


NAME

Md. Tanvir Amin

PRESENTATION ON

"IP ADDRESSING"


WHAT IS AN IP ADDRESS?

✓ A way to identify machines on a network

✓ A unique identifier

✓ A numerical label

IP ADDRESSING

- ✓ IANA (Internet Assigned Numbers Authority) is responsible for global coordination of the Internet Protocol addressing systems.
- ✓ Currently there are two types of Internet Protocol (IP) addresses in active use:
- I. IP version 4 (IPv4)
- II. IP version 6 (IPv6)

IP VERSION 4 (IPV4)

- ✓ IPv4 was initially deployed on 1 January 1983 and is still the most commonly used version
- ✓ IPv4 addresses are 32-bit numbers often expressed as 4 octets in "dotted decimal" notation (for example, 192.0.2.53)

IP VERSION 6 (IPV6)

- ✓ Deployment of the IPv6 protocol began in 1999.
- ✓ IPv6 addresses are 128-bit numbers and are conventionally expressed using hexadecimal strings (for example, 2001:0db8:582:ae33::29).

IP USAGE

- ✓ Used to connect to another computer
- ✓ Allows transfers of files and e-mail

WHAT IS AN INTERNET PROTOCOL?

- Protocol used for communicating data
- Across a packet-switched

SERVICES PROVIDED BY IP

- Addressing
- Fragmentation

PART OF IP ADDRESS

- ✓ Network Part
- ✓ Local or Host Part

IPv4 structure

- ✓ IP addresses consist of four sections
- Each section is 8 bits long
- ✓ Each section can range from 0 to 255
- ✓ Written, for example, 128.35.0.72


IPv4 structure

- ✓ 5 Classes of IP address A, B, C, D and E
- I. Class A reserved for governments
- II. Class B reserved for medium companies
- III. Class C reserved for small companies
- IV. Class D are reserved for multicasting
- v. Class E are reserved for future use

IPv4 ranges

Class	Address Range	Supports
Class A	1.0.0.1 to 126.255.255.254	Supports 16 million hosts on each of 127 networks.
Class B	128.1.0.1 to 191.255.255.254	Supports 65,000 hosts on each of 16,000 networks.
Class C	192.0.1.1 to 223.255.254.254	Supports 254 hosts on each of 2 million networks.
Class D	224.0.0.0 to 239.255.255.255	Reserved for multicast groups.
Class E	240.0.0.0 to 254.255.255.254	Reserved for future use, or Research and Development Purposes.

IPV4 RANGES


Address Class	High-Order Bits	First Octet Address Range	Number of Bits in the Network Address	Number of Networks	Number of Hosts per Network
Class A	0	0-127	8	126	16,777,216
Class B	10	128-191	16	16,384	65,536
Class C	110	192-223	24	2,097,152	254
Class D	1110	224-239	28	N/A	N/A

IP REPRESENTATION

IP version 4 addresses

IP version 6 addresses

An IPv4 address (dotted-decimal notation)


172 . 16 . 254 . 1

↓ ↓ ↓ ↓

10101100 .00010000 .111111110 .00000001

One byte = Eight bits

Thirty-two bits (4 x 8), or 4 bytes


Types of IPv4 Addresses:

- The Internet standards define the following types of IPv4 addresses:
- Unicast: Assigned to a single network interface located on a specific subnet on the network and used for one-to-one communications.
- Multicast: Assigned to one or more network interfaces located on various subnets on the network and used for one-to-many communications.
- Broadcast: Assigned to all network interfaces located on a subnet on the network and used for one-to-everyone-on-a-subnet communications.

Types of IP address

- ✓ There are two types of IP Address:-
- I. Static address
- II. Dynamic address

Types of IP address

- ✓ Static IP address;
- > Manually input by network administrator
- Manageable for small networks
- Requires careful checks to avoid duplication

Types of IP address

- Dynamic IP address
- > Examples BOOTP, DHCP
- > Assigned by server when host boots
- Derived automatically from a range of addresses
- Duration of 'lease' negotiated, then address released back to server

SPECIAL IP ADDRESSES:

- 169.254.0.0 169.254.0.16: Link local addresses
- 127.0.0.0 127.0.0.8: Loop-back addresses
- 0.0.0.0 0.0.0.8: used to communicate within the current network.


CLASSLESS IP ADDRESSING :-

- ✓ It allows us to use variable length subnet mask so also known as VLSM (Variable Length Subnet Mask.
- ✓ Different subnet mask used in same network.
- ✓ In this there is no boundary on host id and network id Classless Addressing also known as CIDR(classless interdomain routing)
- ✓ There is no default subnet mask in classless routing.
- Example: BGP(Border Gateway Protocol),RIPv2


SUBNET MASK

- ✓ Indicates how much of the IP address represents the network or subnet
- Standard (default) subnet masks:
- I. Class A subnet mask is 255.0.0.0
- II. Class B subnet mask is 255.255.0.0
- III. Class C subnet mask is 255.255.255.0

NETWORK WITHOUT SUBNETS


SAME NETWORK WITH SUBNETS


SAME NETWORK WITH DIFFERENT SUBNET

