

IPv4

- Internet Protocol version 4 (IPv4) is the fourth version of the Internet Protocol and the first version to be widely deployed
- IPv4 is a frequently used communications protocol and is one of the core protocols for the Internet
- IP resides on the network layer of the OSI model

IP Addresses

- IP addresses consist of four octets (8-bits), each between 0 and 255.
- Examples include:
 - 12.5.24.2
 - 127.0.0.1
 - 192.168.3.54
 - 208.32.56.232
- In order for an IP address to function, there must be a properly configured IP address and compatible subnet mask
- To connect to the Internet (or any remote network), you will also need a gateway address and – optionally – a DNS server address

Classful Network Architecture

- The IPv4 classification system is known as a classful network architecture broken down into five sections: Classes A, B, and C are commonly used
- An Class A IP address, the first octet is the “network” portion

Class	IP Range (1st Octet)	Default Subnet Mask	Network ID / Host ID	Networks Possible	Usable Addresses
A	0 – 127	255.0.0.0	Net.Host.Host.Host	$2^7 = 128$	$2^{24} - 2 = 16,777,214$
B	128 – 191	255.255.0.0	Net.Net.Host.Host	$2^{14} = 16,384$	$2^{16} - 2 = 65,534$
C	192 – 223	255.255.255.0	Net.Net.Net.Host	$2^{21} = 2,097,151$	$2^9 - 2 = 254$
D	224 – 239	N/A	N/A	N/A	N/A
E	240 – 255	N/A	N/A	N/A	N/A

→ IP address is base-10 number system representation, in binary when we say all 0's means 0.0.0.0 and all 1's mean 255.255.255.255

Subnetting

→ Dividing a larger network into small, more manageable sub-networks (subnets)

→ having a network portion and device portion of the device

Loopback Testing

- The range for Class A is 0–127
- The 127 network number isn't used by hosts as a logical IP address Instead, this network is used for *loopback IP addresses*, allowing for testing

→ loopback allows you to basically ping your own machine

ping 127.0.0.1

→ 127 is a loopback address

Usable Address

- Usable addresses are always going to be two less than the mathematical amount.
- The first and last addresses cannot be used
 - For network 172.24.3.X
 - The 0 (in binary) for the host address is the entire network
 - 172.24.3.0
 - The 1s (in binary) for the host address is the broadcast address
 - 172.24.3.255
- Class D and Class E are not used by regular hosts
 - Class D is used for what is known as *multicasting*—transmitting data to multiple computers (or routers)
 - Class E was reserved for future use, but this has given way to IPv6 instead

IP Conflict

- IP conflicts occur when two devices have been assigned the same IP address
- Windows Error:
There is an IP address conflict with another system on the network
- If there is an IP address conflict, the devices will have problems sending and receiving data

Public and Private Address

- IPv4 addresses are further classified as either public or private. Public IP addresses are ones that are exposed to the Internet
 - Devices connected to the Internet can potentially communicate with them
- Private IP addresses are hidden from the Internet and any other networks
 - Usually behind an IP proxy or firewall device
- Private Address

Class	Start of Range	End of Range
A	10.0.0.0	10.255.255.255
B	172.16.0.0	172.31.255.255
C	192.168.0.0	192.168.255.255

Static and dynamic addresses

- Static IP address are addresses that are manually assigned to a host
- Dynamic IP addresses are more common than static IP addresses, whereas they automatically obtain an IP address (and other IP information)

APIPA

- APIPA is an acronym for Automatic Private IP Addressing
- It uses a single Class B network number: 169.254.0.0
- If a Windows client cannot get an IP address from a DHCP server and has not been configured statically, it will auto-assign a number on this network

→ but we can't talk to anyone
on internet

→ Computers on local network
can communicate through
which is the advantage of
APIPA

Default Gateway and DNS Server

- For a device to communicate on the Internet, a default gateway and DNS server must be assigned
- Default gateway – Provides a default route for TCP/IP hosts to use when communicating with hosts on remote networks
The first IP address of the device that a client computer will look for when attempting to gain access outside the local network
- DNS Server – The server that provides name resolution of domain names to IP addresses

→ Default Gateway
Gives the ability to talk to other devices

ipconfig /all

→ gives more details of IP addresses, subnet mask and DNS servers etc.


Network Address Translation

- Network address translation (NAT) provides a method for translating IPv4 addresses of devices on one network into IPv4 addresses of devices on a different network
- NAT was developed to provide a temporary solution to the IPv4 address issue
- Enables one address space (private) to be re-mapped to another address space, or perhaps re-mapped to a single public IP address

→ allows devices in private network to access internet

→ provides security by hiding internal network structure

Network Address Translation (NAT) is the process of modifying IP address information in IPv4 headers while in transit across a traffic routing device


→ NAT device translates internal network to internet facing

→ NAT occurs b/w LAN and WAN

Subnetting

- Subnetting is the subdivision of your logical IP network
- By default, all computers are on one subnet or network with no divisions involved.
- By modifying the default subnet mask, you can subnet your network into multiple smaller networks.

Type	Decimal	Binary
Class A	255.0.0.0	11111111.00000000.00000000.00000000
Class B	255.255.0.0	11111111.11111111.00000000.00000000
Class C	255.255.255.0	11111111.11111111.11111111.00000000

Subnet IDs

Subnet ID#	Subnet ID Binary Equivalent	Host IP Range in Binary	Host IP in Decimal
0	0000	0000–1111	0–15 (not recommended)
1	0001	0000–1111	16–31
2	0010	0000–1111	32–47
3	0011	0000–1111	48–63
4	0100	0000–1111	64–79
5	0101	0000–1111	80–95
6	0110	0000–1111	96–111
7	0111	0000–1111	112–127
8	1000	0000–1111	128–143
9	1001	0000–1111	144–159
10	1010	0000–1111	160–175
11	1011	0000–1111	176–191
12	1100	0000–1111	192–207
13	1101	0000–1111	208–223
14	1110	0000–1111	224–239
15	1111	0000–1111	240–255 (not recommended)

NetID	SubnetID	HostID	Mask		# of Usable Subnets	# of Hosts per
24	0	8	255.255.255.0	/24	N/A	254
24	1	7	255.255.255.128	/25	N/A	N/A
24	2	6	255.255.255.192	/26	2	62
24	3	5	255.255.255.224	/27	6	30
24	4	4	255.255.255.240	/28	14	14
24	5	3	255.255.255.248	/29	30	6
24	6	2	255.255.255.252	/30	62	2
24	7	1	255.255.255.254	/31	N/A	N/A
24	8	0	255.255.255.255	/32	N/A	N/A

IPv6

- IPv6 is the new generation of IP addressing for the Internet
- IPv6 solves many of the limitations of IPv4, including address space and security
- IPv6 addresses are represented as 8 groups of 4 hexadecimal digits
- IPv6 is not backward compatible with IPv4
- IPv6 is a 128-bit system while IPv4 is only a 32-bit system
 - IPv4 allows approximately 4.3 billion IP addresses
 - IPv6 allows 3.4×10^{38} (340 undecillion) addresses

TYPES

- Unicast address: Packet is delivered to a single network interface
There are two types of unicast addresses:
 - Global unicast addresses are routable and displayed directly to the Internet
 - Link local address are automatically configured addresses to communicate with devices on the same link (subnet)
- Anycast address: Identifies multiple interfaces, but the packet is delivered to the nearest of the network interfaces (routing distance)
- Multicast address: Packet is delivered to multiple network interfaces

Components

- IPv6 addresses are broken down into three parts:
 - Site prefix: The first three groups of numbers that define the "network"
 - Subnet ID: Defines the individual subnet of the network that the address is located on
 - Interface ID: The individual host IP portion
- IPv6 Address: 2001:4860:0000:2001:0000:0000:0000:0068

Site Prefix	Subnet ID	Interface ID
2001.4860.0000 48 bits	2001 16 bits	0000:0000:0000:0068 64 bits

Dual IP Stack → allows to communicate with both IPv4 and IPv6 address on local networks

- A *dual IP stack* exists when there are two Internet Protocol software implementations in an operating system, one for IPv4 and another for IPv6
- Dual stack IP hosts can run IPv4 and IPv6 independently, or they can use a hybrid implementation, which is the most commonly used method for modern operating systems

IPv4-Mapped Addresses

- IPv4-mapped addresses have the first 80 bits set to 0 (note the double colon), the next 16 set to 1 (shown as ffff), and the last 32 bits populated by the IPv4 address
- These addresses look like IPv6 addresses, other than the last 32 bits, which are written in the customary dot-decimal notation.
- IPv4-mapped IPv6 address for address 10.254.254.1 is ::ffff:10.254.254.1

IPv4 to IPv6 Tunneling

- IPv6 packets can be encapsulated inside IPv4 datagrams.
- In Microsoft operating systems, this is generally done with the Teredo adapter, which is a virtual adapter or "pseudo-interface," not a physical network adapter. An example of one of these addresses would be: Fe80::5efe:10.0.0.2%2