

Lecture 2

Logical Addressing- IPv4 Addresses

Dr. Vandana Kushwaha

Department of Computer Science
Institute of Science, BHU, Varanasi

Introduction

- Communication at the **network layer** is **end-to-end**(source to destination);
- A computer somewhere in the world needs to communicate with another computer somewhere else in the world.
- For this **level of communication**, we need a **global addressing scheme**; we called this **logical addressing** or **IP address**.

IPv4 ADDRESSES

- An **IPv4** address is a **32-bit** address.
- They are **unique** in the sense that **each address** defines one, and only one, connection to the **Internet**.
- **Two devices on the Internet** can **never have the same address** at the **same time**.

IPv4 ADDRESSES

- But by using **some strategies**, an **address** may be assigned to a device for a time period and then taken away and assigned to another device.
- On the other hand, if a device operating at the **network layer** has **m connections to the Internet**, it needs to have **m addresses**.
- A **router** is such a **device** which **needs** as many **IP addresses** as the **number of ports** are there in it.

IPv4 Address Space

- An **address space** is the **total number of addresses** used by the **protocol**.
- If a protocol uses **N bits** to define an address, the **address space** is **2^N** because each bit can have two different values (0 or 1) and **N bits** can have **2^N** values.
- IPv4 uses **32-bit addresses**, which means that the **address space** is **2^{32}** or **4,294,967,296 (more than 4 billion)**.
- This means that, **theoretically**, if there were no restrictions, **more than 4 billion devices** could be connected to the **Internet**.
- But the **actual number** is **much less** because of the **restrictions** imposed on the **addresses**.

IPv4 Address Notations

There are two prevalent notations to show an IPv4 address:

- i. *Binary notation*
- ii. *Dotted decimal notation.*

i. Binary Notation

- In binary notation, the IPv4 address is displayed as 32 bits.
- Each octet is often referred to as a byte.
- So an IPv4 address referred to as a 32-bit address or a 4-byte address.
- The following is an example of an IPv4 address in binary notation:

01110101 10010101 00011101 00000010

IPv4 Address Notations

ii. Dotted-Decimal Notation

- To make the IPv4 address more **compact** and **easier to read**, Internet addresses are usually written in **decimal form** with a **decimal point (dot)** separating the **bytes**.
- The following is the **dotted decimal notation** of the previous address:

117.149.29.2

- Note that because each **byte (octet)** is **8 bits**, each number in **dotted-decimal notation** is a value ranging from **0 to 255**.

Types of IPv4 Addressing Schemes

There are **two types of IPv4 addressing** schemes:

- i. ***Classful Addressing***
- ii. ***Classless Addressing***

i. Classful Addressing

- IPv4 addressing, at its **inception**, used the concept of **classes**. Although this scheme is becoming **obsolete**.
- In **classful addressing**, the **address space** is divided into **five classes**: A, B, C, D, and E.
- Each **class** occupies some **part** of the **address space**.
- If the address is given in **binary notation**, the **first few bits** can immediately tell us the **class of the address**.
- If the **address** is given in **decimal-dotted notation**, the **first byte defines the class**.

Finding the Classes in Binary and Dotted-decimal notation

	First byte	Second byte	Third byte	Fourth byte
Class A	0			
Class B	10			
Class C	110			
Class D	1110			
Class E	1111			

a. Binary notation

	First byte	Second byte	Third byte	Fourth byte
Class A	0–127			
Class B	128–191			
Class C	192–223			
Class D	224–239			
Class E	240–255			

b. Dotted-decimal notation

Finding the classes in binary and dotted-decimal notation

Example

Find the class of each address.

- a. 00000001 00001011 00001011 11101111
- b. 11000001 10000011 00011011 11111111
- c. 14.23.120.8
- d. 252.5.15.111

Solution

- a. The first bit is 0. This is a **class A** address.
- b. The first 2 bits are 1; the third bit is 0. This is a **class C** address.
- c. The first byte is 14 (between 0 and 127); the **class is A**.
- d. The first byte is 252 (between 240 and 255); the **class is E**.

IPv4 address

Each **IPv4 address** is divided into **two parts**:

- **Network ID**
- **Host ID**
- The **class of IP address** is used to **determine** the **bits** used for **network ID** and **host ID** and the **number of total networks and hosts possible** in that particular **class**.

Classes and Blocks

- In **Classful addressing** each **class** is **divided** into a **fixed number of blocks** with each **block** having a **fixed size** as shown in following **Table**:

Class	Number of Blocks	Block Size	Application
A	$2^7=128$	$2^{24}=16,777,216$	Unicast (large organizations)
B	$2^{14}=16,384$	$2^{16}=65,536$	Unicast (midsize organizations)
C	$2^{21}=2,097,152$	$2^8=256$	Unicast (small organizations)
D	1	$2^{28}=268,435,456$	Multicast
E	1	$2^{28}=268,435,456$	Reserved

Limitations of Classful Addressing

- A **block** in **class A** address is **too large(16,777,216)** for almost any organization.
- This means **most** of the **addresses in class A were wasted** and were **not used**.
- A block in **class B** is also **very large(65,536)**, probably **too large** for many of the organizations that received a **class B** block.
- A block in **class C** is probably **too small(256)** for many organizations.
- **Class D** addresses were designed for **multicasting**. Each address in this class is used to define **one group** of hosts on the Internet.
- The **Internet authorities** wrongly predicted a need for **268,435,456 groups**.
- This never happened and many **addresses were wasted** here too.
- And lastly, the **class E** addresses were **reserved** for **future use**; only a few were used, resulting in **another waste of addresses**.

Address Depletion Problem

- The **fast growth** of the **Internet** led to the near **depletion(shortage)** of the **available addresses** in **classful addressing scheme**.
- Yet the **number of devices** on the Internet is **much less than** the 2^{32} address space.
- We have run **out of class A** and **B addresses**, and a **class C block** is **too small** for **most midsize organizations**.
- One **solution** that has alleviated the problem is the idea of **Classless addressing**.
- **Classful addressing**, which is almost **obsolete**, is **replaced with Classless addressing**.
- To overcome **address depletion** and give more organizations access to the Internet, **Classless addressing** was designed and implemented.

Classless Addressing

In **Classless Addressing** scheme, there are **no classes**, but the addresses are still granted in **blocks**.

Address Blocks

- In **classless addressing**, when an entity, small or large, needs to be connected to the Internet, it is **granted a block** (range) of **addresses**.
- The **size of the block** (the number of addresses) varies based on the nature and size of the entity. For **example**:
 - A **household** may be given only **two addresses**.
 - A **large organization** may be given **thousands of addresses**.
 - An **ISP**(Internet service provider) may be given **thousands** or **hundreds** of addresses based on the **number of customers** it may **serve**.

Classless Addressing

The Internet authorities impose **three restrictions** on **classless address blocks**:

1. The addresses in a ***block must be contiguous***, one after another.
2. The ***number of addresses*** in a **block** must be a ***power of 2*** (1, 2, 4, 8, ...).
3. The ***first address*** must be ***evenly divisible by the number of addresses***.

Example: Classless Addressing

- The addresses are **contiguous**.
- The **number of addresses** is a **power of 2** ($16 = 2^4$), and the **first address** is **divisible by 16**.
- The **first address**, when converted to a **decimal number**, is **3,440,387,360**, which when **divided by 16** results in **215,024,210**.

Mask

- A **better** way to **define** a **block** of **addresses** is to select **any address** in the **block** and the **mask**.
- A **mask** is a **32-bit number** in which the **n leftmost bits are 1s and the 32 - n rightmost bits are 0s**.
- **Mask** is **represented** by the value of **n** preceded by a slash(/) which is known as **CIDR notation**.
- In **IPv4 addressing**, a **block of addresses** can be defined as **x.y.z.t/n** in which **x.y.z.t** defines **one of the addresses** and the **/n** defines the **mask**.
- The **address** and the **/n notation** completely **define the whole block** (*the first address, the last address, and the number of addresses*).

First Address of a block

- The **first address** in the block can be found by *setting the $32 - n$ rightmost bits in the binary notation of the address to 0s.*

Example

A **block** of addresses is granted to a small organization. We know that one of the addresses is **205.16.37.39/28**. What is the **first address** in the block?

Solution

The binary representation of the given address is

11001101 00010000 00100101 00100111

If we set **32 - 28** rightmost bits **to 0**, we get

11001101 00010000 00100101 00100000 or 205.16.37.32

This is actually the block shown in previous Figure.

Last Address

The **last address** in the block can be found by *setting the 32 - n rightmost bits in the binary notation of the address to 1s.*

Example

Find the **last address** for the **block** in previous Example.

Solution

The binary representation of the given address is

11001101 00010000 00100101 00100111

If we set **32 - 28 rightmost bits** to **1**, we get

11001101 00010000 00100101 0010 1111 or 205.16.37.47

This is actually the **block** shown in previous Figure.

Number of Addresses:

The **number of addresses** in the block = 2^{32-n}

Example

Find the number of addresses in previous Example.

Solution

The value of n is 28, which means that number of addresses is 2^{32-28} or **16**.

Method 2 for finding block information

- Another way to find the *first address*, the *last address*, and *the number of addresses* is to represent the **mask** as a **32-bit binary**.
- This is particularly useful when we are writing a **program** to find these pieces of information.
- In previous **Example** the **/28** can be represented as :

11111111 11111111 11111111 11110000 (twenty-eight 1s and four 0s).

First address of the block= (Given address) bit wise AND (Mask)

- **Address:** 11001101 00010000 00100101 00100111
- **Mask:** 11111111 11111111 11111111 11110000
- **First address:** 11001101 00010000 00100101 00100000

Last address & the No. of addresses

Last address of the block= (*Given address*) bitwise OR (*Complement of the mask*)

- **Address:** 11001101 00010000 00100101 00100111
- **Mask complement:** 00000000 00000000 00000000 00001111
- **Last address:** 11001101 00010000 00100101 00101111

The number of addresses = (*mask complement*)₁₀ + 1

- **Mask complement:** 00000000 00000000 00000000 00001111
- **Number of addresses:** $15 + 1 = 16$

Network Addresses

- A very important concept in **IP addressing** is the **network address**.
- When an organization is given a **block of addresses**, the organization is free to allocate the addresses to the devices that need to be connected to the Internet.
- The **first address in the class**, however, is normally (not always) treated as a **special address**.
- *The first address is called the **network address** and defines the organization network.*
- It **defines the organization itself** to the rest of the world.
- Usually the **first address** is the one that is **used by routers** to direct the message sent to the organization from the **outside**.

Example

- Figure on next page shows an **organization** that is granted a **16-address block**.
- The organization network is connected to the **Internet** via a **router**.
- The **router** has **two** addresses. One belongs to the **granted block**; the other belongs to the **network** that is at the **other side of the router**.
- We call the **second address x.y.z.t/n** because we do not know anything about the network it is connected to at the other side.
- All messages **destined** for **addresses** in the **organization block** (205.16.37.32 to 205.16.37.47) are sent, to **x.y.z.t/n**.

The first address in a block is normally not assigned to any device; it is used as the network address that represents the organization to the rest of the world.

Hierarchy of IP Addresses

Two-Level Hierarchy: No Subnetting

- An IP address can define only **two levels of hierarchy** when **not subnetted**.
- The ***n* leftmost bits** of the address ***x.y.z.t/n*** define the **network** (organization network).
- The **32 – *n* rightmost bits** define the **particular host** (computer or router) to the network.
- The two common terms are **prefix** and **suffix**.
- The part of the **address** that defines the **network** is called the **prefix**; the part that defines the **host** is called the **suffix**.

- The **prefix** is **common** to all addresses in the network; the **suffix changes** from one device to another.

Three-Levels of Hierarchy: Subnetting

- Suppose an **organization** is given the **block 17.12.14.0/26**, which contains **64 addresses**.
- The organization has **three offices** and needs to divide the **addresses** into **three sub blocks of 32, 16, and 16 addresses**.
- We can find the **new masks(subnet mask)** by using the following arguments:
 1. Suppose the mask for the **first subnet** is **n1**, then 2^{32-n1} must be **32**, which means that **n1 =27**.
 2. Suppose the mask for the **second subnet** is **n2**, then 2^{32-n2} must be **16**, which means that **n2 = 28**.
 3. Suppose the mask for the **third subnet** is **n3**, then 2^{32-n3} must be **16**, which means that **n3 =28**.

This means that we have the **subnet masks 27, 28, 28** with the **organization mask** being **26**.

Subnetting

Three-level hierarchy in an IPv4 address

Address Allocation

- The ultimate responsibility of **address allocation** is given to a **global authority** called the ***Internet Corporation for Assigned Names and Addresses*** (ICANN).
- However, **ICANN** does not normally allocate addresses to individual organizations.
- It assigns a **large block of addresses** to an **ISP**.
- Each **ISP**, in turn, **divides its assigned block** into smaller **sub blocks** and grants the **sub blocks** to its **customers**.
- In other words, an **ISP receives one large block** to be **distributed** to its **Internet users**.
- This is called **address aggregation**: many blocks of addresses are aggregated in one block and granted to one **ISP**.

Network Address Translation (NAT)

- The **number** of *home users* and *small businesses* that want to use the **Internet** is ever **increasing**.
- In the **beginning**, a user was connected to the **Internet** with a **dial-up line**, which means that he was connected for a **specific period of time**.
- An **ISP** with a **block of addresses** could **dynamically assign** an **address** to this **user**.
- An **address** was given to a **user** when it was **needed**, but the situation is different today.
- Home users and small businesses may **needs internet connectivity 24X7**.
- In addition, many are not happy with **one address**; many have created small networks with **several hosts** and need an **IP address for each host**.
- With the **shortage of addresses**, this is a **serious problem**.
- A **quick solution** to this problem is called **Network Address Translation (NAT)**.

Network Address Translation (NAT)

- NAT enables a user to have a **large set of addresses** internally and **one address**, or a **small set of addresses**, externally.
- The **traffic inside** can use the **large set**; the **traffic outside**, the **small set**.
- The **Internet authorities** have reserved **three sets of addresses** as **private addresses**, shown in **Table** below:

Table. Addresses for private networks

<i>Range</i>	<i>Total</i>
10.0.0.0 to 10.255.255.255	2^{24}
172.16.0.0 to 172.31.255.255	2^{20}
192.168.0.0 to 192.168.255.255	2^{16}

Network Address Translation (NAT)

- Any **organization** can **use** an **address** out of this set of **private addresses** **without permission** from the **Internet authorities**.
- As everyone knows that these **reserved addresses** are for **private networks**.
- They are **unique** **inside the organization**, but they are **not unique** **globally**.
- No **router** will **forward a packet** that has one of these **addresses** as the **destination address**.
- The **Organization site** must have a **connection** to the **global Internet** through a **router** that runs the **NAT software**.

Example

- Following **Figure** shows a simple **implementation of NAT**. As Figure shows, the **private network** uses **private addresses**.
- The **NAT router** that connects the **private network** to the Internet uses **one private address**(172.18.3.30) and **one global address**(200.24.5.8).
- The rest of the **Internet** sees only the **NAT router** with the address **200.24.5.8**.

Figure. A NAT implementation

Address Translation

- All the **outgoing packets** go through the **NAT router**, which **replaces the *source address*** in the packet **with the global NAT address**(200.24.5.8).
- All **incoming packets** also **pass through the NAT router**, which **replaces the *destination address*** in the packet (the **NAT router global address**) with the **appropriate private address**.

Address Translation

Translation Table

- Translating the **source addresses** for **outgoing packets** is **straightforward**.
- But **how does the NAT router know the destination address** for a **packet coming from the Internet?**
- There may be tens or hundreds of **private IP addresses**, each belonging to one specific host.
- The problem is solved if the **NAT router** has a **translation table**.

Case 1: Using One IP Address

- In its **simplest form**, a **translation table** has **only two columns**: the **private (source)address** and the **external address (destination address** of the packet).
- When the **router** translates the **source address** of the **outgoing packet**, it also makes **note** of the **destination address**-where the **packet is going**.
- When the **response comes back** from the **destination**, the router uses the **source address** of the **packet** (as the **external address**) to find the **private address** of the **packet**.

Case 1: Using One IP Address

Case 1:Using One IP Address

- In this strategy, **communication** must always be **initiated** by the **private network**.
- The **NAT mechanism** described **requires** that the **private network** start the **communication**.
- **Example:**
- **Communication** with the **Internet** is **always initiated** from the **customer site**, using a **client program** such as **HTTP, TELNET, or FTP** to access the corresponding **server program**.

Case 2: Using a Pool of IP Addresses

- Since the **NAT router** has only **one global address**, only **one private network host can access the same external host**.
- To remove this **restriction**, the **NAT router uses a pool of global addresses**.
- For example, instead of using only **one global address** (200.24.5.8), the **NAT router can use four addresses** (200.24.5.8, 200.24.5.9, 200.24.5.10, and 200.24.5.11).
- In this case, **four private network hosts** can communicate with the **same external host** at the **same time** because each pair of addresses defines a **connection**.
- However, there are still some **drawbacks**.
- In this **example**, **no more than four connections can be made to the same destination**.

Case 3: Using Both IP Addresses and Port Numbers

- To allow a many-to-many relationship between private-network hosts and external server programs, we need more information in the translation table.
- Example:
- Suppose two hosts with addresses **172.18.3.1** and **172.18.3.2** inside a private network need to access the same **HTTP server(port 80)** on external host **25.8.3.2**.
- If the translation table has five columns, instead of two, that include the source and destination port numbers of the transport layer protocol, the ambiguity is eliminated.

Case 3: Using Both IP Addresses and Port Numbers

Table . Five-column translation table

<i>Private Address</i>	<i>Private Port</i>	<i>External Address</i>	<i>External Port</i>	<i>Transport Protocol</i>
172.18.3.1	1400	25.8.3.2	80	TCP
172.18.3.2	1401	25.8.3.2	80	TCP
...

NAT and ISP

- An **ISP** that serves **dial-up customers** can use **NAT technology** to **conserve addresses**.
- For **example**, suppose an **ISP** is granted **1000 addresses**, but has **100,000 customers**.
- Each of the customers is assigned a **private IP address**.
- The **ISP translates** each of the **100,000 source addresses** in **outgoing packets** to **one** of the **1000 global addresses**.
- It translates the **global destination address** in incoming packets to the corresponding **private address**.

NAT and ISP

IPv6 ADDRESSES

- Despite all **short-term solutions**, such as **classless addressing** and **NAT**, **address depletion** is still a **long-term problem** for the **Internet**.
- Other **problems** in the **IP protocol** itself, such as :
 - *lack of accommodation for real-time audio and video transmission,*
 - **lack of encryption** and **authentication** of **data** for some applications,

IPv6 Address Structure

- An **IPv6 address** consists of **16 bytes** (octets);
- It is **128 bits** long.

IPv6 ADDRESSES

Hexadecimal Colon Notation

- To make addresses more readable, IPv6 specifies **hexadecimal colon notation**.
- In this notation, **128 bits** are divided into **eight sections**, each **2 bytes** in length.
- Two bytes** in hexadecimal notation requires **four hexadecimal digits**.
- Therefore, the **address** consists of **32 hexadecimal digits**, with every **four digits separated by a colon**, as shown in Figure .

IPv6 ADDRESS SPACE

- IPv6 addresses are **128-bit** long, which means that there are $2^{128} = 340 \text{ undecillion}$ (1 followed by 36 zeros!) possible addresses (the exact number is shown below).

340,282,366,920,938,463,463,374,607,431,768,211,456

- The Internet Assigned Numbers Authority (**IANA**) allocates only a **small portion** of the whole **IPv6 space**.
- **IANA** provides **global unicast addresses** that start with leading leftmost bits **001**.
- A **small portion** of the **addresses** starting with **000** and **111** are allocated for **special types**.
- All **other possible addresses** are **reserved for future** use and are currently not being allocated.

IANA's Allocation of IPv6 Address Space

