

Chapter 8 - Sections & Objectives

- 8.1 Subnetting an IPv4 Network
 - Implement an IPv4 addressing scheme to enable end-to-end connectivity in a small to medium-sized business network.
 - Explain how subnetting segments a network to enable better communication.
 - Explain now subnetting segments a network to enable
 Explain how to calculate IPv4 subnets for a /24 prefix.
 - Explain how to calculate IPv4 subnets for a /16 and /8 prefix.
 - Given a set of requirements for subnetting, implement an IPv4 addressing scheme.
 - Explain how to create a flexible addressing scheme using variable length subnet masking (VLSM).
- 8.2 Addressing Schemes
 - Given a set of requirements, implement a VLSM addressing scheme to provide connectivity to end users in a small to medium-sized network.
 - Implement a VLSM addressing scheme.

alialia

© 2016 Cloco and/or its affiliates. All rights reserved. Cloco Confidential 14

Chapter 8 - Sections & Objectives (Cont.)

- 8.3 Address Schemes
 - Explain design considerations for implementing IPv6 in a business network.
 - Explain how to implement IPv6 address assignments in a business network.

Network Segmentation

Broadcast Domains

- . Devices use broadcasts in an Ethernet LAN to locate:
- Other devices Address Resolution Protocol (ARP) which sends Layer 2 broadcasts to a known IPv4 address on the local network to discover the associated MAC address.
- Services Dynamic Host Configuration Protocol (DHCP) which sends broadcasts on the local network to locate a DHCP server.
- Switches propagate broadcasts out all interfaces except the interface on which it was received.

cisco

Glaco andor ils affiliates. All rights reserved. Cisco Confidential 15

dodo

8.1 Subnetting an IPv4 Network

Network Segmentation

Problems with Large Broadcast Domains

- Hosts can generate excessive broadcasts and negatively affect the network.
- Slow network operations due to the significant amount of traffic it can cause.
- Slow device operations because a device must accept and process each broadcast packet.
- Solution: Reduce the size of the network to create smaller broadcast domains. These smaller network spaces are called subnets.

cisco

Network Segmentation

Reasons for Subnetting

- Reduces overall network traffic and improves network performance.
- Enables an administrator to implement security policies such as which subnets are allowed or not allowed to communicate together. Communicating between Networks Subnetting by Location Subnetting by Device Type

Subnetting an IPv4 Network

Subnetting on the Octet Boundary

Subnet Address (256 Possible Subnets)	Host Range (65,534 possible leasts per subnet)	Broadcast
10.0.0.0/16	10.0.0.1 - 10.0.255.254	10.0.255.255
10,1.0.0/16	10.1.0.1 - 10.1.255.254	10,1.255.255
10.2.0.0/16	10.2.0.1 - 10.2.255.254	10.2.255.255
10.3.0.0/16	10.3.0.1 - 10.3.255.254	10.3.255.255
10.4.0.0/16	10.4.0.1 - 10.4.255.254	10,4.255.255
10.5.0.0/16	10.5.0.1 - 10.5.255.254	10.5.255.255
10.6.0.0/16	10.6.0.1 - 10.6.255.254	10.6.255.255
10.7.0.0/16	10,7.0.1 - 10,7.255.254	10.7.255.255

10.255.0.0/16	10.255.0.1 - 10.255.255.254	10.255.255.255

- Subnetting Network 10.x0.0/16
 Define up to 256 subnets with each subnet capable of connecting 65,534 hosts.
 First two octets identify the network portion while the last two octets are for host IP addresses.

Subnetting an IPv4 Network Octet Boundaries

Networks are most easily subnetted at the octet boundary of /8, /16, and /24

Prefix Length	Subnet Mask	Subnet Mask in Binary (n = network, h = host)	# of hosts
/6	255.0.0.0	nnnnnnn, hhöhöbb. hhhöhbb. hhhbhbbh 1111111.0000000.0000000.0000000	16,777,214
/16	255.255.0.0	nnnnnnn, nnnnnnnn, hhlbhbbb, hhhbbbhh 1111111, 11111111, 00000000, 00000000	65,534
/24	255.255.255.0	nnnnnnn , nnnnnnn , nnnnnnn , hhhhhhh 1111111	254

- Prefix length and the subnet mask are different ways of identifying the network portion of an address.
 Subnets are created by borrowing host bits for network bits.
 More host bits borrowed, the more subnets that can be defined.

Subnetting an IPv4 Network

Subnetting on the Octet Boundary (Cont.)

Subnet Address (65,536 Possible Subnets)	Host Range (254 possible hosts per subnet)	Broadcast
10.0.0.0/24	10.0.0.1 - 10.0.0.254	10.0.0.255
10.0.1.0/24	10.0.1.1 - 10.0.1.254	10.0.1.255
10.0.2.0/24	10.0.2.1 - 10.0.2.254	10.0.1.255
		1994
10.0.255.0/24	10.0.255.1 - 10.0.255.254	10.0.255.255
10,1,0.0/24	10.1.0.1 - 10.1.0.254	10.1.0.255
10.1.1.0/24	10.1.1.1 - 10.1.1.254	1.1.1.0.255
10.1.2.0/24	10.1.2.1 - 10.1.2.254	10.1.2.0.255
141		
10.100.0.0/24	10.100,0.1 - 10.100,0.254	10.100.0.255
n.	191	(0)
10.255.255.0/24	10.255.255.1 - 10.255.255.254	10.255.255.255

- Subnetting Network 10.x.x.0/24
 Define 65,536 subnets each capable of connecting 254 hosts.
 /24 boundary is very popular in subnetting because of number of hosts.

Subnetting an IPv4 Network Classless Subnetting

Subnetting a /24 Network 11111111.1111111111.10000000 255.255.255.192 62 nnnnnnn.onnnnnnn.nnnnnnnn.nnhhhhhb 11111111.111111111.11111111.11000000 /27 255.255.255.224 30 nnnnnnn.nnnnnnnn.nnnnnnn.n-shhhhh 11111111.1111111111.11111111.11100000 255.255.255.240 /29 255,255,255,248 6 255.255.255.252

Subnets can borrow bits from any host bit position to create other masks.

Subnetting an IPv4 Network

Subnetworks = 2

Video Demonstration - The Subnet Mask (Cont.)

Subnetting 192.168.1.0/24 Subnetting 192.168.1.0/24 168 11000000 10101000 00000001 00000000 11000000 10101000 00000001 01000100 11111111 11111111 11111111 10000000 11111111 11111111 11111111 10000000 11000000 10101000 00000001 00000000 N N N SN H 192 168 1 0 Subnet bits = 2¹ = 2 Host bits = 2⁷ = 128-2 = 126 192.168.1.0 /25 ----> 192.168.1.127 /25 192,168,1.128 /25 ---> 192,168,1.255 /25

255

Subnetting an IPv4 Network

Video Demonstration - The Subnet Mask

Subnetting in Binary

- ANDING
- Convert IP address and Subnet Mask to Binary (line up vertically like an addition problem)
- . Logically AND (1 and 1 = 1, all other combinations = 0)
- · Result is network address for original IP address Classful Subnetting
- Class A /8 255.0.0.0
- · Class B /16 255.255.0.0
- Class C /24 255.255.255.0

Subnetting an IPv4 Network

Video Demonstration - Subnetting with the Magic Number

- Magic number technique used to calculate subnets
- Magic number is simply the place value of the last one in the subnet mask
- = /26 11111111.11111111.11111111.11000000 magic number = 64
- /27 11111111.11111111.11111111.11<mark>10</mark>0000 magic number = 32

Subnetting an IPv4 Network

Video Demonstration – Subnetting with the Magic Number (Cont.)

The Magic Number is the last 1 in Binary

192	168	1	0
255	255	255	224
11000000	10101000	00000001	00000000
11111111	11111111	11111111	11100000
			SN H
The Magic Number is? 32		192.168.1.0/27 192.168.1.32/27 192.168.1.64/27 192.168.1.96/27	192.168.1.192/27

Subnetting an IPv4 Network Classless Subnetting Example

altalia cisco

Subnetting an IPv4 Network

Video Demonstration – Subnetting with the Magic Number (Cont.)

Subnetting 172.16.0.0/16>/23			
172	16	0	0
255	255	254	0
10101010	00010000	00000000	00000000
11111111	11111111	11111110	00000000
		SN H	Н
What is the magic r 172.16.0.0 — 172.1 172.16.2.0 /23 172.16.4.0 /23			

Subnetting an IPv4 Network
Creating 2 Subnets

/25 Subnetting Topology

altala cisco

Subnetting an IPv4 Network

Video Demonstration - Creating Two Equal-sized Subnets (/25)

Create 2 Equal-sized Subnets from 192.168.1.0 /24

• Subnet Mask - 111111111.11111111.11111111.10000000

- 128 64 32 16 8 4 2 1 1 0 0 0 0 0 0 0 0 Magic Number = 128
- 192.168.1.0 /25 (start at 0)
- 192.168.1.128 /25 (Add 128)

Subnetting an IPv4 Network Subnetting Formulas (Cont.)

Subnetting an IPv4 Network Subnetting Formulas

Borrowing 4 bits: 2^4 = 15 2^5 = 32 2^6 = 64 Borrowing 6 bits:

Borrowing 2 bits:

Borrowing 3 bits:

Subnetting a /24 Network

192 - 168 - 1 - 0 nnnnnnn.nnnnnnnnnn.hhhhhhh

2*2 = 4

2*3 = B

Subnetting an IPv4 Network Creating 4 Subnets

/26 Subnetting Topology

Subnetting an IPv4 Network

Creating 4 Subnets (Cont.)

/26 Subnetting Topology

Subnetting an IPv4 Network

Video Demonstration – Creating Four Equal-sized Subnets (/26)

Create 4 Equal-sized Subnets from 192.168.1.0 /24

- Subnet Mask in Binary 11111111.11111111.11111111.111000000
- = 2^2 = 4 Subnets
- Magic Number = 64
- 192.168.1.0 /26
- · 192.168.1.64/26 · 192.168.1.128/26
- **192.168.1.192/26**

Subnetting an IPv4 Network Creating 4 Subnets (Cont.)

/26 Subnetting Topology

Subnetting an IPv4 Network

Video Demonstration – Creating Eight Equal-sized Subnets (/27)

Create 8 Equal-sized Subnets from 192.168.1.0 /24

- Borrow 3 bits 11111111.11111111.11111111.111100000
- Magic Number = 32
- Magic Number = 32
 192.188.10.2/7 (Start at 0)
 192.188.132.0/7 (Add 32 to previous network)
 192.188.164.0/7 (Add 32)
 192.188.196.0/7 (Add 32)
 192.188.196.0/7 (Add 32)
 192.188.1180.0/7 (Add 32)
 192.188.1190.0/7 (Add 32)
 192.188.1190.0/7 (Add 32)
 192.186.129.0/7 (Add 32)
 192.186.129.0/7 (Add 32)
 192.186.129.0/7 (Add 32)

Subnetting a /16 and /8 Prefix

Creating Subnets with a /16 prefix

Subnetting a /16 and /8 Prefix Creating 100 Subnets with a /16 prefix

Subnetting a /16 and /8 Prefix

Video Demonstration – Creating One Hundred Equal-sized Subnets

 An enterprise network requires 100 equal-sized subnets starting from 172.16.0.0/16

starting from 172.16.0.0/16

- New Subnet Mask
 111111111.11111111.11111110.00000000
- 2^7 = 128 Subnets
- 2^9 = 512 hosts per subnet
- Magic Number = 2
 172.16.0.0 /23
- 172.16.**2**.0 /23
- 172.16.4.0 /23
- 172.16.**6**.0/23
- 172.16.**254**.0 /23

. .

© 2015 Class and/or its affiliates. All rights reserved. Class Confidential 43

Subnetting a /16 and /8 Prefix Creating 1000 Subnets with a /8 Network

Subnetting a /16 and /8 Prefix Video Demonstration — Subnetting Across Multiple Octets

New Challenge Problem: Create over 300 Equal-sized Subnets of 20,000 Hosts each starting from 10.0.0.0/8

aliado

Subnetting a /16 and /6 Prefix Creating 1000 Subnets with a /8 Network (Cont.)

Subnetting to Meet Requirements Subnetting Based on Host Requirements

Prefix Length	Subnet Mask	Subnet Mask in Binary (n = network, ti = host)	# of subnets	# of hosts
/25	255.255.255.128	nnannan.nnnannan.onnannan.nhhhhhh 11111111.111111111111111111111	2	126
/26	255.255.255.192	nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn	4	62
/27	255.255.255.224	nonnonn.nannonn.nnnnnnn.numhhhhh 11111111.111111111111111111111111	B	30
/28	255.255.255.240	nnonnann.onnonnan.onnonnan	16	14

Subnetting to Meet Requirements Subnetting Based On Network Requirements

Host devices used by employees in the Engineering department in one network and Management in a separate network.

Subnetting to Meet Requirements

Network Requirement Example (Cont.)

Subnetting to Meet Requirements

Lab - Calculating IPv4 Subnets

Subnetting to Meet Requirements

Packet Tracer – Subnetting Scenario

Benefits of Variable Length Subnet Masking
Traditional Subnetting Wastes Addresses

aliada cisco

Traditional Subnets of Varying Sizes

Benefits of Variable Length Subnet Masking Variable Length Subnet Masks (VLSM)

Structured Design
Network Address Planning
Planning IP Address Assignment

Planning IP Address Assignment

Ageic LAN
Fracty LAN
Ageic LAN
Ageic LAN

8.2 Addressing Schemes

Structured Design Planning to Address the Network

- Each host in an internetwork must have a unique address.
- Need proper planning & documentation.
- Must provide & control access to servers from internal hosts and external hosts.
- Layer 3 STATIC address assigned to a server can be used to control access to that server.
- Monitoring security and performance of hosts means network traffic is examined for source IP addresses that are generating or receiving excessive packets.

Structured Design

Assigning Addresses to Devices

- Devices that require addresses:
- · End user clients
- Can be set for DHCP to save time and manual errors.
 A change in the subnetting scheme requires reconfiguration of DHCP server. IPv6 clients use DHCPv6ISLAC.

 Network: 192.168.1.0/24

 Dissection

 Network: 192.168.1.0/24

Servers

- Configured with static addresses.
 Private addresses translated to public addresses if accessible from the Internet.
- · Intermediary devices
- Gateway
- Router interface used to exit the network.

Structured Design Lab – Designing and Implementing a VLSM Addressing Scheme

Packet Tracer - Designing and Implementing a VLSM Addressing Scheme

8.3 Design Considerations for IPv6

Subnetting an IPv6 Network

The IPv6 Global Unicast Address

- IPv6 subnetting is not concerned with conserving address space.
- IPv6 subnetting is about building an addressing hierarchy based on the number of subnetworks needed.
- IPv6 link-local address is never subnetted.
- IPv6 global unicast address can be subnetted.
- IPv6 global unicast address normally consists of a /48 global routing prefix, a 16 bit subnet ID, and a 64 bit interface ID.

diada cisco

Subnetting an IPv6 Network IPv6 Subnet Allocation

Subnetting an IPv6 Network Subnetting Using the Subnet ID

Subnetting an IPv6 Network Packet Tracer – Implementing a Subnetted IPv6 Addressing Scheme

cisco

Conclusio

Chapter 8: Subnetting IP Networks

- Implement an IPv4 addressing scheme to enable end-to-end connectivity in a small to mediumsized business network.
- Given a set of requirements, implement a VLSM addressing scheme to provide connectivity to end users in a small to medium-sized network.
- Explain design considerations for implementing IPv6 in a business network.

alfails.
COCO

6209 Cinca ander in allians. Al agric nearont. Cinca Cartinenta. 73

Conclusion Packet Tracer - Skills Integration Challenge

