MAC address

- A Media Access Control (MAC) address is a 48-bit address that is used for communication between two hosts in an Ethernet environment. It is a hardware address, which means that it is stored in the firmware of the network card.
- A MAC address is supposed to be globally unique. Each network card vendor gets its share of addresses (represented by the first 24 bits).
- The address is written in the form of 12 hexadecimal digits. For example, consider the following MAC address:
- D8-D3-85-EB-12-E3
- Every hexadecimal character represents 4 bits, so the first six hexadecimal characters represent the vendor (in this case, Hewlett Packard).

How to find out your own MAC address?

- If you are using Windows, enter the Command Prompt (Start - Programs -Accessories - Command Prompt).
- Type the ipconfig/all command and you should see a field called Physical address under the Ethernet adapter settings:


```
Command Prompt
 - | D | X |
C:\Users\user>ipconfig /all
Windows IP Configuration
  Host Name . . . . . . . . . . : WIN-7NHASUKCI7D
  Primary Dns Suffix . . . . . . :
  Node Type . . . . . . . . . . . . . . . . . Hubrid
  IP Routing Enabled. . . . . . : No
  WINS Proxy Enabled. . . . . . : No
  DNS Suffix Search List. . . . . : localdomain
Ethernet adapter Local Area Connection:
  Connection-specific DNS Suffix . : localdomain
 : Intel(R) PRO/1999 MI Network Connection
  Description
  DHCF Enabled. . . . . . . . . . . Yes
  Autoconfiguration Enabled . . . . : Yes
  Link-local IPv6 Address . . . . : fe80::b82d:1e2b:ed4d:b89dx11(Preferred)
  IPv4 Address. . . . . . . . . : 10.10.100.131(Preferred)
  Lease Obtained. . . . . . . . : Monday, March 25, 2013 2:34:36 PM
Lease Expires . . . . . . . : Monday, March 25, 2013 3:04:36 PM
  Default Gateway . . . . . . . . .
  DHCP Server . . . . . . . . . . . : 10.10.100.254
  DHCPv6 IAID . . . . . . . . . . . . . . . . 234884137
  DNS Servers . . . . . . . . . . . . . . 10.10.100.1
  MetBIOS over Topip. . . . . . : Enabled
Tunnel adapter isatap.localdomain:
  Media State . . . . . . . . . : Media disconnected
  Connection-specific DNS Suffix . : localdomain
  DHCP Enabled. . . . . . . . . . . . . . . . No
  Autoconfiguration Enabled . . . . : Yes
C:\Users\user>
```

- If you are using Linux, type the ifconfig command.
- You should see your MAC address referred to as HWaddress.

```
[root@localhost ~] # ifconfig
eth0 Link encap:Ethernet HWaddr 00:0C:29:07:CB:15
```

inet addr:10.10.200.130 Bcast:10.10.200.255 Mask:255.255.255.0

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

RX packets:434 errors:0 dropped:0 overruns:0 frame:0

Link encap:Local Loopback

10

TX packets:252 errors:0 dropped:0 overruns:0 carrier:0 collisions:0 txqueuelen:1000 RX bytes:37487 (36.6 KiB) TX bytes:33634 (32.8 KiB)

inet addr:127.0.0.1 Mask:255.0.0.0
UP LOOPBACK RUNNING MTU:16436 Metric:1
RX packets:100 errors:0 dropped:0 overruns:0 frame:0
TX packets:100 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0

RX bytes:6362 (6.2 KiB) TX bytes:6362 (6.2 KiB)

IP address

- An IP address is a 32-bit number that identifies a host on a network. It is usually written in the form of four decimal numbers separated by periods (e.g. 10.0.50.1).
- In contrast to MAC address, an IP address is a logical address. Any device that wants to communicate with other device using TCP/IP needs to have an IP address. It can be configured manually or it can be obtained from a DHCP server.
- The term "IP address" is usually used for IPv4, which is the fourth version of the IP protocol. A newer version exists, IPv6, and uses 128-bit addressing.

Private IP addresses

- There are three ranges of addresses that can be used in a private network (e.g. your home LAN).
 These addresses are not routable through the Internet.
- Private addresses ranges:
- 10.0.0.0 10.255.255.255
 172.16.0.0 172.31.255.255
 192.168.0.0 192.168.255.255

How to find out your IP address

Windows users:

C:\Users\user>_

 Enter the Command Prompt (Start - Programs - Accessories - Command Prompt). Enteripconfig. You should see a field called IP address.

```
Command Prompt
C:\Users\user>ipconfig
Windows IP Configuration
Ethernet adapter Local Area Connection:
 Connection-specific DNS Suffix .: localdomain
 Link-local IPv6 Address . . . . : fe80::b82d:1e2b:ed4d:b89dx11
 255,255,255,0
 Default Gateway . . . . . .
Tunnel adapter isatap.localdomain:
 Media State . . . . . . . . : Media disconnected Connection-specific DNS Suffix . : localdomain
```

Linux users:

Enter ifconfig. You should see a field called inet add:

```
[root@localhost ~] # ifconfig
 Link encap: Ethernet HWaddr 00:0C:29:07:CB:15
eth0
 inet addr:10.10.200.130 Bcast:10.10.200.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:
 RX packets:434 errors:0 dropped:0 overruns:0 frame:0
 TX packets:252 errors:0 dropped:0 overruns:J carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:37487 (36.6 KiB) TX bytes:33634 (32.8 KiB)
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:100 errors:0 dropped:0 overruns:0 frame:0
 TX packets:100 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:6362 (6.2 KiB) TX bytes:6362 (6.2 KiB)
```