IP Addressing Part 1

Cabrillo College

CIS 81 and CST 311 Rick Graziani Spring 2006

Identifying Network Users

Cabrillo College

- The network layer is responsible for moving data through a set of networks.
- Protocols that support network layer use hierarchical addressing
- Protocols that have no network layer only work on small internal networks.

 Protocols that have no network layer use a flat addressing scheme that does not scale well

Data Encapsulation Example

Addressing: Network & Host

Cabrillo College

Network	Host
1	1
	2 3
	3
2	1
3	1

- Network address help to identify route through the network cloud
- Network address divided into two parts:
 - Network
 - host
- Different network protocols have their own methods of dividing the network address into network and host portions. (We will only discuss IP.)

Path Determination

Cabrillo College

Path determination is determined by Routing Protocols (OSPF, EIGRP, RIP, etc.) - later

Network Addressing: Network & Host

Cabrillo College

- Phone numbers are similar to network addresse
 - Area Code / Phone Number
 - **–** 831 479-5783
 - 831 → Network Portion
 - 479-5783 → Host Portion
 - 831 → Santa Cruz / Monterey Counties
 - 479-5783 → Rick Graziani, Cabrillo College

Network Addressing: Network & Host

Cabrillo College

Your Name 123 Main Street Anytown, ST 12345

Rick Graziani

Cabrillo College

6500 Soquel Drive

Aptos, CA 95003

ZIP codes direct your mail to your local post office and your neighborhood. The street address then directs the carrier to your home.

Computer Mobility

Cabrillo College

Layer 2 (Ethernet) and Layer 3 (IP) Addresses are needed:

- Layer 2 / MAC address
 - Physically burned into the NIC
 - Doesn't change
 - The device's real identity
- Layer 3 / Protocol address
 - Set with software
 - The device's "mailing" address
 - Needs to change when device is moved

What is the MAC and IP Address on my computer?

🚹 Start 🙎 rick graziani's Budd... | 🚫 Doubt 🗝 🗸

Flat versus Hierarchical

Cabrillo College

- Layer 2 Flat addressing schemes
 - Next available
 - Social Security Number
 - MAC addresses
- Layer 3 Hierarchical addressing schemes
 - Phone numbers
 - ZIP codes
 - IP addresses

Layer 2 Addresses = Flat Addressing

If the Internet was a flat network with only layer 2 addresses, switches would need to know the millions of layer 2 host addresses or broadcast the frame as an unknown unicast.

Layer 3 Addresses = Organized by Network

Cabrillo College

Cabrillo

UCSC

Your ISP

- Layer 3 Addresses are organized by network.
- To know the layer 3 address, means you know what network this packet belongs to.
- Routers maintain lists of layer 3 network addresses to route the packet to the right network.
- Layer 2 addresses are still used!
- Hosts will have both Layer 2 and Layer 3 addresses.
- We will see how these work together a little later.

IP Addressing Scheme

Cabrillo College

IP Addresses are **32 bits**.

Where the network part ends ant the host part begins depends on the subnet mask (coming).

Divide into four 8 bit sections (octets).

Convert from binary to decimal.

13

Cabrillo College

• The 32 bits of an IP address are grouped into 4 bytes:

1010100111000111010001011000100

10101001 11000111 01000101 10001001

 We use dotted notation (or dotted decimal notation) to represent the value of each byte (octet) of the IP address in decimal.

10101001 11000111 01000101 10001001 169 199 69 137

Cabrillo College

An IP address has two parts:

- network number
- host number

Which bits refer to the network number?

Which bits refer to the host number?

Cabrillo College

Answer:

- Current technology Classless IP Addressing
 - The subnet mask determines the network portion and the host portion.
 - Value of first octet does NOT matter (older classful IP addressing)
 - Hosts and Classless Inter-Domain Routing (CIDR).
 - Classless IP Addressing is what is used within the Internet and in most internal networks.
- Older technology Classful IP Addressing (later)
 - Value of first octet determines the network portion and the host portion.
 - Used with classful routing protocols like RIPv1.
 - The Cisco IP Routing Table is structured in a classful manner (sem2).

Classless IP Addressing

Cabrillo College

- This chapter discusses Classless IP Addressing
- Next we will discuss Classful IP Addressing

- Network ID or Network Portion
 - Host on a network can only communicate directly with devices if they have the same network ID, i.e. same network or same subnet.
 - The subnet mask determines the network portion and the host portion.
 - Network address cannot be used as an address for any device that is attached to the network, such as hosts, router interfaces, etc. (coming)

Using the subnet mask

- The **subnet mask** is what tells you what part of the IP address is the network portion and which part of the IP address is the host portion.
- When getting an IP address, either a host address or a network address, from an ISP (Internet Service Provider), they also provide you with a subnet mask, which is known as the Base Network Mask.
- As you will see in a moment, you can modify this subnet mask (make it longer), to subnet your own network further.

Subnet Masks - Binary

Cabrillo College				
	1st octet	2nd octet	3rd octet	4th octet
172.0.0.0	Network	Host	Host	Host
Subnet Mask	11111111	00000000	00000000	00000000
192.4.0.0	Network	Network	Host	Host
Subnet Mask	11111111	11111111	00000000	00000000
192.168.1.0	Network	Network	Network	Host
Subnet Mask	11111111	11111111	11111111	00000000

- A "1" bit in the subnet mask means that the corresponding bit in the IP address should be read as a network number
- A "0" bit in the subnet mask means that the corresponding bit in the IP address should be read as a host bit.

Subnet Masks – dotted decimal

			Cab	rillo College
	1st octet	2nd octet	3rd octet	4th octet
172.0.0.0	Network	Host	Host	Host
Subnet Mask: 255.0.0.0 or /8	255	0	0	0
192.4.0.0	Network	Network	Host	Host
Subnet Mask: 255.255.0.0 or /16	255	255	0	0

192.168.1.0

Subnet Mask: 255.255.25 or /24

Network	Network	Network	Host
255	255	255	0

- /n "slash" tells us how many "1" bits are in the subnet mask.
- Subnet masks do not have to end on "natural octet boundaries"
- -Network Addresses have all zeros in the host portion of the address_a

Subnet Masks

Cabrillo College				
	1st octet	2nd octet	3rd octet	4th octet
172.0.0.0	Network	Host	Host	Host
Subnet Mask: 255.0.0.0 or /8	11111111	00000000	0000000	00000000
192.4.0.0	Network	Network	Host	Host
Subnet Mask: 255.255.0.0 or /16	11111111	11111111	0000000	0000000
		ı	i	
192.168.1.0	Network	Network	Network	Host
Subnet Mask: 255.255.255.0 or /24	11111111	11111111	11111111	00000000

- /n "slash" tells us how many "1" bits are in the subnet mask.
- Subnet masks do not have to end on "natural octet boundaries"

Subnet Masks – dotted decimal

			Cabrillo College	
	1st octet	2nd octet	3rd octet	4th octet
192.4.0.0	Network	Network	Host	Host
Subnet Mask: 255.255.0.0 or /16	255	255	0	0

10.2.0.0

Subnet Mask: 255.255.25 or /24

Network	Network	Network	Host
255	255	255	0

Need to check the mask as an octet in the network address can be a 0.

Why the mask matters: Number of hosts!

Cabrillo College

Subnet Mask:	1st octet	2nd octet	3rd octet	4th octet
255.0.0.0 or /8	Network	Host	Host	Host
255.255.0.0 or /16	Network	Network	Host	Host
255.255.255.0 or /24	Network	Network	Network	Host

Subnet masks do not have to end on "natural octet boundaries"

Subnet: 255.0.0.0 (/8)

Cabrillo College

- Only large organizations such as the military, government agencies, universities, and large corporations have networks with these many addresses.
- Example: A certain cable modem ISP has 24.0.0.0 and a DSL ISP has 63.0.0.0

Subnet: 255.255.0.0 (/16)

Cabrillo College

 65,534 host addresses, one for network address and one for broadcast address.

Subnet: 255.255.2 (/24)

Cabrillo College

• 254 host addresses, one for network address and one for broadcast address.

There is a tradeoff between:

The number of network bits and the number of networks you can have...

AND

 The number of HOST bits and the number of hosts for each network you can have.

This will be examined more closely, later.

- Network address cannot be used as an address for any device that is attached to the network, such as hosts, router interfaces, etc. (coming)
- Network Address: All zeros in the host portion of the address.
 - Note: Need to check the mask as the network address include 0 bits.

Cabrillo College

Underline the network portion of each address:

Network Address	Subnet Mask
172.0.0.0	255.0.0.0
172.16.0.0	255.255.0.0
192.168.1.0	255.255.255.0
192.168.0.0	255.255.0.0
192.168.0.0	255.255.255.0
10.1.1.0	/24
10.2.0.0	/16
10.0.0.0	/16

• What is the other portion of the address?

Cabrillo College

• Underline the network portion of each address:

Network Address	Subnet Mask
172.0.0.0	255.0.0.0
<u>172.16</u> .0.0	255.255.0.0
192.168.1.0	255.255.255.0
192.168.0.0	255.255.0.0
<u>192.168.0</u> .0	255.255.255.0
<u>10.1.1</u> .0	/24
10.2.0.0	/16
10.0.0.0	/16

- What is the other portion of the address?
 - Host Addresses

IP Addressing

Cabrillo College

192.168.1.0

192.4.0.0

Broadcast Address

- Used to send data to all devices on the network
- All ones in the host portion of the address
- All devices pay attention to a broadcast
- Broadcast addresses cannot be used as an address for any device that is attached to the network.
- What are the broadcast addresses for these networks?

Cabrillo College

• What is the broadcast address of each network:

Network Address	Subnet Mask	Broadcast Address
172.0.0.0	255.0.0.0	
172.16.0.0	255.255.0.0	
192.168.1.0	255.255.255.0	
192.168.0.0	255.255.0.0	
192.168.0.0	255.255.255.0	
10.1.1.0	/24	
10.2.0.0	/16	
10.0.0.0	/16	

Cabrillo College

• What is the broadcast address of each network:

Network Address	Subnet Mask	Broadcast Address
172.0.0.0	255.0.0.0	172.255.255.255
172.16.0.0	255.255.0.0	172.16.255.255
192.168.1.0	255.255.255.0	192.168.1.255
192.168.0.0	255.255.0.0	192.168.255.255
192.168.0.0	255.255.255.0	192.168.0.255
10.1.1.0	/24	10.1.1.255
10.2.0.0	/16	10.2.255.255
10.0.0.0	/16	10.0.255.255

Cabrillo College

Convert these addresses and masks to Binary (to be used later)

172.0.0.0	 •	·	
255.0.0.0	 •	·	·
172.255.255.255	 •	•	
172.16.0.0	 •	•	·
255.255.0.0	 •	•	·
172.16.255.255			

Cabrillo College

Convert these addresses and masks to Binary (to be used later)

Cabrillo College

192.168.1.0		·		
255.255.255.0				
192.168.1.255				
192.168.0.0		·		•
255.255.0.0				
192.168.255.255				
192.168.0.0		·	·	
255.255.255.0		·		·
192.168.0.255	•	,	,	,

Cabrillo College

```
11000000.10101000.00000001.00000000
192.168.1.0
255, 255, 255, 0
 192.168.1.255
 192.168.0.0
 11000000, 10101000, 00000000, 00000000
255, 255, 0, 0
 11111111.11111111.00000000.0000000
192.168.255.255
 11000000 10101000 11111111 1111111
192.168.0.0
 11000000.10101000.00000000.00000000
255, 255, 255, 0
 192.168.0.255
```

Cabrillo College

10.1.1.0 /24 10.1.1.255	· · · · · · · · · · · · · · · · · · ·	·	·
10.2.0.0 /16 10.2.255.255	·		·
10.0.0.0 /16 10.0.255.255	·	·	·

Cabrillo College

```
10.1.1.0
 00001010.00000001.00000001.00000000
 /24
10 1 1 255
 00001010.00000001.00000001.11111111
10.2.0.0
 00001010.00000010.00000000.00000000
/16
 11111111.11111111.00000000.0000000
10.2.255.255
 00001010 00000010 11111111 1111111
10.0.0.0
 00001010.00000000.00000000.00000000
/16
 11111111.11111111.00000000.0000000
10.0.255.255
 00001010.00000000.11111111.1111111
```

Addressing: Network & Host

192.168.1.0 192.4.0.0

Network A Network B B5 B4 B3 B2 B1

10.2.0.0 Network C C3 D3 Network D 172.0.0.0

Routers are required when two hosts with IP addresses on different networks or subnets need to communicate.

What are some example Host IP addresses?

Host Addresses

- Network Addresses include a range of HOST IP addresses
- For every network (or subnet) two address cannot be used for HOST IP addresses:
 - Network Address The address that represents the network.
 - Broadcast Address The address used to communicate with all devices on the network.

Addressing Hosts

Given the 172.16.0.0 address with the 255.255.0.0 subnet mask:

Network Network		Host	Host
172	16	0	0

One network address, **65,534** hosts, one broadcast address.

172	16	0	0		1 Network Address
172	16	0	1		65,534 Host Addresses
172	16	Etc.	Etc.		2 ¹⁶ - 2
172	16	255	254		
				,	1 Broadcast
172	16	255	255		Address

Cabrillo College

- Host addresses are all addresses between the network address and the broadcast address.
- What is the range of host addresses for each network?

Network Address	Subnet Mask	Broadcast Address
172.0.0.0	255.0.0.0	172.255.255.255
172.16.0.0	255.255.0.0	172.16.255.255
192.168.1.0	255.255.255.0	192.168.1.255
192.168.0.0	255.255.0.0	192.168.255.255
192.168.0.0	255.255.255.0	192.168.0.255
10.1.1.0	/24	10.1.1.255
10.2.0.0	/16	10.2.255.255
10.0.0.0	/16	10.0.255.255

Cabrillo College

Network Address	Subnet Mask	Broadcast Address
172.0.0.0	255.0.0.0	172.255.255.
172.0.0.1 through	172.255.255.254	
172.16.0.0	255.255.0.0	172.16.255.255
172.16.0.1 through		
100 100 1 0		100 100 1 055
	255.255.255.0	192.168.1.255
192.168.1.1 throu	gh 192.168.1. <mark>254</mark>	
192.168.0.0	255.255.0.0	192.168.255.255
192.168.0.1 throu	gh 192.168.255.254	
100 160 0 0	255 255 255 2	100 160 0 055
192.168.0.0	255.255.255.0	192.168.0.255
192.168.0.1 throu	gh 192.168.0. <mark>254</mark>	

.41111111111111111111111111111111111111		Cabrillo College
Network Address	Subnet Mask	Broadcast Address
10.1.1.0	/24	10.1.1.255
10.1.1.1 through	10.1.1.254	
10.2.0.0	/16	10.2.255.255
10.2.0.1 through	10.2.255.254	
10.0.0.0	/16	10.0.255.255
10.0.0.0 through	•	10.0.233.233

Cabrillo College

```
172.0.0.0 (net)
 10101100.00000000.00000000.00000000
255.0.0.0 (SM)
 11111111.00000000.0000000.00000000
172.0.0.1
172.255.255.254
172.255.255.255
 (broadcast)
172.16.0.0 (net)
 10101100.00010000.00000000.00000000
 11111111.11111111.00000000.0000000
255.255.0.0 (SM)
172.16.0.1
172.16.255.254
 10101100.00010000.11111111.1111111
172.16.255.255
(broadcast)
```

Cabrillo College

```
172.0.0.0 (net)
 10101100.00000000.00000000.00000000
255.0.0.0
 11111111.00000000.0000000.00000000
 (SM)
172.0.0.1
 10101100.00000000.00000000.00000001
172.255.255.254
 10101100.11111111.11111111.111110
172.255.255.255
 (broadcast)
172.16.0.0 (net)
 10101100.00010000.0000000.00000000
 11111111.11111111.00000000.0000000
255.255.0.0 (SM)
172.16.0.1
 10101100.00010000.0000000.0000001
 10101100.00010000.11111111.1111110
172.16.255.254
 10101100.00010000.11111111.1111111
172.16.255.255
(broadcast)
```

Cabrillo College

```
192.168.1.0 (net) 11000000.10101000.00000001.00000000
255.255.255.0 (SM)
 11111111.11111111.11111111.00000000
192.168.1.1
192.168.1.254
192.168.1.255
 11000000.10101000.00000001.11111111
(broadcast)
192.168.0.0 (net)
 11000000.10101000.00000000.00000000
 11111111.11111111.00000000.0000000
255.255.0.0 (SM)
192.168.0.1
192.168.255.254
192.168.255.255
 11000000.10101000.11111111.1111111
(broadcast)
```

Cabrillo College

```
192.168.1.0 (net)
 11000000.10101000.00000001.00000000
255.255.255.0 (SM)
 11111111.11111111.11111111.00000000
192.168.1.1
 11000000.10101000.00000001.00000001
192.168.1.254
 11000000.10101000.00000001.11111110
192.168.1.255
 11000000.10101000.00000001.11111111
(broadcast)
192.168.0.0 (net)
 11000000.10101000.0000000.00000000
 11111111.11111111.00000000.0000000
255.255.0.0
 (SM)
192.168.0.1
 11000000.10101000.00000000.0000001
 11000000.10101000.11111111.1111110
192.168.255.254
 11000000.10101000.11111111.1111111
192 168 255 255
(broadcast)
```

Cabrillo College

Cabrillo College

Range of hosts — The rest...

Cabrillo College

```
00001010.00000001.00000001.00000000
10.1.1.0 (net)
 11111111.11111111.11111111.00000000
/24
 (SM)
10.1.1.1
 00001010.00000001.00000001.00000001
10 1 1 254
 00001010.00000001.00000001.11111110
10.1.1.255
 00001010.00000001.00000001.11111111
(broadcast)
 00001010.00000010.00000000.00000000
10.2.0.0 (net)
 11111111.11111111.00000000.0000000
/16
 (SM)
10.2.0.1
 00001010.00000010.00000000.00000001
10.2.255.254
 00001010.00000010.11111111.1111110
10.2.255.255
 00001010.00000010.11111111.1111111
(broadcast)
```

Range of hosts — The rest...

Cabrillo College

```
10.0.0.0 (net)
/16 (SM)
10.0.0.1
10.0.255.254
10.0.255.255
(broadcast)
```

Cabrillo College

- Subnet masks do not have to end on natural octet boundaries
- Convert these to binary:

Network Address	Subnet Mask		
172.1.16.0	255.255.240.0		
192.168.1.0	255.255.255.224		

Cabrillo College

 Subnet masks do not have to end on natural octet boundaries

- What is the range of host addresses in dotteddecimal and binary?
- What is the broadcast address?
- How many host addresses?

Cabrillo College

 Subnet masks do not have to end on natural octet boundaries

```
172.1.16.0
 10101100.00000001.00010000.0000000
255, 255, 240, 0
 11111111.11111111.11110000.0000000
172 1 16 1
 10101100.00000001.00010000.0000001
172.1.16.2
 10101100.00000001.00010000.00000010
172 1 16 3
 10101100.00000001.00010000.00000011
172 1 16 255
 10101100.00000001.00010000.11111111
172.1.17.0
 10101100.00000001.00010001.00000000
172.1.17.1
 10101100.00000001.00010001.00000001
172.1.31.254
 10101100.00000001.00011111.11111110
```

Cabrillo College

 Subnet masks do not have to end on natural octet boundaries

Number of hosts: $2^{12} - 2 = 4,096 - 2 = 4,094$ hosts

Cabrillo College

 Subnet masks do not have to end on natural octet boundaries

```
192.168.1.0
 11000000.10101000.00000001.00000000
255, 255, 255, 224
 11111111 . 11111111 . 11111111 . 11100000
 11000000.10101000.00000001.00000001
192.168.1.1
192.168.1.2
 11000000.10101000.00000001.00000010
192.168.1.3
 11000000.10101000.00000001.00000011
 11000000.10101000.00000001.00011101
192.168.1.29
192.168.1.30
 11000000.10101000.00000001.00011110
 11000000.10101000.00000001.00011111
192.168.1.31
(broadcast)
```

Cabrillo College

 Subnet masks do not have to end on natural octet boundaries

Number of hosts: $2^5 - 2 = 32 - 2 = 30$ hosts

Why Subnet?

Cabrillo College

Subnets and Subnet Masks

Cabrillo College

Formalized in 1985, the subnet mask breaks a single network in to smaller pieces.

- A "1" bit in the subnet mask means that the corresponding bit in the IP address should be read as a network number
- A "0" bit in the subnet mask means that the corresponding bit in the IP address should be read as a host bit.
- Allows network administrators to divide their network into small networks or subnets.
- Advantages will be discussed later.

What is subnetting?

.41				Cabril	lo College	
	Network	Network	Host	Host		
	172	16	0	0		
↓						
1			V			
	Network	Network	Subnet	Host		

- Subnetting is the process of borrowing bits from the HOST bits, in order to divide the larger network into small subnets.
- Subnetting does <u>NOT</u> give you more hosts, but actually costs you hosts.
- You lose two host IP Addresses for each subnet, one for the subnet IP address and one for the subnet broadcast IP address.
- You lose the last subnet and all of it's hosts' IP addresses as the broadcast for that subnet is the same as the broadcast for the network.
- In older technology, you would have lost the first subnet, as the subnet IP address is the same as the network IP address. (This subnet can be used in most networks.)

Analogy

Cabrillo College

Before subnetting:

- In any network (or subnet) we can not use all the IP addresses for host addresses.
- We lose two addresses for every network or subnet.
- 1. Network Address One address is reserved to that of the network. For Example: 172.16.0.0 /16
- 2. Broadcast Address One address is reserved to address all hosts in that network or subnet. For Example: 172.16.255.255

This gives us a total of **65,534** usable hosts

Analogy

10 barrels x 10 apples = 100 apples

 It is the same as taking a barrel of 100 apples and dividing it into 10 barrels of 10 apples each.

9 barrels x 8 apples = 72 apples

- However, in subnetting we will see that we lose two apples per subnet, one for the network address and one for the broadcast address.
- We also lose the entire last basket of apples, subnet, as it contains the broadcast address for the entire network.
- In older networks, we also lost the first basket, subnet, as it contained the address of the entire network, but this is usually no longer the case.

Cabrillo College

Network address **172.16.0.0**

Base Network Mask **255.255.0.0** or /16

Base Network Mask: 255.255.0.0 or /16

Network	Network	Host	Host
11111111	11111111	00000000	00000000

Subnet Mask: 255.255.255.0 or /24

Network	Network	Subnet	Host
11111111	11111111	11111111	00000000

- Applying a mask which is larger than the major network subnet mask, will divide your network into subnets.
- Major network mask is 255.255.0.0 or /16
- Subnet mask used here is 255.255.255.0 or /24

Cabrillo College

Network address 172.16.0.0 with /16 Base Network Mask

Using Subnets: **Subnet Mask 255.255.250 or /24**

Network	Network	Subnet	Host
172	16	0	0
172	16	1	0
172	16	2	0
172	16	3	0
172	16	Etc.	0
172	16	254	0
470	16	255	
1/2	16	255	0

Subnets Addresses

255 Subnets

 $2^8 - 1$

Cannot use last subnet as it contains broadcast address

Cabrillo College

Network address 172.16.0.0 with /16 Base Network Mask

Using Subnets: **Subnet Mask 255.255.255.0 or /24**

What is the range of hosts per subnet and the broadcast address for each subnet?

Network	Network	Subnet	Host
172	16	0	Host
172	16	1	Host
172	16	2	Host
172	16	3	Host
172	16	Etc.	Host
172	16	254	Host
172	16	255	Host
112	10	233	11031

Subnets

255 Subnets

 $2^8 - 1$

Cannot use last subnet as it contains broadcast address

Cabrillo College

Network address 172.16.0.0 with /16 Base Network Mask Using Subnets: Subnet Mask 255.255.255.0 or /24

			·	7		
Network	Network	Subnet	Hosts	Broadca		Broadcast
				J 7 F		
172	16	0	1		254	255
172	16	1	1		254	255
172	16	2	1		254	255
172	16	3	1		254	255
172	16	Etc.	1		254	255
172	16	254	1		254	255
				 -	Each subn	ot has
172	16	255	Host		254 hosts	

Cabrillo College

With NO subnetting:

Network	First Host	<u> Last Host</u>	Broadcast	
172.16.0.0	172.16.0.1	172.16.255.254	172.16.255.255	

 65,534 host addresses, one for network address and one for broadcast address.

With subnetting:

Network	First Host	Last Host	Broadcast
172.16.0.0	172.16. <mark>0.1</mark>	172.16. <mark>0.254</mark>	172.16.0.255
172.16. <mark>1</mark> .0	172.16. <mark>1.1</mark>	172.16. <mark>1.254</mark>	172.16. <mark>1</mark> .255
172.16.2.0	172.16. <mark>2.1</mark>	172.16. <mark>2.254</mark>	172.16.2.255
172.16.3.0	172.16. <mark>3.1</mark>	172.16.3. <mark>254</mark>	172.16.3.255
172.16.4.0	172.16. <mark>4.1</mark>	172.16.4. <mark>254</mark>	172.16.4.255
172.16.5.0	172.16. <mark>5.1</mark>	172.16.5. <mark>254</mark>	172.16.5.255
172.16.6.0	172.16.6.1	172.16.6. <mark>254</mark>	172.16.6.255
172.16.7.0	172.16. <mark>7.1</mark>	172.16.7. <mark>254</mark>	172.16. <mark>7</mark> .255
•••			
172.16.254.0	172.16.254.	1 172.16.254.2	172.16.15.255
172.16.255.0	172.16.255.	1 172.16.255.2	172.16.255.255

With subnetting:

Network	First Host	Last Host	Broadcast	Hosts
172.16.0.0	172.16. <mark>0.1</mark>	172.16. <mark>0.254</mark>	172.16.0.255	254
172.16.1.0	172.16. <mark>1.1</mark>	172.16. <mark>1.254</mark>	172.16. <mark>1</mark> .255	254
172.16.2.0	172.16. <mark>2.1</mark>	172.16. <mark>2.254</mark>	172.16. <mark>2</mark> .255	254
172.16.3.0	172.16. <mark>3.1</mark>	172.16. <mark>3.254</mark>	172.16.3.255	254
172.16.4.0	172.16.4.1	172.16.4. <mark>254</mark>	172.16.4.255	254
172.16.5.0	172.16. <mark>5.1</mark>	172.16. <mark>5.254</mark>	172.16. <mark>5</mark> .255	254
172.16.6.0	172.16.6.1	172.16.6. <mark>254</mark>	172.16.6.255	254
172.16.7.0	172.16. <mark>7.1</mark>	172.16. <mark>7.254</mark>	172.16. <mark>7</mark> .255	254
172.16.8.0	172.16. <mark>8.1</mark>	172.16. <mark>8.254</mark>	172.16.8.255	254
172.16.9.0	172.16. <mark>9.1</mark>	172.16. <mark>9.254</mark>	172.16. <mark>9</mark> .255	254
•••				
172.16.254.0	172.16. <mark>254.1</mark>	172.16.254.254	172.16. <mark>254</mark> .25	5 254
172.16.255.0	172.16.255.1	172.16.255.254	172.16.255.25	5 254

64,770

```
Total address = 65,536 - 256 (last subnet) = 65,280
= 65,280 - 510 (2 hosts per other 255 subnets)
= 64,770
```

With subnetting:

```
 Network
 First Host
 Last Host
 Broadcast

 172.16.0.0
 172.16.0.1
 172.16.0.254
 172.16.0.255

 172.16.255.0
 172.16.255.1
 172.16.255.254
 172.16.255.255
```

Major Network Address: 172.16.0.0

Major Network Mask: 255.255.0.0

Major Network Broadcast Address: 172.16.255.255

Subnet Mask: 255.255.255.0

First Subnet (This is typically used):

Subnet Address: 172.16.0.0

Subnet Broadcast Address: 172.16.0.255

Last Subnet (This is typical <u>not</u> used):

Subnet Address: 172.16.255.0

Subnet Broadcast Address: 172.16.255.255

End of Part 1

Cabrillo College

- End of Part 1
- MORE TO FOLLOW!

IP Addressing Part 1

Cabrillo College

CIS 81 and CST 311 Rick Graziani Spring 2006