CHAPTER 4

IP Addresses: Classful Addressing

Exercises

- 1.
 - a. $2^8 = 256$
 - **b.** $2^{16} = 65536$
 - c. $2^{64} = 1.846744737 \times 10^{19}$
- $3. 3^{10} = 59,049$
- 5.
- a. 0x72220208
- b. 0x810E0608
- c. 0xD022360C
- d. 0xEE220201
- e. 0xF1220208
- 7.
 - a. 8/4 = 2
 - **b.** 16/4 = 4
 - c. 24/4 = 6
- 9.
- a. Class C
- b. Class D
- c. Class A
- d. Class B
- e. Class E

11.

a. netid: 114 hostid: 34.2.8 b. netid: 132.56 hostid: 8.6 c. netid: 208.34.54 hostid: 12

- 13. This message must travel through a router because the netids of the two addresses are different (128.23 versus 128.45).
- 15. Network 8.0.0.0: Class A Network 131.45.0.0: Class B See Figure 4.1.

Figure 4.1 Exercise 15

- 17. Source address: 108.67.18.70 **Destination address: 255.255.255.255**
- 19. Source address: 123.27.19.24 **Destination address: 0.67.89.56**
- 21. An address such as x.y.z.t/32 means that the network is just one node.
- 23. Subtract the 2 addresses; the result is $146 + 96 \times 256 = 24722$. Subtracting 1, we get 24,721 addresses.
- 25. The first, second, and the fourth bytes can be easily found. We need to apply the AND operator to the third byte.

IP Address:	125		134	112		66
Mask:			255	224		0
Subnet Address:	125		134	96		0

To find the value of the third byte, we directly apply the AND operator definition to 112 and 224.

First Number: 112	0	1	1	1	0	0	0	0
Second Number: 224	1	1	1	0	0	0	0	0
ANDed result: 96	0	1	1	0	0	0	0	0

27

a.
$$2^{x} = 1024$$
 $x = log_{2}1024 = 10$ mask is 255.255.192.0

b.
$$2^x = 256$$
 $x = log_2 256 = 8$ mask is **255.255.255.0**

c.
$$2^x = 32$$
 $x = log_2 32 = 5$ mask is 255.255.248

d.
$$2^x = 4$$
 $x = \log_2 4 = 2$ mask is 255.255.255.192