

Subnetted Network – network divided into several smaller subnetworks each having its own (sub)network address

 internally, each subnetwork is recognized by its subnetwork address; to the rest of the Internet all subnetworks still appear as a single network

Organization of Address Space in a Subnetted Network

- a number of HostID bits are borrowed (used) for subnet identification
- with n borrowed bits, 2ⁿ subnets can be created
- number of hosts in each subnet: 2^{Hostid n}

Example [Subnetting example]

A class C network without sub-netting

Assume we want to split this network into 2 equal size segments.

Example [Subnetting example (cont.)]

What will be the 1st and what the last address in each subnetwork ??

- Subnet Mask 32-bit binary number, used by <u>inside routers</u> in a subnetted network helps extract the subnet address when AND-ed with an IP address from the block
 - # of 1-s in subnet mask > # of 1-s in default mask

Example [subnet mask]

What is the subnetwork address if the destination address is 141.14.72.24 and the subnet mask is 255.255.192.0?

Solution:

 Address 1
 10001101
 00001110
 01001000
 00011000

 Subnet Mask
 11111111
 11111111
 11000000
 00000000

 Subnet
 10001101
 00001110
 01000000
 00000000

The subnetwork address is 141.14.64.0.

Subnet Design Considerations (how to chose n?)

- How many subnets does the organization need today & how many it will need in the future? (should be < 2ⁿ)
- How many hosts are there on the organization's largest subnet today; how many there will be in the future? (should be <2^m)

Subnet Design Procedure

- (1) take the maximum number of subnets required and round up to the nearest <u>higher</u> power of two
 - e.g., if a organization needs 9 subnets, the network administr.
 will have to round up to 2⁴=16
 - if 9 subnets are required today, but 8 more will have to be added in two years, it might be wise to allow for more growth and select 2⁵ (32) as the max number of subnets
- (2) make sure that there are enough host addresses for the organization's largest subnet
 - if the largest subnet needs to support 50 host addresses today, 2⁵ (32) will not provide enough host address space so the network administrator will have to round up to 2⁶ (64)

Example [subnetting]

A customer has been given IP add. block 128.100.0.0/16 (a Class B add. block) for his company. He <u>requires 3 separate networks</u> with the maximum possible number of host connections on each network. How should he subnet his network?

Solution:

The first two octets 128.100 are fixed due to '/16' mask (i.e., a Class B block). Therefore we have the last two octets to play with.

Possibility 1

Let us just use the first 2 bits for a subnet IDs:

```
 Octet 1
 Octet 2
 Octet 3
 Octet 4

 10000000
 01100100
 00000000
 00000000

 128.
 100.
 0.
 0
```

The possible combinations for these two bit are:

```
00 = 0 -> subnet IP: 128.100.0.0, broadcast IP: 128.100.63.255

01 = 64 -> subnet IP: 128.100.64.0, broadcast IP: 128.100.127.255

10 = 128 -> subnet IP: 128.100.128.0, broadcast IP: 128.100.191.255

11 = 192 -> subnet IP: 128.100.192.0, broadcast IP: 128.100.255.255
```

However all 1's and all 0's cannot be used as subnet IDs! (RFC 950 rules out '11' and '00' as useable subnet IDs, since these combined with all 1-s and all 0-s hostid are special addresses.)

Hence, we would be left with only two subnets instead of the 3 we required.

Possibility 2

Let us use an extra bit in octet 3 for subnet IDs.

Octet 1	Octet 2	Octet 3	Octet 4
10000000	01100100	00000000	00000000
128.	100.	0.	0

The possible combinations for these three bits are:

```
 000 = 0
 -> 128.100.0.0

 001 = 32
 -> 128.100.32.0

 010 = 64
 -> 128.100.64.0

 011 = 96
 -> 128.100.96.0

 100 = 128
 -> 128.100.128.0

 101 = 160
 -> 128.100.160.0

 110 = 192
 -> 128.100.224.0
```

As before all 1's and all 0's are not permitted for subnets, therefore we are left with 6 possible subnets (2³ - 2):

This leaves the rest of the bits (from power 13 downwards) in octet 3 and all the bits in octet 4 to construct the individual host addresses.

An example of a host address in subnet 128.100.192.0 would be: 128.100.194.23. On first inspection it would appear that address 128.100.194.23 has nothing to do with the subnet 128.100.192.0. However, by looking a little more closely at the final two octets of the host address, we can see that this host is indeed a part of the given subnet.

Octet 1	Octet 2	Octet 3	Octet 4	
10000000	01100100	11100000	00000000	Subnet 6
128.	100 .	192.	0	
10000000	01100100	11100010	00010111	Host on Subnet 6
128.	100 .	194.	23	

Classless Addressing

<u>Classless</u> Addressing – (introduced in 1996)

- known as CIDR "Classless InterDomain Routing" addressing - removes class privileges to compensate for address depletion
 - with CIDR, ISPs can subdivide their big address space & give blocks of varying sizes to their customers (2, 4, 8, 16, etc.)
 - in classful addressing, all created blocks were of the same size $(2^{24}, 2^{16}, or 2^8 hosts)$

- CIDR Address Format in classless addressing, the division between Netid (prefix) and Hostid (sufix) can occur at any arbitrary bit/location
 - 'slash' address format: a.b.c.d/x, where x is # of bits in network portion of address and/or # of 1's in the network mask (aka prefix length)

How Does CIDR Work?

CIDR PROBLEM: Routers can no longer rely on the first few bits to determine the size of prefix.

Routers now rely on (i.e., need to receive)
network advertisements
containing their slash
address format.

Mask	Network Address	Next Hop	Interface
/26	180.70.65.192	-	m2
/25	180.70.65.128	-	m0
/24	201.4.22.0		m3
/22	201.4.16.0		m1
Default	Default	180.70.65.200	m2

Blocks in Classless Addresses - in classless addressing, we need

 in classless addressing, we need to know one of the addresses in the block and the prefix length in order to define/identify the respective block/network

Example [classless addressing]

In classless addressing, an address itself cannot define the block the address belongs to. For example, the address 230.8.24.56 can belong to many blocks of addresses ...

how big is the respective network???

230.8.24.56

11100110 00001000 00011000 00111000

Potential blocks of addresses:

230.8.24.56 / 16 Block: 230.8.0.0 to 230.8.255.255

230.8.24.56 / 20 Block: 230.8.16.0 to 230.8.31.255

230.8.24.56 / 26 Block: 230.8.24.0 to 230.8.24.63

Example [network address in classless addressing]

What is the network address if one of its addresses is: 167.199.170.82/27.

Solution:

Prefix length $27 \Rightarrow$ keep first 27 bits and change the remaining 5 bits to 0s.

The last byte is 01010010.

By changing last 5 bits to 0s, we get 01000000 = 64.

So, network address = 167.199.170.64/27.

Example [network address in classless addressing]

What is the network address if one of its addresses is: 202.78.5.34/22.

Solution:

Prefix length $22 \Rightarrow$ keep first 22 bits and change the remaining 10 bits to 0s.

The last two bytes are 00000101 00100000.

By changing last 10 bits to 0s, we get 00000100 00000000 = 4.0

So, network address = 202.78.4.0/22.

- CIDR Routing unfortunately, in CIDR addressing, the destination address gives no clue about the respective network address
 - a packet does not carry the destination IP address in the slash notation (2)
 - network address extraction must be done at the same time as table searching:
 - step 1) apply a mask /n to the destination address with progressively decreasing value n!!!
 - step 2) check if the resultant network address is in the table

From "TCP/IP Protocol Suite" by B. Forouzan, 4/e, pp. 169

Example [classless routing]

Explain the forwarding process if a packet arrives at R1 with the destination address 180.7.65.140.

Mask	Network Address	Next Hop	Interface
/26	180.70.65.192	-	m2
/25	180.70.65.128	-	m0
/24	201.4.22.0	-	m3
/22	201.4.16.0		m1
Default	Default	180.70.65.200	m2

Steps:

- 1) Apply mask /26 to destination address. Result: 180.7.65.128. Not valid (not in tables).
- 2) Apply mask /25 to destination address. Result: 180.7.65.128. Valid (in tables)! Outgoing port: m0.

Example [subnetting in classless networks]

An organization is granted a block of addresses with the beginning address: 14.24.74.0/24. There are 2^{32-24} =256 addresses in this block. The organization needs to have 11 subnets, with 256 host in total, as shown below:

- 2 subnets, each with 64 addresses need 6-bit long hostIDs!
- 2 subnets, each with 32 addresses need 5-bit long hostIDs!
- 3 subnets, each with 16 addresses need 4-bit long hostIDs!
- 4 subnets, each with 4 addresses need 2-bit long hostIDs!

Design the subnets. Assume all 0-s and all 1-s subnet ID are allowed.

1) With first 2 out of 8 available bits, we can create 4 networks (i.e. 4 blocks of addresses)

each with 64 host. We use the first of the two blocks for the first two
subnets.

6 bits for host IDs

Subnet 1: 00001110 00011000 01001010 0000000 14.24.74.00/26 00011000 01001010 Subnet 2: 14.24.74.64/26 00001110 01000000 **10**000000 unused 1: unused 2: 11000000 14.24.74.192/26 =

2) We use the third block of 64 addresses (unused 1) for the next two subnets, each with 32 hosts.

5 bits for host IDs

Subnet 3: 14.24.74.128/27 = 00001110 00011000 01001010 10000000 Subnet 4: 14.24.74.160/27 = 00001110 00011000 01001010 10100000

3) We split the fourth block of 64 addresses (unused 2) into 4 sub-blocks, <u>each with</u> each with 16 hosts.

4 bits for host IDs

14.24.74.192/28 = Subnet 5: 00001110 00011000 01001010 11000000 Subnet 6: 00001110 00011000 01001010 11010000 14.24.74.208/28 = 00011000 01001010 11100000 Subnet 7: 14.24.74.224/28 = 00001110

2 bits for host IDs

Classless Addressing (cont.)

4) We use the last available sub-block for the last four subnets, each with 4 addresses.

```
00001110
 00011000
 01001010
 11110000
Subnet 8:
 14.24.74.240/30 =
 00001110
 00011000
 01001010
 11110100
Subnet 9:
 14.24.74.244/30 =
 00001110
 00011000
 01001010
Subnet 10:
 14.24.74.248/30 =
 11111000
 01001010
Subnet 11:
 14.24.74.252/30 =
 00001110
 00011000
 11111100
```

Note: The advantages of classless addressing come at certain price!

From: http://www.ietf.org/internet-drafts/draft-ietf-grow-rfc1519bis-02.txt

"With the change from classful network numbers to classless prefixes, it is not possible to infer the network **mask** from the initial bit pattern of an **IPv4** address. This has implications for how routing information is stored and propagated. Network masks or prefix lengths must be explicitly carried in routing protocols ...

Similarly, routing and forwarding tables in layer-3 network equipment must be organized to store both prefix and prefix length or **mask**. Equipment which organizes its routing/forwarding information according to legacy class A/B/C network/subnet conventions cannot be expected to work correctly ... "

Obtaining IP Address and Masks

Which IP address info should be known to host?

- each computer attached to the Internet must have the following information
 - its own IP address [host IP address]
 - its subnet mask
 - the IP address of a router
 - the IP address of a DNS server

How does <u>host</u> get its IP address?

- (1) manual configuration: a system administrator manually configures the IP address into the host (typically in a file)
 - Wintel: control-panel->network->configuration-> tcp/ip->properties, or simply type ipconfig
 - UNIX: /etc/rc.config
- (2) Dynamic Host Configuration Protocol (DHCP): host obtains an IP address automatically, as well as additional information such as the address of its first-hop router and the address of its DNS server

Obtaining IP Address (cont.)

How does <u>network</u> get its IP address?

 to obtain a block of IP addresses network administrator must first contact its ISP

How does <u>ISP</u> get a block of IP addresses?

 apply to Internet Corporation for Assigned Names and Numbers (ICANN) – international authority for managing the IP address space

(see: http://www.icann.org/general/)