisms within a common format that will then be
formalised in a structure such as the Management Information Base (MIB). In order to do this, it
is important to first establish which elements should be modelled and how. To simplify this, the
transitioning elements will be placed within three basic groups (as discussed above) for the
purpose of modelling within the management base; tunnelling, translator and dual stack, this
allows mechanisms with common functionality to be grouped together. Within each group,
mechanism or implementation specific information is held as is common management
information which can be collected and modelled for each group. There may also be a need for
another ‘general’ group to hold non-specific transitioning information. Figure 1 shows how this
group of elements might be represented.

Figure 1 - Provisional grouping for a transitioning MIB

This layout presents a logical decomposition for transitioning information though it must be
made clear that this is not the final format, rather it presents provisional design to motivate
further development in this area. Given the above format, we must now discuss what data
should be held under each category. The transitioning management format will not only store
mechanism-specific data for the element but also any more general transitioning information
that may be relevant. The information for each mechanism should be held inside the relevant
table along with any more general transitioning information. Tables 2 and 3 presents an initial
overview of what information could be held in each group and for each mechanism.

The tables show that some mechanisms contain similar management information which may
simplify how they can be contained within a common format. By modelling common
components together and only holding unique information separately, the framework can be
greatly simplified. A common transitioning deployment will see devices dispersed throughout
the network but in some cases components may be co-located, for example on gateway routers.

Transitioning
Information base

General
Transition
Information

ALGs

Translator
Information

SIIT
TRT
NAT-PT
BIS/BIA

Tunnelling
Information

6TO4
ISATAP
Terado
Tunnel Broker

Dual Stack
Information

DSTM

Table 2 - Overview of transitioning groups

Table 3 - Summary of specific tools

3 IPv6 developments for SNMP networks

One of the key areas for IPv6 and transitioning network management will be its incorporation
into common management tools and protocols. As such, IPv6 development within the Simple
Network Management Protocol (SNMP) [5] framework is important as this is regarded as the de
facto standard for both fault and configuration management within IPv4 networks. IPv6 support
in the Management Information Base (MIB) has been available since 1998 but has been under
development since, changing once in 2000 and again more recently in order to better integrate
its functionality with IPv4. SNMP IPv6 transport took longer to appear, possibly because
managed networks were/are running dual stack and so are managed via SNMP over IPv4.
Development implementations supporting IPv6 are now available, since March 2002 the
net_snmp Open Source project2 has supported IPv6 from version 5.0.3 with commercial
implementations becoming available from multiple vendors including Cisco.

As part of IPv6 transitioning management via SNMP, there are two aspects that must be
addressed, transport and information storage. As an architecture that operates over transitioning
areas of the network, the management protocol will require dual stack transport support and as
IPv6 is starting to be supported, this is now available. The storage issue will, as is usually the
case, be more problematic and in fact this aspect has yet to be addressed in any meaningful way.
The logical method of storing transitioning information is within a MIB sub-tree specifically to
hold transitioning information. With a wide variety of disparate mechanisms to model, this

2 Net-SNMP home page, http://www.net-snmp.org

Name Modelling Summary

Tunnels Tunnel configuration information, packet
encapsulation statistics, end-points

ISATAP Minimal - automatic

6TO4 mechanism configuration information,
packet encapsulation statistics,

6OVER4 Considered obsolete – not inckuded

Terado Server/relay confguration, packet
encapsulation information

Tunnel Broker Server states/loading, tunnel stats,
throughput, end-point information

DSTM Gateway / address pool statistics, packet
stats, server information

NAT-PT Translator information, address pool
statistics, bindings information

BIS/BIA Translator/ bindings information, internal
address pool statistics

TRT / SOCKS Translator information, session binding
information, throughput

ALGs Protocol specific session information

Name Group Summary

Tunnelling
mechanisms

Traffic load, tunnel configuration,
end-points, encapsulation statistics

Translator
devices

Traffic load, packet translation
statistics, session state information

Dual-Stack
mechanisms

Traffic load, address binding
information, packet transmission
statistics

structure will require significant development within the standardisation bodies and as such, the
aim here is to assess how this could be achieved and present some logical provisional results
that can then motivate development in this area. As discussed in section 2.2, transitioning
management information could be held according to the groups that roughly match their
behaviour with general information held separately. This section builds upon the transitioning
management information defined in the previous section to develop an initial MIB definition.

When considering a transitioning MIB, thought must be put into how the per mechanism
information should be represented. As described in the previous section, there is some basic per
mechanism information common to multiple mechanisms and to simplify the implementation
these should be represented within a single table. For example, in the case of dual stack
mechanisms, DSTM has elements of other classes and is insufficient to warrant a table of its
own. Therefore, dual stack mechanisms will provisionally be omitted as basic deployments
require no special transitioning management and DSTM will be included as a tunnelling
mechanism. In addition to the basic information tables, there will be specific tables to handle
management information for the specific tools. Information related to each aspect of the
transitioning is held in the ‘basic’ tables while any mechanism-specific information is held
within the mechanism tables. Clearly, no single node will be expected implement more than one
or two transitioning mechanisms if only from a performance perspective and some work has
been done to determine which mechanisms work together and which are incompatible [6]. As
such, on any node only certain aspects of the MIB will be populated with information and
certainly it will be difficult to imagine more than two mechanisms of the same class
implemented on one node. The ‘general transitioning’ table has also been defined to hold any
non-specific transitioning information that does not belong in any specific area of the MIB. In
addition, the dual stack aspects of the table have not been included here on the basis that there
isn’t sufficient dual stack specific management information to justify a separate table. This is
still subject to debate however and maybe included at a later date.

4 IPv6 Policy Management via SNMPConf

Policy based configuration management has been the focus of much recent work within the
IETF [7] that has potentially great implications for configuration management and while it is
aimed primarily at the service provisioning aspects it could be applied equally to other areas,
such as IPv6 and transitioning. We will use this as a base to consider how transitioning
management discussed in the previous section could benefit from this.

4.1 Policy based Configuration Management

One recent trend in network management is to provide configuration management via a policy
based approach. To this end, an architecture was developed within the IETF to define a common
approach. The system is composed of Policy Enforcement Points (PEP) managed by a Policy
Decision Point (PDP) that uses a policy repository (PR) to store policies. The system outlines
that the PEPs operate according to a set of polices, however if they encounter a situation it
cannot handle with its current policy base it queries the PDP which then replies with an
authoritative policy as seen in figure 2. Currently, two systems have been developed which
implement this model; a new protocol, COPS [8] and an SNMP based system, SNMPConf.

Figure 2 - IETF Policy-based Management Architecture

The SNMPConf working group3 carried out work to apply SNMP to the IETF policy-based
management architecture [9]. It outlines how a new notion called a template should be defined
allowing configuration of multiple MIB instances and describes the new objects that should be
defined for policy-based configuration. These objects describe the new notions that have not
previously been incorporated into MIBs, these are roles, capabilities and time [10]. Using
SNMPConf configuration management doesn’t detract from using traditional SNMP allowing it
to be used in combination with the more powerful policy based configuration. SNMPConf has
already been applied to diffServ, but further uses include IPSec, mobileIP and transitioning.

4.2 Policy-based Transitioning Management

Policy management shows potential if applied to the transitioning management, particularly for
service provisioning as one of the key aspects of transitioning will be how to provide useable
and manageable services over it. By deploying transitioning in a policy configured network, it
will be much more feasible to provide manageable services especially when networks scale up
to the size that would commonly be managed. This section outlines a policy managed
transitioning architecture before looking in more detail at the types of transitioning that could be
supporting according to a policy-driven approach. As described earlier a policy management
system allows the administrator to define how the devices on the network behave in certain
situations and if this were applied across the transitioning, greater control over the behaviour of
the transitioning infrastructure could be achieved. The administrator can now define policies
that specify how the transitioning architecture behaves under certain conditions, this is useful to
handle situations of high resource contention such as that found in a transitioning network.

One example of how this might be applied to a transitioning context is in device/router based
mechanisms such as 6TO4 or NAT-PT which would implement PEP functionality. More
complex mechanisms such as DSTM or Terado are more difficult to define however and in
these cases, both the server and relay mechanisms should implement PEPs. One outstanding
issue is that of hosts incorporating transitioning complexity such as in DSTM or BIS/BIA. The
overheads involved in host management raise significant scalability concerns but may be
overcome if deployment is limited. Figure 3 shows how this system might be applied.

3
 http://ietf.org/html.charters/snmpconf-charter.html

PDP

PEP PEP PEP

PR

Figure 3 – Deployment of policy management over a transitioning network

This functionality allows the administrator to define configuration policies for all aspects of
transitioning, controlling who may use the infrastructure and what performance they receive. In
addition, the device can now be reconfigured to respond to network conditions (such as heavy
load) or times of day. As with other services that have be adopted for the use of policy
management such as DiffServ, the addition of transitioning support will involve the
development and use of a specific transitioning policy MIB to define the relevant policy
information in addition to the generic policy MIB. Service provisioning over the transitioning
infrastructure could then be considerably simplified due to the increased control and flexibility it
provides in terms of performance characteristics.

5 Site Transitioning Architecture (STA)

5.1 Overview

As we have seen, the need for IPv6 transitioning management will be of great importance in the
near future. Moreover, a dedicated management system for IPv6 transitioning would be able to
integrate the latest in network management to simplify the provision of services across the
transitioning infrastructure in addition to providing standard fault management. This section will
outline the possible uses for integrated transitioning management by introducing one such
architecture, the STA and while anything beyond a simple outline is beyond the scope of this
paper, further details can be found here [15]. The primary objective of the STA is to simplify the
deployment and management of IPv6 transitioning during the migration process. By employing
a flexible service-oriented architecture within which transitioning support can develop, the STA
can simplify the process of transitioning for a large (Enterprise/ISP) site over the course of the
IPv6 migration process from initial deployment to a prolonged co-existence and beyond. There
follows a condensed list of the main objectives and benefits of the STA:

• Provide a unified framework suitable for the whole transitioning period
• Exhibit simplified management properties
• Introduce a service-based framework to the transitioning process

 PEP Transitioning Devices

IPv6 Transitioning Network

DSTM
Server

DSTM
TEP

6TO4
Router

PDP
Server

 PDP Server

The STA is capable of deploying virtually any combination of transitioning mechanisms
specified by the administrator and accommodate the changes that inevitably occur between sites
and over time. For example, the functionality required in the early stages of IPv6 deployment
will vary radically from that in the later stages of the process. Another key benefit of the STA is
the management of the transitioning infrastructure as an entity as opposed to a set of individual
components, allowing the administrator a wider degree of control over its operation. This makes
it possible to define policies that govern the configuration of devices within it, ranging from
fine-grained configuration of specific devices to more broad information about how the whole
architecture will behave under certain conditions.

Another feature that will be possible with the STA is optimisation of the transitioning
infrastructure itself, because each device is now part of a larger entity it is possible to optimise
aspects of their operation to improve overall performance, one such example of this is address
allocation. If a site deploys multiple interoperation devices, such as NAT-PT and DSTM for
example, traditionally each device maintains its own IPv4 address pool. This is both wasteful
and inefficient as each be individually configured and managed also, there is no guarantee that
the address pool will be optimally utilised. If this could be unified within a single address
allocation entity as we see with DCHPv6, it could be shared between all devices as necessary.

5.2 Design of the STA

The STA operates on two planes, operational and management. The operational plane composes
the actual transitioning infrastructure deployed within the site while the management plane
dictates how they are controlled and operated. The operational plane will consist of 3 abstract
transitioning components; hosts, servers and border devices describing the layout of
transitioning mechanisms used within the site, while the management plane is composed of a
client/server model composed of agents and a management station that provides the
administrator with remote access to the operational components deployed within the framework
via a web-based GUI. While the components defined here will be sufficient to describe common
transitioning devices, the STA must be capable of incorporating any other necessary network
components such as switches or routers that deploy transitioning functionality. Only
components that perform a transitioning role will be modelled within the STA, the layout of the
STA is shown in figure 5.

Figure 5 - Layout of the STA

Server

������������	����

�����
���	��	����

Border Devices
Hosts

Agents

Man. Station

Border Devices - Border devices will play a major role for of transitioning functionality in the
network, both in terms of interoperation provisioning and inter site tunnelling. While the
operation of many transitioning mechanisms revolves around a central border device, one of the
effects of the STA will be the move away from this. In the STA, the transitioning complexity is
still in the network, i.e. the border devices, but the administrative complexity is removed and
unified inside the network, making the border devices ‘dumb’ nodes that perform transitioning
functionality but are controlled remotely. This should have the effect of improving the
scalability of the transitioning functionality making the deployment of more complex
architectures possible.

STA Server - The STA Server is the only persistent component of the architecture, this will
contain the management station element in addition to any necessary transitioning server
functionality. Mechanisms that require a server (e.g. DSTM or tunnel brokers) when deployed
within the STA will incorporate their servers within the STA server component. While
performance is less critical in the server as it handles control not operational traffic, it may
incorporate a number of critical services so it is still vital to be made scalable. Therefore it will
be implemented as a ‘cluster’ allowing it to scale indefinitely (in the scope of handling control
traffic) depending upon the complexity and size of the STA deployment.

Hosts - In order to reduce overheads, hosts will not be specifically modelled by the STA unless
their modification is specified as part of the mechanism being used, as in the case of DSTM for
example. Also, even if host modification is specified as part of the tool, every effort will be
made to minimise this effect even to the extent of modifying the operation of the tool to shift
complexity into the network although at this stage this must be firmly classified as further work,
beyond the scope of this report. It is in the interest of the STA to minimise the functionality
required in the host as this will be replicated across the network, increasing the management
load. Hosts which do implement transitioning mechanisms, BIS/BIA for example are obviously
therefore undesirable in the STA. However, this may not apply to all hosts on the network and
those that are may be managed according to a ‘group policy’ which applies to all managed
devices of that type, thereby relieving the issue significantly.

Management of the STA will implement an SNMP structure with agents and MIBs located on
transitioning devices with a management station that handles access and configuration of the
devices through their agents as shown in figure 6.

Figure 6 – Design of the management framework

�����������

����	
��

Managed Device

Agent MIB

Managed
Front-end

Managed Device

Agent MIB

Managed Device

Agent MIB

In addition to basic SNMP management information for transitioning devices, in the STA the
management plane will include policy information based on SNMPConf, these policies may be
defined as site-level or specific to the type of mechanism they represent as per policy
management. Operational policies are the key to tailoring the transitioning architecture to offer
certain service characteristics and are the building blocks to offering a service-based
infrastructure supporting QoS, security and others.

5.3 STA Deployment Case Study
While the STA design describes it’s the core components, it is also essential to show how it can
be applied to various transitioning scenarios. It is important to stress that in each case the basic
format of the STA does not alter, rather it is applied to meet certain transitioning requirements.

Case Study 1 – A Large Enterprise Deployment
Consider an Enterprise deployment such as a University campus. Here, IPv6 deployment may
require a mix of interoperation and tunnelling functionality to be supported. Initially, existing
IPv6 deployments are likely to be relatively limited and so the level of support required will be
extensive, for example there may be a need for both internal and external tunnelling. Internal
tunnelling might be supported by ISATAP, but in the case of lab space or residence networks
where connectivity is provided via a NAT box, Terado is a stronger candidate. Initial IPv6
deployment may also be based extensively on dual stack. Whilst any dual stack deployment
inherently impacts on all of the devices in the ‘dual stacked’ path, it is certainly realistic to think
that this might take place within the main campus backbone (where the number of devices that
require both IPv4 and IPv6 addresses will at least be limited). A dual stacked backbone will
provide support for IPv6-only networks that might begin to appear within the campus (perhaps
being limited to specific subnets initially). Over time, the tunnelling mechanisms will be
removed as native IPv6 becomes available, translator type mechanisms will also be required in
scenarios where IPv4-only nodes talk to IPv6-only nodes. As IPv6 deployment becomes more
widespread, these interoperation mechanisms will of course be required to scale accordingly.

Case Study 2 – An IPv6-only Deployment
This case considers a sizeable IPv6-only deployment within a large corporate network as part of
a departmental upgrade. The system administrators for the department have decided that the
upgraded infrastructure is entirely IPv6-only with external connectivity to the wider corporate
network via dual stack. In the absence of dual stack internally to the department (either through
the lack of desire to deploy it or the plain lack of resources), a significant transitioning
deployment will be necessary to support extensive IPv6-only operation. In this case, a variety of
mechanisms may be employed including protocol relays (TRT, FTP/DNS-ALG), IP translators
(NAT-PT) or mechanisms such as DSTM that provide limited dual stack by implementing some
functionality within the host. The decision as to which tools to use will be made based on the
size of the deployment and the functionality to be provided. As such, the majority of the
interoperation complexity will be deployed initially at the subnet boundary and over time will
be moved outwards and extended as the rest of the corporate network upgrades to IPv6.

Case Study 3 – A Provider/ ISP Deployment
Consider an ISP that wishes to transition to IPv6, with the aim to provide IPv6 connectivity,
eventually natively, to its customers. Such a deployment might involve upgrading both the core
and access network devices, and has the potential to be both costly and time consuming.
Therefore, initial IPv6 connectivity may be provided by configured tunnels or via a tunnel
broker. Native IPv6 connectivity will eventually be provided either by upgrading the existing

components or deploying a new IPv6-only infrastructure alongside the existing network. In
addition to providing IPv6 connectivity, an ISP may choose to provide extra transitioning
service to its customers in the form of interoperation for IPv6-only customers. This would
require a considerable interoperation deployment based on translators and protocol relays but as
existing IPv4 resources are gradually exhausted, it is a service that may be increasingly utilised.

 6 Conclusions

It is positive to note from the work presented here that the management infrastructure necessary
for IPv6 deployment is for the most part either in place or under development. Somewhat less
impressively however, the transitioning management aspect is still in need of significant work.
This paper explores the issues of transitioning management architectures and puts forward an
initial design for a transitioning management structure that shows how this can be deployed in
future managed networks. Also, in the STA, we put forward the design of an advanced
transitioning management architecture that is not only capable of managing IPv6 transitioning
deployments but also of handling the entire requirements of a site throughout the migration
process from initial deployment to long-term interoperation to gradual phase-out.

Acknowledgments
This paper was written with support from the 6Net project, a European IPv6 research project.

References

[1] Christian Schild, Tina Strauf (ed.), et al, “D2.3.2: Initial IPv4 to IPv6 transition cookbook for end site
networks/universities”, 6NET project deliverable, February 2003

[2] http://ietf.org/html.charters/v6ops-charter.html

[3] P. Savola, “A View on IPv6 Transition Architecture”, draft-savola-v6ops-transarch-02.txt, October 2003, work in
progress

[4] Tim Chown (ed.) et al, “D2.5.2: Updated IPv6 Deployment Issues”, 6NET project deliverable, September 2003

[5] J.D. Case, M. Fedor, M.L. Schoffstall, and C. Davin, “Simple Network Management Protocol (snmp)”, May 1990,
RFC 1157

[6] A. Baudot, G. Egeland, C. Hahn, P. Kyheroinen, A. Zehl, “Interaction of transition mechanisms”, draft-ietf-
ngtrans-interaction-01.txt, June 2002

[7] R. Rajan et al., “A Policy Framework for Integrated and Differentiated Services in the Internet”, IEEE Network,
Vol. 13 No. 5, October 1999

[8] D. Durham, J. Boyle, R. Cohen, S. Herzog, R. Rajan, A. Sastry, “The COPS (Common Open Policy Service)
Protocol”, January 2000, RFC 2748

[9] M. MacFaden, D. Partain, J. Saperia, W. Tackabury, “Configuring Networks and Devices with Simple Network
Management Protocol (SNMP)”, April 2003, RFC 3512

[10] Steve Waldbusser, Jon Saperia, Thippanna Hongal, “Policy Based Management MIB”, draft-ietf-snmpconf-pm-
14.txt, September 2003, work in progress

[11] C. Rigney, S. Willens, A. Rubens, W. Simpson, “Remote Authentication Dial In User Service (RADIUS)”, June
2000, RFC 2865

[12] P.R. Calhoum, J. Loughney, E. Guttman, G. Zorn, and J. Arkko, “Diameter Base Protocol”, draft-ietf-aaa-
diameter-15.txt, October 2002, work in progress

[13] Isabelle Astic, Olivier Festor, “Current Status of IPv6 Management”, http://www.inria.fr/rrrt/rt-0274.html,
December 2002

[14] R. Droms, (ed.), J. Bound, B. Volz, T. Lemon, C. Perkins, M. Carney, “Dynamic Host Configuration Protocol for
IPv6 (DHCPv6)”, July 2003, RFC 3315

[15] M. Mackay, C Edwards, “IPv6 migration implications for Network Management – Introducing the Site
Transitioning Framework (STF)”, October 2003, work in progress

