

What is an IP address? (IPv4)

- An unique identifier for a computer or device (host) on a TCP/IP network
- A 32-bit binary number usually represented as 4 decimal numbers separated by a period

Example:

206 . 40 . 185 . 73 11001110.00101000.10111001.01001001

What is an IP address? (IPv4)

Each address is 32 bits wide

Valid addresses can range from 0.0.0.0 to 255.255.255.255

WHY?

What is an IP address?

Theoretically, a total of ≈ 4.3 billion addresses are available

WHY?

Because $2^{32} = 4,294,967,296_{10}$

The Five Network Classes

Class A

1.0.0.1 to 126.255.255.254

Class B

128.1.0.1 to 191.255.255.254

Class C

192.0.1.1 to 223.255.254.254

 $*011111111 = 127_{10}$

Addresses beginning with 127 are reserved for loopback (127.0.0.1 is YOU)

The Five Network Classes

4. Class D

224.0.0.0 to 239.255.255.255

Reserved for multicasting

Class E

240.0.0.0 to 254.255.255.254

Reserved for future use

These should not be used for host addressing

There are three IP network addresses reserved for private networks

- 1. 10.0.0.0 10.255.255.255
- 2. 172.16.0.0 172.31.255.255
- 3. 192.168.0.0 192.168.255.255

These can be used by anyone for setting up an internal network.

IP addressing crisis

With Class A and B addresses virtually exhausted, Class C addresses (12.5 percent of the total space) are left to assign to new networks.

- 1. Address Depletion
- 2. Internet Routing Table Explosion

IPv4 Versus IPv6

- 1. IP version 6 (IPv6) has been defined and developed.
- 2. IPv6 uses 128 bits rather than the 32 bits currently used in IPv4.
- 3. IPv6 uses hexadecimal numbers to represent the 128 bits.

Long Term Solution: IPv6(coming)

IPv6

- IPv6 (IP the Next Generation) uses a 128-bit address space, yielding 340,282,366,920,938,463,463,374,607,431,768,211,456 possible addresses.
- 2. IPv6 has been slow to arrive
- IPv4 revitalized by new features, making IPv6 a luxury, and not a desperately needed fix
- 4. IPv6 requires new software; IT staffs must be retrained
- IPv6 will most likely coexist with IPv4 for years to come.
- Some experts believe IPv4 will remain for more than 10 years.

Thank you!