

Université Abdelmalek Essaadi Faculté Polydisciplinaire à Larache Département d'Informatique

Filière: SMI-S6

Année universitaire : 2021 - 2022

Module: Réseaux II

Chapitre 1 : Adressage IPv4- Rappel

Pr. Essaid EL HAJI

Adressage IPv4

Partons d'un Exemple!

- Complétez le tableau suivant en indiquant :
 - La classe de chaque adresse IP
 - Si les adresses IP sont valides ou non (justifier votre réponse).

Adresse	Classe	Valide ou non	Justification
162.132.255.255			
175.100.255.18			
195.234.253.0			
100.0.0.23			
188.258.221.176			
127.34.25.189			

Solution

Adresse IP	Classe	Valide (Oui/Non)	Justification
162.132.255.255	В	NON	Il s'agit d'une adresse de broadcast pour un réseau de classe B (la partie hôte - troisième et quatrième octets - ne contient que des 1) et elle ne peut pas être utilisée pour une adresse hôte.
175.100.255.18	В	La partie hôte (troisième et quatrième octets pour un total de bits) est 11111111.00010010 et elle ne comprend pas que ou des 1. L'adresse est valide même si le troisième octet ne comprend que des 1.	
195.234.253.0	С	NON	Il s'agit de l'adresse réseau de ce réseau et elle ne peut pas être utilisée comme adresse hôte puisque tous les bits d'hôte sont à 0.
100.0.0.23	A	OUI	La partie hôte de l'adresse (deuxième, troisième et quatrième octets pour un total de 24 bits) ne comprend pas que des 0 ou des 1, donc l'adresse est valide même si les deuxième et troisième octets ne comprennent que des 0.
188.258.221.176	В	NON	Elle n'est pas valide car le deuxième octet est supérieur à 255. Aucun octet ne peut avoir une valeur supérieure à 255 (1 partout)
127.34.25.189	A	NON	Elle n'est pas valide car le nombre 127 ne peut pas être utilisé dans le premier octet puisque cette valeur est réservée à des fins de diagnostic.

Principe de l'adressage

- Chaque hôte dispose d'une adresse unique.
- L'adresse est une adresse logique et non physique (différente de l'adresse physique et peut être modifiée).
- L'adresse est assignée à l'interface et non à la machine.
- Les adresses sont groupées par rapport au numéro du réseau (adresse réseau)
- Les interfaces d'un même groupe doivent être connectés au même média (bus, switch, hub)

Adresse IPv4

- Une adresse IP est codée sur 32 bits (4 octets).
- Chaque combinaison (2³² combinaisons) représente une adresse .

- Il est pratiquement impossible de mémoriser 32 bits.
- Une adresse IP est représentée dans un format décimal avec 4 nombres séparés par des points.
- On parle de "notation décimale pointée".

Adresse IPv4

- Chaque 8 bits de l'adresse représente un nombre décimal
- Ce nombre décimal représente une valeur entière entre 0 à 255

Exemple:

Structures d'une adresse IPv4

- Une adresse IPv4 comprend deux parties :
 - Un <u>numéro de réseau</u> (<u>NET-ID</u>): une adresse globale pour identifier un réseaux, cette adresse et commun a toutes les machines de ce réseau.
 - Un <u>numéro de machine</u> (Hôte-ID) : identifier une machine dans un réseau.

NET-ID (K bits)	HÔTE-ID (n bits)
32	bits

Exemple: soit l'adresse 131.108.122.204, si on considère

k = 16 et n=16 alors:

NET-ID: 131.108.0.0

Classes d'adresse IPv4

- La longueur de la partie réseau (Net-Id) détermine la classe de l'adresse
- Les adresses IP sont classées en 3 classes :

Adresse IP de classe A

- Le premier octet est réservé au réseau, les 3 octets (24 bits) suivants sont réservés aux hôtes.
- Les premiers bits des octets réseau sont toujours à 0 (il reste 7 bits)

RÉSEAU	HÔTE	HÔTE	HÔTE
← 8 bits →	•	24 bits	•

- Nombre de réseaux disponibles : 2⁷ = 128 réseaux
- Nombre d'hôtes disponibles : 2²⁴ = 16 777 216 hôtes
- Intervalle d'Adresse IP de classe A : de 0.0.0.0 à 126.255. 255. 255

Remarque: L'adresse 127.b.c.d: tant que b, c et d sont des nombres [0,255] représente une adresse de boucle de retour (loop back).

Adresse IP de classe B

- Les 2 premiers octets sont réservés au réseau, les 2 octets (16 bits) suivants sont réservés aux l'hôtes.
- Les deux premiers bits des octets réseau sont toujours à 10 (il reste 14 bits)

- Nombre de réseaux disponibles : 2¹⁴ = 16 384 réseaux
- Nombre d'hôtes disponibles : 2¹⁶ = 65 536 hôtes
- Intervalle d'Adresse IP de classe B : de 128.0.0.0 à 191.255.255.255

Adresse IP de classe C

- Les 3 premiers octets sont réservés au réseau, l'octet suivant est réservé aux l'hôtes.
- Les trois premiers bits des octets réseau sont 110 (il reste 21 bits)

- Nombre de réseaux disponibles : 2²¹ = 209 752 réseaux
- Nombre d'hôtes disponibles : 2⁸ = 256 hôtes
- Intervalle d'Adresse IP de classe C : de 192.0.0.0 à 223.255.255. 255

Classes d'adresses Particulières

- Il existe deux autres classes d'adresses IP particulières :
 - La classe D : réservé pour le multicast (communication en groupe)
 - De 224.0.0.0 à 239.255.255.255
 - La classe E : les adresses de la classe E sont réservés pour les tests
 - De 240.0.0.0 à 247.255.255.255

Exemple:

L'adresse 226.5.5.11 est de classe D \Rightarrow **1110**0010 00000101 00000101 00000101 L'adresse 242.5.5.11 est de classe E \Rightarrow **11110**010 00000101 00000101 00001011

Valeurs particulières

Adresse d'un réseau

- La partie hôte de l'adresse ne peut pas être composée exclusivement de 0 ⇒ (00000000 en binaire ou 0 en décimal).
- Dans le cas ou la partie hôte comporte uniquement des zéro alors cette adresse correspond à l'adresse d'un réseau (identité de réseaux)

Adresse de diffusion (broadcast) :

- On parle de diffusion lorsqu'une source envoie des données à toutes les unités d'un réseau.
- Toutes les machines du même réseaux reçoivent le paquet de données
 ⇒ Quant une adresse ne contient que des 1 dans la partie hôte. Elle est appelée adresse de diffusion (broadcast)

Masque de réseau

- C'est une combinaison de bits utilisée pour décrire la portion d'une adresse qui désigne le réseau et la portion qui désigne l'hôte.
- Il est calculé comme suit :
 - Exprimez l'adresse IP au format binaire.
 - Remplacez tous les bits de la portion réseau de l'adresse par des 1
 - Remplacez tous les bits de la portion hôte de l'adresse par des 0
 - Enfin, convertissez l'adresse binaire au format décimal.
- Le masque par défaut pour:
 - Classe A: 255.0.0.0 ⇒ /8
 - Classe B: 255.255.0.0 ⇒ /16
 - Classe C: 255.255.255.0 ⇒ /24

Résumé

	Plage	Bits	Forme	Masque	NB Réseaux	NB Hôtes
A	De 1 à 126	0	R.H.H.H	255.0.0.0	126 (2⁷ - 2)	16,777,214 (2 ²⁴ - 2)
В	De 128 à 191	10	R.R.H.H	255.255.0.0	16,382 (2¹⁴ - 2)	65,534 (2 ¹⁶ - 2)
С	De 192 à 223	110	R.R.R.H	255.255.255.0	2,097,150 (2 ²¹ - 2)	254 (2 ⁸ - 2)

Exercice 2

■ Complétez le tableau suivant :

Adresse hôte	Classe d'adresse	Adresse réseau	Partie hôte	Adresse broadcast	Masque par default
216.14.55.137					
123.1.1.15					
150.127.221.244					
194.125.35.199					
175.12.239.244					
216.14.55.137					

Exercice 2 (Solution)

■ Complétez le tableau suivant :

Adresse hôte	Classe d'adresse	Adresse réseau	Partie hôte	Adresse broadcast	Masque par default
216.14.55.137	С	216.14.55.0	137	216.14.55.255	255.255.255.0
123.1.1.15	A	123.0.0.0	1.1.15	123.255.255.255	255.0.0.0
150.127.221.244	В	150.127.0.0	221.244	150.127.255.255	255.255.0.0
194.125.35.199	С	194.125.35.0	199	194.125.35.255	255.255.255.0
175.12.239.244	В	175.12.0.0	239.244	175.12.255.255	255.255.0.0
216.14.55.137	С	216.14.55.0	137	216.14.55.255	255.255.255.0

Les sous réseaux

Pourquoi créer des sous-réseaux?

Le principal problème de l'adressage IP est le gaspillage de l'espace d'adressage ⇒ des adresses réservées mais non attribuées.

Par exemple:

- Si on dispose de 50 machines dans un réseau ⇒ cela nécessite 50 adresses La classe la plus adéquate est la classe C (par exemple 193.220.12.0) dont on dispose de 254 hôtes ⇒ utiliser 50 adresses seulement. Mais le reste des adresses (204 adresses) sont inutilisées et ne peuvent pas être affectées ailleurs puisque l'adresse réseau est déjà attribué.
- Donc pourquoi ne pas utiliser les adresses d'un réseaux ayant une capacité qui répond juste au besoin sans gaspiller les adresses ⇒ cela revient a prendre une partie (sous réseaux) du réseaux global au lieu de prendre la totalité des adresses offertes par ce réseau .

Principe du découpage en sous-réseaux

- Le principe du découpage en sous-réseaux consiste à :
 - Déterminer les sous réseaux (L'adresse de chaque sous réseaux)
 - Calculer le masque des sous réseaux
 - Calculer l'intervalle des adresses valides de chaque sous réseaux.
 - Calculer l'adresse du broadcast de chaque sous réseaux.

Principe du découpage en sous-réseaux

- Pour effectuer ce découpage :
 - Prendre n bits de la partie hôte
 ces bits doivent être réattribués a la partie réseau dans l'adresse.
 - Le nombre de bits a empruntés dépond du nombre de sous réseaux qu'on veut avoir et le nombre de machines dans chaque sous réseaux
 - □ Si on veut avoir **deux sous réseaux** alors emprunter **1 bit.**
 - \square Si on veut avoir **4 sous réseaux**, emprunter **2 bits** (2^2).
 - □ Si on veut avoir **7 sous réseaux** alors emprunter **3 bits** (2^3 =8 sous réseaux) \Rightarrow utiliser uniquement 7.

Net-id (K bits)	Hôte (m bits)	
Net-ID (k bits)	Sous réseau (n bits)	Hôte (m-n bits)

Le net-id des nouveaux sous réseaux est constitué de k+n bits

Principe du découpage en sous-réseaux

- Cette opération est souvent appelée « emprunt » de bits.
- L'emprunt se fait toujours à partir du bit d'hôte situé le plus à gauche.
- Chaque combinaison des bits empruntés représente un sous réseau (2ⁿ sous réseaux).
- Le nombre de bits qui reste détermine le nombre d'adresses utilisables dans le sous réseaux (2 nombre de bits hôtes restants) 2 = adresses utilisables
- La soustraction correspond aux deux adresses réservées que sont l'adresse du réseau et l'adresse de broadcast du réseau.

Découpage en sous-réseaux

Exemple:

- Supposant qu'on veut avoir 4 sous réseaux : 192.55.12.0
- Dans ce cas on prend deux bits de la partie hôte (chaque sous réseaux comporte 64 adresses)
 - 11000000.00110111.00001100.<u>00</u>000000

 - Le deuxième réseaux : 11000000.00110111.00001100.01000000 [192.55.12.64]
 - Le troisième réseaux : 11000000.00110111.00001100.10000000
 [192.55.12.128]
 - Le quatrième réseaux : 11000000.00110111.00001100.11000000 [192.55.12.192]

Masque des sous-réseaux

- Lorsque on utilise les sous réseaux, le masque réseau par défaut n'est plus valable, puisque nous avons rajouter des bits supplémentaires au net-id.
- La nouvelle valeur du masque pour les sous réseaux est calculée comme suit :
 - Prendre le masque par défaut du réseau initial
 - Compléter les bits empruntés de la partie hôte par des 1
 - Laisser les bits restant de la partie hôte à zéro .

Exemple:

- Pour l'adresse **192.55.12.0** de la classe C on veut créer quatre sous réseaux
- Masque par défaut (**255.255.255.0**) : 111111111. 11111111. 11111111.00000000
- Le masque des nouveaux sous réseaux :
 11111111. 11111111. 111000000 ⇒ 255.255.255.192
 - Le premier sous réseaux : 192.55.12.0/26
 - Le deuxième sous réseaux : 192.55.12.128/26

Adresse de broadcast pour les sous réseaux

- L'adresse de broadcast est une adresse dont les bits qui constituent la partie hôte ne contient que des 1.
- Dans le cas des sous réseaux l'adresse du broadcast n'est pas la même pour tout les sous réseaux.
- Pour calculer l'adresse de broadcast d'un sous réseaux :
 - Ecrire l'adresse de ce sous réseaux en binaire.
 - Remplir la partie hôte uniquement avec des 1
 - Et traduire par la suite en décimal

Adresse de broadcast pour les sous réseaux

Exemple:

- Le premier sous réseaux 192.55.12.0 :
 - **11000000.00110111.00001100.00**000000
 - Adresse de broadcast : 11000000.00110111.00001100.001111111

 → 192.55.12.63
- Le deuxième sous réseaux 192.55.12.64 :
 - **1**1000000.00110111.00001100**.01** 000000
 - Adresse de broadcast : 11000000.00110111.00001100.01111111

 → 192.55.12.127
- Le troisième sous réseaux 192.55.12.128 :
 - 11000000.00110111.00001100.<u>10</u>000000
 - Adresse de broadcast : 11000000.00110111.00001100.10111111 ⇒ 192.55.12.191
- Le quatrième sous réseaux 192.55.12.192 :
 - 11000000.00110111.00001100.<u>11</u> 000000
 - Adresse de broadcast : 11000000.00110111.00001100.11111111

 → 192.55.12.255

Intervalle des adresses valides

- Eliminer l'adresse réseau et l'adresse de broadcast
- Supposant qu'on veut avoir 4 sous réseaux :
- Dans ce cas on prend deux bits de la partie hôte (chaque sous réseaux comporte 64 adresses) 192.55.12.0 ⇒ 11000000.00110111.00001100.00000000
- Le premier sous réseaux : 11000000.00110111.00001100.00000000
 - 192.55.12.0 (adresse valide: 192.55.12.1 192.55.12.62)
- Le deuxième réseaux : 11000000.00110111.00001100.01000000
 - 192.55.12.64 (adresse valide: 192.55.12.65 192.55.12.126)
- Le deuxième réseaux : 11000000.00110111.00001100.<u>10</u>000000
 - 192.55.12.128 (adresse valide: 192.55.12.129 192.55.12.190)
- Le deuxième réseaux : 11000000.00110111.00001100.11000000
 - 192.55.12.192 (adresse valide: 192.55.12.193 192.55.12.254)

Exercice 1

- L'adresse réseau de votre organisme est **150.193.0.0**
- Vous avez besoin de 5 sous-réseaux. Pour chaque sous-réseaux.
 - Quelle est la classe d'adresse ?
 - Quel est le masque par défaut ?
 - Combien de bits faut-il emprunter à la partie hôte de l'adresse réseau pour créer au moins 5 sous-réseaux ayant chacun au moins 50 hôtes ?
 - Quel sera le masque de sous-réseau
 - Donnez, pour les 4 premiers sous réseau, la plage des adresses machines et l'adresse de broadcast.

Solution

- Adresse réseau :
- C'est une adresse de la **classe B**
- NET-ID sur 16 bits
- Hôte sur 16 bits
- Masque par défaut 255.255.0.0
- On veut créer 5 sous réseaux
 - $2^3 = 8$ donc on aura besoin d'emprunter 3 bits de la partie hôte
- Masque de sous-réseau =
 - 1111 1111 . 1111 1111 . 1110 0000 . 0000 0000 = 255.255.224.0

Solution

N° sous- réseau	Adresse de sous-réseau	Plage d'adresses d'hôte IP	Adresse broadcast
1	150.193.0.0 De 1111 1111 . 1111 1111 . 000 0 0000 . 0000 0000 À 1111 1111 . 1111 1111 . 000 1 1111 . 1111 1110	150.193.0.1 à 150.193.31.254	150.193.31.255
2	150.193.32.0 De 1111 1111 . 1111 1111 . 001 0 0000 . 0000 0000 À 1111 1111 . 1111 1111 . 001 1 1111 . 1111 1110	150.193.32.1 à 150.193.63.254	150.193.63.255
3	150.193.64.0 De 1111 1111 . 1111 1111 . 010 0 0000 . 0000 0000 À 1111 1111 . 1111 1111 . 010 1 1111 . 1111 1110	150.193.64.1 à 150.193.95.254	150.193.95.255
4	150.193.96.0 De 1111 1111 . 1111 1111 . 011 0 0000 . 0000 0000 À 1111 1111 . 1111 1111 . 011 1 1111 . 1111 1110	150.193.96.1 à 150.193.127.254	150.193.127.255
5	150.193.128.0 De 1111 1111 . 1111 1111 . 100 0 0000 . 0000 0000 À 1111 1111 . 1111 1111 . 100 1 1111 . 1111 1110	150.193.128.1 à 150.193.159.254	150.193.159.255

Exercice 2

- L'adresse réseau de votre organisme est 192.168.15.0
- Vous avez besoin de 5 sous-réseaux. Pour chaque sous-réseaux:
 - Quelle est la classe d'adresse ?
 - Quel est le masque par défaut ?
 - Combien de bits faut-il emprunter à la partie hôte de l'adresse réseau pour créer au moins 5 sous-réseaux ayant chacun au moins 50 hôtes ?
 - Quel sera le masque de sous-réseau
 - Donnez, pour les 4 premiers sous réseau, la plage des adresses machines et l'adresse de broadcast.

Solution

- Adresse réseau :
 - **■** 192.168.15.0 ⇒ 11000000.10101000.00001111.00000000
- C'est une adresse de la **classe C**
- NET-ID sur 24 bits
- Hôte sur 8 bits
- Masque par défaut 255.255.255.0
- On veut créer 5 sous réseaux
 - $2^3 = 8$ donc on aura besoin d'emprunter 3 bits de la partie hôte
- Masque de sous-réseau =
 - 1111 1111 . 1111 1111 . 1111 1111 . **111**0 0000 = 255.255.255 . 224

Solution

N°	Adresse de sous-réseau	Plage d'adresses	Adresse broadcast
1	192.168.15.0 11000000.10101000.00001111.00000000 11000000.10101000.00001111.00011110	192.168.15.1 à 192.168.15.30	192.168.15.31
2	192.168.15.32 11000000.10101000.00001111.00100000 11000000.10101000.00001111.00111110	192.168.15.33 à 192.168.15.62	192.168.15.63
3	192.168.15.64 11000000.10101000.00001111.01000000 11000000.10101000.00001111.01011110	192.168.15.65 à 192.168.15.94	192.168.15.95
4	192.168.15.96 11000000.10101000.00001111.01100000 11000000.10101000.00001111.01111110	192.168.15.97 à 192.168.15.126	192.168.15.127
5	192.168.15.128 11000000.10101000.00001111.10000000 11000000.10101000.00001111.10011110	192.168.15.129 à 192.168.15.158	192.168.15.159

Exercice 3

- Pour configurer l'interface d'un hôte qui doit se connecter à un réseau existant, on nous donne l'adresse 172.16.19.40/21.
 - 1) Quel est le masque réseau de cette adresse?
 - 2) Combien de bits ont été réservés pour les sous-réseaux privés ?
 - 3) Combien de sous-réseaux privés sont disponibles ?
 - 4) Quelle est l'adresse du sous-réseau de l'exemple ?
 - 5) Quelle est l'adresse de diffusion du sous-réseau de l'exemple?

Solution

- 1) La notation /21 indique que le NetID occupe 21 bits. On décompose ces 21 bits en 8 bits + 8 bits + 5 bits ; ce qui donne le Masque : 255.255.248.0.
- La valeur du premier octet de l'adresse étant comprise entre 128 et 192, il s'agit d'une adresse de classe B. Le masque réseau par défaut d'une classe B étant 255.255.0.0, 5 bits (1111 1000) ont été réservés sur le troisième octet pour constituer des sous-réseaux.
- 3) Le nombre de valeurs codées sur 5 bits est de 2⁵ soit 32. Donc, le nombre de sous-réseaux utilisables est 32.
- 4) En faisant un ET logique entre le masque (255.255.248.0) et l'adresse (172.16.19.40) on obtient L'adresse du sous-réseau suivante 172.16.16.0
- On remplace la partie Hôte de l'adresse 172.16.16.0 par des 1 pour obtenir l'adresse de diffusion. Le dernier octet devient 255 puisque on remplace tous les 0 par des 1. Pour le troisième octet on remplace juste les 3 dernier bits par des 1, on obtient (00010111); soit 23 en décimal. L'adresse de diffusion du sous-réseau est donc 172.16.23.255

IPV4 vs IPV6

Épuisement des adresses :

- L'IPv4 étant une suite de <u>32 bits</u> codées en décimales sur 4 octets séparés par « . » a un nombre limité d'adresses IP publiques disponibles qui dépasse de quelque peu les **4 milliards (2**³²**).** Au total, on compte 4 294 967 296 valeurs uniques. [1981]
- Au contraire des adresse IPV4, l'IPV6* étant une suite de <u>128bits</u> codées en hexadécimal sur 16 octets séparés par « : » (8 parties tel que chaque partie est sur 2 octets) avec un nombre de machine qui dépasse <u>340</u> <u>Décillions (2¹²⁸)</u>. [1990]

* Internet Engineering Task Force (IETF)