

CSE-3101

Computer Networking

Mala Rani Barman

Assistant Professor, Department of Computer Science and Engineering Sheikh Hasina University

IP Addresses

Class A (24 bits for hosts) 2^{24} - 2^* = 16,777,214 maximum hosts Class B (16 bits for hosts) 2^{16} - 2^* = 65,534 maximum hosts Class C (8 bits for hosts) 2^8 - 2^* = 254 maximum hosts * Subtracting the network and broadcast reserved address

Subnets

- ☐ A big network usually spitted into several small parts for internal use but still act like a single network to the outside world.
- □ A typical campus network might look like fig below, with a main router connected to an ISP or regional network and numerous Ethernets spread around campus in different departments. Each of the Ethernets has its own router connected to the main router (via backbone LAN). In the internet literature, the part of the network (in this case, Ethermets) are called subnets.

4

Subnets (2)

An IP address has two components, the network address and the host address. A subnet mask separates the IP address into the network and host addresses (<network> <host>). Subnetting further divides the host part of an IP address into a subnet and host address (<network> <subnet> <host>).

- ✓ A Subnet mask is a 32-bit number that masks an IP address, and divides the IP address into network address and host address. Subnet Mask is made by setting network bits to all "1"s and setting host bits to all "0"s.
- Within a given network, two host addresses are reserved for special purpose. The "0" address is assigned a network address and "255" is assigned to a broadcast address, and they cannot be assigned to a host.
- ✓ It is called a subnet mask because it is used to identify network address of an IP address by performing bitwise AND operation on the subnet mask.

The default subnet mask used for class A, B, C and D are:

```
Class A: 111111111.00000000. 00000000. 00000000 255.0.0.0
```

For example we have a class C IP address of a host: 192.168.23.4 Anding the IP address with default subnet mask 255.255.255.0 give the result of 192.168.23.0 which is the net ID part of the IP address.

192.168.23.0 and 192.168.23.255 are excluded as mentioned before. Therefore the number of hosts is $2^8-2=254$

router is used to separate network

Performing the AND Function

Example-2: A host wants to send packet to a host 192.108.2.2. First the sender has to find the net ID of the receiver.

Subnet Mask

- Follow these steps to determine the subnet mask:
 - ✓ Replace the network and subnet portion of the address with all 1s.
 - ✓ Replace the host portion of the address with all 0s.
 - ✓ Convert the binary expression back to dotted-decimal notation.

11111111.11111111.11110000.00000000

Class B Network
16 bits for the Network
4 bits for the Subnetwork
12 bits for the Host

- 32 bits long
- Divided into four octets
- Network and subnet portions all 1's
- Host portion all 0's

The example of a customed subnet mask for class B is like:

A class B network subnetted into 64 subnets.

Example: Determine the number of subnet and host per subnet

Ans. The number of subnet = $2^6 = 64$

The number of hosts/subnet = 2^{10} -2= 1022

Examples

Example-1: Put default class C IP address to each node

The drawback of the network is that it needs 4 IP address from ISP for 4 networks.

Example-2 Design the network with proper subnetting using class B IP.

We have four subnets.

- a)The subnet–A has four hosts (3 PCs and 1 router interface)
- b) subnet-B has 6 hosts (4 PCs and 2 router interfaces)
- c) subnet-C has 4 hosts (3 PCs and 1 router interface)
- d) the network has another two hosts correspond to subnet-D i.e between router-1 and router-2 which are directly connected. Here we have 4 subnets.

If we keep 3 bits for the subnet ID (we can also take 2 bits for subnet for above network) of then we have $2^3 = 8$ subnets which is greater than 4 subnets of above figure. We can also use 2 bits for 4 subnets. Considering class B IP address. Our custom subnet mask will be,

11111111	11111111	11100000	00000000
255	255	224	0

Let we have class B IP address 191.1.0.0 where net ID is 191.1 then possible 8 subnets will be:

191	1	00100000	00000000			
	191.1.32.0					
191	1	01000000	00000000			
	191.1.64.0					
191	1	01100000	00000000			
	191.1.96.0					
191	1	10000000	00000000			
	191.1.	128.0				
191	1	10100000	00000000			
	191.1.160.0					
191	1	11000000	00000000			
191.1.192.0						

191	1	00000000	00000000			
191.1.0.0						
191 1 11100000 00000000						
191.1.224.0						

The advantage of the network is that it needs only one IP address from ISP.

The possible hosts for the subnet 191.1.32.0 (we may chose for the subnet-A of previous figure) will be,

191	1	001xxxxx	XXXXXXXX
Decimal		Binary	
191.1.32.1 191.1.32.2 191.1.32.3	10111111	.00000001. <mark>001</mark>	00000.00000001 00000.00000010 00000.00000011
191.1.63.254	10111111	.00000001. 001	11111.11111110

The possible hosts for the subnet 191.1.64.0 (we may chose for the subnet-B of previous figure) will be,

191	1	010xxxxx	XXXXXXXX		
Decimal		Binary			
191.1.64.1	10111111	10111111.00000001. <mark>010</mark> 00000.00000001			
191.1.64.2	10111111.00000001. <mark>010</mark> 00000.00000010				
191.1.64.3	10111111	.00000001. <mark>010</mark>	00000.00000011		
•••••		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		
191.1.95.254	10111111	.00000001.010	11111.11111110		

The possible hosts for the subnet 191.1.96.0 (we may chose for the subnet-C of previous figure) will be,

The possible hosts for the subnet 191.1.128.0 (we may chose for the for the point to point link of Router-1 and Router-2 of previous figure) will be,

191	1	100xxxxx	XXXXXXXX	
191.1.128.1 191.1.128.2 191.1.128.3	101111	11.00000001. 1	000000.000000 00000.000000000000000000	0010
191.1.159.2	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		• • • • •

The possible hosts for the subnet 191.1.160.0 (we may chose for the for the point to point link of Router-1 and Router-2 of previous figure) will be,

191	1	101xxxxx	XXXXXXXX
191.1.160.	1 101111	11 00000001 1	<mark>01</mark> 00000.00000001
191.1.160.			0100000.000000000000000000000000000000
191.1.160.	3 101111	11.0000001.1	<mark>01</mark> 00000.00000011
• • • • • • • • • • • • • • • • • • • •			
191.1.191.	254 101111	11.0000001.1	<mark>01</mark> 11111.11111110

The possible hosts for the subnet 191.1.192.0 (we may chose for the for the point to point link of Router-1 and Router-2 of previous figure) will be,

191	1		11	Oxxxxx	X	XXXXXX	XXX	
191.1.192.1 191.1.192.2	2	101111	11.00	00000	1.110	0.0000.0	00000	010
191.1.192.3	3				1.1100	00000.0		
191.1.223.2	254	101111	11.00	00000	1.110	11111.1	11111	110

Total number of hosts will be 2¹³-2

The subnets and possible host IDs are shown below.

Subnet	1st host ID	Last host ID
191.1.32.0	191.1.32.1	191.1.63.254
191.1.64.0	191.1.64.1	191.1.95.254
191.1.96.0	191.1.96.1	191.1.127.254
191.1.128.0	191.1.128.1	191.1.159.254
191.1.260.0	191.1.160.1	191.1.191.254
191.1.192.0	191.1.192.1	191.1.223.254

From above table we get two formulas:

The 1^{st} host ID = subnet ID + 1

The last host ID of a range = next subnet ID - 2

Host H1 in Figure below is configured with an address of 128.96.34.15 and a subnet mask of 255.255.255.128. The bitwise AND of these two numbers defines the subnet number of the host and of all other hosts on the same subnet. In this case, 128.96.34.15 AND 255.255.255.128 equals 128.96.34.0, so this is the subnet number for the topmost subnet in the figure.

Subnet mask: 255.255.255.0 Subnet number: 128.96.33.0 For example, if H1 is sending to H2, then H1 ANDs its subnet mask (255.255.255.128) with the address for H2 (128.96.34.139) and the result is found as: 128.96.34.128. This does not match the subnet number for H1 (128.96.34.0) so H1 knows that H2 is on a different subnet. Since H1 cannot deliver the packet to H2 directly over the subnet, it sends the packet to its default router R1.

R1 would AND H2's address (128.96.34.139) with the subnet mask of the first entry (255.255.255.128) and compare the result (128.96.34.128) with the network number for that entry (128.96.34.0). Since this is not a match, it proceeds to the next entry. This time a match does occur, so R1 delivers the datagram to H2 using interface 1, which is the interface connected to the same network as H2.

Subnet number: 128.96.33.0

A class B IP address is 150.100.14.163 and the corresponding subnet mask is 255.255.255.128 Determine the maximum number of hosts per subnet.

Ans. The subnet mask in both binary and decimal is like:

11111111. 11111111. 11111111. 10000000

255.255.255.128

Here 9 bits are for subnets and 7 bits for hosts.

Therefore the number of hosts per subnet $2^7-2 = 126$

The number of subnets = $2^9 = 512$

A router is connected to network has two subnets 190.155.16.0 and 190.155.15.0 where the net_ID is 190.155.0.0 i.e. class B IP. Assume 8 bits for subnet ID. How the router will deal with a datagram destined to 190.155.16.16.

Ans. Since 8 bits for subnet ID and 16 bits for net ID (class B address) therefore the custom subnet mask will be 255.255.255.0 for both the subnets. Now making 'and' operation of 190.155.16.16 and 255.255.255.0 gives 190.155.16.0. Therefore the router will route the datagram to its subnet 190.155.16.0.

32

If the subnet mask 255.255.240.0 is used for a class B IP address then find the number of subnets and number of hosts/subnet.

Decimal: 255.255.240.0

The number of hosts/subnet = $2^{12} - 2 = 4094$

The number of subnets = $2^4 = 16$

Example-7

If the subnet mask 255.255.255.192 is used for a class C IP address then fined the number of subnets and number of hosts/subnet.

The number of hosts/subnet = $2^6 - 2 = 62$ The number of subnets = $2^3 = 8$

Exercise-1

Using class C subnet mask 255.255.255.0 for a class B IP, you can divide class B network 172.16.0.0 into 256 possible subnets. Justify with numerical example.

We can now describe the datagram forwarding algorithm in the following way:


```
D = destination IP address
for each forwarding table entry SubnetNumber, SubnetMask, NextHop
D1 = SubnetMask & D
if D1 = SubnetNumber
if NextHop is an interface
deliver datagram directly to destination
else
deliver datagram to NextHop (a router)
```

IP Routing Table

- Typically a routing table contains pair (N, R) where N is the net ID of the destination network and R is the IP address of the next router along the path to network N.
- Fig below will help to explain routing tables. Let us concentrate on router R which is directly connected to network 20.0.0.0 and 30.0.0.0 (class A net_ID) can use direct delivery to send to host on either of these networks.
- A datagram destined for a host on network 40.0.0.0, R routes it to address of router S, 30.0.0.7. R can reach on 30.0.0.7 directly and S can reach on network 40.0.0.0 directly.

Example-4 Show the routing table of router R

Routing table of R

To Reach Hosts on Network	Route to this address		
20.0.0.0	Deliver Directly		
30.0.0.0	Deliver Directly		
10.0.0.0	20.0.0.5		
40.0.0.0	30.0.0.7		

Classless Interdomain Routing (CIDR) or **Supernetting**

Classless interdomain routing (CIDR, pronounced "cider") is a technique that addresses two scaling concerns in the Internet:

- i)the growth of backbone routing tables as more and more network numbers need to be stored in them
- ii)the potential for the 32-bit IP address space to be exhausted well before the 4 billionth host is attached to the Internet.

Supernetting, also called Classless Inter-Domain Routing (CIDR), is a way to aggregate multiple Internet addresses of the same class. Supernetting is the idea of combining two or more blocks of IP addresses that together compose a continuous range of addresses (no missing addresses in the middle). You create a supernet when you have a need to place more hosts on a single network than currently will work in a classful configuration.

The original Internet Protocol (IP) defines IP addresses in four major classes of address structure, Classes A through D. Each class allocates one portion of the 32-bit Internet address format to a network address and the remaining portion to the specific host machines within the network.

- Using supernetting, the network address 192.168.2.0/24 and an adjacent address 192.168.3.0/24 can be merged into 192.168.2.0/23. The "23" at the end of the address says that the first 23 bits are the network part of the address, leaving the remaining nine bits for specific host addresses.
- Supernetting is most often used to combine Class C network addresses and is the basis for most routing protocols currently used on the Internet.
- The Border Gateway Protocol (BGP), the prevailing exterior (interdomain) gateway protocol and the Open Shortest Path First (OSPF) router protocol both support supernetting, but the older exterior or interdomain protocols, the Exterior Gateway Protocol (EGP) and the Routing Information Protocol (RIP) do not support it.

- For any class C IP address 192.168.1.0 and default subnet mask 255.255.255.255.0 we have $2^8-2=254$ hosts. Let us now see how class C address an produce more than 254 hosts.
- The basic principle is to take one or more bits from the net ID part as the host ID part. For example if we use subnet mask of 23 bits instead of 24 bits of default subnet mask then we get 9 bits for host ID the the number of hosts will be 29-2.
- In this case net ID does not fall in any category hence called classless IP. Such mask is called CIDR mask.

Let the available IP addresses are 192.168.20.0 through 192.168.31.0 i.e. 12 continuous class C addresses. Listing the third byte in binary value provides the flowing results. The four leftmost bites of third byte are the same. Thus we can implement a 20-bits subnet mask which allows 12 bits for the host addresses. The total number of hosts will be 2^{12} -2 = 4094.

Decimal	Binary of third byte
192.168.20.0	0001 <mark>0100</mark>
192.168.21.0	0001 <mark>0101</mark>
192.168.22.0	0001 <mark>0110</mark>
192.168.23.0	0001 <mark>0111</mark>
192.168.24.0	00011000
192.168.25.0	00011001
192.168.26.0	00011010
192.168.27.0	00011011
192.168.28.0	00011100
192.168.29.0	00011101
192.168.30.0	00011110
192.168.31.0	00011111

The entire IP addresses acts as a single IP hence reduce the size of table of a router.

Example-8

For the CIDR address of 192.168.10.0/20 determine the range of class C IP address.

Ans.

Decimal	Binary of third byte		
192.168.10.0	00001010		
192.168.11.0	00001011		
192.168.12.0	00001100		
192.168.13.0	00001101		
192.168.14.0	00001110		
192.168.15.0	0000 <mark>1111</mark>		

The range of class C IP address is 192.168.10.0 to 192.168.15.0

Example-9

Suppose you got three consecutive IP addresses: 203.100.200.0, 203.100.201.0 and 203.100.202.0 of class C.

IP address				
203.100.200.0	11001011	01100100	11001 000	00000000
203.100.201.0	11001011	01100100	11001 001	00000000
203.100.202.0	11001011	01100100	11001 010	00000000
Default subnet mask	11111111	11111111	11111111	00000000
Supernet mask	11111111	11111111	11111 000	00000000

Therefore 8 subnet can be converted to a supernet using supernet mask of 255.255.248.0.

IPv6

IPv6 uses 128 bit and expressed in 32 hexadecimal numbers like:

EFAC: BA89: 7529:AFDC: 92AF:8654:1293:29A2

After every 4 digits a colon ':' is used therefore 32 digits + 7 colons = 39 characters hence called addressing system of 39 characters.

In some addresses huge number of zeros exits like:

DFAC: 0000: 0000:0000: 0009:03AC1:5923 :FEA2 can be expressed as:

DFAC: 0: 0:0: 9:3AC1:5923 :FEA2

or

DFAC: : 9:3AC1:5923 :FEA2

Double colon can be used only once in a IPv6 address.

How many subscriber is possible in IPv6?

Ans. 2¹²⁸

Try Running

```
Command Prompt
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\asus>tracert www.google.com
Tracing route to www.l.google.com [74.125.71.106]
over a maximum of 30 hops:
 <1 ms
 <1 ms
 <1 ms
 192.168.2.201
  2345678
 48
 101 ms
 80 ms
 10.10.1.1
 ms
 15 ms
 15 ms
 14 ms
 123.49.60.209
 48 ms
 19 ms
 123.49.13.94
 16 ms
 412 ms
 429 ms
 397 ms
 1.9.241.73
 Request timed out.
 302 ms
 307 ms
 385 ms
 345 ms
 209.85.242.246
 384 ms
 209.85.243.113
 384 ms
 404 ms
 10
 433 ms
 444 ms
 426 ms
 216.239.43.19
 11
 405 ms
 216.239.48.230
 454 ms
 354 ms
 12
 429 ms
 432 ms
 hx-in-f106.1e100.net [74.125.71.106]
 443 ms
Trace complete.
C:\Users\asus}_
```


```
C:\Users\asus>ipconfig
Windows IP Configuration
Ethernet adapter Bluetooth Network Connection 3:
  Media State . . . . . . . . : Media disconnected Connection-specific DNS Suffix . :
Ethernet adapter Local Area Connection:
  Connection-specific DNS Suffix .:
  Link-local IPv6 Address . . . . : fe80::e885:2c6e:1a15:469ax16
  IPv4 Address. . . . . . . . : 192.168.2.249
  Default Gateway . . . . . . . : 192.168.2.201
Wireless LAN adapter Wireless Network Connection:
  Media State . . . . . . . . : Media disconnected
  Connection-specific DNS Suffix .:
Tunnel adapter isatap.<23ED35EE-B765-464B-8B33-B7016F274E1D):
```

```
C:\Documents and Settings\Administrator>arp -a

Interface: 172.16.48.85 --- 0x2

Internet Address Physical Address Type
172.16.48.1 00-00-0c-07-ac-30 dynamic
172.16.48.78 00-19-d1-4f-43-20 dynamic

C:\Documents and Settings\Administrator>_
```

```
Command Prompt
C:\Users\asus>pathping -q 2 -w 3 www.google.com
Tracing route to www.l.google.com [74.125.71.105]
over a maximum of 30 hops:
 0 asus-PC [192.168.2.249]
 192.168.2.201
 10.10.1.1
 123.49.60.209
 123.49.13.94
Computing statistics for 2 seconds...
 Source to Here
 This Node/Link
 RTT
 Lost/Sent = Pct Lost/Sent = Pct
 Address
 asus-PC [192.168.2.249]
 2 =
2 =
2 =
2 =
2 =
 0%
 0ms
 0%
 192.168.2.201
 0%
 10.10.1.1
 115ms
 2 =
 0%
 0/
 0%
  3
 70ms
 2 =
 0/
 2 =
 0% 123.49.60.209
 2 =100%
2 = 0%
 2 =100%
 123.49.13.94
Trace complete.
```

Displays protocol statistics and current TCP/IP network connections.

```
C:\Documents and Settings\Administrator>netstat -an
Active Connections
  Proto
 Local Address
 Foreign Address
 State
  TCP
 0.0.0.0:135
 0.0.0.0:0
  TCP
 0.0.0.0:445
 0.0.0.0:0
  TCP
 0.0.0.0:0
  TCP
 127.0.0.1:2996
  TCP
 127.0.0.1:2995
  TCP
  TCP
 85.17.72.66:80
  TCP
  TCP
 94.75.236.122:80
  TCP
 TIME WAIT
 172.16.48.85:3015
 62.128.100.39:443
 94.75.236.122:80
  TCP
 TIME WAIT
 172.16.48.85:3016
  UDP
 0.0.0.0:445
 *: *
  UDP
 *: *
  UDP
 *: *
  UDP
 *: *
  UDP
 * *
  HDP
 *: *
```

```
C:\Documents and Settings\Administrator>netstat -sp tcp
TCP Statistics for IPv4
  Active Opens
 = 1807
  Passive Opens
 = 1457
  Failed Connection Attempts
 = 687
 Reset Connections
 = 29
  Current Connections
 = 4
 = 49706
  Segments Received
 Segments Sent
 = 46528
 Segments Retransmitted
 = 210
Active Connections
  Proto Local Address
 Foreign Address
 State
  TCP
 pc_imdad_sir:2995
 localhost:2996
 ESTABLISHED
 localhost:2995
  TCP
 pc_imdad_sir:2996
 ESTABLISHED
 TCP
 pc_imdad_sir:3019
 94.75.236.122:http
 TIME WAIT
 pc_imdad_sir:3020
 180.211.201.22:http
  TCP
 ESTABLISHED
 180.211.201.21:http
  TCP
 pc_imdad_sir:3021
 ESTABLISHED
 wikipedia-lb.egiad.wikimedia.org:http TIME WAIT
 TCP
 pc imdad sir:3023
```

```
C:\Documents and Settings\Administrator\netstat -sp udp

JDP Statistics for IPv4

Datagrams Received = 12193
No Ports = 1494
Receive Errors = 110
Datagrams Sent = 1834

Active Connections

Proto Local Address Foreign Address State
```