Computer Networks IP ADDRESSING

Dr. Muhammad Nadeem Majeed

Contact info:

nadeem.majeed@pucit.edu.pk 0333-1049181 PUCIT, University of the Punjab, Lahore

IP ADDRESSING

IP Addressing

- IP Addressing is Logical Addressing
- It works on Network Layer (Layer 3)
- Two Versions of Addressing Scheme
 - IP version 4 32 bit addressing
 - IP version 6 128 bit addressing

IP version 4

Bit is a value that will represent 0's or 1's (i.e. Binary)

01010101000001011011111100000001

 32 bits are divided into 4 Octets known as Dotted Decimal Notation

IP version 6

128-bit address is divided along 16-bit boundaries,
 and each 16-bit block is converted to a 4-digit
 hexadecimal number and separated by colons
 (Colon-Hex Notation)

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

Binary to Decimal Conversion

```
Taking Example for First Octet:
Total 8 bits, Value will be 0's and 1's
i.e. 2^8 = 256 combination
 2<sup>7</sup> 2<sup>6</sup> 2<sup>5</sup> 2<sup>4</sup> 2<sup>3</sup> 2<sup>2</sup> 2<sup>1</sup> 2<sup>0</sup>
 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0 = 0
 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 1 = 1
 Total IP Address Range
 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 1 \quad 0 = 2
 0 0 0 0 0 1 1 = 3
 0.0.0.0
 to
 255.255.255.255
```

IP Address Classes

Total IP Addressing Scheme is divided into 5 Classes

Priority Bit Concept

- To identify the range of each class a bit called priority bit is used.
- Priority Bit is the left most bits in the First Octet
- CLASS A priority bit is
- CLASS B priority bit is 10
- CLASS C priority bit is 110
- CLASS D priority bit is 1110
- CLASS E priority bit is 1111

CLASS A Range

For Class A range: First bit of the first octet should be reserved for the priority bit.

CLASS B Range

For Class B range: First two bits of the first octet should be reserved for the priority bit.

CLASS C Range

For Class C range: First Three bits of the first octet should be reserved for the priority bit.

CLASS D Range

For Class D range: First four bits of the first octet should be reserved for the priority bit.

CLASS E Range

For Class E range: First four bits of the first octet should be reserved for the priority bit.

Octet Format

IP address is divided into Network & Host Portion

• CLASS A is written as N.H.H.H

• CLASS B is written as N.N.H.H

• CLASS C is written as N.N.N.H

CLASS A – No. Networks & Host

- Class A Octet Format is N.H.H.H
- Network bits: 8 Host bits: 24
- No. of Networks
 - = 2^{8-1} (-1 is Priority Bit for Class A)
 - $= 2^{7}$
 - = 128 2 (-2 is for 0 & 127
 - = 126 Networks
- No. of Host
 - $= 2^{24} 2$ (-2 is for Network)
 - **= 16777216 2**
 - **= 16777214 Hosts/Network**

CLASS A
126 Networks
&
16777214 Hosts/Nw

CLASS B – No. Networks & Host

- Class B Octet Format is N.N.H.H
- Network bits: 16 Host bits: 16

- No. of Networks
 - = 2^{16-2} (-2 is Priority Bit for Class B)
 - $= 2^{14}$
 - **= 16384 Networks**
- No. of Host
 - $= 2^{16} 2$ (-2 is for Network)
 - = 65536 2
 - = 65534 Hosts/Network

CLASS B
16384 Networks
&
65534 Hosts/Nw

CLASS C – No. Networks & Host

- Class C Octet Format is N.N.N.H
- Network bits: 24 Host bits: 8
- No. of Networks
 - = 2^{24-3} (-3 is Priority Bit for Class C)
 - $= 2^{21}$
 - = 2097152 Networks
- No. of Host
 - = 2⁸ 2 (-2 is for Network I
 - = 256 2
 - = 254 Hosts/Network

CLASS C
2097152 Networks
&
254 Hosts/Nw

Network & Broadcast Address

- The network address is represented with all bits as ZERO in the host portion of the address
- The broadcast address is represented with all bits as ONES in the host portion of the address
- Valid IP Addresses lie between the Network Address and the Broadcast Address.
- Only Valid IP Addresses are assigned to hosts/clients

Example - Class A

Example - Class B

Example - Class C

Class C: N.N.N.H
Network Address:
110xxxxx.xxxxxxxxxxxx.00000000
Broadcast Address:
110xxxxx.xxxxxxxxxxxxxxxxx11111111

Private IP Address

- There are certain addresses in each class of IP address that are reserved for LAN. These addresses are called private addresses.
- They can be used for: home & office networks, networks not connected to Internet.

Class A
10.0.0.0 to 10.255.255.255
Class B
172.16.0.0 to 172.31.255.255
Class C
192.168.0.0 to 192.168.255.255

Subnet Mask

- Subnet Mask differentiates Network portion and Host Portion
- Subnet Mask is been given for host Identification of Network ID
- Represented with all 1's in the network portion and with all 0's in the host portion.

Subnet Mask - Examples

How Subnet Mask Works?

IP Address : 192.168.1.1

Subnet Mask: 255.255.255.0

ANDING PROCESS:

The output of an AND table is 1 if **For all other possible inputs the ou**

AND TABLE

A B C
0 0 0
0 1 0
1 0 0

Subnetting

- Dividing a Single Network into Multiple Networks.
- Converting Host bits to Network Bits
 i.e. Converting 0's into 1's
- Subnetting is also called as FLSM (Fixed Length Subnet Mask)
- Subnetting can be done in three ways.
 - Requirement of Networks
 - Requirement of Hosts
 - Cisco / Notation

Scenario

ZOOM Technologies is having 100 PC

- Which Class is preffered for the network?
 Answer: Class C.
- In ZOOM Technologies we have Five Departments with 20 Pcs each

ZOOM Technologies - 192.168.1.0/24

MCSE
 192.168.1.1 to 192.168.1.20
 CISCO
 192.168.1.21 to 192.168.1.40
 FIREWALL
 192.168.1.41 to 192.168.1.60
 SOLARIS
 192.168.1.61 to 192.168.1.80
 TRAINING
 192.168.1.81 to 192.168.1.100

Scenario (...continued)

Administrator's Requirement:
 Inter-department communication should not be possible?

Solution.

Allocate a different Network to each Department i.e.

```
MCSE
192.168.1.1 to 192.168.1.20
CISCO
192.168.2.1 to 192.168.2.20
FIREWALL
192.168.3.1 to 192.168.3.20
SOLARIS
192.168.4.1 to 192.168.4.20
TRAINING
192.168.5.1 to 192.168.5.20
```

• In the above Scenario inter-department communication is not possible.

Main Aim of Subnetting

Problem with the previous Scenario is:-

- Loss of bandwidth as the broadcasting is done for 254 machines rather than for 20 machines.
- Wastage of IP addresses (Approximately 1000)
- No Security

Power table

 $2^1 = 2$

 $2^2 = 4$

 $2^3 = 8$

 $2^4 = 16$

 $2^5 = 32$

 $2^6 = 64$

 $2^{13} = 8192$

 $2^7 = 128 | 2^{15} = 32768 | 2^{23} = 8388608$

	OWER IABLE	
2 ⁹ = 512	$2^{17} = 131072$	$2^{25} = 33554432$
$2^{10} = 1024$	$2^{18} = 262144$	$2^{26} = 67108864$
$2^{11} = 2048$	$2^{19} = 524288$	$2^{27} = 134217728$
$2^{12} = 4096$	$2^{20} = 1048576$	$2^{28} = 268435456$

 $2^{29} = 536870912$

 $2^{30} = 1073741824$

 $2^{31} = 2147483648$

POWER TARIF

 $2^{21} = 2097152$

 $2^8 = 256 | 2^{16} = 65536 | 2^{24} = 16777216 | 2^{32} = 4294967296$

 $2^{14} = 16384 \ 2^{22} = 4194304$

Some Important Values

VALUES IN SUBNET MASK		
Bit	Value	Mask
1	128	1000000
2	192	11000000
3	224	11100000
4	240	11110000
5	248	11111000
6	252	11111100
7	254	11111110
8	255	11111111

Requirement of Networks is 5 ? Example – 1

Class C: N.N.N.H

Class C: 192.168.1.0

- No. of Subnet
 - = $2^n 2 \ge \text{Req. of Subnet}$
 - = $2^3 2 \ge 5$ (-2 is for First & Last Subnet Range)
 - = 8 2
 - = 6 Subnet
- No. of Host
 - = 2^h 2 (-2 is for Network ID & Broadcast ID)
 - $= 2^5 2$
 - = 32 2
 - = 30 Hosts/Subnet

Example - 1 (Continued...)

If you convert 3 Host Bits to Network Bits 6 Subnet & 30 Hosts/Subnet

Customize Subnet Mask 255.255.254

Subnet Range

```
192.168.1.32 to 192.168.1.63 \rightarrow MCSE
192.168.1.64 to 192.168.1.95 \rightarrow CISCO
192.168.1.96 to 192.168.1.127 \rightarrow FIREWALL
192.168.1.128 to 192.168.1.159 \rightarrow SOLARIS
192.168.1.160 to 192.168.1.191 \rightarrow TRAINING
192.168.1.192 to 192.168.1.223 \rightarrow Future Use
```

Requirement of Networks is 14? Example – 2

Class C: N.N.N.H

Class C: 192.168.1.0

- No. of Subnet
 - = $2^n 2 \ge \text{Req. of Subnet}$
 - = $2^4 2 \ge 14$ (-2 is for First & Last Subnet Range)
 - = 16 2
 - = 14 Subnet
- No. of Host
 - = 2^h 2 (-2 is for Network ID & Broadcast ID)
 - $= 2^4 2$
 - = 16 2
 - = 14 Hosts/Subnet

Example - 2 (Continued...)

If you convert 4 Host Bits to Network Bits 14 Subnet & 14 Hosts/Subnet

Customize Subnet Mask 255,255,255,240

Subnet Range

192.168.1.16 to 192.168.1.31

192.168.1.32 to 192.168.1.47

192.168.1.48 to 192.168.1.63

192.168.1.64 to 192.168.1.80

192.168.1.224 to 192.168.1.239

THE END