
Laboratorium
Sieci Komputerowe

Adresowanie IP
Mirosław Juszczak

9 października 2014 Mirosław Juszczak 1

Mirosław Juszczak

Sieci Komputerowe

Na początek:

1. Jak powstaje standard?

9 października 2014 Mirosław Juszczak 2

1. Jak powstaje standard?
2. Co to są dokumenty RFC...... ???

(czego np. dotyczy RFC791?)

Adresowanie IP
•Każdy host TCP/IP jest identyfikowany przez adres IP.

•Adres IP jest adresem warstwy sieciowej i nie zależy od adresu warstwy
połączenia (takiego jak adres MAC karty sieciowej).

•Każdy host i składnik sieciowy komunikujący się przez TCP/IP musi posiadać
niepowtarzalny adres IP.

Każdy adres IP zawiera ID sieci i ID hosta.

9 października 2014 Mirosław Juszczak 3

Każdy adres IP zawiera ID sieci i ID hosta.
• ID sieci (znany także jako adres sieci) identyfikuje komputery podłączone do
tej samej fizycznej sieci, ograniczonej przez routery IP. Wszystkie komputery
należące do tej samej sieci fizycznej muszą mieć taki sam ID sieci. ID sieci
musi być niepowtarzalny w całej sieci rozległej.
• ID hosta (znany także jako adres hosta) identyfikuje stację roboczą, serwer,
router lub innego hosta TCP/IP w sieci. Adres każdego hosta musi być
niepowtarzalny w obrębie tego samego ID sieci.

•Adres IP składa się z 32 bitów.
•Zamiast pracować z 32 bitami jednocześnie, przyjęto
dzielić 32 bity adresu IP na cztery 8 bitowe pola zwane
oktetami.
•Każdy oktet jest konwertowany na liczbę dziesiętną
z zakresu 0-255 i oddzielany kropką. Format ten nazywany
jest notacją dziesiętną z kropkami.

9 października 2014 Mirosław Juszczak 4

Przykład:

Format binarny Notacja dziesi ętna z kropkami

11000000 10101000 00000011 00011000 192.168.3.24

Klasy adresów

•Społeczność internetowa określiła pięć klas adresów
w celu dopasowania sieci różnych rozmiarów.

•Microsoft TCP/IP obsługuje klasy A, B i C.

9 października 2014 Mirosław Juszczak 5

•Klasa adresów określa, które bity używane są przez ID
sieci, a które przez ID hosta.

•Jednocześnie wynika z tego ograniczenie maksymalnej
ilości sieci i hostów w sieci.

Klasa A
Hipotetyczny adres IP będzie wyglądał nastepująco:

0x1x2x3x4x5x6x7 y1y2y3y4y5y6y7y8 y9y10y11y12y13y14y15y16 y17y18y19y20y21y22y23y24

gdzie
xi dla i=1,...,7 są bitami ID sieci
yj dla j=1,...,24 są bitami ID hosta

9 października 2014 Mirosław Juszczak 6

☺7 bitów dopełniających 1-szy oktet przeznaczonych jest na ID sieci,
pozostałe 3 oktety to ID hosta

☺ Pozwala to zdefiniować 126 sieci i 16.777.216 hostów dla każdej sieci

ćwiczenie:
Wykazać ilość sieci i hostów w sieciach dla klasy A

Klasa A
Rozwiązanie:
•Ilość sieci:
Ilość sieci w klasie będzie od 00000001 do 01111110
(pomijamy same 0 i same 1 - później)

000000012 = 110

01111110 = 126

9 października 2014 Mirosław Juszczak 7

011111102 = 12610

Zatem sieci w klasie A może być 126

Klasa A
Rozwiązanie:
2. Ilość hostów w każdej sieci
Ilość hostów w każdej sieci będzie następująca
(pomijamy same 0 i same 1 - później):

od 00000000 00000000 000000012 = 110

9 października 2014 Mirosław Juszczak 8

2 10

do 11111111 11111111 111111102 = 16 777 21410

Zatem w sieci klasy A może być 16 777 214 efektywnych hostów
(+2 hosty nieefektywne = 16 777 216)

Klasa B
Hipotetyczny adres IP będzie wyglądał nastepująco:

10x1x2x3x4x5x6 x7x8x9x10x11x12x13x14 y1y2y3y4y5y6y7y8 y9y10y11y12y13y14y15y16

gdzie
xi dla i=1,...,14 są bitami ID sieci
yj dla j=1,...,16 są bitami ID hosta

9 października 2014 Mirosław Juszczak 9

☺14 bitów dopełniające 1-sze 2 oktety przeznaczonych jest na ID sieci,
pozostałe 2 oktety to ID hosta

☺ Pozwala to zdefiniować 16.384 sieci i 65.534 hostów dla każdej sieci

ćwiczenie:
Wykazać ilość sieci i hostów w sieciach dla klasy B

Klasa C
Hipotetyczny adres IP będzie wyglądał nastepująco:

110x1x2x3x4x5 x6x7x8x9x10x11x12x13 x14x15x16x17x18x19x20x21 y1y2y3y4y5y6y7y8

gdzie
xi dla i=1,...,21 są bitami ID sieci
yj dla j=1,...,8 są bitami ID hosta

9 października 2014 Mirosław Juszczak 10

☺21 bitów dopełniających 1-sze 3 oktety przeznaczonych jest na ID sieci,
pozostały 1 oktet to ID hosta

☺ Pozwala to zdefiniować 2.097.152 sieci i 254 hosty dla każdej sieci

ćwiczenie:
Wykazać ilość sieci i hostów w sieciach dla klasy C

Wskazówki dotycz ące ID sieci

Przydzielając ID sieci kierujemy się zasadami:
1. ID sieci musi być niepowtarzalny dla całej sieci rozległej. Jeśli planowane

jest bezpośrednie routowane połączenie z Internetem, to ID sieci musi być
niepowtarzalny dla całego Internetu. Jeśli podłączenie do Internetu nie jest
planowane, ID sieci musi być niepowtarzalny dla całej prywatnej sieci
rozległej.

2. ID sieci nie może zaczynać się od 127. Liczba 127 jest adresem klasy
A zarezerwowanym na wewnętrzne funkcje pętli zwrotnej.

9 października 2014 Mirosław Juszczak 11

A zarezerwowanym na wewnętrzne funkcje pętli zwrotnej.
3. Nie można ustawiać wszystkich bitów ID sieci na 1. Same jedynki w ID sieci

są zarezerwowane na adres emisji IP (rozgłaszanie).

4. ??? Nie można ustawiać bitów ID sieci na 0. Same zera w ID sieci są
używane do określania konkretnego hosta w sieci lokalnej i nie są rutowane.

Zakresy ID sieci w klasach A, B, C

Klasa adresów Pierwszy ID sieci Ostatni ID sieci

Klasa A 1.0.0.0 126.0.0.0

Klasa B 128.0.0.0 191.255.0.0

9 października 2014 Mirosław Juszczak 12

Klasa B 128.0.0.0 191.255.0.0

Klasa C 192.0.0.0 223.255.255.0

ćwiczenie:

Sprawdzić poszczególne zakresy adresów

Wskazówki dotycz ące ID hosta

Przydzielając ID hosta kierujemy się zasadami:

1. ID hosta musi być niepowtarzalny dla danego ID sieci.
2. Nie można ustawiać wszystkich bitów ID hosta na 1. Same

jedynki w ID hosta są zarezerwowane na adres emisji IP (ADRES
ROZGŁOSZENIOWY - BROADCAST) do wszystkich hostów w
sieci.

3. Nie można ustawiać bitów ID hosta na 0.

9 października 2014 Mirosław Juszczak 13

Zakresy ID hostów w klasach A, B, C

Klasa adresów Pierwszy ID hosta Ostatni ID hosta

Klasa A w.0.0.1 w.255.255.254

Klasa B w.x.0.1 w.x.255.254

9 października 2014 Mirosław Juszczak 14

Klasa B w.x.0.1 w.x.255.254

Klasa C w.x.y.1 w.x.y.254

ćwiczenie:

Sprawdzić poszczególne zakresy adresów

Podsieci

• W celu stworzenia mniejszych domen rozgłoszeniowych i lepszego wykorzystania
bitów ID hosta, sieć IP może zostać podzielona na mniejsze sieci, każda ograniczona
routerem IP i z przydzielonym nowym ID podsieci, będące podzbiorem oryginalnego
ID sieci.

• W ten sposób powstają podsieci, poddziały sieci IP, każdy ze swoim własnym ID
podsieci. ID podsieci tworzy się z bitów hosta oryginalnego ID sieci.

9 października 2014 Mirosław Juszczak 15

podsieci. ID podsieci tworzy się z bitów hosta oryginalnego ID sieci.

Maski podsieci

• Dzięki wprowadzeniu podsieci, nie można już określić ID sieci mając dany adres IP
i jego klasę.

• Aby rozróżnić, która część adresu stanowi ID sieci, a która ID hosta, potrzebna jest
nowa wartość, która określana jest mask ą , zdefiniowana w dokumencie RFC950:

Maska jest liczbą 32 bitową, z bitami ustawionymi następująco:
1. Wszystkie bity odpowiadające ID podsieci ustawione są na 1
2. Wszystkie bity odpowiadające ID hosta ustawione są na 0

9 października 2014 Mirosław Juszczak 16

☺

Każdy host w sieci TCP/IP wymaga maski podsieci, nawet w sieci
jednosegmentowej.

W przypadku ID sieci opartego na klasach u żywa si ę maski domy ślnej,
natomiast w przypadku podsieci lub sieci zło żonej, u żywa si ę własnej maski.

Notacja maski podsieci
Maski podsieci mo żemy poda ć w dwóch notacjach:
1. Notacja dziesiętna z kropką
2. Notacja przedrostkowa

• podajemy ilość bitów przeznaczoną na maski w następujący sposób:
/ilość_bitów

Domyślne maski podsieci dla poszczególnych klas

Klasa Bity maski podsieci Maska notacja
dzesiętna

Maska notacja
przedrostkowa

9 października 2014 Mirosław Juszczak 17

dzesiętna przedrostkowa

A 11111111 00000000 00000000 00000000 255.0.0.0 /8

B 11111111 11111111 00000000 00000000 255.255.0.0 /16

C 11111111 11111111 11111111 00000000 255.255.255.0 /24

Przykład:

ID sieci klasy B 138.96.0.0 z maską równą 255.255.0.0 byłby wyrażony w notacji
rzedrostkowej w postaci 138.96.0.0 /16

Przykład notacji maski podsieci

Przykład:

ID sieci klasy B 138.96.0.0 z maską równą 255.255.0.0 byłby wyrażony w
notacji przedrostkowej w postaci 138.96.0.0 /16

Przykładem własnej maski podsieci sieci klasy B 138.96.0.0 z maską

9 października 2014 Mirosław Juszczak 18

Przykładem własnej maski podsieci sieci klasy B 138.96.0.0 z maską
podsieci równą 255.255.0.0 (lub /16) możemy podać 8 bitowy ID podsieci
138.96.58.0 z maską 255.255.255.0 (lub /24)

Uwaga! ☺

•Ponieważ wszystkie hosty w danej sieci muszą używać takiego samego ID
sieci, dotyczy to również ID sieci powstałych z użycia maski.

•Na przykład, 138.23.0.0/16 nie jest tym samym ID sieci, co 138.23.0.0/24.

•ID sieci 138.23.0.0/16 implikuje poprawny zakres adresów od 138.23.0.1
do 138.23.255.254 (jest to sie ć klasy B)

9 października 2014 Mirosław Juszczak 19

•ID sieci 138.23.0.0/24 implikuje natomiast poprawny zakres adresów od
138.23.0.1 do 138.23.0.254 (jest to 8-bitowa podsie ć sieci klasy B)

•Oczywistym jest, że te dwa ID sieci nie reprezentują tego samego zakresu
adresów IP.

Określanie ID sieci
Aby wydobyć ID sieci z dowolnego adresu IP, z użyciem dowolnej maski
podsieci, używa się operacji koniunkcji logicznej.

Przykład:

Jakie jest ID sieci dla węzła o adresie 129.56.189.41 z maską podsieci
255.255.240.0 ?

Rozwiązanie:

9 października 2014 Mirosław Juszczak 20

129.56.189.41 = 10000001 00111000 10111101 00101001

255.255.240.0 = 11111111 11111111 11110000 00000000

AND 10000001 00111000 10110000 00000000 =

= 129.56.176.0 - ID sieci, o którą pytano

Tworzenie podsieci

Krok 1: Określanie ilo ści biów hosta

• Ilość bitów hosta użyta na tworzenie podsieci określa ilość możliwych
podsieci i ilość hostów w podsieci.

• Możemy jedynie z bitów hosta rozszerzać ilość możliwych podsieci
kosztem ilości możliwych hostów w tej podsieci i odwrotnie, zwiększając
ilość dostępnych hostów w każdej podsieci zmniejszamy ilość możliwych
podsieci.

9 października 2014 Mirosław Juszczak 21

Wybierając ilość bitów hosta na tworzenie podsieci należy kierować się
następującymi wskazówami:

1. Przemyślenie ilości obecnie potrzebnych podsieci i możliwych w
przyszłości

2. Dodatkowych bitów na podsieć należy użyć, gdy:

• nigdy nie wykorzystamy dostępnej obecnie ilości hostów

• ilość podsieci będzie się zwiększać w przyszłości

Tworzenie podsieci

Krok 2: Sporządzanie wykazu ID podsieci

W oparciu o ilo ść bitów hosta przeznaczon ą na tworzenie podsieci,
sporz ądzamy list ę nowych ID podsieci.

Istniej ą dwa główne (jednakowo skuteczne) podej ścia:
1.Binarnie – wypisanie wszystkich możliwych kombinacji bitów hosta wybranych do
tworzenia podsieci i zamiana na dziesiętną notację kropkową.
2.Dziesiętnie – dodawanie kolejno stałej obliczonej wartości do ID podsieci i zamiana
na dziesiętną notację kropkową.

9 października 2014 Mirosław Juszczak 22

na dziesiętną notację kropkową.

☺UWAGA:

Dokument RFC950 zakazywał używania ID podsieci, dla których wszystkie
bity podsieci były równe 1 (zarezerwowane dla emisji IP) lub 0 (pętla zwrotna).

Jednak w dokumencie RFC1812 zezwolono na używanie samych 0 i 1 w
środowisku zapewniającym CIDR (Classless Inter Domain Routing).

Na ćwiczeniach będziemy zaznaczali dla jakiego środowiska robimy obliczenia

Tworzenie podsieci

Krok 3: Sporządzanie wykazu ID hostów dla podsieci

W oparciu o ilo ść bitów hosta przeznaczon ą na tworzenie podsieci,
sporz ądzamy zakres nowych ID hostów.

Istniej ą dwa główne (jednakowo skuteczne) podej ścia:
1. Binarnie – zapisanie pierwszego i ostatniego adresu IP dla każdej podsieci

i zamiana na postać dziesiętną kropkową.
2. Dziesiętnie – dodawanie wartości do pierwszego i ostatniego adresu IP dla

każdego ID podsieci i zamiana na postać dziesiętną kropkową.

9 października 2014 Mirosław Juszczak 23

każdego ID podsieci i zamiana na postać dziesiętną kropkową.

☺UWAGA:

Jeśli chodzi o hosty, nadal nie używamy do określenia hosta w podsieci
samych 0 i samych 1.

Przykład zadania

Mając dany adres IP urządzenia (hosta) 13.10.15.17 podaj:

1. klasę adresu

2. maskę domyślną sieci

3. adres sieci

4. adres rozgłoszeniowy sieci (broadcast)

Rozwiązanie:

9 października 2014 Mirosław Juszczak 24

Rozwiązanie:

Ad.1 klasa adresu

13.10.15.17 jest z zakresu 1.0.0.0 – 126.0.0.0 więc klasy A

lub

13.10.15.17 = 00001101 00001010 00001111 00010001

pierwszy bit to 0 czyli klasa A

Przykład zadania

Ad.2 maska domy ślna sieci

dla klasy A maska domyślna to 255.0.0.0 lub /8

Ad.3 adres sieci

Pomimo, że operujemy na adresie z domyślną maską, to jednak dla zrozumienia
przeanalizujmy algorytm AND.

IP 00001101 00001010 00001111 00010001

Maska 11111111 00000000 00000000 00000000

9 października 2014 Mirosław Juszczak 25

Maska 11111111 00000000 00000000 00000000

AND 00001101 00000000 00000000 00000000 = 13.0.0.0

Ad.4 adres rozgłoszeniowy sieci (broadcast)

Aby utworzyć adres rozgłoszeniowy sieci/podsieci należy wszystkie bity ID hosta
wypełnić 1:

Adres sieci to 13.0.0.0 w klasie A, czyli 3 ostatnie oktety to ID hosta.
Uzupełniamy je jedynkami i zamieniamy na postać dziesiętną z kropką:

00001101 11111111 11111111 11111111 = 13.255.255.255

