

Binary Lesson 5
Usable Addresses
Class A, B, and C

Slash Notation

- Consider a class A address of 1.2.3.4
- The network portion is the first octet
 - 1
- This situation can be written
 - 1.2.3.4/8
 - The number after the / is the number of bits in the network portion

Subnet Mask

- Consider a class A address of 1.2.3.4 /8 in binary
- The *subnet mask* is 255.0.0.0
- The network address is 1.0.0.0
- In Binary:

IP:	00000001	00000010	00000011	00000100
Subnt Msk:	11111111	00000000	00000000	00000000
Net Addr:	00000001	00000000	00000000	00000000

Network Address

- To find the network address, take a node's IP address and set all the host bits to 0

IP:	00000001	00000010	00000011	00000100
Subnt Msk:	11111111	00000000	00000000	00000000
	NNNNNNNN	HHHHHHHH	HHHHHHHH	HHHHHHHH
Net Addr:	00000001	00000000	00000000	00000000

- In decimal:

IP:	1	2	3	4
Subnt Msk:	255	0	0	0
Net Addr:	1	0	0	0

Broadcast Address

- To find the broadcast address, take a node's IP address and set all the host bits to 1

IP:	00000001	00000010	00000011	00000100
Subnt Msk:	11111111	00000000	00000000	00000000
	NNNNNNNN	HHHHHHHH	HHHHHHHH	HHHHHHHH
Brdc Addr:	00000001	11111111	11111111	11111111

- In decimal:

IP:	1	2	3	4
Subnt Msk:	255	0	0	0
Brdc Addr:	1	255	255	255

Usable Addresses

- All the other addresses are usable--starting at network address + 1 and ending at broadcast address -1

Network Addr:	1.	0.	0.	0
Subnet Mask:	255.	0.	0.	0
Broadcast Addr:	1.255.	255.	255.	255
First Usable Addr:	1.	0.	0.	1
Last Usable Addr:	1.255.	255.	254.	

Class B

- Class B address: 147.144.1.212 /16
- The *subnet mask* is 255.255.0.0
- The network address is 147.144.0.0
- The broadcast address is 147.144.255.255
- In Binary:

IP:	10010011	10010000	00000001	11010100
Subnt Msk:	11111111	11111111	00000000	00000000
Net Addr:	10010011	10010000	00000000	00000000
Brdc Addr:	10010011	10010000	11111111	11111111

Class B Usable Addresses

- **Class B address: 147.144.1.212 /16**
- **The *subnet mask* is 255.255.0.0**
- **The network address is 147.144.0.0**
- **The broadcast address is 147.144.255.255**
- **First usable address: 147.144.0.1**
- **Last usable address: 147.144.255.254**

Class C

- Class C address: 192.168.1.10 /24
- The *subnet mask* is 255.255.255.0
- The network address is 192.168.1.0
- The broadcast address is 192.168.1.255
- In Binary:

IP:	11000000	10101000	00000001	00001010
Subnt Msk:	11111111	11111111	11111111	00000000
Net Addr:	11000000	10101000	00000001	00000000
Brdc Addr:	11000000	10101000	00000001	11111111