CHAPTER SIX

Internet Protocol (IP) and IP Addressing

Internet Protocol (IP)

- The **Internet Protocol** (**IP**) is a protocol used for communicating data across a packet-switched internetwork using the Internet Protocol Suite, also referred to as TCP/IP.
- IP is the **primary protocol** in the **Internet Layer** of the **Internet Protocol Suite** and has the task of **delivering** distinguished protocol datagrams (packets) from the source host to the destination host solely based on their addresses.

Internet Protocol (IP) continued

- For this purpose the Internet Protocol defines addressing methods and structures for datagram encapsulation.
- The first major version of addressing structure, now referred to as Internet Protocol Version 4 (IPv4) is still the dominant protocol of the Internet, although the successor, Internet Protocol Version 6 (IPv6), is being deployed actively worldwide (128 bits).
- **Communication** at the **network layer** is **host-to-host** (**computer-to-computer**); a computer somewhere in the world needs to **communicate** with another **computer somewhere** else

in the would

Internet Protocol (IP) continued

- Usually, computers communicate through the Internet.
- The packet transmitted by the sending computer may pass through several LANs or WANs before reaching the destination computer.
- For this level of communication, we need a global addressing scheme; we use the term IP address to mean a logical address in the network layer of the TCP/IP protocol suite.

IPv4 Addresses

- An IPv4 address is a 32-bit address that uniquely and universally defines the connection of a device (for example, a computer or a router) to the Internet.
- **IPv4 addresses** are **unique** and **universal**.
- ✓ 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.

Address Space

- A protocol such as IPv4 that defines addresses has an 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.

Address Space continued

- 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.
- We will see shortly that the actual number is much less because of the restrictions imposed on the addresses.

IP Address Notations

There are **two prevalent notations** to show an **1Pv4 address: binary notation** and **dotted-decimal notation**.

1. Binary Notation

- In binary notation, the IPv4 address is displayed as 32 bits.
- Each octet is often referred to as a byte.
- So it is common to hear an IPv4 address referred to as a 32-bit address or a 4-byte address.

IP Address Notations continued

✓ The following is an example of an IPv4 address in binary notation:

01110101 10010101 000111101 00000010

2. 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 above

9

IP Address Notations continued

- **Example:**
- Dotted-decimal notation and binary notation for an IPv4 address

- Change the following IPv4 addresses from binary notation to dotted-decimal notation.
 - a. 10000001 00001011 00001011 11101111
 - **b.** 11000001 10000011 00011011 11111111

Solution

- We replace each group of 8 bits with its equivalent decimal number and add dots for separation.
 - a. 129.11.11.239
 - **b.** 193.131.27.255

- Change the following IPv4 addresses from dotteddecimal notation to binary notation.
 - a. 111.56.45.78
 - **b.** 221.34.7.82

- Solution
- We replace each decimal number with its binary equivalent.
 - a. 01101111 00111000 00101101 01001110
 - **b.** 11011101 00100010 00000111 01010010

- Find the error, if any, in the following IPv4 addresses.
 - **a.** 111.56.045.78
 - **b.** 221.34.7.8.20
 - **c.** 75.45.301.14
 - **d.** 11100010.23.14.67
- Solution
- a. There must be no leading zero (045).
- b. There can be no more than four numbers.
- c. Each number needs to be less than or equal to 255.
- d. A mixture of binary notation and dotted-decimal notation is not allowed.

Classful Addressing

- IPv4 addressing, at its inception, used the concept of **classes**.
- ✓ This architecture is called classful addressing.
- 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**.

a. Binary notation

b. Dotted-decimal notation

- 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; the class is A.
- d. The first byte is 252; the class is E.

Classes and Blocks

 One problem with classful addressing is that each class is divided into a fixed number of blocks with each block having a fixed size

Class	Number of Blocks	Block Size	Application
A	128	16,777,216	Unicast
В	16,384	65,536	Unicast
С	2,097,152	256	Unicast
D	1	268,435,456	Multicast
Е	1	268,435,456	Reserved

Number of Blocks for class $A = 2^7$ Block size for class $A = 2^{24}$

Number of Blocks for class $B = 2^{14}$ Block size for class $B = 2^{16}$

Number of Blocks for class $C = 2^{21}$ Block size for class $C = 2^{8}$

Classes and Blocks continued

- Previously, when an organization requested a **block** of **addresses**, it was granted one in **class A**, **B**, or **C**.
- Class A addresses were designed for large organizations with a large number of attached hosts or routers.
- Class B addresses were designed for midsize organizations with tens of thousands of attached hosts or routers.
- Class C addresses were designed for small organizations with a small number of attached hosts or routers.
 17

Classes and Blocks continued

- A block in class A address is too large 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, probably too large for many of the organizations that received a class B block.
- A block in class C is probably too small for many organizations.

18

Network ID and Host ID

- In classful addressing, an IP address in class A, B, or C is divided into network ID and host ID.
- ✓ These parts are of varying **lengths**, depending on the **class** of the **address**.
- In class A, one byte defines the network ID and three bytes define the host ID.
- In class B, two bytes define the network ID and two bytes define the host ID.
- In class C, three bytes define the network ID and one byte defines the host ID.

Subnet Mask

- Every device has an **IP address** with **two pieces**: the **server** or **network address** and the **client** or **host** address.
- The subnet mask splits the IP address into the network addresses and host,
 thereby defining which part of the IP address belongs

to the **network** and which part belongs to the

- device (host).
- The device called a gateway or default gateway

connects local devices to other networks

Subnet Mask-----

This means that when a **local device** wants to **send information** to a **device** at an **IP address** on **another network**,

it first **sends** its packets to the **gateway**, which then

network.

forwards the **data** on to its **destination outside** of the **local**

- A subnet mask is like an IP address, but for only internal usage within a network.
- ✓ Routers use subnet masks to route data packets to the right place.
 21

Subnet Mask-----

- A subnet mask is a 32-bit number created by setting host bits to all 0s and setting network bits to all 1s.
- In this way, the subnet mask separates the IP address into the network and host addresses.
- The "255" address is always assigned to a broadcast address, and the "0" address is always assigned to a network address.
- ✓ The **masks** for **classes A, B,** and **C** are shown on the next slide

Mask continued

For example, the mask for a class A address has eight 1s, which means the first 8 bits of any address in class A define the network ID; the next 24 bits define the host ID.

Class	Binary	Dotted-Decimal	CIDR
A	1111111 00000000 00000000 00000000	255 .0.0.0	/8
В	11111111 11111111 00000000 00000000	255.255. 0.0	/16
С	11111111 11111111 11111111 00000000	255.255.255.0	/24

Subnetting

- Subnetting is a method of dividing a single physical network into logical sub-networks (subnets).
- Subnetting allows a business to expand its network without requiring a new network number from its Internet service provider.
- The goal of subnetting is to create a fast, efficient, and resilient computer network.
- As **networks** become **larger** and more **complex**, the **traffic traveling** through them **needs more efficient**

Subnetting----

- If all network traffic was traveling across the system at the same time using the same route, bottlenecks and congestion would occur resulting in sluggish and inefficient backlogs.
- Creating a subnet allows you to limit the number of routers that network traffic must pass through.
- Subnetting helps to reduce the network traffic and also conceals network complexity.
- A network is divided into several smaller networks.
- ✓ Each smaller network is called a subnetwork or a subnet

What is the use of Subnetting?

1. Reallocating IP Addresses

- A limited number of host allocations are available for each class; for example, networks with more than 254 devices require a Class B allocation.
- Suppose a network administrator works with a Class B or C network and needs to allocate 150 hosts across three physical networks in three different cities.
- In that case, they must either request more address blocks for each network or divide the network into subnets;

that allow administrators to use one block of addresses

What is the use of Subnetting?-----

2. Improves Network Speed

- Divides large network into small subnets, and the purpose of these **subnets** is to **divide** a **huge network** into a **collection** of smaller, interconnected networks to reduce network traffic.
- **Subnets eliminate** the need for **traffic** to pass through extraneous routs, resulting in faster network speeds.

3. Improving Network Security

• Helps network administrators to reduce network-wide threats by quarantining compromised areas of the network and making it more complex for trespassers (intruders) to

travel throughout an organization's network.

What is the use of Subnetting?-----

4. Reliving Network Congestion

- If a large portion of an organization's traffic is intended to be shared regularly across a group of computers, putting them all on the same subnet can help reduce network traffic.
- Without a subnet, data packets from every other computer on the network would be visible to all computers and servers.

5. Efficiency

- To simplify network traffic by eliminating the need for additional routers.
- This **ensures**, **data** being **sent** can **quickly** as possible to its **destination**, **avoiding** any **potential detours** that can **slow** it **down**.

Address Depletion

- The flaws in classful addressing scheme combined with the fast growth of the Internet led to the near depletion of the available addresses.
- Yet the number of devices on the Internet is much less than the 2³² 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**.

Classless Addressing

- To overcome **address depletion** and give more organizations access to the **Internet**, **classless addressing** was **designed** and **implemented**.
- ✓ In this **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.

Classless Addressing continued

- 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, as the Internet service provider, may be given **thousands** or **hundreds** of **thousands** based on the **number** of **customers** it may **serve**.

Restriction

To simplify the handling of addresses, 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**.

Restriction continued

- This figure shows a **block** of **addresses**, in both **binary** and **dotted-decimal notation**, granted to a small business that needs 16 addresses.
- We can see that the restrictions are applied to this block. The **addresses** are **contiguous**. 33

Restriction continued

- The number of addresses is a power of 2 (16=24), 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**.

Classless Addressing Mask

- A better way to define a block of addresses is to select any address in the block and the mask.
- As we discussed before, a mask is a 32-bit number in which the n leftmost bits are 1s and the 32-n rightmost bits are 0s.
- However, in classless addressing the mask for a block can take any value from 0 to 32.

Classless Addressing Mask continued

- It is very convenient to give just the value of
 n preceded by a slash (CIDR Classless
 Inter Domain Routing notation).
- The address and the /n notation completely define the whole block (the first address, the last address, and the number of addresses).

1. First Address

- 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 5: 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.

2. 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 6: Find the last address for the block in Example 5.
- **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 00101111

or

205.16.37.47

3. Number of Addresses

- The **number** of **addresses** in the **block** is the difference between the **last** and **first address**.
- ✓ It can easily be found using the formula 2^{32-n} .
- **Example 7**
- Find the **number** of **addresses** in Example 5.
- **✓** Solution
- The value of n is **28**, which means that **number** of **addresses** is **2** 32-28 or **16**.

Number of Addresses continued

- 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 (or 8-digit hexadecimal) number.
- This is particularly useful when we are writing a program to find these pieces of information. In the above example the /28 can be represented as

11111111 11111111 11111111 11110000

(twenty-eight 1s and four 0s). Find

- a. The first address
- b. The **last address**

c. The **number** of **addresses**.

Solution

- a. The **first address** can be found by **ANDing** the given **addresses** with the **mask**.
- ANDing here is done bit by bit.
- The result of ANDing 2 bits is 1 if both bits are 1s; the result is 0 otherwise.

Address: 11001101 00010000 00100101 00100111

Mask: 1111111 1111111 1111111 11110000

First address: 11001101 00010000 00100101 00100000

- b. The **last address** can be found by **ORing** the given **addresses** with the **complement** of the **mask**.
- Oring here is done bit by bit.
- The result of **ORing 2 bits** is **0** if both **bits** are **0s**; the result is **1** otherwise.
- The complement of a number is found by changing each
 1 to 0 and each 0 to 1.

 Address:
 11001101 00010000 00100101 00100111

 Mask complement:
 00000000 00000000 00000000 00001111

 Last address:
 11001101 00010000 00100101 00101111

c. The number of addresses can be found by complementing the mask, interpreting it as a decimal number, and adding 1 to it.

Mask complement: 000000000 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.
- The first address is the one that is used by routers to direct the message sent to the organization from the outside.

Hierarchy

- IP addresses, like other addresses or identifiers we encounter these days, have levels of hierarchy.
- For example, a telephone network in Ethiopia has three levels of hierarchy.
- The leftmost three digits (251) define the country code, the next three digits (011, for example) define the area, the last seven digits (1112343, for example) define the subscriber number.

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

- An organization that is granted a large block of addresses may want to create clusters of networks (called subnets) and divide the addresses between the different subnets.
- The rest of the world still sees the organization as one entity; however, internally there are several subnets.
- All messages are sent to the router address that connects the organization to the rest of the Internet; the router routes the message to the appropriate subnets.
- The organization, however, needs to create small sub blocks of addresses, each assigned to specific subnets.
- ✓ The organization has its own mask; each subnet must also have its

Example 7

- 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 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 masks 27, 28, 28 with the organization mask being 26.

To the rest of the Internet

More Levels of Hierarchy

- The structure of classless addressing does not restrict the number of hierarchical levels.
- An organization can divide the granted block of addresses into sub blocks.
- Each sub block can in turn be divided into smaller sub blocks. And so on.
- One example of this is seen in the ISPs. A national ISP can divide a granted large block into smaller blocks and assign each of them to a regional ISP. A regional ISP can divide the block received from the national ISP into smaller blocks and assign each one to a local ISP.
- A local ISP can divide the block received from the regional ISP into smaller blocks and assign each one to a different organization.
- Finally, an organization can divide the received block and make several subnets out of it.

50

Address Allocation

- The next issue in classless addressing is address allocation. How are the blocks allocated?
- 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.

Example 8

- An ISP is granted a block of addresses starting with 190.100.0.0/16 (65,536 addresses). The ISP needs to distribute these addresses to three groups of customers as follows:
- a. The first group has 64 customers; each needs 256 addresses.
- b. The second group has 128 customers; each needs 128 addresses.
- c. The third group has 128 customers; each needs 64 addresses.
- Design the sub blocks and find out how many addresses are still available after these allocations.
 52

Group 1: For this group, each customer needs 256 addresses. This means that 8 bits are needed to define each host. The prefix length is then 32 - 8 = 24. The addresses are

```
1st Customer: 190.100.0.0/24 190.100.0.255/24
2nd Customer: 190.100.1.0/24 190.100.1.255/24
...
64th Customer: 190.100.63.0/24 190.100.63.255/24
Total = 64 × 256 = 16,384
```

Group 2: For this group, each customer needs 128 addresses. This means that 7 bits are needed to define each host. The prefix length is then 32 - 7 = 25. The addresses are

```
 1st Customer:
 190.100.64.0/25
 190.100.64.127/25

 2nd Customer:
 190.100.64.128/25
 190.100.64.255/25

 ...
 128th Customer:
 190.100.127.128/25
 190.100.127.255/25

 Total = 128 \times 128 = 16,384
```

Contd.

Group 3: For this group, each customer needs 64 addresses. This means that 6 bits are needed to each host. The prefix length is then 32 - 6 = 26. The addresses are

1st Customer: 190.100.128.0/26 190.100.128.63/26
2nd Customer: 190.100.128.64/26 190.100.128.127/26
...

128th Customer: 190.100.159.192/26 190.100.159.255/26
Total = 128 × 64 = 8192

- Number of granted addresses to the ISP: 65,536
- Number of allocated addresses by the ISP: 40,960
- Number of available addresses: 24,576

Network Address Translation (NAT)

- Many users start to have more hosts to be connected to the internet
- IP addresses are in depletion
- **✓ Solution:** 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.

Range			Total
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}

Site using private addresses

Reading Assignment:

- 1. Read how NAT works
- 2. Investigate the global IP address scheme of Adama University and how they used it in NAT

IPv6 ADDRESSES

- Despite all short-term solutions, address depletion is still a long-term problem for the Internet.
- ✓ This and other problems in the IP protocol itself have been the motivation for IPv6.
- An IPv6 address is 128 bits or 32 hexadecimal digits long.

Abbreviated IPv6 addresses

Example 9

Expand the address 0:15::1:12:1213 to its original.

- Solution
- ✓ We first need to align the left side of the double colon to the left of the original pattern and the right side of the double colon to the right of the original pattern to find how many 0s we need to replace the double colon.

```
 xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx

 0: 15:
 : 1: 12:1213
```

This means that the original address is.

ADDRESS MAPPING

- The delivery of a packet to a host or a router requires two levels of addressing:
- ✓ logical and physical.
- We need to be able to map a logical address to its corresponding physical address and vice versa.
- This can be done by using either static or dynamic mapping.
- IP is used for logical addressing
- MAC is used for physical addressing in a local network such as Ethernet

Mapping Logical to Physical Address: ARP

- Anytime a host or a router has an IP datagram to send to another host or router, it has the logical (IP) address of the receiver.
- The logical (IP) address is obtained from the DNS if the sender is the host or it is found in a routing table if the sender is a router.
- But the IP datagram must be encapsulated in a frame to be able to pass through the physical network.

Mapping Logical to Physical Address: ARP-----

- This means that the sender needs the physical address of the receiver. The host or the router sends an ARP query packet.
- The packet includes the physical and IP addresses of the sender and the IP address of the receiver.
- Because the sender does not know the physical address of the receiver, the query is broadcast over the network

a. ARP request is broadcast

b. ARP reply is unicast

Mapping Physical to Logical Address: RARP

- There are occasions in which a host knows its physical address, but needs to know its logical address.
- This may happen in two cases:
- 1. A diskless station is just booted.
- The station can find its physical address by checking its interface, but it does not know its IP address.
- 2. An organization does not have enough IP addresses to assign to each station; it needs to assign IP addresses on demand.
- The station can send its physical address and ask for a short time lease.

65

RARP-----

- Reverse Address Resolution Protocol (RARP) finds the logical address for a machine that knows only its physical address.
- Each host or router is assigned one or more logical (IP) addresses, which are unique and independent of the physical (hardware) address of the machine.
- To create an IP datagram, a host or a router needs to know its own IP address or addresses.
- The IP address of a machine is usually read from its configuration file stored on a disk file. 66

RARP-----

- The machine can get its physical address (by reading its NIC, for example), which is unique locally.
- It can then use the physical address to get the logical address by using the RARP protocol.
- A RARP request is created and broadcast on the local network.
- Another machine on the local network that knows all the IP addresses will respond with a RARP reply.

ICMP

- The IP protocol has no error-reporting or errorcorrecting mechanism.
- The IP protocol also lacks a mechanism for host and management queries.
- The Internet Control Message Protocol (ICMP) has been designed to compensate for the above two deficiencies.
- ✓ It is a companion to the IP protocol.
- PING and TRACEROUTE are two tools for ICMP 68