

Purpose of an IP Address

- A logical network address that identifies a host
- A host (end-user) must have a NIC card
 - workstations
 - servers
 - printers
 - router interface

IP addresses

- IP Version 4
 - most common form of IP addresses
- 32 binary digits
- 4 octets
- Dotted decimal notation
- Over 4 billion possible IP addresses
- IP Version 6 will soon become the standard to ensure we have enough addresses to use

Parts of an IP Address

- Hierarchical
 - made up of 2 parts
 - network

host(Id's the specific device)

determined by IP class

- Class A
 - Range 1-127
 - N.H.H.H
 - First bit in octet will be a 0
 - Default subnet mask
 - 255.0.0.0
 - can create over 16 million host addresses the most host addresses available in networking
 - $2^{24} 2 = 16,777,214$ to be exact
 - why do you subtract 2???
 - Used in large organizations

- Class B
 - Range 128-191
 - N.N.H.H
 - 16 bits for network and 16 bits for host
 - Default subnet mask
 - 255.255.0.0
 - can create over 65,000 host addresses
 - $2^{16} 2 = 65,534$ to be exact
 - Used in medium-sized organizations

- Class C
 - Range 192 -223
 - N.N.N.H
 - First two bits in octet will be a 11
 - Default subnet mask
 - 255.255.255.0
 - can create 254 useable hosts
 - $2^8 2 = 254$ to be exact
 - Used in small organizations

- Class D
 - Range 224 239
 - used for multicasting
 - not for commercial use
- Class E
 - Range 240 255
 - reserved for experimental use
 - not for commercial use

Private IP Addresses

- Solves the issue of a finite number of available public IP addresses
- Allows hosts to communicate locally without each device needing a public IP address
- Not routed on the Internet; blocked by the ISP router
- Private address ranges
- Class A 10.0.0.0
- Class B 172.16.0.0 172.31.0.0
- Class C 192.168.0.0 192.168.255.0

Unicast Address

- Most common type of address
- Intended for a specific host, has a specific IP Address
- Talking to a person on the phone is an example
- Must have both <u>destination IP and MAC</u> in the header

Broadcast Address

- All ones in the host portion of the IP address
 - Class C address: 204.33.4.0 (N.N.N.H)
 - Broadcast address: 204.33.4.255
- MAC address all Fs
 - FF-FF-FF-FF-FF

Multicast Address

- Send packet to a group of devices
- Must use multicast address range
- Range 224.0.0.0 239.255.255.255
- Used for remote gaming
- Destination MAC address begins with:

-01-00-5E

Using Dynamic IP Addressing

- Automatic assignment of IP addresses
- Useful if frequent change in users (wireless hotspot)
- Uses DHCP (Dynamic Host Configuration Protocol) server
- IP addresses leased for a period of time
 - if host is removed from the network (turned off), the IP address goes back into the pool of IP address
- Preferred method for large networks
 - reduces the burden of network support

