

Internet2 Engineering Update

Lincoln
Guy Almes <almes@internet2.edu>


Internet2 IPv6

A IPv6 Working Group

Dale Finkelson, Univ Nebraska, chair

- A Build the Internet2 IPv6 infrastructure
- A Educate campus network engineers to support IPv6
- A Explore the Motivation for IPv6 within the Internet2 community


IPv6 Infrastructure

A vBNS IPv6 with IPv6/ATM

A Abilene IPv6 with IPv6/IPv4


Four 'backbone' nodes: Cisco 7200

Atlanta, Pittsburgh, Denver, and Indianapolis

Managed by the Abilene NOC

A IPv6 address allocation and engineering coordination

The Abilene Network


Indana University www.iblene.iu.edu/mages/v6.pdf Ablene Network Operations Center


INTERNET Education / Training Goals

A IPv6-only hands-on workshop

starting from scratch, build an IPv6 network, including routers, hosts, DNS tools and various transition tools, ending up with a functional IPv6 network fully interconnected to the global Internet.

A Other dissemination ideas

gigaPoP-level IPv6 workshops

materials on the web


Explore IPv6 Motivation

A Why should our users, campus decisionmakers, and community generally care about IPv6?

IPv6 preserves the classic end-to-end transparency of the Internet architecture

improved support for mobility

key for IPsec

key for the scalability of the Internet

A The answers must be pragmatic.