

Porting IPv4 applications to IPv4/v6 dual stack

Owen DeLong
owend@he.net

Why is this important?

v4 Exhaustion

IPv4 & IPv6 Statistics

- v4 Addresses**
433,525,008 ↓
- v4 /8s Left**
10% (26/256)
- v6 Networks**
5% (1,713/32,780)
- v6 Ready TLDs**
80% (224/280)
- v6 Glue**
1,580
- v6 Domains**
1,482,572 ↑

726
Days remaining

HURRICANE ELECTRIC

Apologies in advance for the Text-Fest

Text Text text Text
Text text Text Text
Text Text Text Text
Text Text Text Text
Text Text Text Text
Text Text Text Text
Text Text Text Text
Text Text Text Text
Text Text Text Text

Summary of Porting Steps

- Sample code available at:
http://owend.corp.he.net/ipv6/sample_application/
- Change variable names when changing types.(e.g. dest_sin -> dest6_sin)
- Look for old variable name(s) as markers for code to be updated.
- Compile->Repair->Recompile (iterative)
- Test->Debug->Retest (iterative)

General Changes (IPv4 to dual stack)

- AF_INET -> AF_INET6
- sockaddr_in -> sockaddr_in6, sockaddr_storage (Generic storage type)
- Same structure members, similar constants, mostly just the address size changes.
- If necessary, check address scoping (link local vs. global and interface scope for link locals)

Some possible gotchas not covered in the examples

- IP Addresses in logs
- IP Addresses stored in databases
- Parsing or other routines that need to deal with IP addresses (use library functions if at all possible)

C porting example

- Refer to the Source Code Examples
- v4_* are IPv4 only code
- v6_* are same applications ported to dual stack
- By renaming affected variables, most calls that need to be updated are automatically flagged (markers).

Migrating the server (C)

- The easy part:
 - Additional include `<netinet/in.h>`
 - Rename `sockfd` to `sockfd6` (optional)
 - Change `sockaddr_in` to `sockaddr_in6` (new struct) and rename as `dest_sin6` (marker)
 - update initializations of `dest_sin6` (new members)
 - change args in `socket()` call
 - socket related error messages (variable renaming)
 - update `setsockopt()`, `bind()`, `listen()` (variable renaming)

Migrating the server (C)

- The easy part (cont'd):
 - update preparation for `select()` (variable renaming)
 - update initialization of `sockLen`
 - update call to `accept` (renaming)
 - Other miscellaneous variable renaming
 - `inet_ntoa()` -> `inet_ntop()`

Migrating the client (C)

- Similar to porting the server...
- The less easy parts
 - Need a helper function (`get_ip_str()`) to front `inet_ntop()` for different possible return structures from `getaddrinfo()`
 - replacing `gethostbyname()/getservbyname()` with `getaddrinfo()` requires some effort. The `getaddrinfo()` process is actually MUCH cleaner. (newer v4-only code may already use `getaddrinfo()`)
 - Remember to free memory allocated by `getaddrinfo()`

Warning: Eye Charts ahead

- A handout with side-by side diffs of the source code is available at <http://owend.corp.he.net/ipv6/>

I
FY
OUCAN
READT
HISYO
UREYE
SAREBET
TERTHANMINE

Copyright ©2009 Hurricane Electric, All Rights Reserved

More detail on the hard parts (C)

■ IPv4 Only (gethostbyname):

```
/* Try as host name */
if (host_ent = gethostbyname(argv[1])) {
 dest_sin.sin_family = host_ent->h_addrtype;
 if (host_ent->h_length > sizeof( dest_sin.sin_addr)) {
 fprintf(stderr, "%s: address length wrong.\n", argv[0]);
 exit(2);
 }
 memcpy(&dest_sin.sin_addr, host_ent->h_addr_list[0], host_ent->h_length);
/* Try as IP address */
} else {
 if(dest_sin.sin_addr.s_addr = inet_addr(argv[1])) {
 fprintf(stderr, "%s: cannot find address for '%s'.\n", argv[0], argv[1]);
 exit(2);
 }
}
```


More detail on the hard parts (C) (cont'd)

■ IPv4 Only (getservbyname):

```
/* Get service information */
if ((srvp = getservbyname("demo", "tcp")) == 0) {
 fprintf(stderr, "%s: cannot find port number for demo service.\n", argv[0]);
 exit(3);
} else {
 dest_sin.sin_port = srvp->s_port;
}
```


More detail on the hard parts (C) (cont'd)

- IPv4/v6 Dual Stack (getaddrinfo()) does both:
 - Gets both Service and Host information at once.
 - Returns a dynamically allocated linked list
 - Don't forget to free the list when you no longer need it.

```
/* Get address info for specified host and demo service */
memset(&addrinfo, 0, sizeof(addrinfo));
addrinfo.ai_family=PF_UNSPEC;
addrinfo.ai_socktype=SOCK_STREAM;
addrinfo.ai_protocol=IPPROTO_TCP;
if (rval = getaddrinfo(argv[1], "demo", &addrinfo, &res) != 0) {
 fprintf(stderr, "%s: Failed to resolve address information.\n", argv[0]);
 exit(2);
}
```


Trying to connect -- Differences (C)

■ IPv4 Only (see example source code):

```
for(addrlist = host_ent->h_addr_list; *addrlist != NULL; addrlist++)
{
 memcpy((caddr_t)&dest_sin.sin_addr, (caddr_t)*addrlist, sizeof(dest_sin.sin_addr));
 if ((sockfd = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP)) < 0)
 {
 fprintf(stderr, "%s: Could not create socket.\n", argv[0]);
 exit(4);
 }
 if (connect(sockfd, (struct sockaddr *)&dest_sin, sizeof(dest_sin)) < 0)
 {
 e_save = errno;
 (void) close(sockfd);
 errno = e_save;
 fprintf(stderr, "%s: Failed attempt to %s.\n", argv[0],
 inet_ntoa(dest_sin.sin_addr));
 perror("Socket error");
 } else {
 snprintf(s, BUFLen, "%s: Succeeded to %s (%d).", argv[0],
 inet_ntoa(dest_sin.sin_addr), dest_sin.sin_addr);
 debug(5, argv[0], s);
 success++;
 break;
 }
}
if (success == 0)
{
 fprintf(stderr, "%s: Failed to connect to %s.\n", argv[0], argv[1]);
 exit(5);
}
```


Trying to connect -- Differences (C)

- The new way (a bit easier) (see example code):

```
for (r=res; r; r = r->ai_next) {
 sockfd6 = socket(r->ai_family, r->ai_socktype, r->ai_protocol);
 if (connect(sockfd6, r->ai_addr, r->ai_addrlen) < 0)
 {
 e_save = errno;
 (void) close(sockfd6);
 errno = e_save;
 fprintf(stderr, "%s: Failed attempt to %s.\n", argv[0],
 get_ip_str((struct sockaddr *)r->ai_addr, buf, BUFLLEN));
 perror("Socket error");
 } else {
 snprintf(s, BUFLLEN, "%s: Succeeded to %s.", argv[0],
 get_ip_str((struct sockaddr *)r->ai_addr, buf, BUFLLEN));

 debug(5, argv[0], s);
 success++;
 break;
 }
}
if (success == 0)
{
 fprintf(stderr, "%s: Failed to connect to %s.\n", argv[0], argv[1]);
 freeaddrinfo(res);
 exit(5);
}
printf("%s: Successfully connected to %s at %s on FD %d.\n", argv[0], argv[1],
 get_ip_str((struct sockaddr *)r->ai_addr, buf, BUFLLEN),
 sockfd6);
```


Migrating the client (C)

- The easy parts
 - Use the same variable name flagging method as with server.
 - Mostly update the same structure names and calls, flagged the same way.
 - `getaddrinfo()` will automatically return the AAAA and A records, so, v6/v4 is automatic with one codebase.
 - `inet_ntop()` needs a helper function (see `get_ip_str()` in the example code)

What happens if we aren't ready?

PERL Porting Example

- Refer to the Source Code Examples
- v4_* are IPv4 only code
- v6_* are same applications ported to dual stack
- Did not rename most variables in this example. (Small codebase, not as important)

Server Differences (PERL)

- Add Socket6 to the modules “used” (you still need Socket, too). PERL documentation for Socket6 is minimal and examples limited.
- Gut and replace get*byname calls (more on this next slide)
- Change protocol and address families in socket() and bind() calls.
- Minor changes to processing incoming connections (mostly related to name/address display).

Server Differences (PERL) (cont.)

- Biggest change is conversion from `get*byname()` to `getaddrinfo()`
- Similar changes to C port (same underlying library changes)
- C `getaddrinfo()` returns linked list. PERL `getaddrinfo()` returns straight list (multiple of 5 elements, each 5 elements is a list entry).
- Gotcha on `getaddrinfo()` -- passing in `in6addr_any` does not return `in6addr_any`.

Code Changes (PERL)

■ Old way (getservbyname()):

```
my $tcp = getprotobyname('tcp');  
my $tcpport = getservbyname('demo', 'tcp');
```

■ New way (getaddrinfo()):

```
my ($fam, $stype, $tcp, $saddr, $cname);  
my @res = getaddrinfo(in6addr_any(), 'demo', AF_UNSPEC, SOCK_STREAM);  
my ($tcpport, $addr);  
die "$0: Could not get protocol information" unless @res;  
# This is ugly, but, seems to be necessary to bind to IPv6.  
$fam = 0;  
($fam, $stype, $tcp, $saddr, $cname, @res) = @res while $fam != AF_INET6;  
die "$0: IPv6 unsupported on this system.\n" unless ($fam == AF_INET6);  
($tcpport, $addr) = unpack_sockaddr_in6($saddr);  
$addr = in6addr_any();  
$saddr = pack_sockaddr_in6($tcpport, $addr);
```


Code Changes (PERL) (Cont.)

■ IPv4 only:

```
socket(TCPServer, PF_INET, SOCK_STREAM, $tcp) ||  
 die "$0: Could not create socket: $!";  
bind(TCPServer, sockaddr_in($tcpport, INADDR_ANY)) ||  
 die "$0: Bind failed: $!";
```

■ IPv4/v6 Dual Stack:

```
socket(TCPServer, PF_INET6, SOCK_STREAM, $tcp) ||  
 die "$0: Could not create socket: $!";  
bind(TCPServer, $saddr) || die "$0: Bind failed: $!";
```


Code Changes (PERL) (Cont.)

■ IPv4 only:

```
my ($port, $iaddr) = sockaddr_in($paddr);  
my $name = gethostbyaddr($iaddr, AF_INET);  
debug(5, "TCP Connection from $name [".inet_ntoa($iaddr)."] at port $port.\n");  
$CLIENTS{$CLIENT} = inet_ntoa($iaddr)."/".$port;
```

■ IPv4/v6 Dual Stack:

```
my ($port, $iaddr) = unpack_sockaddr_in6($paddr);  
my ($name, $svc) = getnameinfo($paddr);  
debug(5, "TCP Connection from $name [".inet_ntop(AF_INET6, $iaddr).  
 "]" at port $port.\n");  
$CLIENTS{$CLIENT} = inet_ntop(AF_INET6, $iaddr)."/".$port;
```


PERL Client Migration

- Similar changes to C client
- Add module Socket6 (just like the server)
- Rearrange the address resolution stuff for `getaddrinfo()`
- Add some handling for `AF_INET6` to the connection loop
- Convert `inet_ntoa()` to `inet_ntop()` calls.
- Handle Protocol Family for `socket()` call

Code Changes (PERL) (Cont.)

■ IPv4 only:

```
my $tcp = getprotobyname('tcp');
my $tcpport = getservbyname($port, 'tcp');
...
my ($name, $aliases, $addrtype, $length, @addrs) = gethostbyname($server);
die("$0: gethostbyname error: $!\n") if ($?);
die("Invalid server specified.\n") unless(@addrs);
socket(SOCKFD, PF_INET, SOCK_STREAM, $tcp) || die "Couldn't create socket: $!\n";
SOCKFD->autoflush(1);
```

■ IPv4/v6 Dual Stack:

```
my @res = getaddrinfo($server, 'demo', AF_UNSPEC, SOCK_STREAM, 'tcp');
die("Could not resolve $server or service demo: ".$res[0]."\n")
 unless(scalar(@res) >= 5);
```

- Note: In IPv4, socket can be recycled for multiple connects. IPv4/v6 Dual Stack, not so due to possible family change (PF_INET/PF_INET6)

Code Changes (PERL) (Cont.)

■ IPv4 only:

```
while (@addrs)
{
 $a = shift(@addrs);
 print "Trying host ", inet_ntoa($a), ".\n";
 $dest_sin = sockaddr_in($tcpport, $a);
 last if(connect(SOCKFD, $dest_sin));
 print "Failed to connect to ", inet_ntoa($a), ".\n";
 $dest_sin = -1;
}
```


Code Changes (PERL) (Cont.)

■ IPv4/v6 Dual Stack:


```
my ($fam, $stype, $proto, $saddr, $cname);
my ($port, $addr);
while (scalar(@res) >= 5)
($fam, $stype, $proto, $saddr, $cname, @res) = @res;
next unless($saddr);
$cname = $server unless $cname;
print "Unpacking $cname...";
($port, $addr) = ($fam == AF_INET6) ?
 unpack_sockaddr_in6($saddr) : sockaddr_in($saddr);
$addr = inet_ntop($fam, $addr);
print "Trying host $cname ($addr) port $port.\n";
my $PF = ($fam == AF_INET6) ? PF_INET6 : PF_INET;
socket(SOCKFD, $PF, SOCK_STREAM, $proto) || die "Couldn't create socket: $!\n";
SOCKFD->autoflush(1);
last if(connect(SOCKFD, $saddr));
close SOCKFD;
print "Failed to connect to $cname ($addr): $!\n";
$saddr = -1;
```

■ This isn't as bad as it looks. Need better libraries?

No, really, what happens?

Communication between IPv4 nodes and IPv6 nodes

Python Porting Example

- Refer to the Source Code Examples
- v4_* are IPv4 only code
- v6_* are same applications ported to dual stack
- Did not rename most variables in this example. (Small codebase, not as important)

Server Differences (Python)

- Gut and replace `get*byname()` calls (more on this next slide)
- Replace default fatal error for single attempt at binding with iterative loop to handle multiple address families
- Minor changes to processing incoming connections (4-tuple instead of 2).

Code Changes (Python)

■ Old way (getservbyname()):

```
tcp = socket.getprotobyname('tcp')
tcpport = socket.getservbyname(port, 'tcp')
```

■ New way (getaddrinfo()):

```
try:
 res = socket.getaddrinfo(None, "demo", socket.AF_UNSPEC, \
 socket.SOCK_STREAM, 0, socket.AI_PASSIVE)
except socket.gaierror, (errno, msg):
 print >> sys.stderr, "%s: failed with error %s." \
 % (prog, msg)
 sys.exit(1)
```


Listening (Python)

■ Old way:

```
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.setblocking(0)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind('', tcpport)
s.listen(socket.SOMAXCONN)
```

■ New way:

```
for (fam, stype, proto, cname, saddr) in res:
 if (fam is not socket.AF_INET6): continue
 (addr, tcpport, flow, scope) = saddr
 try:
 s = socket.socket(fam, stype, proto)
 except socket.error, (errno, msg):
 s = None
 continue
 try:
 s.setblocking(0)
 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 s.bind('', tcpport)
 s.listen(socket.SOMAXCONN)
 except socket.error, (errno, msg):
 s.close()
 s = None
 continue
 break
```


Code Changes (Python) (Cont.)

- Old way:

```
(host, port) = addr
```

- New way:

```
(host, port, flow, scope) = addr
```

- Clarification: this is parsing the output from the `accept()` call which returns `(conn, addr)`. As you can see, the IPv6 compatible change is the additional elements in the returned “addr” tuple.
- Used to make the address presentable in debugging output and user messages.

Python Client Migration

- Similar changes to C client
- Rearrange the address resolution stuff for `getaddrinfo()`
- Add some handling for `AF_INET6` to the connection loop
- Convert `inet_ntoa()` to `inet_ntop()` calls.
- Handle Protocol Family for `socket()` call

Code Changes (Python)

■ Old Way:

```
for i in addrlist:
 print "Trying host %s." % i
 try:
 s.connect((i,tcpport))
 except socket.error, (errno, msg):
 print "Failed to connect to %s: %s." % (i, msg)
 continue
 break
else:
 print >>sys.stderr, "Connect failed."
 sys.exit(1)
```


Code Changes (Python) (Cont.)

■ New Way:

```
for (fam, stype, proto, cname, saddr) in res:
 if (fam is socket.AF_INET6):
 (host, port, flow, scope) = saddr
 elif (fam is socket.AF_INET):
 (host, port) = saddr
 else:
 debug(3, "Skipping unknown address family:", fam)
 continue
 print "Trying host %s (%s) port %d." % (cname, host, port)
 try:
 s = socket.socket(fam, stype, proto)
 except socket.error, (errno, msg):
 s = None
 continue
 try:
 s.connect(saddr)
 except socket.error, (errno, msg):
 s.close()
 s=None
 print "Failed to connect to %s (%s): %s." % (cname, host, msg)
 continue
 if s: break
if s is None:
 print >> sys.stderr, "%s: No successful connection." % prog
 sys.exit(1)
```


Connecting (Python) (Cont.)

- In addition, there are minor modifications required in the successful connection message (variable names in print arguments).
- No other code changes needed in Python.

Function Replacement Guide (all languages)

Old Function	Current Function
get*by*()	getaddrinfo(), getnameinfo()
socket()	socket()†
bind()	bind()†
listen()	listen()
connect()	connect()†
recv*()	recv*()†
send*()	send*()†
accept()	accept()
read()/write()	read()/write()
inet_ntoa()/inet_aton()	inet_ntop()/net_pton() or getnameinfo()†
† parameters change for IPv6 support	

Structure Replacement Guide

Old Structure	Current Structure
sockaddr_in, sockaddr_storage†	sockaddr_in6, sockaddr_storage†
in_addr, int (Don't do this, even in v4 only)	
hostent	addrinfo
servent	
†sockaddr_storage is a pointer type only can point to either actual type.	

Q&A

Copy of slides available at:

<http://owend.corp.he.net/ipv6/PortMeth.pdf>

Contact:

Owen DeLong
IPv6 Evangelist
Hurricane Electric
760 Mission Court
Fremont, CA 94539, USA
<http://he.net/>

owend at he dot net
+1 (408) 890 7992

