

Addressing the Network – IPv4

Network Fundamentals – Chapter 6

Cisco | Networking Academy® Mind Wide Open®

Objectives

- Explain the structure IP addressing and demonstrate the ability to convert between 8-bit binary and decimal numbers.
- Given an IPv4 address, classify by type and describe how it is used in the network
- Explain how addresses are assigned to networks by ISPs and within networks by administrators
- Determine the network portion of the host address and explain the role of the subnet mask in dividing networks.
- Given IPv4 addressing information and design criteria, calculate the appropriate addressing components.
- Use common testing utilities to verify and test network connectivity and operational status of the IP protocol stack on a host.

 Describe the dotted decimal structure of a binary IP address and label its parts

IP version 4 (IPv4) is the current form of addressing used on the Internet.

 Describe the general role of 8-bit binary in network addressing and convert 8-bit binary to decimal

IPv4 Addresses

The computer using this IP address is on network 192.168.10.0.

Roll over a label to see the parts of an IP address.

Practice converting 8-bit binary to decimal

Binary To Decimal Conversion

Convert decimal to 8-bit binary

Decimal to Binary Conversion Steps

Practice converting decimal to 8-bit binary

Decimal to Binary Conversion Activity

Given a decimal value, enter the correct binary values for each position.

Decimal Value	209							
Exponent	2^7th	2^6th	2^5th	2^4th	2^3rd	2^2nd	2^1st	2^0
Position	128	64	32	16	8	4	2	1
Bit								
	1	1						

Enter numbers for these 8 positions.

 Name the three types of addresses in the network and describe the purpose of each type

Address Types Network Host Network Address **Broadcast Address** Host Address

 Determine the network, broadcast and host addresses for a given address and prefix combination

Given address/prefix of 183.26.103.215 /30

	For each row, enter the value	es		
	Type of Address	Enter LAST octet in binary	Enter LAST octet in decimal	Enter full address in decimal
-	Network			
→	Broadcast			
	First Usable Host Address			
\rightarrow	Last Usable Host Address			

 Name the three types of communication in the Network Layer and describe the characteristics of each type

 Identify the address ranges reserved for these special purposes in the IPv4 protocol

Reserved IPv4 Address Ranges

Type of Address	Usage	Reserved IPv4 Address Range	RFC
Host Address	used for IPv4 hosts	0.0.0.0 to 223.255.255.255	790
Multicast Addresses	used for multicast groups on a local network	224.0.0.0 to 239.255.255.255	1700
Experimental Addresses	used for research or experimentation cannot currently be used for hosts in IPv4 networks	240.0.0.0 to 255.255.255.254	1700 3330

Define public address and private address

Describe the purpose of several special addresses

 Identify the historic method for assigning addresses and the issues associated with the method

IP Address Classes

Address Class	1st octet range (decimal)	1st octet bits (green bits do not change)	Network(N) and Host(H) parts of address	Default subnet mask (decimal and binary)	Number of possible networks and hosts per network
A	1-127**	00000000- 01111111	N.H.H.H	255.0.0.0	128 nets (2^7) 16,777,214 hosts per net (2^24-2)
В	128-191	10000000- 10111111	N.N.H.H	255.255. <mark>0.0</mark>	16,384 nets (2^14) 65,534 hosts per net (2^16-2)
с	192-223	11000000- 11011111	N.N.N.H	255.255.255.0	2,097,150 nets (2^21) 254 hosts per net (2^8-2)
D	224-239	11100000- 11101111	NA (multicast)		
E	240-255	11110000- 111111111	NA (experimental)		

^{**} All zeros (0) and all ones (1) are invalid hosts addresses.

 Explain the importance of using a structured process to assign IP addresses to hosts and the implications for choosing private vs. public addresses

IPv4 Address Planning and Assignment Public and Private Addresses

 Explain how end user devices can obtain addresses either statically through an administrator or dynamically through DHCP

Assigning Dynamic Addresses

 Explain which types of addresses should be assigned to devices other than end user devices

Devices IP Address Ranges

Use	First Address	Last Address	Summary Address
Network Address	172.16.x.0		172.16.x.0 /25
User hosts (DHCP pool)	172.16.x.1	172.16.x.127	172.16.8.0725
Servers	172.16.x.128	172.16.x.191	172.16.x.128 /26
Peripherals	172.16.x.192	172.16.x.223	172.16.x.192 /27
Networking devices	172.16.x.224	172.16.x.253	
Router (gateway)	172.16.x.254	*****	172.16.x.224 /27
Broadcast	172.16.x.255	*****	

 Describe the process for requesting IPv4 public addresses, the role ISPs play in the process, and the role of the regional agencies that manage IP address registries

Entities that Oversee IP Address Allocation

Global			IANA		
Regional	AfriNIC	APNIC	LACNIC	ARIN	RIPE NCC
Internet	Africa	Asia/	Latin	North	Europe,
Registries	Region	Pacific	America	America	Middle East,
		Region	And	Region	Central Asia
			Caribbean		Region
			Region		

 Identify different types of ISPs and their roles in providing Internet connectivity

 Identify several changes made to the IP protocol in IPv6 and describe the motivation for migrating from IPv4 to IPv6.

IPv6 Header

	Flow Label 20 bits		Traffic Class 8 bits		Version 6
	HopLimit 8 bits	B bits	Next Hdr 8	16 bits	Payload Length
Source Address	3ffe:6a88:85a3:08d3:1319:8a2e:0370:7344				
Destination Address	128:57ab	0000:14	:0000:0000:0	db8:0000	2001:0

 Describe how the subnet mask is used to create and specify the network and host portions of an IP address

Network and Host Portions of an IP Address

 Use the subnet mask and ANDing process to extract the network address from the IP address.

Applying the Subnet Mask
A device with address 192.0.0.1 belongs to network 192.0.0.0

	High order Prefix /16	bits	Low order bits		
	192	. 0 .	0 .	1	
Host	11000000	0000000	0000000	0000001	
	255	255	0	0	
Subnet	11111111	11111111	0000000	0000000	
Network	11000000	0000000	0000000	0000000	
Network	192	. 0 .	0 .	1	

Use ANDing logic to determine an outcome.

Applying the Subnet Mask
A device with address 192.0.0.1 belongs to network 192.0.0.0

	High order Prefix /16	bits	Low order bits		
	192	. 0 .	0 .	1	
Host	11000000	0000000	0000000	0000001	
	255	255	0	0	
Subnet	11111111	11111111	0000000	0000000	
Network	11000000	0000000	0000000	0000000	
Network	192	. 0 .	0 .	1	

 Observe the steps in the ANDing of an IPv4 host address and subnet mask

Use the subnet mask to determine the network address for the host 173.16.132.70/20.

 Use the subnet mask to divide a network into smaller networks and describe the implications of dividing networks for network planners

Borrowing Bits for Subnets

 Extract network addresses from host addresses using the subnet mask

 Calculate the number of hosts in a network range given an address and subnet mask

Subnetting a Subnetwork Block

Subnet Number	Subnet Address
Subnet 0	192.168.20.0/27
Subnet 1	192.168.20.32/27
Subnet 2	192.168.20.64/27
Subnet 3	192.168.20.96/27
Subnet 4	192.168.20.128/27
Subnet 5	192.168.20.160/27
Subnet 6	192.168.20.192/27
Subnet 7	192.168.20.224/27

Subnet Number	Subnet Address
Subnet 0	192.168.20.192/30
Subnet 1	192.168.20.196/30
Subnet 2	192.168.20.200/30
Subnet 3	192.168.20.204/30
Subnet 4	192.168.20.208/30
Subnet 5	192.168.20.212/30
Subnet 6	192.168.20.216/30
Subnet 7	192.168.20.20/30

 Given a subnet address and subnet mask, calculate the network address, host addresses and broadcast address

Activity

Given the host IP address and the subnet mask, enter the network address in binary and decimal.

		_	_	
Host Address	10	148	100	54
Subnet Mask	255	255	255	240
Host Address in binary	00001010	10010100	01100100	00110110
Subnet Mask in binary	11111111	11111111	11111111	11110000
Network Address in binary				
Network Address in decimal				

 Given a pool of addresses and masks, assign a host parameter with address, mask and gateway

Given the network address and the subnet mask, enter the number of possible hosts. Click next to Number of Hosts to enter your response.

	_	_	_	
Network Address	10	0	0	0
Subnet Mask	255	255	255	192
Network address in binary	00001010	00000000	00000000	00000000
Subnet Mask in binary	11111111	11111111	11111111	11000000
Number of hosts				

 Given a diagram of a multi-layered network, address range, number of hosts in each network and the ranges for each network, create a network scheme that assigns addressing ranges to each network

Given the network address and the subnet mask, define the range of hosts, the broadcast address, and the next network address.

	_	_	_	
Network Address in decimal	10	187	0	0
Subnet Mask in decimal	255	255	224	0
Network address in binary	00001010	10111011	00000000	00000000
Subnet Mask in binary	11111111	11111111	11100000	00000000
First Usable Host IP Address in decimal	1st octet	2nd octet	3rd octet	4th octet
Last Usable Host IP Address in decimal	1st octet	2nd octet	3rd octet	4th octet
Broadcast Address in decimal	1st octet	2nd octet	3rd octet	4th octet
Next Network Address in decimal	1st octet	2nd octet	3rd octet	4th octet

 Describe the general purpose of the ping command, trace the steps of its operation in a network, and use the ping command to determine if the IP protocol is operational on a local host

 Use ping to verify that a local host can communicate with a gateway across a local area network

 Use ping to verify that a local host can communicate via a gateway to a device in remote network

 Use tracert/traceroute to observe the path between two devices as they communicate and trace the steps of tracert/traceroute's operation

 Describe the role of ICMP in the TCP/IP suite and its impact on the IP protocol

Summary

In this chapter, you learned to:

- Explain the structure IP addressing and demonstrate the ability to convert between 8-bit binary and decimal numbers.
- Given an IPv4 address, classify by type and describe how it is used in the network.
- Explain how addresses are assigned to networks by ISPs and within networks by administrators.
- Determine the network portion of the host address and explain the role of the subnet mask in dividing networks.
- Given IPv4 addressing information and design criteria, calculate the appropriate addressing components.
- Use common testing utilities to verify and test network connectivity and operational status of the IP protocol stack on a host.

