

Using IPsec to Secure IPv6-in-IPv4 Tunnels

**draft-ietf-v6ops-ipsec-tunnels-00.txt
(ex. draft-tschofenig-v6ops-secure-tunnels-03.txt)**

**Richard Graveman, Mohan Parthasarathy,
Pekka Savola (editing), Hannes Tschofenig**

Overview

- draft-ietf-v6ops-mech-v2 was low on IPsec detail
 - The details are non-trivial and lengthy
 - This doc was written to describe those details for v6-in-v4 tunnels

- Lots of good feedback since -03 (December)
 - WG -00 was published in July
 - Aiming Informational

- Web-based issue tracking
 - <http://www.netcore.fi/pekkas/ietf/temp/ipsec-tunnels.html>
 - All feedback for -03 is believed to be addressed

- Feedback welcome
 - Since -00, only editorial comments from Elwyn Davies

The biggest changes since -03

- All the tunnel traffic is protected
- IPsec processing vs ingress filtering is clarified
- Section on EAP was removed (out of scope)
- We describe three ways of protecting the tunnel
 - Transport mode
 - Tunnel mode with generic `::/0 <-> ::/0` selectors
 - Both approaches assume the tunnel is modelled as an interface
 - Tunnel mode with specific selectors
 - Assumes the tunnel is NOT modelled as an interface
- Also some rewriting and trimming down for clarity

What next?

- Feedback is welcome
 - Especially if you read a previous version of the draft

- The chairs should judge when this is ready for WG LC
 - We'll revise (at least) once before WG LC

- Any specific comments/suggestions ?