


IP Addressing

❖ يحتاج كل جهاز يتم وصله إلى شبكة تعمل و فق النية الطبقية TCP/IP إلى عنوان IP محدد.


❖ تحتوي ترويسة كل رزمة من رزم الطبقة الثالثة إلى تحديد عنوان IP لكل من المصدر والوجهة.

❖ يتم استخدام فضائي عناوين، فضاء العناوين IPv4 الذي يتحدد ب ٣٢ بيت و فضاء العناوين

IPv6 الذي يتحدد ب ۱۲۸ بيت.

مدخل إلي الشبكات

لابد من تخصيص كل مضيف على الشبكة وكل منفذ فيزيائي للموجه بعنوان IP مختلف.


(C) Multicast:

عنوان متعدد البث: يستخدم لإيصال الرزم إلى مجموعة من المضيفين في الشبكة المعنية

(D) Anycast:

يتم تخصيص هذا العنوان في النسخة السادسة IPv6 حيث يمكن تخصيص أكثر من جهاز بنفس العنوان من هذا النوع هناك إمكانية في النسخة السادسة لتخصيص كل جهاز بأكثر من عنوان فقد يخصص بعنوان Unicast و Multicast و Anycast في نفس الوقت يتم إرسال الرزم إلى أقرب جهاز له هذا العنوان.


Change the following IPv4 addresses from binary notation to dotted-decimal notation.

- a. 10000001 00001011 00001011 11101111
- **b.** 11000001 10000011 00011011 11111111

Solution

We replace each group of 8 bits with its equivalent decimal number (see Appendix B) and add dots for separation.

- a. 129.11.11.239
- **b.** 193.131.27.255


Change the following IPv4 addresses from dotted-decimal notation to binary notation.

- a. 111.56.45.78
- **b.** 221.34.7.82

Solution

We replace each decimal number with its binary equivalent (see Appendix B).

- a. 01101111 00111000 00101101 01001110
- b. 11011101 00100010 00000111 01010010


Find the error, if any, in the following IPv4 addresses.

- **a.** 111.56.045.78
- **b.** 221.34.7.8.20
- c. 75.45.301.14
- **d.** 11100010.23.14.67

Solution

- a. There must be no leading zero (045).
- b. There can be no more than four numbers.
- c. Each number needs to be less than or equal to 255.
- d. A mixture of binary notation and dotted-decimal notation is not allowed.


كيفية توزيع العناوين 1Pv4

العنونة الصفية Classful:


تم توزيع العناوين في هذا النوع من العنونة بناء على حجم الشبكة.

✓ للشبكات قليلة العدد و التي تحتوي على عدد كبير من الأجهزة Class A.


للشبكات كثيرة العدد و التي تحتوي على عدد قليل من الأجهزة Class C.

❖ كما تم تخصيص كتلة من العناوين من أجل الاستخدام متعدد البث Class D Multicast.

❖ وتم تخصيص جزء ليبقى دون استخدام عام حيث ينحصر استخدامه في الأبحاث Class E.


SVU Classful العنونة الصفية		
Class A	*	
ويحوي ٢٧ اشبكة. وهذا الصنف يستخدم عندما نريد عدد كثير من المستخدمين وعدد قليل من الشبكات عند انشاء الشبكة الأناب الماليات الشبكة الماقيال من المستخدم عندما نبيدا المستخدمين وعدد قليل من الشبكات عند انشاء الشبكة		مدخل إل
لأنه يحجز اول بايت للشبكة والباقي للمستخدمين ويجب ان يبدأ اول بت في البايت الاول بـــ 0 Class B		إلى الشبكات
ط ciass و هذا الصنف يستخدم عندما نريد عدد مستخدمين مو ازي لعدد الشبكات عند انشاء الشبكة لأنه يحجز اول	-	췻
وثاني بايت النشبكة والباقي للمستخدمين ويجب أن يبدأ أول ٢ بت في أول بايت بـ 10		
Class C		
هذا الصنف يستخدم عندما نريد عدد قليل من المستخدمين و عدد كثير من الشبكات عند انشاء الشبكة لأنه يحجز اول وثاني وثالث بايت للشبكة والـ بايت الأخير للمستخدمين ويجب ان يبدا اول ثلاثة بتات في أول بايت بـــ 110		
و فاقت بایت تسبعه و اما بایت ۱۱۰ میر تنمستعدامین و یجب ان پیدا اون فارق بایت نیاز اون دارند بایت نیاز ان دارند Class D		7.
ع وهاعات هذا النظام ليس لاستخدام الشبكات		ظال (
Class E		die
محجوز للتجارب	*	


هناك بعض العناوين التي لا يستطيع مدير الشبكة منحها للأجهزة أبدا رغم أنها قد تنتمي الى صف مسموح به كما يلى:

❖ العنوان (۰,۰,۰,۰) ويستخدم من قبل موجهات ((Routersشركة سيسكو ((cisco) للإشارة العنوان (۱,۰,۰,۰) ويستخدم من قبل موجهات (default route).

♦ العنوان (٢٥٥,٢٥٥,٢٥٥,٢٥٥) ويسمى عنوان البث ويستخدم كعنوان هدف او مرسل اليه اذا
 كان الهدف الارسال الى كل الحاسبات فى الشبكة الحالية.

♦ العنوان ١٢٧,٠,٠,٠,١ لا يمكن منحه لأي جهاز و هو يستخدم تلقائياً من قبل الجهاز لغرض
 اختبار اتصاله بأن يقوم بإرسال حزمة من البيانات الى نفسه.


Dotted-Decimal Notation

10010110 • 00010101 • 00100010 • 00001111

150 • 21 • 34 • 15

التدوين الثنائي Binary

- ح يجري هنا كتابة العنوان على شكل ٣٢ بت (أو أربعة بايتات) مثل:
 - 🍫 التدوين العشري المنقط Dotted-decimal Notation
- > يفيد التدوين العشري في جعل العنوان أقل حجماً وأسهل للقراءة والحفظ.
- نكتب هنا كل بايت من البايتات الأربعة المكونة للعنوان بالشكل العشري مع إضافة نقطة ببن البابتات


Find the class of each address.

- *a.* 00000001 00001011 00001011 11101111
- *b.* 11000001 10000011 00011011 11111111
- *c.* <u>14</u>.23.120.8
- d. 252.5.15.111

Solution


- a. The first bit is 0. This is a class A address.
- b. The first 2 bits are 1; the third bit is 0. This is a class C address.
- c. The first byte is 14; the class is A.
- d. The first byte is 252; the class is E.


توزيع عدد العناوين IPv4 وفقا للصفوف

 Class	Number of Blocks	Block Size	Unicast
A	128	16,777,216	Unicast
В	16,384	65,536	Unicast
С	2,097,152	256	Unicast
D	1	268,435,456	Multicast
Е	1	268,435.456	Reserved

هناك ضياعات كبيرة في العناوين تنتج عن استخدام العنونة الصفية


♦ لتسهيل عملية توزيع العناوين، تضع سلطات الإنترنت القيود التالية على كتل العناوين اللاصفية:


◄يجب أن تكون العناوين ضمن الكتلة متسلسلة (أي كل عنوان يلي العنوان السابق).

پجب أن يكون عدد عناوين كتلة ما من أس 2 (... (1, 2, 4, 8, ...).

<يجب أن يقبل العنوان الأول من الكتلة القسمة على عدد العناوين المخصصة.


A block of 16 addresses granted to a small organization


لاحظ أنه تم الالتزام بالقيود الموضوعة بشكل كامل على تخصيص هذه الكتلة:

- العناوين متجاورة.
- عدد العناوين ١٦ وهو ٢ مرفوع للأس ٤
- أول عنوان يقبل القسمة على عدد العناوين.

يشار الى هذه الكتلة بالعنوان:

205.16.37.32/28


205.16.37.32

or

The block representation is 205.16.37.32/28


Find the last address for the block in The previous Example.

Solution

The binary representation of the given address is

11001101 00010000 00100101 00100111

If we set 32 – 28 rightmost bits to 1, we get

11001101 00010000 00100101 00101111

or

205.16.37.47


Another way to find the first address, the last address, and the number of addresses is to represent the mask as a 32-bit binary (etc.) 8-digit hexadecimal) number. This is particularly useful when we are writing a program to find these pieces of information. The /280 can be represented as


11111111 11111111 11111111 11110000

(twenty-eight 1s and four 0s).

Find

- a. The first address
- b. The last address


EXAMPLE 2

Which of the following can be the beginning address of a block that contains 16 addresses?

a. 205.16.37.32

b.190.16.42.44

c. 17.17.33.80

d.123.45.24.52

Solution

Only two are eligible (a and c). The address 205.16.37.32 is eligible because 32 is divisible by 16. The address 17.17.33.80 is eligible because 80 is divisible by 16.


EXAMPLE 3

Which of the following can be the beginning address of a block that contains 256 addresses?

a.205.16.37.32

b.190.16.42.0

c.17.17.32.0

d.123.45.24.52

Solution

In this case, the right-most byte must be 0. the IP addresses use base 256 arithmetic. When the right-most byte is 0, the total address is divisible by 256. Only two addresses are eligible (b and c).


EXAMPLE 4

Which of the following can be the beginning address of a block that contains 1024 addresses?

a. 205.16.37.32

b.190.16.42.0

c. 17.17.32.0

d.123.45.24.52

Solution

In this case, we need to check two bytes because $1024 = 4 \times 256$. The right-most byte must be divisible by 256. The second byte (from the right) must be divisible by 4. Only one address is eligible (c).


EXAMPLE 5 - FIND FIRST ADDRESS

What is the first address in the block if one of the addresses is 167.199.170.82/27?

Solution

Address in binary:

10100111 11000111 10101010 01010010

Keep the left 27 bits:

10100111 11000111 10101010 01000000

Result in CIDR notation: 167.199.170.64/27


EXAMPLE 6- 1ST ADDRESS USING BINARY

What is the first address in the block if one of the addresses is 140.120.84.24/20?

Solution

The first, second, and fourth bytes are easy; for the third byte we keep the bits corresponding to the number of 1s in that group. The first address is 140.120.80.0/20.


EXAMPLE 7 - NUMBER OF ADDRESSES

Find the number of addresses in the block if one of the addresses is 140.120.84.24/20.

Solution

The prefix length is 20. The number of addresses in the block is 2^{32-20} or 2^{12} or 4096. Note that this is a large block with 4096 addresses.


EXAMPLE 8 - FIND LAST ADDRESS

Find the last address in the block if one of the addresses is 140.120.84.24/20.

Solution

We found in the previous examples that the first address is 140.120.80.0/20 and the number of addresses is 4096. To find the last address, we need to add 4095 (4096 – 1) to the first address.


EXAMPLE & (Continued)


To keep the format in dotted-decimal notation, we need to represent 4095 in base 256 and do the calculation in base 256. We then add the first address to this number (in base 255) to obtain the last address as shown below:

140.120.80.0

15 . 255

140 . 120 . 95 . 255

The last address is 140.120.95.255/20.


EXAMPLE 10 - FIND THE BLOCK

Find the block if one of the addresses is

190.87.140.202/29.


Solution

We follow the procedure in the previous examples to find the first address, the number of addresses, and the last address. To find the first address, we notice that the mask (/29) has five 1s in the last byte. So we write the last byte as powers of 2 and retain only the leftmost five as shown below:


العناوين العامة والخاصة Public and Private Addresses


LAN with private IP

Router using NAT


مدخل إلي الشبكات

- ❖ عندما لا تكون الشبكة موصولة إلى الانترنت فيمكن أن تستخدم فيها أي عنوان تشاء.
- ❖ عندما تكون الشبكة موصولة إلى الانترنت
 فيجب التقيد بطريقة تخصيص العناوين بشكل
 دقيق. حيث يوجد نوعين من العناوين،
 عناوين عامة تستخدم للتوجيه في الإنترنت.
 وعناوين خاصة تستخدم للتوجيه في الشبكات
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 المناوين خاصة تستخدم التوجيه في الشبكات
 الخاصة
 الشبكات
 الخاصة
 الحديث خاصة
 الخاصة
 المناوين خاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الخاصة
 الحديث خاصة
 الخاصة
 الخاصة
 الخاصة
 الحديث خاصة
 الخاصة
 الحديث خاصة
 الحديث خ


private addresses.

■ هي عناوين يمكن للمالك تخصيصها بنفسه من فضاء عناوين محدد ضمن شبكته، ويحتاج في هذه الحالة إلى عدد من العناوين العامة ليتمكن مشتركي شبكته من الدخول إلى الانترنت، حيث يتم تخصيص العناوين العامة لمستخدمي العناوين الخاصة بشكل ديناميكي حسب الحاجة باستخدام بروتوكول مترجم العناوين NAT والذي يتم تثبيته في الموجهات الطرفية أو في مخدمات الوكيلproxies أو في أجهزة جدران الحماية firewalls


فضاء العناوين الخاصة Private address space


A B C 10.0.0.0/8 172.16.0.0/12 192.168.0.0/16

Address Range	Subnet	total
10.0.0.0 to 10.255.255.255	10.0.0.0/8	2 ²⁴
172.16.0.0 to 172.31.255.255	172.16.0.0/12	2^{20}
192.168.0.0 to 192.168.255.255	192.168.0.0/16	2^{16}

✓ لا يجوز بأي حال استخدام أي من هذه العناوين كعنوان عام في الانترنت حيث سيتم إهمال الرزم التي تحمل عناوين خاصة خارج مجال شبكتها الخاصة.

ألم تلاحظ العناوين الخاصة التي تستخدمها في الموجهات المنزلية المستخدمة مع خطوط ADSL مثلا: 192.168.1.0/24 or 192.168.0.0/24 IP block


Five-column translation table

Private Address	Private Port	External Address	External Port	Transport Protocol
172.18.3.1	1400	25.8.3.2	80	TCP
172.18.3.2	1401	25.8.3.2	80	TCP


Network Address Translation (NAT)

- NAT map local addresses into publicly visible addresses.
- Only a few of the hosts in the private network will be attached to the Internet at any time.
- All requests that pass through the firewall have their addresses translated on the way to the private network.
- All responses returned to the unsecured public network have their addresses translated back on the way out of the private network.
- Implementing NAT involves creating and configuring a NAT table containing the private/public address mappings.
- Mappings can be statically created or dynamically generated from a specified pool of IP addresses (either randomly or, more often, on a round-robin basis).


Automatic IP address allocation


- There are three automatic ways of getting an IP address into a network device.
- DHCP is found in Windows NT and Novell Netware
- *BOOTP and RARP are typically used in UNIX systems.
- NIC should be able to specify which IP address method it will use first, so it might use DHCP first, then fall back to BOOTP, etc...
- ❖ If we do not use one of these automatic procedures, you must manually allocate an IP address to the device.


How many addresses in IPv6?

- IPv6 Addresses:
 - ≥2128=340,282,366,920,938,463,463,374,607,431,768,211,456 ≈
 - 3.4 x 1038
- Surface area of Earth: 510,072,000 km2
- Size of Atom: 10-10 m = 0.1 nm = 1 Angstrom (Å)
- *"Area of Atom": 1 square angstrom ($Å^2$)= 10-20 m2
- Number of atoms on Earth's surface: 510,072,000 km² / 10^{-20} m² = 5.1 x 10^{31}
- **❖** Number of IPv6 addresses for each atom on the surface of the Earth: ∼ 6.7 million.


Jos- ma	Leading Bits	Fraction of Total IPv6 Address Space	Allocation
			Unassigned (Includes <u>special</u>
	0000 0000	1/256	addresses such as the Unspecified and
-			Loopback addresses)
4	0000 0001	1/256	Unassigned
	0000 001	1/128	Reserved for NSAP Address Allocation
	0000 01	1/64	Unassigned
	00001	1/32	Unassigned
+	0001	1/16	Unassigned
-	001	1/8	Global Unicast Addresses
4	010	1/8	Unassigned
	011	1/8	Unassigned


Leading Bits	Fraction of Total IPv6 Address Space	Allocation
100	1/8	Unassigned
101	1/8	Unassigned
110	1/8	Unassigned
1110	1/16	Unassigned
1111 0	1/32	Unassigned
1111 10	1/64	Unassigned
1111 110	1/128	Unassigned
1111 1110 0	1/512	Unassigned
1111 1110 10	1/1024	<u>Link-Local Unicast Addresses</u>
1111 1110 11	1/1024	<u>Site-Local Unicast Addresses</u>
1111 1111	1/256	Multicast Addresses


طرق التعبير عن العنوان 1Pv6


❖ يتم بشكل أساسي التعبير عن العنوان من هذا النوع باستخدام ثمانية حقول يفصل بين كل منها وجاره بنقطتين، وكل منها يتم تمثيله بأربع خانات سداسي عشرية.

XXXX:XXXX:XXXX:XXXX:XXXX:XXXX

2001:0250:02FF:0210:0250:8BFF:FEDE:67C8

♦ يمكن الاستغناء عن كتابة الأصفار السابقة في كل حقل

2001:250:2FF:210:250:8BFF: FEDE:67C8


Types of Address Inscription

❖ يسمح بلصق العنوان IPv4 في نهايته من أجل دمج الشبكات التي تستخدم هذه العناوين في الشبكات التي تستخدم العنونة IPv6.

FEDC:BA98:7654:3210:FEDC:BA98:7654:3210

FEDC:BA98:7654:3210:FEDC:BA98:118.84.50.16

پسمح بالعناوین التی تتشکل من أصفار أو من واحدات بكلیتها