

11010011

Clases de Direcciones IP

Clase A	1 – 127 (La red 127 se reserva para loopback y pruebas internas) Patrón de bits de cabecera 0 00000000.000000000.0000000000000000
	Red . Host . Host . Host
Clase B	128 – 191 Patrón de bits de cabecera 10 10000000.00000000.00000000000000000
Clase C	Red . Red . Host . Host . 192 – 223 Patrón de bits de cabecera 110 1000000.00000000.00000000000000000
Clase D	224 – 239 (Reservadas para multicast)
Clase E	240 – 255 (Reservadas para experimentación, usadas para investigación)

Espacio de Direcciones Privadas

Clase A	10.0.0.0 a	10.255.255.255
---------	------------	----------------

Clase B 172.16.0.0 a 172.31.255.255

Clase C 192.168.0.0 a 192.168.255.255

Máscara de Subred por Defecto

Clase A 255.0.0.0

Clase B 255.255.0.0

Clase C 255.255.255.0

Produced by: Robb Jones jonesr@careertech.net Frederick County Career & Technology Center Cisco Networking Academy Frederick County Public Schools Frederick, Maryland, USA

Special Thanks to Melvin Baker and Jim Dorsch for taking the time to check this workbook for errors.

Título original: IP Adressing and Subnetting Workbook. Version 1.1. Instructor's Edition.

Conversión Binario a Decimal

128	64	32	16	8	4	2	1	Respuestas Pizarra
1	0	0	1	0	0	1	0	<u>146</u> 128 64 16 32
0	1	1	1	0	1	1	1	<u> </u>
1	1	1	1	0	1	1	1	146 4
1	1	0	1	0	1	0	1	119
1	1	0	0	0	1	1	0	
0	1	1	1	0	0	1	1	
1	0	0	1	1	0	0	1	
0	0	0	0	0	0	0	1	
0	1	0	1	0	0	0	0	
1	1	1	1	0	1	0	0	
1	0	1	1	0	0	1	1	
0	1	0	0	1	1	1	1	
						000	10011	
						111(01010	
						0110	01001	
							00000	
							11000	
							00101	
							00110	
							11011	
							01101	
						1100	00110	

Conversión de Binario a Decimal Use los 8 bits para cada problema

								•	
128	64	32	16	8	4	2	1 =	255	Pizarra
1	1	1	0	1	1	1	0	238	238 ₃₄
0	0	1	0	0	0	1	0	34	$ \begin{array}{rrr} -128 & -32 \\ 110 & 2 \\ -64 & -2 \\ \hline 46 & 0 \end{array} $
								143	<u>-64</u> <u>-2</u> 46 <u>-2</u>
									<u>-32</u> 14
								70	<u>-8</u> 6
								235	
								220	- <u>4</u> - <u>2</u> - <u>0</u>
								50	<u>-2</u> 0
								118	
								10	
								131	
								210	
								107	
								234	
								154	
								142	
								112	
								200	
-								219	
								89	
								69	
								79	
								55	

Identificación de la Clase de Red

Dirección	Clase
10.250.1.1	_ <i>A</i>
150.10.15.0	_ <i>B</i>
190.14.2.0	
118.17.9.1	
173.42.1.1	
186.8.156.0	
240.200.23.1	
250.230.45.58	
127.100.18.4	
19.18.45.0	
29.240.80.78	
199.158.77.56	
17.89.56.45	
245.45.45.0	
199.200.15.0	
95.0.21.90	
33.0.0.0	
158.98.80.0	
219.21.56.0	

Identificación de Red y HOST

Rodee con un círculo la parte de red de cada dirección:	Rodee con un círculo la parte del host de cada dirección:
<u>177.100</u> .18.4	10. <u>15.123.50</u>
<u>119.</u> 18.45.0	171.2. <u>199.31</u>
239.240.80.78	18.125.87.177
189.155.77.56	213.250.200.222
17.89.56.45	184.45.222.45
25.45.45.0	226.201.54.231
192.200.15.0	171.41.35.112
75.0.21.90	135.25.169.227
36.0.0.0	12.15.155.2
188.98.80.0	192.102.45.254
217.21.70.0	134.17.9.155
101.250.1.1	150.25.1.1
10.10.45.0	225.0.21.98
172.14.2.0	45.250.135.46
128.17.9.1	141.102.77.77
193.50.1.1	155.150.5.5
126.8.180.0	18.155.230.14
220.250.23.1	210.250.1.1

Máscaras de Red por Defecto

Escriba la máscara de subred correspondiente a cada una de estas direcciones:

177.100.18.4	255 . 255 . 0 . 0
119.18.45.0	255 . 0 . 0 . 0
111.249.234.191	
23.23.223.109	
120.10.250.1	
196.123.23.1	
223.69.250.250	
142.12.35.105	
177.251.200.51	
19.210.50.1	
188.45.65.35	
127.212.250.254	
143.100.77.83	
145.125.250.1	
1.1.10.85	
230.90.130.45	
234.125.34.9	
195.250.91.99	

Operación AND con Máscaras de Red por Defecto

Cada dirección IP debe ir acompañada de una máscara de subred. Por ahora debería ser capaz de reconocer la clase de una dirección IP. Sin embargo, su computadora no procede así. Para determinar la parte de la dirección IP correspondiente a la red y a la subred, la computadora realiza una operación "AND" entre la dirección IP y la máscara de subred.

Máscaras de subred por defecto:

Clase A 255.0.0.0 Clase B 255.255.0.0 Clase C 255.255.255.0

Ecuaciones con AND:

1 AND 1 = 1

1 AND 0 = 0

0 AND 1 = 0

0 AND 0 = 0

Ejemplo:

Lo que usted ve...

Dirección IP: 192 . 100 . 10 . 33

Lo que usted puede deducir...

Clase de la dirección: C

Parte de red: 192.100.10.33 Parte de host: 192.100.10.33

Para obtener la misma información a la que usted ha llegado, la computadora debe operar en binario con un AND entre la dirección de red y la máscara de subred.

11--4

	Red	HOSt			
Dir. IP:	11000000.1100100.000010	10 0 1 0 0 0 0 1 (192 . 100 . 10 . 33)			
Máscara de subred:	11111111.1111111.111111	1 1 0 0 0 0 0 0 0 0 0 (255 . 255 . 255 . 0)			
AND:	11000000.1100100.000010	1 0 0 0 0 0 0 0 0 0 (192 . 100 . 10 . 0)			

La operación AND con la máscara de subred por defecto permite a la computadora obtener la parte de red de la dirección.

Operación AND con Máscaras de Red por Defecto

Cuando se toma una única dirección de red como 192.100.10.0 y se divide en 5 redes menores (192.100.10.16, 192.100.10.32, 192.100.10.48, 192.100.10.64, 192.100.10.80) el mundo exterior todavía ve la dirección 192.100.10.0, mientras que las computadoras y routers internos ven 5 subredes más pequeñas. Cada una es independiente del resto. Esto sólo puede lograrse con una máscara de subred adaptada. Una máscara de subred adaptada coge bits de la parte del host de la dirección para formar una dirección de subred entre las partes de red y host de una dirección IP. En este ejemplo, cada rango tiene 14 direcciones útiles. La computadora todavía tendrá que hacer un AND entre la dirección IP y la máscara de subred para determinar cuál es la parte de red y a qué subred pertenece.

Dirección IP: 192 . 100 . 10 . 0 Máscara de Subred Adaptada: 255.255.255.240

```
Rangos de direcciones: 192.10.10.0 a 192.100.10.15
 (Rango inválido)
 192.100.10.16 a 192.100.10.31
 (Primer rango útil)
 192.100.10.32 a 192.100.10.47
 (Rango del ejemplo posterior)
 192.100.10.48 a 192.100.10.63
 192.100.10.64 a 192.100.10.79
 192.100.10.80 a 192.100.10.95
 192.100.10.96 a 192.100.10.111
 192.100.10.112 a 192.100.10.127
 192.100.10.128 a 192.100.10.143
 192.100.10.144 a 192.100.10.159
 192.100.10.160 a 192.100.10.175
 192.100.10.176 a 192.100.10.191
 192.100.10.192 a 192.100.10.207
 192.100.10.208 a 192.100.10.223
 192.100.10.224 a 192.100.10.239
 192.100.10.240 a 192.100.10.255 (Rango inválido)
```


La operación AND de los 4 bits que se han cogido muestrá cuál es el rango particular en el que cae la dirección IP.

En la próxima batería de problemas se determinará la información necesaria para obtener la máscara de subred correcta para una gran variedad de direcciones IP.

Problema 1

Nº de subredes útiles necesarias 14 Nº de hosts útiles necesarios 14 Dirección de Red 192.10.10.0

Muestre aquí su forma de proceder para el Problema 1:

Sumar los valores binarios 64
de los nºs a la izquierda de la línea para crear la máscara de subred.

16
Observar el número total de hosts.

-2
14
Restar 2 para obtener el nº de hosts direccionables.

Restar 2 al nº total de subredes para obtener el nº de subredes válidas. 16

-2
14

Problema 2

Nº de subredes útiles necesarias **1000**Nº de hosts útiles necesarios **60**Dirección de Red **165.100.0.0**

Muestre aquí su forma de proceder para el Problema 2:

Número de hosts - Número de subredes - Valores binarios -	5,536 N	32,768 4 64	16,384 8 3	8,192 16 16	4,096 3 8	2,048 64 4	1,024 128	512 	256 512 128	1024		32 4,096 16		8 _{16,38} 4 4	4 _{32,768} v	² 65,536 1
165 . 100 .	0	0	0	0	0	0	0	0.	0	0	0	0	0	0	0	0
Sumar los va de los nºs a la izquierda para crear la máscara c	de la lir	nea	6 8 4 1	128 †§ 2	10	024 -2	para válida	ar 2 al nº obtener e as.	$\frac{-2}{62}$	de hos subrede	2 para its dire	a obten	er el nº			

9

1,022

Problema 3

Dirección de Red 148.75.0.0 /26

/26 indica el número total de bits usados para la parte de red y subred de la dirección. El resto de bits son de la parte de host de la dirección.

 Clase
 B

 Máscara de Subred
 255 . 255 . 0 . 0

 Máscara de Subred
 255 . 255 . 255 . 192

 Nº total de subredes
 1,024

 Nº de subredes útiles
 1,022

 Nº total de direcciones de host
 64

 Nº de direcciones útiles
 62

 Nº de bits cogidos
 10

Muestre aquí su forma de proceder para el Problema 3:

Problema 4

Nº de subredes útiles necesarias 8
Nº de hosts útiles necesarios 25
Dirección de Red 210.100.56.0

Clase	
Máscara de Subred ————————————————————————————————————	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 4:

210 . 100 .	<i>56</i> .	0	0	0	0	0	0	0	0	
	,	128	64	<i>32</i>	16	8	4	2	1 -¦	Valores binarios
de	 !	- 2	4	8	16	<i>32</i>	64	128	<i>256</i> .	
 ¦ Núme	 ero	256	128	64	32	16	8	4	2 -	Número de hosts

Problema 5

Nº de subredes útiles necesarias 6 Nº de hosts útiles necesarios 19 Dirección de Red 195.85.8.0

Clase	
Máscara de Subred [(por defecto)] Máscara de Subred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 5:

195	. 85 . 8 .	0	0	0	0	0	0	0	0		
		128	64	<i>32</i>	16	8	4	2	1	-	Valores binarios
	subredes -	2	4	8	16	<i>32</i>	64	128	25	6	
i	Número de	256	128	64	32	16	8	4	2	-	hosts
											Número de

Problema 6

Nº de subredes útiles necesarias 3 Nº de hosts útiles necesarios 512 Dirección de Red 118.0.0.0

Clase	
Máscara de Subred [(por defecto)] Máscara de Subred [(adaptada)] Nº total de subredes	_
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 6:

Problema 7

Nº de subredes útiles necesarias 5 Nº de hosts útiles necesarios 55 Dirección de Red 178.100.0.0

Clase	
Máscara de Subred	
Máscara de Subred [(adaptada)] Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 7:

Problema 8

Nº de subredes útiles necesarias 2 Nº de hosts útiles necesarios 120 Dirección de Red 200.175.14.0

Clase	
Máscara de Subred	
Máscara de Subred [(adaptada)] Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 8:

Problema 9

Nº de subredes útiles necesarias 6 Nº de hosts útiles necesarios 1,000 Dirección de Red 128.77.0.0

Clase	
Másca por defecto) ubred	
Másc (adaptada) ubred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 9:

Problema 10

Nº de subredes útiles necesarias 10 Nº de hosts útiles necesarios 25 Dirección de Red 198.100.10.0

Clase [(por defecto)] Máscara de Subred [(adaptada)] Máscara de Subred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 10:

Problema 11

Nº de subredes útiles necesarias 5 Nº de subredes útiles necesarias **250** Dirección de Red **101.0.0.0**

,	
Máscara de Subred <u>.</u>	
Máscara de Subred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 11:

Problema 12

Nº de subredes útiles necesarias 12 Nº de subredes útiles necesarias 3 Dirección de Red 218.35.50.0

Clase	
Máscara de Subred	
Másca (adaptada) libred	
Nº total de subredes ————	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 12:

Problema 13

Nº de subredes útiles necesarias 5 Nº de hosts útiles necesarios 32 Dirección de Red 218.35.50.0

Clase (por defecto) Máscara de Subred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 13:

Problema 14

Nº de subredes útiles necesarias 10 Nº de hosts útiles necesarias 510 Dirección de Red 172.59.0.0

Clase	
(por defecto)	
Máscara de Subred	
Máscara de Subred	
Mascara de Subred	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 14:

Problema 15

Nº de subredes útiles necesarias 12 Nº de hosts útiles necesarios 115 Dirección de Red 172.59.0.0

Clase
Máscara de Subred
Máscara de Subred
Nº total de subredes
Nº de redes útiles
Nº total de direcciones de host
Nº de direcciones útiles
Nº de bits cogidos
Muestre aquí su forma de proceder para el Problema 15:

Problema 16

Nº de subredes útiles necesarias 2 Nº de hosts útiles necesarios 39 Dirección de Red 123.0.0.0

Clase ———— [(por defecto)] Máscara de Subred	
Máscara de Subred ————————————————————————————————————	
Nº total de subredes	
Nº de redes útiles	
Nº total de direcciones de host	
Nº de direcciones útiles	
Nº de bits cogidos	

Muestre aquí su forma de proceder para el Problema 16:

