

IP Addressing and Subnetting IP Networks

Introduction to Networks v6.0

Chapter 7: IP Addressing

Pertemuan ke 7

Kompetensi Khusus

 Mahasiswa dapat melakukan konfigurasi alamat IPv4 dan IPv6 untuk menyediakan konektivitas dalam jaringan internet lingkup kecil dan menengah (C3)

Materi:

- IPv4 Network Addresses
- 2. IPv6 Network Addresses
- 3. Connectivity Verification
- 4. Subnetting an IPv4 Network
- 5. Addressing Schemes
- 6. Design Considerations for IPv6

1. IPv4 Network Addresses

1.1 Binary and Decimal Conversion

- IPv4 Addresses
 - consists of a string of 32 bits, divided into four sections called *octets*.
 - Each octet contains 8 bits (or 1 byte)
 separated with a dot.
- Conversion between Binary to Decimal
 - Use the chart to help with conversion

192.168.10.10 is an IP address that is assigned to a computer.

Positional Value	128	64	32	16	8	4	2	1
Binary number								
Calculate	x 128	x 64	x 32	x 16	1X 8	x 4	x 2	1 x 1
Add them up								
Result								

1.2 IPv4 Address Structure

- Network and Host Portions
- The Subnet Mask
- Logical AND
 - What is the network address for graphics?
- Prefix Length
 - What is the prefix length for the graphics?
- Network, Host, and Broadcast Addresses
 - Network Address?
 - Range of Valid Hosts?
 - Broadcast Address?

UNIVERSITAS BUNDA MUI Bridging Education to the 7

1.3 IPv4 Unicast, Broadcast, and Multicast

- IPv4 Addressing Assignment to a Host
 - Static Type in manually
 - **Dynamic Dynamic Host Configuration** Protocol (DHCP)
- **IPv4** Communication
 - Unicast send packets from one host to an individual host
 - Broadcast send packets from one host to all the hosts in the network
 - Multicast send a packet from one host to a selected group of hosts in the same or different network
 - Which types of communication are the graphics on the right?

1.4 Types of IPv4 Addresses

- Public and Private IPv4 Addresses
 - Private addresses are not routed over the Internet
 - Private Addresses:
 - 10.0.0.0/8 or 10.0.0.0 to10.255.255.255
 - 172.16.0.0 /12 or 172.16.0.0 to 172.31.255.255
 - 192.168.0.0 /16 or 192.168.0.0 to 192.168.255.255
- Special User IPv4 Addresses
 - Loopback addresses
 - 127.0.0.0 /8 or 127.0.0.1 to 127.255.255.254
 - Link-Local addresses or Automatic Private IP Addressing (APIPA) addresses
 - 169.254.0.0 /16 or 169.254.0.1 to 169.254.255.254
 - TEST-NET addresses
 - 192.0.2.0/24 or 192.0.2.0 to 192.0.2.255
- **Classless Addressing**
 - CIDR
 - Allocated IPv4 addresses based on prefix length
- Assignment of IP Addresses

2. IPv6 Network Addresses

UNIVERSITAS BUNDA MULIA

Bridging Education to the 20

Universitas Bunda Mulia

2.1 IPv4 Issues

- The Need for IPv6
 - Depletion of IPv4 address space
 - Internet of Everything
- IPv4 and IPv6 Coexistence
 - Dual Stack IPv4 and IPv6 on the same network
 - Tunneling IPv6 packets inside IPv4 packets
 - Translation IPv6 packet is translated to an IPv4 packet, and vice versa.

2.2 IPv6 Addressing

- IPv6 Address Representation
 - x:x:x:x:x:x:x, where x represents 4 hexadecimal values
- Apply the rules to simply these IPv6 Addresses
 - Rule 1: Omit Leading 0s
 - Rule 2: Omit All 0 Segments
 - 2001:0DB8:0000:1133:0000:0000:0000:0200
 - 2001:0DB8:CAFE:0000:1111:0000:0000:0200
 - 2001:0DB8:000A:0000:0000:0000:0000:1000
 - 2001:0DB8:ACAD:1234:0000:0000:0000:0000
 - 2001:0DB8:0000:1111:0020:0000:ACAD:0000
 - FF02:0000:0000:0000:0000:0000:0000
 - FE80:0000:0000:0000:0000:0000:0000
 - 0000:0000:0000:0000:0000:0000:0000

2.3 Types of IPv6 Addresses

- IPv6 Address Types
 - Unicast
 - Multicast
 - Anycast
- IPv6 Prefix Length
 - Indicates the network portion
 - Format: IPv6 address /prefix length
 - Prefix length range from 0 to 128
 - Typical length is /64
- Common Types of IPv6 Addresses
 - Unicast Addresses
 - Unique, Internet routable addresses
 - Configured statically or assigned dynamically
 - Link-Local Unicast Addresses
 - Communicate with other IPv6 enabled devices on the same link
 - Device creates its own link local address without DHCP server
 - Unique Local Addresses
 - Unique local unicast
 - Used for local addresses within a site or between a limited number of sites

UNIVERSITAS BUNDA MULIA

Bridging Education to the

Universitas Bunda Mulia

2.4 IPv6 Unicast Addresses

- Structure of an IPv6 Global Unicast Address
 - Global Routing Prefix
 - Subnet ID
 - Interface ID
- Static Configuration of a Global Unicast Address
 - ipv6 address ipv6-address/prefix-length
- Dynamic Configuration
 - SLAAC
 - DHCPv6
- Link-Local Addresses
 - Dynamic or Static
- Verifying IPv6 Address Configuration
 - show ipv6 interface brief


```
R1 (config) #interface gigabitethernet 0/0
R1 (config-if) #ipv6 address 2001:db8:acad:1::1/64
R1 (config-if) #no shutdown
R1 (config-if) #exit
R1 (config) #interface gigabitethernet 0/1
R1 (config-if) #ipv6 address 2001:db8:acad:2::1/64
R1 (config-if) #no shutdown
R1 (config-if) #exit
R1 (config) #interface serial 0/0/0
R1 (config-if) #ipv6 address 2001:db8:acad:3::1/64
R1 (config-if) #clock rate 56000
R1 (config-if) #no shutdown
```


Source IPv6 Address

2001:0DB8:ACAD:1::1

AD:1::20/64

Destination IPv6 Address

2001:0DB8:ACAD:1::9/64

2001:0DB8:ACAD:1::1/64

2001:0DB8:ACAD:1::8/64

FF02::1

2.5 IPv6 Multicast Addresses

- Assigned IPv6 Multicast Addresses
 - IPv6 multicast addresses have the prefix FF00::/8
 - FF02::1 All-nodes multicast group
 - FF02::2 All-routers multicast group
- Solicited-Node IPv6 Multicast

Addresses

3. Connectivity Verification

Universitas Bunda Mulia

3.1 ICMP

- ICMPv4 and ICMPv6
 - Host Confirmation
 - Destination or Service Unreachable
 - Time Exceeded
 - Router Redirection
- ICMPv6 Router Solicitation and Router Advertisement Messages
 - Messaging between an IPv6 router and an IPv6 device:
 - Router Solicitation (RS) message
 - Router Advertisement (RA) message
 - Messaging between IPv6 devices:
 - Neighbor Solicitation (NS) message
 - Neighbor Advertisement (NA) message
 - Duplicate Address Detection (DAD)

3.2 Testing and Verification

- Ping
 - Testing the Local Stack
 - 127.0.0.1 (IPv4) or ::1 (IPv6)
 - Testing Connectivity to the Local LAN
 - Testing Connectivity to Remote
- Traceroute
 - Testing the Path
 - Round Trip Time (RTT)
 - IPv4 TTL and IPv6 Hop Limit

Chapter Summary

Summary

- Explain the use of IPv4 addresses to provide connectivity in a small to medium-sized business network.
- Configure IPv6 addresses to provide connectivity in small to medium-sized business networks.
- Use common testing utilities to verify network connectivity.

UNIVERSITAS BUNDA MULIA Bridging Education to the Parity Sunda Mulia

TERIMA KASIH