

IP Addressing

What is an IP address

- An IP address is a 32-bit sequence of 1s and 0s.
- A way to identify machines on a network
- A unique identifier
- A numerical label

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

IP 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

IP structure

- ► 5 Classes of IP address A B C D and E
- Class A reserved for governments
- Class B reserved for medium companies
- Class C reserved for small companies
- Class D are reserved for multicasting
- Class E are reserved for future use

IP 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.

IP addresses are divided into classes A,B and C to define large, medium, and small networks.

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 110 192-2		192-223	24	2,097,152	254
Class D 1110		224-239	28	N/A	N/A

Example

How to Calculate

Historical classful network architecture									
Class		Range of first octet	Network ID	Host ID	Number of networks	fNumber of addresses			
A	0XXXXXX	0 - 127	а	b.c.d	2 ⁷ = 128	2 ²⁴ -2 = 16,777,214			
В	10XXXXXX	128 - 191	a.b	c.d	214 = 16,384	216-2 = 65,534			
С	110XXXXX	192 - 223	a.b.c	d	2 ²¹ = 2,097,152	28-2 = 254			

IP versions

IP version 4 addresses

IP version 6 addresses

IP versions

IPv4: 32-bit* number: Written in Dotted Decimal Notation

205.150.58.7

4 billion different host addresses

IPv6: 128-bit* number: Written in Hex Decimal Notation

2001:0503:0C27:0000:0000:0000:0000:0000

16 billion billion network addresses

Types of IP address

Static address

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

How to determine an IP address.

- Microsoft Windows Users
- § Click Start / Run and type: **cmd** or **command** to open a Windows command line.
- § From the prompt, type **ipconfig** and press enter. This should give you information similar to what is shown below.
- Windows XP IP Configuration
- Ethernet adapter Local Area Connection:
- Connection-specific DNS Suffix . :
 IP Address. : 192.168.1.101
 Subnet Mask : 255.255.255.0
 Default Gateway : 192.168.1.1

How do I determine the IP address of another computer or website?

- We must either the computer name or domain name
- use the ping command
- Example:

c:\>ping google.com

Pinging google.com [209.85.231.104] with 32 bytes of data:

Reply from 209.85.231.104: bytes=32 time=29ms TTL=54

Ping statistics for 204.228.150.3: Packets: Sent = 4, Received = 4, Lost = 0 (0% loss), Approximate round trip times in milli-seconds: Minimum = 28ms, Maximum = 29ms, Average = 28ms

in the above example the IP address 209.85.231.104 is the IP address of the google.com domain.

Troubleshoot Basic IP Problems

Series of commands:

c:\>IPCONFIG /RELEASE c:\>IPCONFIG /RENEW c:\>IPCONFIG /ALL

Communications Failure

References:

- www.howstuffworks.com
- www.ip-adress.com
- lp.com
- Webopedia.com

Thanks For Your Time

