Învăţământul profesional şi tehnic în domeniul TIC

Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
ADRESARE IP
Material de învăţare
Domeniul: Informatică
Calificarea: Administrator reţele locale şi de comunicaţii
Nivel 3 avansat
2009
AUTOR:

ELENA IVĂNESCU – profesor grad didactic definitivat
SIMONA MARIA CRĂCIUNESCU - profesor grad didactic definitivat
COORDONATOR:

GIOVANNA STĂNICĂ - Prof. grad didactic I
CONSULTANŢĂ:
IOANA CÎRSTEA – expert CNDIPT

GABRIELA CIOBANU – expert CNDIPT
ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
4I. Introducere

8II. Resurse

9Tema 1. Protocolul IP

9Fişa de documentare 1.1 Protocolul IP

13Activitatea de învăţare 1.1.1 Protocolul IPv4

14Activitatea de învăţare 1.1.2 Protocolul IPv6

15Activitatea de învăţare 1.1.3 Compararea protocoalelor IPv4 şi IPv6

18Tema 2. Clasele de adrese IP

18Fişa de documentare 2.1 Clase de adrese IP

23Activitatea de învăţare 2.1.1 Adrese şi clase de adrese (I)

24Activitatea de învăţare 2.1.2 Adrese şi clase de adrese (II)

25Activitatea de învăţare 2.1.3 Clasele de adrese (I)

26Activitatea de învăţare 2.1.4 Analizarea unei adrese

27Activitatea de învăţare 2.1.5 Clasele de adrese (II)

30Tema 2. Clasele de adrese IP

30Fişa de documentare 2.2: Modul de alocare, accesibilitatea şi clasificarea IP–urilor

36Activitatea de învăţare 2.2.1 Adrese publice şi adrese private

37Activitatea de învăţare 2.2.2 Modul de alocare al adreselor de IP

38Activitatea de învăţare 2.2.3 Alocarea dinamică a adreselor de IP

39Activitatea de învăţare 2.2.4 Alocarea prin RARP

40Activitatea de învăţare 2.2.5 Alocarea prin BOOTP

41Activitatea de învăţare 2.2.6 Alocarea prin DHCP

42Activitatea de învăţare 2.2.7 Alocare statică şi alocare dinamică (I)

43Activitatea de învăţare 2.2.8 Alocare statică şi alocare dinamică (II)

44Activitatea de învăţare 2.2.9 Alocare statică şi alocare dinamică (III)

47Tema 3. Divizarea claselor de IP în subreţele

47Fişa de documentare 3.1 Baze de numeraţie

52Activitatea de învăţare 3.1.1 Transformarea numerelor din baza 10 în baza 2

53Activitatea de învăţare 3.1.2 Transformarea numerelor din baza 2 în baza 10

54Activitatea de învăţare 3.1.3 Transformarea numerelor din baza 10 în baza 16

55Activitatea de învăţare 3.1.4 Transformarea numerelor din baza 16 în baza 10

56Activitatea de învăţare 3.1.5 Transformarea numerelor din baza 16 în baza 2

57Activitatea de învăţare 3.1.6 Transformarea numerelor din baza 2 în baza 16

58Activitatea de învăţare 3.1.7 Baze de numeraţie (I)

59Activitatea de învăţare 3.1.8 Baze de numeraţie (II)

60Activitatea de învăţare 3.1.9 Baze de numeraţie (III)

61Activitatea de învăţare 3.1.10 Baze de numeraţie (IV)

63Tema 3. Divizarea claselor de IP în subreţele

63Fişa de documentare 3.2: Subreţele

68Activitatea de învăţare 3.2.1 Masca de subreţea

69Activitatea de învăţare 3.2.2 Adrese de subreţea, de broadcast şi de gazde

70Activitatea de învăţare 3.2.3 Număr maxim subreţele pentru fiecare clasă

71Activitatea de învăţare 3.2.4 Subreţele (I)

72Activitatea de învăţare 3.2.5 Crearea subreţelelor pentru fiecare clasă de adrese

73Activitatea de învăţare 3.2.6 Subreţele (II)

74Activitatea de învăţare 3.2.7 Subreţele (III)

75Activitatea de învăţare 3.2.8 Subreţele (IV)

77III. Glosar

78IV. Bibliografie

I. Introducere
Materialul de învăţare are rolul de a conduce elevul la dobândirea compeţentelor care se regăsesc în tabelul de mai jos.
Domeniul: Informatică
Calificarea: Administrator reţele locale şi de comunicaţii
Nivelul de calificare: 3 avansat
Materialul cuprinde:

· fişe de documentare

· activităţi de învăţare

· glosar

	Competenţa / Rezultatul învăţării
	Teme
	Elemente componente

	Competenta 1

Prezintă protocolul IP
	· Tema 1. Protocolul IP
	· Fişa de documentare 1.1

 Protocolul IP

	
	·
	· Activitatea de învăţare 1.1.1
 Protocolul IPv4

	
	·
	· Activitatea de învăţare 1.1.2

Protocolul IPv6

	
	·
	· Activitatea de învăţare 1.1.3

Compararea protocoalelor IPv4 şi IPv6

	Competenta 2

Analizează clasele de adrese IP
	· Tema 2.
Clasele de adrese IP
	· Fişa de documentare 2.1

Clasele de adrese IP

	
	·
	· Activitatea de învăţare 2.1.1.

Adrese şi clase de adrese (I)

	
	·
	· Activitatea de învăţare 2.1.2

Adrese şi clase de adrese (II)

	
	·
	· Activitatea de învăţare 2.1.3

Clase de adrese (I)

	
	
	· Activitatea de învăţare 2.1.4

Analizarea unei clase

	
	
	· Activitatea de învăţare 2.1.5

Clase de adrese (II)

	
	· Tema 2.
Clasele de adrese IP
	· Fişa de documentare 2.2

Modul de alocare, accesibilitatea şi clasificarea IP-urilor

	
	
	· Activitatea de învăţare 2.2.1

Adrese publice şi adrese private

	
	
	· Activitatea de învăţare 2.2.2

Modul de alocare al adreselor de IP

	
	
	· Activitatea de învăţare 2.2.3

Alocarea dinamică a dreselor de IP

	
	
	· Activitatea de învăţare 2.2.4

Alocarea prin RARP

	
	
	· Activitatea de învăţare 2.2.5

Alocarea prin BOOTP

	
	
	· Activitatea de învăţare 2.2.6

Alocarea prin DHCP

	
	·
	· Activitatea de învăţare 2.2.7

Alocarea stastică şi alocarea dinamică (I)

	
	
	· Activitatea de învăţare 2.2.7

Alocarea stastică şi alocarea dinamică (II)

	
	
	· Activitatea de învăţare 2.2.7

Alocarea stastică şi alocarea dinamică (III)

	Competenta 3

Divide clasele IP în subreţele
	· Tema 3

Divizarea claselor de IP în subreţele
	· Fişa de documentare 3.1 Baze de numeraţie

	
	·
	· Activitatea de învăţare 3.1.1

Transformarea numerelor din baza 10 în baza 2

	
	·
	· Activitatea de învăţare 3.1.2

Transformarea numerelor din baza 2 în baza 10

	
	·
	· Activitatea de învăţare 3.1.3

Transformarea numerelor din baza 10 în baza 16

	
	·
	· Activitatea de învăţare 3.1.4

Transformarea numerelor din baza 16 în baza 10

	Competenta 3

Divide clasele IP în subreţele
	· Tema 3

Divizarea claselor de IP în subreţele
	· Activitatea de învăţare 3.1.5

Transformarea numerelor din baza 16 în baza 2

	
	·
	· Activitatea de învăţare 3.1.6

Transformarea numerelor din baza 2 în baza 16

	
	·
	· Activitatea de învăţare 3.1.7

Baze de numeraţie (I)

	
	·
	· Activitatea de învăţare 3.1.8

Baze de numeraţie (II)

	
	·
	· Activitatea de învăţare 3.1.9

Baze de numeraţie (III)

	
	·
	· Activitatea de învăţare 3.1.10

Baze de numeraţie (IV)

	
	·
	· Fişa de documnetare 3.2

Subreţele

	
	·
	· Activitatea de învăţare 3.2.1

Masca de subreţea

	
	·
	· Activitatea de învăţare 3.2.2

Adrese de subreţea, de broadcast şi de gazde

	
	·
	· Activitatea de învăţare 3.2.3

Număr maxim subreţele pentru fiecare clasă

	
	·
	· Activitatea de învăţare 3.2.4

Subreţele (I)

	
	·
	· Activitatea de învăţare 3.2.5

Crearea subreţelelor pentru fiecare clasă de adrese

	
	·
	· Activitatea de învăţare 3.2.6

Subreţele (II)

	
	·
	· Activitatea de învăţare 3.2.7

Subreţele (III)

	
	·
	· Activitatea de învăţare 3.2.8

Subreţele (IV)

Absolventul învăţământului postliceal cu specialitatea Administrator reţele locale şi de comunicaţii trebuie să fie capabil să utilizeze echipamentele reţelelor de calculatoare, să cunoască şi să utilizeze protocoale şi terminologii de reţea, să cunoască şi să aplice topologii de reţele locale (LAN) şi reţele globale (WAN), modele de referinţă OSI (Open System Interconnection), să utilizeze cabluri, unelte pentru cablarea structurată, routere în conformitate cu standardele în vigoare.

II. Resurse
Prezentul material de învăţare cuprinde diferite tipuri de resurse care pot fi folosite de elevi:

· fişe de documentare

· activităţi de învăţare

Elevii pot folosi atât materialul prezent (în forma printată) cât şi varianta echivalentă online.
Tema 1. Protocolul IP
Fişa de documentare 1.1 Protocolul IP

[image: image1.emf]Pentru a putea comunica între ele, calculatoarele trebuie să respecte anumite reguli. Un set de astfel de reguli formează un protocol. Există mai multe protocoale şi categorii de protocoale.

Unul din cele mai cunoscute protocoale este Internet Protocol (IP) prin care datele sunt trimise de la un calculator la altul prin intermediu Internetului. Fiecare calculator (cunoscut ca host / gazdă), are asociată o adresă IP unică, care îl identifică între toate computerele de pe internet. Adresa IP este diferită de adresa MAC, care este dată de producătorul NIC-ului (Network Interface Card).
Funcţionarea protocolului IP

Sistemul de transmitere al datelor prin Internet seamănă cu sistemul poştal şi anume: când scrieţi o scrisoare cuiva, de obicei puneţi adresa completă pe plic, specificând ţara, codul poştal, etc. După ce puneţi scrisoarea în cutia poştală, serviciul poştal o va duce la destinaţie: ea va fi trimisă în ţara indicată, ţară al cărei serviciu de poştă o va trimite în regiunea specificată, etc. Avantajul acestei scheme ierarhice este evident: oriunde veţi trimite scrisoarea serviciul local va şti în mare direcţia în care să trimită scrisoarea însă nu trebuie să se preocupe pe ce cale va ajunge scrisoarea până la destinaţie.

Atunci când se trimit sau se primesc date (de ex.: e-mail, pagini web) mesajul este împărţit în părţi mai mici numite pachete/ datagrame. Fiecare pachet cuprinde adresa celui care trimite datele, dar şi a celui căruia îi sunt destinate. Fiecare reţea locală realizează rutarea internă între membrii ei astfel încât sarcina trimiterii pachetului / datagramei este redusă la găsirea unei căi către reţeaua din care face parte gazda destinatară. Aceasta înseamnă că îndată ce pachetul este înmânat oricărei gazde din reţeaua gazdei destinatare, rutarea va fi făcută mai departe de către reţeaua însăşi. După ce pachetele au ajuns la destinaţie mesajul este refăcut prin reunirea pachetelor.
O datagramă IP(un pachet) constă dintr-o parte de antet şi o parte de text. Antetul are o parte fixă de 20 octeţi şi o parte opţională de lungime variabilă.
Tabelul 1 prezintă antetul IP – ului.

Tab. 1. Antetul IP - ului

	8 BIŢI
	8 BIŢI
	8 BIŢI
	8 BIŢI

	VERSIUNE
	IHL
	TIP SERVICIU
	LUNGIME TOTALĂ

	IDENTIFICATOR
	FLAGS
	FRAGMENTATION OFFSET

	TIME TO LIVE
	PROTOCOL
	HEADER CHECKSUM

	ADRESA SURSĂ

	ADRESA DESTINAŢIE

	OPŢIUNI
	PADDING

Structura adresei IPv4

[image: image2.emf]O adresa IP este o succesiune de 32 de biţi, cifre de 0 şi 1.
	1
	1
	0
	0
	1
	0
	1
	1
	
	0
	0
	0
	0
	1
	0
	1
	0
	1
	1
	1
	1
	0
	0
	0
	1
	1
	0
	1
	0
	1
	0
	0

[image: image130.jpg]

[image: image3.emf]Pentru a putea fi mai uşor de urmărit adresa de IP a fost împărţită în patru grupe de câte 8 biţi, numite octeţi, separate prin semnul “.”, reprezentate în sistem zecimal prin patru grupe de numere separate tot prin semnul “.”.
	1
	1
	0
	0
	1
	0
	1
	1
	.
	0
	0
	0
	0
	0
	1
	0
	1
	.
	0
	1
	1
	1
	1
	0
	0
	0
	.
	1
	1
	0
	1
	0
	1
	0
	0

Adresa de mai sus se scrie în sistem zecimal astfel: 203. 5. 120. 212

[image: image4.emf]Fiecare octet poate lua valori de la 0 la 255.

Astfel, dacă am următoarea adresă: 253. 261. 12. 198 pot spune că este o adresă invalidă, deoarece cel de-al doilea număr depăşeşte valoare de 255.
Structura adresei IPv6
IP versiunea 6 sau IP Next Generation (IPng) este noua versiune a Protocolului Internet (IP) şi a fost proiectat în mod primar pentru a extinde numărul de adrese care devenise insuficient.

[image: image5.emf]Spre deosebire de IPv4, care utiliza 32 de biţi, această nouă versiune este proiectată pe 128 de biţi, deci pe 16 octeţi, de patru ori mai mult decât la IPv4.

Adresele IPv6 se scriu în sistem hexazecimal, separate de semnul “:”.

	0
	1
	1
	1
	0
	1
	1
	0
	1
	1
	0
	1
	1
	0
	1
	0
	:
	0
	1
	0
	1
	1
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	0
	1
	1
	0
	0
	1
	0
	1
	0
	1
	1
	0
	0
	1
	0
	1
	:
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	0

	0
	0
	0
	0
	1
	0
	1
	0
	0
	0
	1
	1
	0
	1
	0
	0
	:
	1
	1
	0
	1
	1
	0
	0
	1
	1
	1
	0
	0
	0
	1
	0
	0

	0
	1
	1
	0
	1
	1
	1
	0
	1
	0
	1
	1
	0
	1
	1
	1
	:
	0
	0
	0
	1
	0
	0
	1
	1
	1
	1
	0
	0
	0
	0
	1
	1

Adresa finală este:

Pentru ca adresele sa fie mai uşor de citit cifrele de 0 de la începutul unui grup de patru pot fi omise, astfel câmpul :0006: poate fi scris :6:.

Dacă unul sau mai multe din grupurile de 4 cifre este 0000, zerourile pot fi omise şi înlocuite cu două semne două puncte(::).

Principalele îmbunătăţiri pe care le aduce IPv6 sunt:

· extinderea spaţiului alocat pentru adrese, se creează un număr foarte mare de adrese disponibile;
· posibilitatea de autoconfigurare a unui host TCP/IP într-o adresă IP;

· suport pentru multimedia şi aplicaţii în timp real;

· creşterea gradului de securizare a datelor (autentificarea, criptarea şi asigurarea integrităţii datelor);
· migrarea uşoară şi gradată către reţelele bazate pe IPv4, prin încapsularea datelor în pachete compatibile IPv4;

· opţiunile sunt specificate într-o extensie a header-ului care este examinată numai la destinaţie, ceea ce conduce la creşterea performanţei globale a reţelei;

· posibilitatea de a trimite un mesaj celei mai apropiate din maşinile gateway posibile în ideea că oricare din ele poate să rezolve înaintarea (forwarding) pachetelor mai departe în reţea;

· header-ul IPv6 include acum extensii ce permit unui pachet să specifice un mecanism de autentificare în legătură cu provenienţa sa, pentru asigurarea integrităţii datelor şi pentru asigurarea confidenţialităţii.

Activitatea de învăţare 1.1.1 Protocolul IPv4
Competenţa: Prezintă protocolul IP
Obiectivul/obiective vizate:
· să identifici structura adresei IPv4;
· să reprezinţi o adresă IPv4;
· să identifici antetul adresei IPv4;
· să enumeri avantajele şi dezavantajele adresei IPv4;
· să descri modul de funcţionare al protocolului IPv4.

[image: image6.emf] Durata: 20 minute
[image: image7.png]

Tipul activităţii: Hartă conceptuală / Diagramă păianjen
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.
Sarcina de lucru: Folosind diferite surse (notiţe, Internet, materialul de predare, reviste de specialitate, etc.) obţineţi informaţii despre protocolul IPv4 şi structuraţi aceste informaţii după următorul model:

Alte sugestii şi recomandări: încercaţi să obţineţi informaţii despre toate noţiunile enumerate în harta conceptuală.
Activitatea de învăţare 1.1.2 Protocolul IPv6
Competenţa: Prezintă protocolul IP
Obiectivul/obiective vizate:

· să identifici structura adresei IPv6;
· să reprezinţi o adresă IPv6;
· să enumeri avantajele adresei IPv6;
· să prezinţi comparativ protocoalele IPv4 şi IPv6.

[image: image8.emf] Durata: 1 săptămână
[image: image9.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.
Sarcina de lucru: Să se realizeze un proiect care să prezinte protocolul IPv6 după următorul plan de idei:

· prezentarea protocolului;

· structura protocolului;

· moduri de reprezentare;

· avantajele utilizării protocolului IPv6;

· analiza comparativă a protocoalelor IPv4 şi IPv6.
Alte sugestii şi recomandări: este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Activitatea de învăţare 1.1.3 Compararea protocoalelor IPv4 şi IPv6
Competenţa: Prezintă protocolul IP
Obiectivul/obiective vizate:

· să identifici structura adreselor IPv4 şi IPv6;
· să reprezinţi o adresă IPv4 şi una IPv6;
· să prezinţi comparativ protocoalele IPv4 şi IPv6.

[image: image10.emf] Durata: 30 minute
[image: image11.png]

Tipul activităţii: Expansiune
Sugestii: elevii vor lucra individual.
Sarcina de lucru: Realizaţi un eseu de o pagină în care să trataţi comparativ protocoalele IPv4 şi IPv6, plecând de la cuvintele următoare:

Structura adreselor, reprezentare în binar, reprezentare în zecimal, număr de octeţi, număr adrese disponibile, asemănări şi diferenţe.
 Alte sugestii şi recomandări: cuvintele din această listă sunt obligatorii, în eseu se pot regăsi desene sugestive.
Pentru a aprofunda noţiunile învăţate rezolvă următoarele activităţi de autoevaluare.
I. Alege varianta corectă:

1. O adresă IPv4 este o succesiune de:

a) 16 biţi;

b) 32 biţi;

c) 8 biţi.

2. Atunci când este trimis un mesaj este împărţit în:

a) pachete;

b) frame –uri;

c) biţi.

3. Care dintre următoarele adrese este invalidă:

a) 127.0.0.0;

b) 255.255.255.255;

c) 192.168.256.0.

4. O adresă IPv6 este o succesiune de:

128 biţi;

32 biţi;

64 biţi.

II. Răspundeţi cu Adevărat sau Fals.

1. O adresă IPv4 este o succesiune de 8 octeţi.

2. O adresă IPv6 este o succesiune de 16 octeţi.

3. Orice octet poate lua valori de la 0 la 255.
4. IPv4 are un număr de adrese disponibile mai mare decât IPv6.

III. Completaţi spaţiile libere

1. Pentru a putea comunica între ele, _______________ trebuie să respecte anumite reguli. Un set de astfel de reguli formează un ___________. Există mai multe ______________ şi categorii de protocoale.

Unul din cele mai cunoscute protocoale este _________________ (IP) prin care datele sunt trimise de la un calculator la altul prin intermediu ____________. Fiecare calculator (cunoscut ca host / gazdă), are asociată o adresă IP _______________, care îl identifică între toate computerele de pe Internet.

1. Pentru a putea fi mai uşor de urmărit adresa de IP a fost împărţită în ___________ grupe de câte ________ biţi, numite octeţi, separate prin semnul “.”, reprezentate în sistem _______________ prin patru grupe de numere separate tot prin __________ “.”.
Tema 2. Clasele de adrese IP
Fişa de documentare 2.1 Clase de adrese IP

[image: image12.emf] Fiecare adresă IP este împărţită în două părţi mari:

- partea de network (reţea) care identifică reţeaua din care face parte calculatorul;

- partea de host (gazdă) care indentifică în mod unic fiecare gazdă din reţea.

	REŢEA
	GAZDĂ

[image: image13.emf] În funcţie de numărul de biţi necesari adresei de reţea, adresele de IP au fost împărţite în cinci clase de adrese şi anume: clasele A, B, C, D, E.

Clasa de adrese A

	REŢEA
	GAZDĂ
	GAZDĂ
	GAZDĂ

Aceasta clasă poate suporta un număr mare de gazde, deoarece doar primul octet este rezervat pentru adresa reţelei, iar ceilalti trei octeţi sunt pentru adrese de gazde.

Primul bit al octetului ce desemnează reţeaua este setat pe 0 la clasa A, din acest motiv avem 128 (27) adrese de reţele din care scădem 2 reţele, pentru ca adresă 0.0.0.0 este pentru ruta implicită (“default route”), iar adresa 127.0.0.0 este rezervată funcţiei de “loopback”.

În total avem 126 de reţele, fiecare având câte 16 777 214 gazde.

[image: image14.emf] Adresele de reţea disponibile pentru clasa A sunt de la 0.0.0.0 până la 127.0.0.0.

Clasa de adrese B

	REŢEA
	REŢEA
	GAZDĂ
	GAZDĂ

În total, la clasa de adrese B avem un număr de 256*256 = 65 536 gazde din care scădem 2, deci în total 65 534 gazde.

Primii doi biţi ai primului octet ce desemnează reţeaua sunt setaţi pe 10 la clasa B, din acest motiv avem 16 384 adrese de reţele, din care scădem 2.

Deci în total avem 16 382 de reţele, fiecare având câte 65 534 gazde.

[image: image15.emf] Adresele de reţea disponibile pentru clasa B sunt de la 128.0.0.0 până la 191.254.0.0.

Clasa de adrese C

	REŢEA
	REŢEA
	REŢEA
	GAZDĂ

O reţea din clasa C poate suporta până la 256 gazde.

Primii trei biţi ai primului octet ce desemnează reţeaua sunt setaţi pe 110 la clasa C, din acest motiv avem 2 097 154 adrese de reţele, din care scădem 2.

[image: image16.emf] Adresele de reţea disponibile pentru clasa C sunt de la 192.0.0.0 până la 223.255.254.0.

Clasa de adrese D
	
	
	
	
	
	
	
	
	GAZDĂ
	GAZDĂ
	GAZDĂ

Această clasă a fost creată pentru a face posibilă difuzarea multicasting într-o reţea IP, cu alte cuvinte un singur calculator poate trimite simultan date unui grup de calculatoare din aceeaşi reţea.

Primii patru biţi sunt 1110.

[image: image17.emf] Spaţiul adreselor disponibile din clasa D este de la 224.0.0.0 până la 239.255.255.0.

Clasa de adrese E

	
	
	
	
	
	
	
	
	GAZDĂ
	GAZDĂ
	GAZDĂ

Este o clasă rezervată de către IETF (Internet Engineering Task Force) pentru cercetare. Adresele din această clasă nu sunt utilizate pe Internet.
Primii patru biţi sunt setaţi 1111.

[image: image18.emf] Spaţiul adreselor disponibile din clasa E este de la 240.0.0.0 până la 255.255.255.0.

Tabelul 2 prezintă o sinteză a claselor de adrese de IP.

Tab. 2. Clasele de adrese IP
	Clasa
	Primul octet
	Intervalul de adrese
	Numărul de reţele
	Numărul de gazde /reţea

	A
	0xxxxxxx
	0.0.0.0 - 127.0.0.0
	128

(2 rezervate)
	16.777.214

	B
	10xxxxxx
	128.0.0.0 - 191.254.0.0
	16.384
	65.534

	C
	110xxxxx
	192.0.0.0 - 223.255.254.0
	2.097.152
	254

	D
	1110xxxx
	224.0.0.0 - 239.255.255.0
	-
	-

	E
	1111xxxx
	240.0.0.0 -255.255.255.0
	-
	-

Adrese rezervate

Când am calculat numărul de gazde disponibile pentru fiecare reţea am scăzut de fiecare dată doi, pentru că avem două adrese rezervate la fiecare reţea şi anume:

· adresa reţelei care identifică reţeaua însăşi;

· adresa de broadcast care este folosită pentru a trimite pachete tuturor gazdelor din reţeaua respectivă.

[image: image19.emf] Adresa de reţea este cea care are toţi biţii din porţiunea de gazdă egali cu 0.

Exemplu de adresă de reţea: 198.025.173.0 (este o adresă de clasa C, are doar ultimul octet pentru porţiunea de gazdă).

Adresa reţelei locale este foarte importantă, deoarece prin intermediul ei orice gazdă din reţea poate comunica cu alte gazde, din alte reţele locale. Adresa gazdei are importanţă doar în înteriorul reţelei locale.

Menţionăm faptul că pentru a putea face schimb de date între două sau mai multe reţele avem nevoie de un router. Pentru ca acesta să poata routa datele, trebuie să i se aloce pe fiecare interfaţă o adresa de IP din reţeaua respectivă. (Fig. 7.)

[image: image20.png]198134101 198.134.102

L1

198.134.10.3 198.134.104

Adresa retelei este:
198.134.10.0

Adresa retelei este:
198.134.11.0

198.134.105 EO

— =

198.134.11.5 E1

198134111 198.134.11.2

198.134.11.3

198.134.11.4

[image: image21.emf] Adresa de broadcast este cea care are toţi biţii din porţiunea de gazdă egali cu 1.

Exemplu de adresă de broadcast: 198.025.173.255 (este o adresă de clasa C, deci doar ultimul octet este rezervat gazdei).(Fig. 8.)

[image: image22.png]198134101 198.134.102

L1

198.134.10.3 198.134.104

Adresa de broadcast este:
198.134.10.255

Adresa de broadcast este:
198.134.11.255

198.134.105 EO

— =

198.134.11.5 E1

198134111 198.134.11.2

198.134.11.3

198.134.11.4

Tabelul 3 prezintă forma generală a adresei de reţea şi a adresei de broadcast pentru clasele A, B, C.

Tab. 3. Adrese de reţea şi adrese de broadcast

	Clasa
	Adresa de reţea
	Adresa de broadcast

	A
	xxx.0.0.0.
	xxx.255.255.255

	B
	xxx.xxx.0.0
	xxx.xxx.255.255

	C
	xxx.xxx.xxx.0
	xxx.xxx.xxx.255

[image: image23.emf] O alta adresă rezervata este 127.0.0.0, din clasa A de adrese, care este pentru loopback.

Activitatea de învăţare 2.1.1 Adrese şi clase de adrese (I)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· să recunoşti intervalul de adrese al unei clase;
· să corelezi adresele cu clasa din care fac parte.

[image: image24.emf] Durata: 15 minute
[image: image25.png]

 Tipul activităţii: Potrivire
Sugestii: elevii vor lucra individual.
Sarcina de lucru: Fie tabelul următor:
	Clasa A
	Clasa B
	Clasa C
	Clasa D
	Clasa E

	
	
	
	
	

Scrieţi în dreptul fiecărei coloane adresele corespunzătoare din lista de mai jos:

191.022.123.233, 97.200.015.000, 168.192.000.000, 244.234.100.9, 126.255.255.255, 224.111.234.012, 173.202.000.000, 199.168.100.1, 225.192.111.5, 250.190.200.123
Alte sugestii şi recomandări:
Activitatea de învăţare 2.1.2 Adrese şi clase de adrese (II)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· să recunoşti intervalul de adrese al unei clase;
· să corelezi adresele cu clasa din care fac parte.

[image: image26.emf] Durata: 15 minute
[image: image27.png]

Tipul activităţii: Învăţare prin categorisire
Sugestii: elevii vor lucra individual
Sarcina de lucru: Aranjaţi următoarele adrese de IP după clasa din care fac parte:

191.022.123.233, 97.200.015.000, 168.192.000.000, 244.234.100.9, 126.255.255.255, 224.111.234.012, 173.202.000.000, 199.168.100.1, 225.192.111.5, 250.190.200.123
Alte sugestii şi recomandări: eventual faceţi un tabel cu clasele de adrese pe prima linie şi apoi în dreptul fiecărei clase treceţi adresele corespunzătoare.
Activitatea de învăţare 2.1.3 Clasele de adrese (I)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· să recunoşti intervalul de adrese al unei clase;
· să calculezi numărul de gazde diponibile pentru fiecare clasă de adrese;
· să enumeri caracteristicile fiecărei clase de adrese.

[image: image28.emf] Durata: 30 minute
[image: image29.png]

Tipul activităţii: Metoda grupurilor de experţi
Sugestii: clasa va fi împărţită în 5 grupe
Sarcina de lucru: fiecare grupă va trage un bileţel pe care se va afla scris o clasă de adrese şi timp de 15 minute va studia clasa respectivă. Apoi se vor reorganiza grupele astfel încât în fiecare grupă nouă să existe câte un reprezentant din cele 5 gupe iniţiale. În cadrul acestor noi grupe elevii vor face schimb de cunoştinţe, timp de 15 minute.
Alte sugestii şi recomandări:
Activitatea de învăţare 2.1.4 Analizarea unei adrese
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· să recunoşti intervalul de adrese al unei clase;
· să recunoşti clasa din face parte o adresă;
· să recunoşti adresele de reţea şi adresele de broadcast;
· să recunoşti adresele rezervate.

[image: image30.emf] Durata: 30 minute
[image: image31.png]

 Tipul activităţii: Concasare
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Fie adresele următoare: 127.0.0.0; 168.192.255.255; 192.168.074.189; 223.123.0.12; 244.123.34.0; 90.100.76.22; 225.200.021.210; 171.255.222.100.

Folosind diferite surse de informare (Internet, materialul de învăţare, notiţele, etc.) adunaţi informaţii despre adresele de mai sus şi grupaţi aceste informaţii după structura următorului tabel:

	Adresa
	Clasa de adrese din care face parte
	Adresa reţelei din care face parte
	Adresa de broadcast a reţelei din care face parte
	Adresă rezervată

	
	
	
	
	

Alte sugestii şi recomandări: Ultima coloană se va completa cu DA sau NU.
Activitatea de învăţare 2.1.5 Clasele de adrese (II)

Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· să recunoşti intervalul de adrese al unei clase;
· să calculezi numărul de gazde diponibile pentru fiecare clasă de adrese;
· să enumeri caracteristicile fiecărei clase de adrese.

[image: image32.emf] Durata: 1 săptămână
[image: image33.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Să se realizeze un proiect care să prezinte clasele de adrese de IP după următorul plan de idei:

· fiecare clasă de adrese în parte;
· cel puţin un tabel sau un grafic/imagine care să prezinte comparativ clasele de adrese.
Alte sugestii şi recomandări: este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Pentru a aprofunda noţiunile învăţate rezolvă următoarele activităţi de autoevaluare.

I. Alege varianta corectă:

1. Avem un număr de _______ clase de adrese :

a) 5;

b) 4;

c) 3.

2. Fiecare adresă de IP este împărţită în _______ părţi mari:

a) 3;

b) 1;

c) 2.

3. Adresa 127.0.0.0 este o adresă:

a) de broadcast;

b) rezervată;

c) de gazdă.

4. Orice reţea are un număr de ____ adrese rezervate:

a) 2;

b) 1;

c) 0.

5. Care dintre următoarele adrese este o adresă de broadcast:

a) 100.255.255.255;

b) 192.168.255.255;

c) 223.255.255.255.

II. Răspundeţi cu Adevărat sau Fals.

1. Adresa 192.168.200.0 este o adresă de clasă B.

2. Cele mai multe adrese sunt cele de clasă A.

3. Orice reţea are nevoie de o adresă de reţea şi o adresă de broadcast.
4. O adresă de clasă C are 2 octeţi rezervaţi pentru porţiunea de reţea şi 2 octeţi rezervaţi pentru porţiunea de gazdă.
5. Adresele de clasă E sunt utilizate pe Internet.

6. Clasa de adrese D a fost creată pentru multicasting.

III. Rezolvaţi rebusul următor:
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	M
	
	
	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	

	
	
	U
	
	
	
	
	
	O
	
	
	
	
	
	
	
	6
	
	
	

	
	
	L
	
	
	
	
	
	C
	
	
	
	5
	
	
	
	B
	
	
	

	
	
	T
	
	
	
	3
	
	T
	
	
	
	L
	
	
	
	R
	
	
	

	
	2
	I
	N
	T
	E
	R
	N
	E
	T
	P
	R
	O
	T
	O
	C
	O
	L
	
	

	
	8
	C
	L
	A
	S
	E
	
	Ţ
	
	
	
	O
	
	
	
	A
	
	
	

	
	
	A
	
	
	
	Ţ
	
	I
	
	
	
	P
	
	
	
	D
	
	
	

	
	
	S
	
	
	
	E
	
	
	
	
	
	B
	
	
	
	C
	
	
	

	
	
	T
	
	7
	G
	A
	Z
	D
	Ă
	
	
	A
	
	
	
	A
	
	
	

	
	
	I
	
	
	
	
	
	
	
	
	
	C
	
	
	
	S
	
	
	

	
	
	N
	
	
	
	
	
	
	
	
	
	K
	
	
	
	T
	
	
	

	
	
	G
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Definiţii:
1. Scopul creării clasei de adrese D.

2. Principalul protocol din Internet.

3. Unul sau mai multe calculatoare interconectate între ele.

4. Modul de împărţire al adreselor de IP.

5. Funcţia adresei 127.0.0.0.

6. Modul de difuzare al unui mesaj tuturor calculatoarelor dintr–o reţea.
7. Un calculator oarecare din reţea.
8. Modul de împărţire al adreselor.
Tema 2. Clasele de adrese IP

Fişa de documentare 2.2: Modul de alocare, accesibilitatea şi clasificarea IP–urilor
Adrese publice şi adrese private

Pentru a putea comunica prin intermediul Intenetului calculatoarele trebuie să aibă adrese de IP unice, nu pot exista două calculatoare cu aceeaşi adresă deoarece routerul n-ar şti cui trebuie să-i transmită informaţia. De aceea există instituţii, la nivel global şi local, care se ocupă cu repartizarea adreselor. Adresele folosite pentru conectarea la Internet se numesc adrese publice şi ele trebuiesc obţinute de la un furnizor de Internet.

Aşa cum am spus mai sus, pentru a te conecta la Internet este nevoie de o adresă unică, dar acele calculatoare care nu doresc să se conecteze la Internet pot folosi orice adresă, atât timp cât aceasta este unică în reţeaua locală din care calculatorul face parte. Pachetele primite sau trimise de o astfel de reţea nu vor fi transmise mai departe, ci vor fi abandonate de către routere.

Orice reţea locală care nu este conectată la Internet poate folosi orice adrese pentru gazdele ei, dar dacă ulterior doresc să se conecteze pot apărea probleme, pot fi mai multe gazde cu aceaşi adresă. Din acest motiv au fost rezervate anumite adrese, din clasele A, B, C, adrese care nu se găsesc pe Internet şi se numesc adrese private.

[image: image34.emf] Adresele private sunt:

· din clasa A: 10.0.0.0 – 10.255.255.255;

· din clasa B: 172.16.0.0 – 172.31.255.255;

· din clasa C: 192.168.0.0 – 192.168.255.255.

Pentru ca o reţea locală cu adrese private să poată fi conectată la Internet este nevoie ca adresele private să fie “traduse” în adrese publice. Acest procedeu se numeşte Network Address Translation (NAT) şi dispozitivele care fac acest lucru sunt routerele.

Modul de alocare al adreselor IP

Aşa cum am mai precizat nu putem avea două adrese identice pe Internet, pentru că s-ar crea un conflict şi ambele calculatoare ce folosesc acele adrese pot avea probleme.
Admnistratorii reţelelor au două moduri de repartizare a adreselor:

· static;

· dinamic.

Alocarea statică a adresei IP

[image: image35.emf] Prin alocare statică se înţelege faptul că administratorul reţelei introduce manual adresa de IP fiecărui calculator din reţea, fiecărei imprimante, etc. Acest lucru este posibil doar dacă avem un număr mic de calculatoare în reţea.

[image: image36.emf] Se recomandă ca routerelor să li se repartizeze o adresă static, deoarece ar fi foarte greu de accesat dacă îşi modifică frecvent adresa. De asemenea, imprimantelor şi serverelor de aplicaţie li se pot repartiza adrese static.

Pentru a aloca static o adresă de IP procedăm astfel: din Control Panel alegem Network Connection şi apoi click dreapta pe reţeaua respectivă şi alegem opţiunea Properties. Din fereastra nouă deschisă dăm click pe Internet Protocol şi se deshide fereasta din figura de mai jos şi bifăm opţiunea “Use the following IP address” / “Se utilizează următoarea adresă de IP” şi introducem adresa. (Fig. 9.)
[image: image37.jpg]Proprietat Internet Protocol Version 4 (TCP/IPvd) (0 e

Dac refeaua accepts, ave posbiltatea s& obynefsetdr P atrbuite
automat. In caz contrar, trebuie 53 ceref setdrle potivite de
admistratoru refeke

Se obiine automato adres3 IP

S5 Ulizeses Urmnaioares sdess

Adres3 I 12,168, 1 . 100
Mescs subretes 25525255 0
Gateway it 12.168. 1. 1

Se obfine automat acresa de server DNS

Se utizeazs umstoarele adrese de server DIS:

Server DNS preferats o1 .134.234. 1
Server DINS alterati: o1 .134.234. 2
Complex.

Fig. 9. Alocarea statică a adresei IP

Alocarea dinamică a adresei IP

[image: image38.emf] Se foloseşte atunci când se doreşte ca adresele de IP să fie repartizate automat, atunci când un dispozitiv conectat la reţea are nevoie de o adresă. Există mai multe tipuri de alocări dinamice ale adreselor şi anume:
1. Alocarea IP – urilor prin RARP (Reverse Address Resolution Protocol)
2. Alocarea IP – urilor prin BOOTP (Bootstrap Protocol)
3. Alocarea adreselor prin DHCP (Dynamic Host Configuration Protocol)

Pentru a aloca dinamic o adresă de IP urmăm aceeaşi paşi ca la alocarea statică, numai că la final alegem opţiunea “Obtain an IP address automatically” / ”Se obţine automat o adresă IP”. (Fig. 10.)
[image: image39.jpg]Internet Protocol (TCP/IP) Properties

[[Genera | emate Confguraton

You can get IP setings assigned automatically f your network supports
this capabity. Otherwise, you need to ask your netiwork administretorfor
the approprste I settings

© OB 3 P 3adess s
© Use the follwing IP adess:

Default gateway:

@ Obtain DNS server address automaticaly
(© Use the fllowing DNS server addresses:
Preferied DN server

oD e E—

Aduanced

Fig. 10. Alocarea dinamică a adresei de IP

1. Alocarea IP – urilor prin RARP (Reverse Address Resolution Protocol)

[image: image40.emf] Acest mod de alocare al adreselor se foloseşte atunci când un dispozitiv îşi cunoaşte adresa MAC, dar nu îşi cunoaşte adresa de IP. Pentru a putea trimite date, avem nevoie atât de adresa MAC, cât şi de adresa IP. În acest caz, dipozitivul emite o cerere RARP pentru a afla IP – ul său. Această cerere este adresată tuturor dispozitivelor din reţea, iar în momentul în care această cerere ajunge la un server RARP (necesar unei astfel de alocări, de obicei este un router), acesta emite răspunsul care face drumul în sens invers şi ajunge la cel care avea nevoie de adresa de IP.

Pentru a putea utiliza o astfel de alocare a adreselor, dispozitivele au în memoria ROM anumite coduri care le permit iniţializarea unui dialog RARP.

Exemplu: În figura următoare calculatorul gazdă cu adresa MAC DD:ED:B9:13:04:A3 nu îşi cunoaşte adresa de IP şi emite o cerere RARP care ajunge şi la serverul RARP, iar acesta îi alocă o adresă. (Fig. 11.)
[image: image41.png]Server RARP

182468102 182488403

DDEDBSAIOLAT yqp 4g5 40,4 EFE2CCAANCS EDIEDIBT44B6C]

DDEDBD:4456:C3

Tabelul 4 prezintă structura unei cereri RARP.

Tab. 4 Structura cererii RARP

	Antetul MAC
	Antetul IP
	Cererea pentru RARP

	Destinaţie: FF-FF-FF-FF-FF-FF
	Destinaţie: 255.255.255.255
	Care este adresa mea de IP?

	Sursa: DD:ED:B9:13:04:A3
	Sursa: ……………..
	

2. Alocarea IP – urilor prin BOOTP (bootstrap protocol)

[image: image42.emf] Este un protocol care lucrează într-un mediu client – server şi un pachet BOOTP poate conţine şi o adresă de IP, adresa unui router sau a unui server, etc.

Protocolul BOOTP se lansează la pornirea sistemului şi foloseşte protocolul UDP pentru a transmite mesaje. Astfel, un calculator trimite prin BOOTP un mesaj tuturor calculatoarelor din reţea, un server BOOTP primeşte mesajul şi trimite un răspuns (primit de toate calculatoarele), iar destinatarul verifică după adresa MAC şi dacă este propria sa adresă păstrează adresa de IP şi alte informaţii conţinute în mesajul de răspuns.

Deşi alocarea adreselor prin BOOTP este considerată dinamică, totuşi administratorul de reţea trebuie să păstreze pentru fiecare calculator un fişier de configurare care conţine parametrii specifici acelui calculator, printre care şi adresa de IP. Nu pot exista două fişiere cu aceeaşi adresă de IP. Administratorul are sarcina de a adăuga noi calculatoare şi de a actualiza baza BOOTP.

Exemplu: Fie figura 12:

[image: image43.png]Server BOOTP

182468.10.98
182465.10.91 FEEDFO2345:C6 1824102
FREDFU23AEF 1921681034 FEEDFSATSAL
FEEDFSr4d:45:55 _I

182468101
FEEDFOFAIAA

Fig. 12. Alocarea adreselor prin BOOTP

Se realizează o cerere BOOTP care are următoarea structură:

MAC sursă: FE:ED:F9:23:44:EF IP sursă: necunoscut

MAC destinaţie: FF:FF:FF:FF:FF:FF IP destinaţie: 255.255.255.255

Deci această cerere este recepţionată de toate calculatoarele din reţea.

Serverul BOOTP formulează un răspuns cu următoarea structură:
MAC sursă: FE:ED:F9:23:45:C6 IP sursă: 192.168.10.98

MAC destinaţie: FE:ED:F9:23:44:EF IP destinaţie: 255.255.255.255

După cum se observă răspunsul formulat este adresat tuturor calculatoarelor, iar cel cu adresa MAC indicată păstrează IP – ul generat de server.

3. Alocarea adreselor prin DHCP (Dynamic host configuration protocol)

[image: image44.emf] DHCP este considerat succesorul lui BOOTP. Alocarea se face dinamic, fără intervenţia administratorului de reţea, singurul care trebuie configurat manual este serverul DHCP.

Mecanismul alocării este următorul: un calculator formulează o cerere pentru a afla adresa de IP, serverul DHCP îi alocă pentru o perioadă de timp prestabilită o adresă dintr-un domeniu specificat. În momentul în care perioada te timp prestabilită a expirat, serverul DHCP poate recupera adresa respectivă şi o poate aloca unui alt calculator.

Exemplu: Vom explica mecanismul alocarii prin DHCP pe figura 13.
[image: image45.png]Server DHCP

182168.10.58
182465.10.91 FEEDFO2345:C6 1824102
FREDFU23AEF 1921681034 FEEDFSATSAL
FEEDFSr4d:45:55

182468101
FEEDFOFAIAA

Calculatorul care are nevoie de o adresă de IP formulează o cerere cu următoarele informaţii:

MAC sursă: FE:ED:F9:23:44:EF IP sursă: necunoscut

MAC destinaţie: FF:FF:FF:FF:FF:FF IP destinaţie: 255.255.255.255

Serverul DHCP transmite pe baza acestei cereri un răspuns care are următoarea structură :
MAC sursă: FE:ED:F9:23:45:C6 IP sursă: 192.168.10.98

MAC destinaţie: FE:ED:F9:23:44:EF IP destinaţie: 255.255.255.255

Ca şi la celelalte moduri de alocare dinamică a adreselor, atât cererea cât şi răspunsul se transmit tuturor calclulatoarelor conectate la acea reţea.

Activitatea de învăţare 2.2.1 Adrese publice şi adrese private
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici adresele publice;
· să identifici adresele private;
· să identifici aplicabilitatea adreselor private.

[image: image46.emf] Durata: 1 săptămână
[image: image47.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Să se realizeze un proiect care să prezinte adresele publice şi adresele private după următorul plan de idei:
· definirea adreselor publice şi a adreselor private;

· aplicabilitatea adreselor private;
· enumerarea adreselor private şi o descriere a acestora (de exemplu din ce clasă de adrese face parte, etc.).
Alte sugestii şi recomandări: este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Activitatea de învăţare 2.2.2 Modul de alocare al adreselor de IP
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici modurile de alocare;
· să aloci o adresă de IP dinamic;
· să aloci o adresă de IP static;
· să enumeri avantajele şi dezavantajele celor două moduri de alocare.

[image: image48.emf] Durata: 15 minute
[image: image49.png]

Tipul activităţii: Simulare
Sugestii: elevii lucrează individual.
Sarcina de lucru: Fiecare elev va primi o adresă de IP pe care o va aloca staţiei de lucru la care se găseşte el prin cele două metode: static şi dinamic.

Alte sugestii şi recomandări: la alocarea statică elevii trebuie să solicite adresa de Gateway şi adresele de DNS necesare şi apoi să completeze corect informaţiile.
Activitatea de învăţare 2.2.3 Alocarea dinamică a adreselor de IP
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici modurile de alocare;
· să identifici aplicabilitatea fiecărui mod de alocare;
· să enumeri asemănările şi diferenţele dintre modurile de alocare.

[image: image50.emf] Durata: 30 minute
[image: image51.png]

Tipul activităţii: Metoda grupurilor de experţi
Sugestii: elevii se vor împărţi în 3 grupe.

Sarcina de lucru: Fiecare grupă va extrage un bilet pe care se află unul din cele trei moduri de alocare dinamică (Alocarea IP – urilor prin RARP, Alocarea IP – urilor prin BOOTP, Alocarea adreselor prin DHCP. Grupa se va documenta asupra modului extras timp de 15 minute, după care se vor reorganiza grupele astfel încât în noile grupe să se găsească cel puţin un membru al fiecărei grupe iniţiale şi vor face schimb de cunoştinţe.
Alte sugestii şi recomandări
Activitatea de învăţare 2.2.4 Alocarea prin RARP
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici modurile de alocare;
· să identifici aplicabilitatea fiecărui mod de alocare;
· să enumeri asemănările şi diferenţele dintre modurile de alocare.

[image: image52.emf] Durata: 30 minute
[image: image53.png]

Tipul activităţii: Hartă conceptuală / Diagramă păianjen
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Folosind diferite surse (notiţe, Internet, materialul de predare, reviste de specialitate, etc.) obţineţi informaţii despre alocarea adreselor prin RARP şi structuraţi aceste informaţii după următorul model:

Alte sugestii şi recomandări: încercaţi să obţineţi informaţii despre toate noţiunile enumerate în harta conceptuală.
Activitatea de învăţare 2.2.5 Alocarea prin BOOTP
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici modurile de alocare;
· să identifici aplicabilitatea fiecărui mod de alocare;
· să enumeri asemănările şi diferenţele dintre modurile de alocare.

[image: image54.emf] Durata: 20 minute
[image: image55.png]

Tipul activităţii: Studiu de caz
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Un administrator al unei reţele locale trebuie să adauge o nouă gazdă, dar nu are la dipoziţie nici o adresă de IP disponibilă. El doreşte să aloce acestei gazde o adresă de IP folosind protocolul BOOTP. Analizaţi dacă administratorul poate face acest lucru.
Alte sugestii şi recomandări: aveţi grijă să atingeţi toate cerinţele necesare.
Activitatea de învăţare 2.2.6 Alocarea prin DHCP
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să identifici modurile de alocare;
· să identifici aplicabilitatea fiecărui mod de alocare;
· să enumeri asemănările şi diferenţele dintre modurile de alocare.

[image: image56.emf] Durata: 30 minute
[image: image57.png]

Tipul activităţii: Concasare
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Folosind diferite surse (notiţe, Internet, materialul de predare, reviste de specialitate, etc.) obţineţi informaţii despre alocarea adreselor prin DHCP ţinând cont de aplicabilitatea acestui mod de alocare, de cerinţele ce trebuiesc îndeplinite şi de modul de funcţionare.
Alte sugestii şi recomandări:
Activitatea de învăţare 2.2.7 Alocare statică şi alocare dinamică (I)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să aloci o adresă static;
· să aloci o adresă dinamic;
· să identifici cele trei moduri de alocare dinamică;
· să compari modurile de alocare.

[image: image58.emf] Durata: 1 săptămână
[image: image59.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Să se realizeze un proiect care să prezinte alocarea statică şi alocarea dinamică după următorul plan de idei:

· definirea celor două tipuri de alocări;

· paşii urmaţi pentru a aloca o adresă static;
· paşii urmaţi pentru a aloca o adresă dinamic;

· tipurile de alocare dinamică;

· prezentarea fiecărui tip de alocare dinamică.
Alte sugestii şi recomandări: este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Activitatea de învăţare 2.2.8 Alocare statică şi alocare dinamică (II)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să aloci o adresă static;
· să aloci o adresă dinamic;
· să identifici cele trei moduri de alocare dinamică;
· să compari modurile de alocare.

[image: image60.emf] Durata: 45 minute
[image: image61.png]

Tipul activităţii: Expansiune
Sugestii: elevii pot lucra individual.

Sarcina de lucru: Realizaţi un eseu de o pagină în care să trataţi alocarea adreselor de IP, plecând de la cuvintele următoare:

Statică, dinamică, adresa MAC, protocol, DHCP, RARP, BOOTP, IP sursă, IP destinaţie, server, cerere, antet, administrator, fişier de configurare, perioadă prestabilită, manual.
 Alte sugestii şi recomandări: cuvintele din această listă sunt obligatorii, în eseu se pot regăsi desene sugestive.
Activitatea de învăţare 2.2.9 Alocare statică şi alocare dinamică (III)
Competenţa: Analizează clasele de adrese IP
Obiectivul/obiective vizate:

· să aloci o adresă static;
· să aloci o adresă dinamic;
· să identifici cele trei moduri de alocare dinamică;
· să compari modurile de alocare.

[image: image62.emf] Durata: 45 minute
[image: image63.png]

Tipul activităţii: Problematizare
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Un administrator trebuie să conecteze la Internet o nouă reţea care cuprinde un server FTP, un router şi 23 de gazde. El trebuie să aleagă cea mai bună metodă pentru a aloca fiecărui dizpozitiv o adresă de IP. Cum poate realiza acest lucru?
 Alte sugestii şi recomandări: analizaţi fiecare caz în parte (routerul, serverul FTP, gazdele).
Pentru a aprofunda noţiunile învăţate rezolvă următoarele activităţi de autoevaluare.

I. Alege varianta corectă:

1. Serverele ar trebui alocate :

a) Static;
b) Dinamic.
2. Atunci când cunoaştem adresa MAC folosim alocarea prin:

a) BOOTP;
b) RARP;

c) DHCP.

3. Care dintre următoarele adrese este o adresă privată:

a) 192.168.1.1;
b) 172.15.0.0;

c) 168.192.1.1.

4. Adresele folosite pentru conectarea la Internet se numesc :

a) private;
 b) publice;
 c) rezervate.

II. Completaţi spaţiile libere

1. Pentru a putea comunica prin intermediul __________ calculatoarele trebuie să aibă adrese de IP ____________, nu pot exista două ___________________ cu aceeaşi adresă deoarece routerul n-ar şti cui trebuie să-i transmită informaţia. De aceea există instituţii, la nivel global şi local, care se ocupă cu repartizarea ___________. Adresele folosite pentru conectarea la Internet se numesc adrese _________________ şi ele trebuiesc obţinute de la un _____________ de Internet.
2. Deşi alocarea adreselor prin BOOTP este considerată _______________, totuşi __________________ de reţea trebuie să păstreze pentru fiecare calculator un fişier de ___________________ care conţine ______________________ specifici acelui calculator, printre care şi adresa de IP. Nu pot exista două fişiere cu aceeaşi _____________ de IP. Administratorul are sarcina de a _______________ noi calculatoare şi de a __________________ baza BOOTP.

ii. Rezolvaţi rebusul următor:

	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	1
	P
	U
	B
	L
	I
	C
	Ă
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	O
	
	
	3
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	4
	O
	
	5
	D
	H
	C
	P
	
	
	
	
	
	
	
	

	
	
	
	6
	S
	T
	A
	T
	I
	C
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	E
	P
	
	
	N
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	R
	
	
	
	A
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	V
	
	
	
	M
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	E
	7
	P
	R
	I
	V
	A
	T
	Ă
	
	
	
	
	
	
	

	
	8
	R
	A
	R
	P
	
	
	C
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Definiţii:

1. Adresă folosită pe Internet;
2. Alocarea IP – urilor prin bootstrap protocol (prescurtare);
3. Alocarea adreselor în mod automat;
4. Pentru a aloca o adresă dinamic avem nevoie de un ……………… ;

5. Alocarea adreselor prin dynamic host configuration protocol (prescurtare);

6. Alocarea adreselor manual;
7. O adresă dintr-o reţea care nu este conectată la Internet se numeşte adresă......;
 8. Alocarea IP – urilor prin reverse address resolution protocol (prescurtare).
Tema 3. Divizarea claselor de IP în subreţele

 Fişa de documentare 3.1 Baze de numeraţie

Pentru că în domeniul reţelelor întâlnim adrese scrise în binar sau hexazecimal, trebuie să ştim să trecem rapid din baza zece (zecimal, în care lucrăm în mod uzual) în baza doi (binar) şi în baza 16 (hexazecimal).

Trecerea din zecimal în binar

Sunt mai multe metode de a face transformări din baza 10 în baza 2, vom prezenta în continuare două astfel de metode.

[image: image64.emf] Prima metodă: Pentru a transforma un număr din baza 10 în baza 2 procedăm astfel: împărţim numărul la 2 şi păstrăm restul, apoi împărţim câtul obţinut anterior la 2 şi păstrăm restul şi tot aşa până când obţinem câtul 0. Pentru a afla numărul în baza 2 citim resturile în ordinea inversă a aflării lor.

Exemplu: să transformăm numărul 357 în baza 2.

Tab. 5. Transformare din baza 10 în baza 2 (I)
	Operaţia
	Câtul
	Restul

	357 : 2
	178
	1

	178 : 2
	89
	0

	89 : 2
	44
	1

	44 : 2
	22
	0

	22 : 2
	11
	0

	11 : 2
	5
	1

	5 : 2
	2
	1

	2 : 2
	1
	0

	1 : 2
	0
	1

Citim resturile de jos în sus şi obţinem numărul în binar.

357(10) = 101100101(2)

[image: image65.emf] A doua metodă: Aflăm cea mai mare putere a lui 2 mai mică decât numărul ce trebuie transformat, scădem din număr puterea şi repetăm operaţia cu numărul rămas în urma scăderii şi tot aşa până ajungem la 0.

Exemplu: folosim acelaşi număr de mai sus 357.
Tab. 6. Tranformare din baza 10 în baza 2 (II)

	Exponentul
	28
	27
	26
	25
	24
	23
	22
	21
	20

	Puterile lui 2
	256
	128
	64
	32
	16
	8
	4
	2
	1

	Valoarea
	357
	101*
	101**
	37***
	5
	5
	5
	1
	1

	Binar
	1
	0
	1
	1
	0
	0
	1
	0
	1

* 357 – 256 = 101, deci am în dreptul lui 28 avem 1

** 101 – 128 nu se poate, deci rămâne 101 şi în dreptul lui 27 avem 0

*** 101 – 64 = 37, în dreptul lui 26 avem 1 etc.

Este foarte probabil să avem nevoie să scriem şi numere în binar pe 16 biţi, nu doar pe opt şi din acest motiv prezentăm tabelul de mai jos, care cuprinde puterile lui 2 până la 15. (tab. 7)

Tab. 7. Puterile lui 2

	Puterea
	15
	14
	13
	12
	11
	10
	9
	8
	7
	6
	5
	4
	3
	2
	1
	0

	Valoarea
	32678
	16384
	8192
	4096
	2048
	1024
	512
	256
	128
	64
	32
	16
	8
	4
	2
	1

Trecerea din binar în zecimal

[image: image66.emf] Lucrăm cu numărul scris în binar, dar de la dreapta spre stanga. Fiecărei cifre îi asociem o putere a lui 2, începând cu puterea 0, înmulţim cifra cu doi la puterea corespunzătoare şi adunăm.

Exemplu: o să folosim numărul de mai sus: 101100101
Tab. 8. Transformare din baza 2 în baza 10
	Puterea lui 2 asociată
	8
	7
	6
	5
	4
	3
	2
	1
	0

	Numărul în binar
	1
	0
	1
	1
	0
	0
	1
	0
	1

	Valoarea
	
[image: image67.wmf]8

2

1

×

	
[image: image68.wmf]7

2

0

×

	
[image: image69.wmf]6

2

1

×

	
[image: image70.wmf]5

2

1

×

	
[image: image71.wmf]4

2

0

×

	
[image: image72.wmf]3

2

0

×

	
[image: image73.wmf]2

2

1

×

	
[image: image74.wmf]1

2

0

×

	
[image: image75.wmf]0

2

1

×

Adunând toate valorile de pe ultimul rând obţinem:

[image: image76.wmf]357

256

0

64

32

0

0

4

0

1

2

1

2

0

2

1

2

1

2

0

2

0

2

1

2

0

2

1

8

7

6

5

4

3

2

1

0

=

+

+

+

+

+

+

+

+

=

=

×

+

×

+

×

+

×

+

×

+

×

+

×

+

×

+

×

Trecerea din zecimal în hexazecimal

[image: image77.emf] Numerele în baza doi se scriau folosind doar două cifre (0 şi 1), în baza zecimală folosind toate cifrele (de la 0 la 9), analog în baza hexazecimală se scriu folosind 16 simboluri. Pentru că nu există cifre suficiente (sunt doar 10) pentru a reprezenta numerele în baza hexazecimală (baza 16) au fost întroduse 6 litere (A, B, C, D, E, F) ce reprezintă notaţii pentru 10, 11, 12, 13, 14, 15.

În tabelul 9 avem prezentat scrierea numerelor de la 0 la 15 în cele trei baze (binar, zecimal, hexazecimal).

Tab. 9. Scrierea în cele trei baze de numeraţie

	Binar
	Zecimal
	Hexazecimal

	0000
	0
	0

	0001
	1
	1

	0010
	2
	2

	0011
	3
	3

	0100
	4
	4

	0101
	5
	5

	0110
	6
	6

	0111
	7
	7

	1000
	8
	8

	1001
	9
	9

	1010
	10
	A

	1011
	11
	B

	1100
	12
	C

	1101
	13
	D

	1110
	14
	E

	1111
	15
	F

Pentru a transforma un număr din baza zecimală în baza hexazecimală folosim una din metodele prezentate la trecerea din zecimal în binar şi anume aceea cu împărţirile succesive şi cu păstrarea restului, singura diferenţă fiind aceea că împărţim la 16 şi nu la doi.

Exemplu: să transformăm în baza hexazecimală numărul 174 012 scris în zecimal.
Tab. 10. Transformare din baza 10 în baza 16

	Operaţia
	Câtul
	Restul

	174 012 : 16
	10 875
	C (12)

	10 875 : 16
	679
	B (11)

	679 : 16
	42
	7

	42 : 16
	2
	A (10)

	2 : 16
	0
	2

Numărul scris în baza hexazecimală este: 2A7BC.

Trecerea din hexazecimal în zecimal

[image: image78.emf] Procedăm exact ca la transformarea numerelor din binar în zecimal. În primul rând lucrăm de la dreapta la stânga, asociem fiecărei poziţii câte o putere începând cu 0 şi apoi înmulţim poziţia cu 16 la puterea corespunzătoare ei şi adunăm.

Exemplu: folosim numărul transformat mai sus 2A7BC.

Tab. 11. Transformare din baza 16 în baza 10

	Puterea lui 16 asociată
	4
	3
	2
	1
	0

	Numărul în hexazecimal
	2
	A
	7
	B
	C

	Valoarea
	
[image: image79.wmf]4

16

2

×

	
[image: image80.wmf]3

16

10

×

	
[image: image81.wmf]2

16

7

×

	
[image: image82.wmf]1

16

11

×

	
[image: image83.wmf]0

16

12

×

Adunând obţinem:

[image: image84.wmf]174012

12

176

1792

40960

131072

1

12

16

11

256

7

4096

10

65536

2

16

12

16

11

16

7

16

10

16

2

0

1

2

3

4

=

+

+

+

+

=

=

×

+

×

+

×

+

×

+

×

=

×

+

×

+

×

+

×

+

×

Trecerea din binar în hexazecimal

[image: image85.emf] Deoarece 16 este o putere a lui 2 (mai exact
[image: image86.wmf]16

2

4

=

) această trecere se face foarte simplu. Împărţim numărul scris în binar în grupe de câte patru cifre, de la dreapta spre stânga (deoarece orice număr din reprezentarea hexazecimală se scrie în binar pe 4 biţi) şi transformăm fiecare grup de 4 în cifra corespunzătoare din hexazecimal.

Exemplu : Fie numărul scris în binar 10100010011101. Îl împărţim în grupe de 4 cifre: 10 1000 1001 1101 şi apoi transformăm fiecare grupă conform tabelului 9.

Tab. 12. Transformare din baza 2 în baza 16

	Binar
	Hexazecimal

	10
	2

	1000
	8

	1001
	9

	1101
	D

Deci în hexazecimal numărul este: 289D.

Trecerea din hexazecimal în binar

[image: image87.emf] Această trecere se face foarte simplu. Fiecare cifră hexazecimală este transformată în binar conform tabelului de mai sus şi prin alăturarea lor se obţine numărul în binar.

Exemplu: să transformăm numărul 2A3E.
Tab. 13. Transformare din baza 16 în baza 2

	Hexazecimal
	Binar

	2
	0010

	A
	1010

	3
	0011

	E
	1110

Deci numărul în binar este: 0010 1010 0011 1110.
Activitatea de învăţare 3.1.1 Transformarea numerelor din baza 10 în baza 2
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image88.emf] Durata: 30 minute
[image: image89.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 10 în baza 2 următoarele numere:
127, 255, 78, 201, 73, 198, 33, 221, 135, 256.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.1.2 Transformarea numerelor din baza 2 în baza 10
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image90.emf] Durata: 30 minute
[image: image91.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 2 în baza 10 următoarele numere:

10001, 110, 100111, 111, 111101, 1001, 111111, 10000, 10101, 11001.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.1.3 Transformarea numerelor din baza 10 în baza 16
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image92.emf] Durata: 30 minute
[image: image93.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 10 în baza 16 următoarele numere:

127, 255, 780, 201, 1273, 198, 393, 221, 139, 254.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.1.4 Transformarea numerelor din baza 16 în baza 10
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image94.emf] Durata: 30 minute
[image: image95.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 16 în baza 10 următoarele numere:

1A, BC, F1, EFF, E02, A1D, 11F, 89A, D123, FFF.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.1.5 Transformarea numerelor din baza 16 în baza 2
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image96.emf] Durata: 30 minute
[image: image97.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 16 în baza 2 următoarele numere:

1A, BC, F1, EFF, E02, A1D, 11F, 89A, D123, FFF.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
 Activitatea de învăţare 3.1.6 Transformarea numerelor din baza 2 în baza 16
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image98.emf] Durata: 30 minute
[image: image99.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se transforme din baza 2 în baza 16 următoarele numere:

1000001, 11000011, 1001111, 10110111, 1111010, 10011011, 11111111, 11100, 10101, 1110111.
Alte sugestii şi recomandări: în rezolvarea acestor transformări trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.1.7 Baze de numeraţie (I)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image100.emf] Durata: 30 minute
[image: image101.png]

Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Completaţi tabelul următor:

	Număr în baza 2
	Număr în baza 10
	Număr în baza 16

	
	
	1A

	
	
	E02

	
	
	A1D

	
	
	11F

	
	
	FFF

Alte sugestii şi recomandări:
Activitatea de învăţare 3.1.8 Baze de numeraţie (II)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image102.emf] Durata: 10 minute
[image: image103.png]

Tipul activităţii: Potrivire
Sugestii: elevii lucrează individual.

Sarcina de lucru: Fie tabelul următor:

	Baza 2
	Baza 10
	Baza 16

	
	
	

	
	
	

Scrieţi următoarele numere în tabel în dreptul bazei corespunzătoare:
123, 101, 1A2, F1, 45, 11, 79, 1011, FFF, A2B, 100, 108.
Alte sugestii şi recomandări: fiecare număr apare scris în dreptul unei singure baze; fiecare număr trebuie să se regăsească în tabel.
Activitatea de învăţare 3.1.9 Baze de numeraţie (III)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image104.emf] Durata: 1 săptămână
[image: image105.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau în grupe de 2- 3 elevi.

Sarcina de lucru: Să se realizeze un proiect despre bazele de numeraţie învăţate respectând următorul plan de idei:

· prezentarea fiecărei baze în parte;
· transformarea dintr-o bază în alta.

Alte sugestii şi recomandări:. este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Activitatea de învăţare 3.1.10 Baze de numeraţie (IV)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici bazele de numeraţie ;
· să transformi numere dintr-o bază în alta.

[image: image106.emf] Durata: 30 minute
[image: image107.png]

Tipul activităţii: Metoda grupurilor de experţi
Sugestii: elevii se vor împărţi în 3 grupe.

Sarcina de lucru: Fiecare grupă va extrage un bilet pe care se află scris o bază de numeraţie. Elevii grupei respective trebuie să adune informaţii despre baza aleasă şi despre modul de transformare a numerelor din această bază în celelalte două baze, având la dispoziţie 15 minute. Apoi se vor reorganiza grupele astfel încât în fiecare grupă nouă să fie cel puţin un membru din fiecare grupă iniţială şi vor face schimb de informaţii timp de 15 minute.

Alte sugestii şi recomandări:.
Pentru a aprofunda noţiunile învăţate rezolvă următoarele activităţi de autoevaluare.
Alege varianta corectă

1. Pentru a scrie un număr în baza 2 avem nevoie de cifrele:

a) 0, 1, 2;

b) 0, 1;

c) 1, 2.
2. Numărul 123 scris în baza 2 este:

a) 1111011;

 b) 111011;

c) 1101111.

3. Numărul A2B scris în baza 10 este:

a) 2006;

b) 2603;

c) 2306.

4. Numărul 11001111 scris în baza 16 este:
a) 6F;

b) CF;
c) 6E.

5. Numărul 11001111 scris în baza 10 este:

a) 206;

b) 207;

c)205.

Tema 3. Divizarea claselor de IP în subreţele

 Fişa de documentare 3.2: Subreţele
Putem împărţi o reţea în mai multe reţele mai mici, pe care le numim subreţele. Toate aceste subreţele au aceeaşi adresă de reţea. Motivele principale pentru care recurgem la această împărţire sunt: numărul mic de adrese de IP disponibile, reducerea domeniilor de coliziune şi o mai mare securitate a reţelei (pentru că aceste subreţele pot comunica între ele doar prin intermediul unui router) şi administrarea mai uşoară a acestora.

[image: image108.emf] Mecanismul creării subreţelelor este foarte simplu: din biţii aferenţi porţiunii de gazdă se „împrumută” o parte şi se formează porţiunea de subreţea. Prin acest procedeu realizăm mai multe reţele cu un număr mai mic de gazde / reţea.

Reamintim formatul adresel IP:

	REŢEA
	GAZDĂ

Noul format este: (Fig. 15.)

	REŢEA
	SUBREŢEA
	GAZDĂ

[image: image109.emf] Atunci când împrumutăm biţi trebuie să luăm în considerare următoarele două aspecte:

1) nu pot fi împrumutaţi mai puţin de 2 biţi pentru că altfel nu am avea nici o reţea utilizabilă.

Avem 2n – 2 reţele utilizabile, unde n este numărul biţilor împrumutaţi şi cele două care se scad reprezintă adresa reţelei şi adresa de broadcast .

Dacă n este 0 sau 1 nu avem reţele utilizabile.

2) nu putem lăsa mai puţin de 2 biţi în porţiunea de gazdă pentru că nu am avea nici o adresă de IP utilizabilă.
Avem 2m – 2 adrese utilizabile, unde m este numărul biţilor rămaşi în porţiunea de gazdă şi cele două care se scad reprezintă dresa subreţelei şi adresa de broadcast a subreţelei.

Dacă m este 0 sau 1 nu mai rămâne nici o adresă utilizabilă.

Calcularea măştii de subreţea

Pentru a putea realiza împărţirea în subreţele trebuie să calculăm masca de subreţea (subnet mask) care defineşte porţiunea din adresa IP ce reprezintă adresa de subreţea.

[image: image110.emf] Masca de subreţea este alcătuită tot din 4 octeţi (32 de biţi) ca şi adresa de IP, însă ea nu poate fi utilizată decât împreună cu adresa de IP.

Măştile de subreţea predefinite înainte de împărţirea în subreţele, corespunzătoare claselor de adrese A,B şi C sunt prezentate în tabelul 14.

Tab. 14. Masca de subreţea

	Clasa A
	Clasa B
	Clasa C

	Masca de subreţea
	Nr. biţi reţea
	Masca de subreţea
	Nr. biţi reţea
	Masca de subreţea
	Nr. biţi reţea

	255.0.0.0
	/8
	255.255.0.0
	/16
	255.255.255.0
	/24

[image: image111.emf] Pentru a calcula masca de subreţea trebuie să ştim două lucruri:

- clasa de adrese;

· de câte subreţele avem nevoie (sau de câte gazde pe subreţea).

Exemplu: Fie adresa de clasă B următoare: 190.232.10.211 / 23

/ 23 înseamnă că avem porţiunea de reţea pe 23 de biţi, dar cum clasa de adrese B are 16 biţi pentru reţea, înseamnă că am “împrumutat” 7 biţi din porţiunea de gazdă.(Fig.16)
	1
	1
	1
	1
	1
	1
	1
	1
	.
	1
	1
	1
	1
	1
	1
	1
	1
	.
	1
	1
	1
	1
	1
	1
	1
	0
	.
	0
	0
	0
	0
	0
	0
	0
	0

Folosim tabelul 15 în care asociem poziţiei bitului în cadrul ocetutui valoarea corespunzătoare, poziţia fiind numerotată de la stânga la dreapta. (Tab. 15)

Tab. 15. Poziţiile biţilor

	Bitul imprumutat
	1
	2
	3
	4
	5
	6
	7
	8

	Valoarea
	128
	64
	32
	16
	8
	4
	2
	1

Astfel, valoarea biţilor împrumutaţi mai sus este: 128+64+32+16+8+4+2=254.

Masca de subreţea este: 255.255.254.0.

Calcularea numărului de subreţele

Calcularea numărului de subreţele se face folosind următoarea formulă:

[image: image112.emf] Nr. Subreţele utilizabile= 2număr biţi împrumutaţi – 2,

pentru că avem 2 adrese rezervate şi anume adresa de reţea şi adresa de broadcast a reţelei.
Pentru exemplul de mai sus avem: 27 – 2 =126 subreţele utilizabile.

Calcularea numărului de gazde pe subreţea

Calcularea numărului de gazde pe subreţea se face folosind următoarea formulă:

[image: image113.emf] Nr. gazde utilizabile= 2număr biţi rămaşi – 2,

avem 2 gazde rezervate şi anume adresa subreţelei şi adresa de broadcast a subreţelei.

Pentru exemplul nostru avem: 29 – 2 =510 gazde utilizabile.

Nu putem împrumuta toţi biţii din porţiunea de gazdă, pentru că dacă nu mai avem nici o adresă de gazdă utilizabilă nu putem folosi subreţeaua.

În tabelul 16 este prezentat numărul maxim de biţi care pot fi împrumutaţi în funcţie de clasa de adrese.
Tab. 16. Numărul maxim de biţi ce pot fi împrumutaţi

	Clasa de adrese
	Număr maxim de biţi împrumutaţi

	A
	22

	B
	14

	C
	6

Tabelul 17 prezintă numărul de subreţele pentru fiecare din clasele de adrese A, B, C în funcţie de numărul biţilor împrumutaţi.

Tab. 17. Numărul de subreţele în funcţie de numărul biţilor împrumutaţi

	Clasa de adrese
	Nr. Biţi împrumutaţi
	Nr. subreţele

	A,B,C
	2
	4

	A,B,C
	3
	8

	A,B,C
	4
	16

	A,B,C
	5
	32

	A,B,C
	6
	64

	A,B
	7
	128

	A,B
	8
	256

	A,B
	9
	512

	A,B
	10
	1024

	A,B
	11
	2048

	A,B
	12
	4096

	A,B
	13
	8192

	A,B
	14
	16384

	A
	15
	32768

	A
	16
	65536

	A
	17
	131072

	A
	18
	262144

	A
	19
	524288

	A
	20
	1048576

	A
	21
	2097152

	A
	22
	4194304

Exemplu de aplicare în practică a măştii de subreţea

Fie următoarea adresă de clasa C: 192.168.100.0 / 27.

Cum clasa de adrese C are un număr de 24 de biţi alocaţi porţiunii de reţea şi noi avem nevoie de 27 înseamnă că trebuie să împrumutăm 3 biţi.

În acest caz masca de subreţea este: 255.255.255.224.

Avem un număr de 23=8 subreţele, fiecare având un număr de 25=32 gazde pe reţea.

În tabelul 18 avem toate subreţele create, precum şi adresele de gazdă disponibile pentru fiecare subreţea în parte.

Tab. 18. Subreţele create

	Nr. subreţelei
	Adresa subreţelei
	Adresele gazdelor
	Adresa de broadcast a subreţelei

	0
	192.168.100.0
	.1 - .30
	192.168.100.31

	1
	192.168.100.32
	.33 - .62
	192.168.100.63

	2
	192.168.100.64
	.64 - .94
	192.168.100.95

	3
	192.168.100.96
	.97 - .126
	192.168.100.127

	4
	192.168.100.128
	.129 - .158
	192.168.100.159

	5
	192.168.100.160
	.161 - .190
	192.168.100.191

	6
	192.168.100.192
	.193 - .222
	192.168.100.223

	7
	192.168.100.224
	.225 - .254
	192.168.100.255

 Adresa subreţelei este cea care are numai 0 în porţiunea rezervată gazdei, iar adresa de broadcast a subreţelei este cea care are numai 1 în porţiunea rezervată gazdei şi prin intermediul ei se transmit mesaje tuturor gazdelor din subreţeaua respectivă.

Prima subreţea se numeşte reţeaua 0 şi adresa ei de subreţea este aceeaşi cu adresa reţelei mari din care ea face parte. Ultima subreţea de numeşte subreţeaua 7 şi adresa ei de broadcast coincide cu adresa de broadcast a reţelei mari.

Activitatea de învăţare 3.2.1 Masca de subreţea
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image114.emf] Durata: 15 minute
[image: image115.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Fie adresa de clasă B următoare: 190.232.10.211 / 23. Să se calculeze masca de subreţea, numărul de subreţele şi numărul de gazde din fiecare subreţea.
Alte sugestii şi recomandări: în rezolvarea acestui exerciţiu trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.2.2 Adrese de subreţea, de broadcast şi de gazde
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image116.emf] Durata: 20 minute
[image: image117.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Fie adresa de clasă B următoare: 190.232.10.211 / 23. Să se calculeze toate adresele de subreţea, adresele de broadcast, precum şi intervalul de adrese de gazde pentru fiecare subreţea.
Alte sugestii şi recomandări: în rezolvarea acestui exerciţiu trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.2.3 Număr maxim subreţele pentru fiecare clasă
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image118.emf] Durata: 25 minute
[image: image119.png]

 Tipul activităţii: Exerciţiu practic
Sugestii: elevii lucrează individual.

Sarcina de lucru: Să se calculeze numărul maxim de subreţele ce se pot crea pentru fiecare clasă de adrese în parte.
Alte sugestii şi recomandări: în rezolvarea acestui exerciţiu trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.2.4 Subreţele (I)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image120.emf] Durata: 30 minute
[image: image121.png]

Tipul activităţii: Studiu de caz
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.

Sarcina de lucru: Un administrator al unei firme de telefonie mobilă trebuie să reconstruiască reţeaua firmei, astfel încât aceasta să cuprindă 5 subreţele având fiecare un număr de 24, 18, 16, 20 respectiv 29 de gazde. Pentru a realiza acest lucru are la dispoziţie următoarea adresă de IP: 192.168.100.0 / 24.

Ajutaţi-l pe administrator să restructureze reţeaua firmei.
Alte sugestii şi recomandări: în rezolvarea acestui exerciţiu trebuie să se regăsească toate calculele necesare.
Activitatea de învăţare 3.2.5 Crearea subreţelelor pentru fiecare clasă de adrese
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image122.emf] Durata: 30 minute
[image: image123.png]

Tipul activităţii: Metoda grupurilor de experţi
Sugestii: elevii se împart în 3 grupe.

Sarcina de lucru: Fiecare grupă primeşte una din clasele A, B, C de adrese şi pentru clasa primită trebuie să calculeze câte subreţele se pot crea în funcţie de numărul biţilor împrumutaţi şi câte gazde sunt în fiecare subreţea în fiecare caz în parte. Toată această activitate durează 15 minute, după care se reorganizează grupele astfel încât în fiecare nouă grupă să existe cel puţin un elev din fiecare grupă iniţială şi elevii vor face schimb de informaţii timp de 15 minute.
Alte sugestii şi recomandări:
Activitatea de învăţare 3.2.6 Subreţele (II)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image124.emf] Durata: 1 săptămână
[image: image125.png]

Tipul activităţii: Proiect
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Realizaţi un proiect în care să analizaţi adresa 192.168.100.0 / 23, după următorul plan de idei:
· o scurtă prezentare a clasei de adrese din care face parte;

· calcularea măştii de subreţea;

· calcularea numărului de subreţele ce se pot crea şi a numărului de gazde pentru fiecare subreţea în parte;

· calcularea adresei de subreţea, a adresei de broadcast şi a dreselor de gazde pentru fiecare subreţea în parte.
Alte sugestii şi recomandări: este obligatorie atingerea tuturor cerinţelor, precum şi respectarea termenului de finalizare. De asemenea la finalul proiectului trebuie să se regăsească şi bibliografia, care să conţină toate sursele studiate pentru realizarea proiectului.
Activitatea de învăţare 3.2.7 Subreţele (III)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image126.emf] Durata: 30 minute
[image: image127.png]

Tipul activităţii: Hartă conceptuală / Diagramă păianjen
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Folosind diferite surse (notiţe, Internet, materialul de predare, reviste de specialitate, etc.) obţineţi informaţii adresa 190.232.10.211 / 23 şi structuraţi aceste informaţii după următorul model:

Alte sugestii şi recomandări: încercaţi să obţineţi informaţii despre toate noţiunile enumerate în harta conceptuală.
Activitatea de învăţare 3.2.8 Subreţele (IV)
Competenţa: Divide clasele IP în subreţele
Obiectivul/obiective vizate:

· să identifici clasele de adrese;
· sa identifici numărul biţilor repartizaţi porţiunii de gazdă pentru fiecare clasă;
· să utilizezi mecanismul creării subreţelelor;
· să calculezi masca de subreţea;
· să cunoşti formulele utilizate la subreţele;
· să calculezi numărul de subreţele şi numărul de gazde din subreţea;
· să împarţi în subreţele.

[image: image128.emf] Durata: 30 minute
[image: image129.png]

Tipul activităţii: Expansiunea
Sugestii: elevii pot lucra individual sau se pot forma grupe de 2 – 3 elevi.

Sarcina de lucru: Realizaţi un eseu de o pagină în care să trataţi noţiunea de subreţea plecând de la cuvintele următoare:

Biţi, subreţea, gazdă, mască de subreţea, imprumutaţi, reţea, adresă, utilizabile, broadcast, număr.
 Alte sugestii şi recomandări: cuvintele din această listă sunt obligatorii, în eseu se pot regăsi desene sugestive; puteţi lucra şi pe o adresă particularizată.
Pentru a aprofunda noţiunile învăţate rezolvă următoarele activităţi de autoevaluare.

Alege varianta corectă

1. Numărul subreţelelor depinde de:

a) numărul biţilor rămaşi în porţiunea de gazdă;

b) numărul biţilor împrumutaţi din porţiunea de gazdă;

c) numărul biţilor împrumutaţi din porţiunea de reţea.

2. Pentru adresa 190.232.10.211 / 23 avem un număr de........... subreţele:

a) 128;

b) 64;

c) 512.

3. Pentru adresa 190.232.10.211 / 23 avem un număr de........... gazde pe reţea:

a) 128;

b) 64;

c) 512.

 III. Glosar

	Termen
	Explicaţia

	Adresă de broadcast
	Adresă care are numai 1 în porţiunea de gazdă

	Adresă de reţea
	Adresă care are numai 0 în porţiunea de gazdă

	Adresă privată
	Adresă care nu se găseşte pe Internet

	Adresă publică
	Adresă care se găseşte pe Internet

	Binar
	Sistem ce foloseşte cifrele 0 şi 1

	Bit
	Cifră binară, 0 sau 1

	BOOTP
	Protocol ce se foloseşte la alocarea dinamică a adreselor

	DHCP
	Protocol ce se foloseşte la alocarea dinamică a adreselor

	Dinamic
	Adresele sunt repartizate automat

	Hexazecimal
	Sistem ce foloseşte cifrele de la 0 la 9, dar şi literele de la A la F

	IP (Internet Protocol)
	Protocol prin care se transmit date de la un calculator la altul

	MAC(Media Access Control)
	Cod unic de identificare al dispozitivului de reţea

	Mască de subreţea
	Porţiunea din adresa de IP ce reprezintă adresa subreţelei

	Octet (byte)
	Un grup de 8 biţi

	RARP
	Protocol ce se foloseşte la alocarea dinamică a adreselor

	ROM (Read Only Memory)
	Memoria internă a calculatorului

	Router
	Dizpozitiv ce conectează 2 sau mai multe reţele de calculatoare

	Static
	Adresele sunt repartizate manual

	Zecimal
	Sistem ce foloseşte cifrele de la 0 la 9

IV. Bibliografie
1. Bănică, Ion. (1998).Reţele de comunicaţii între calculatoare, Bucureşti:Editura Teora

2. CCNA (2005) -Ghid de studiu independent, Bucureşti:Editura Bic All

3. Cristea, Valentin.,Nicolae, Ţăpuş.(1992).Reţele de calculatoare,Bucureşti:Editura Teora

4. Held, Gilbert. (1998), Comunicaţii de date, Bucureşti: Editura Teora

5. Munteanu, Adrian., Greavu, Valerică.(2006),Reţele de calculatoare, proiectare şi administrare, Iaşi: Editura Polirom

6. Peterson, Larry., Davie, Bruce .(2001). Reţele de calculatoare.O abordare sistematică, Bucureşti:Editura ALL Educational
7. Stănică, Giovanna., Ivănescu, Elena. (2008). Auxiliar curricular. Instalare hardware şi mentenanţă, Bucureşti.

8. Stănică, Giovanna., Ivănescu, Elena. (2008). Auxiliar curricular. Instalarea software a sistemelor de calcul, Bucureşti
9. ***.La http://www.drogoreanu.ro/tutorials/adresa-ip.php. 10.05.2009
10. ***. La http://cisco.netacad.net 25.04.2009

11. ***. La http://profs.info.uaic.ro/~busaco/teach/courses/net/docs 02.05.2009
12. ***.La http://www.subnet-calculator.com/. 03.05.2009
13. ***.La http://www.subnetmask.info/. 03.05.2009

14. ***.La http://www.youtube.com/watch?v=TTTUgAcKn2M. 11.05.2009
15. ***.La http://www.networkcomputing.com/unixworld/tutorial/001.html. 10.05.2009

16. ***. La www.resurse.org/capitol1.html. 24.04.2009

17. ***. La www.unsite.ro/pag.html, 23.04.2009
Dezavantaje

Structură

IPv4

76DA : 5D00 : 6565 : 6 : 534 : D9C4 : 6EB7 : 13C3

:

:

D9C4

:

534

13C3

6EB7

6

:

6565

:

5D00

:

76DA

:

8 biţi (1 octet)

8 biţi (1 octet)

8 biţi (1 octet)

8 biţi (1 octet)

32 de biţi

Reprezentare

Antet

Mod de funcţionare

Alocare

32 biţi

Fig. 1. Structura adresei IP

24 biţi

8 biţi

Fig. 2. Structura adresei IP de clasă A

16 biţi

16 biţi

Fig. 3. Structura adresei IP de clasă B

24 biti

8 biti

Fig. 4. Structura adresei IP de clasă C

28 biţi

4 biţi

REŢEA

Fig. 5. Structura adresei IP de clasă D

28 biţi

4 biţi

REŢEA

Fig. 6. Structura adresei IP de clasă E

Fig. 7. Adresă de reţea. Alocarea adreselor router - ului

Fig. 8. Adresă de broadcast

Fig. 11. Alocarea prin RARP

Fig. 13. Alocarea adreselor prin DHCP

Fig. 14. Structura adresei IP

Mod de funcţionare

Cerinţe gazdă

Alocare prin RARP

Cerinţe reţea

Tip de alocare

Aplicabilitate

Fig. 15. Noua structură adresei IP

16 biţi

7 biţi împrumutaţi

9 biţi rămaşi

Fig. 16. Împrumutarea biţilor

Clasa din care face parte

Imagini sugestive

Masca de subreţea

190.232.10.211 / 23

Număr de gazde / subreţea

Număr de subreţele

PAGE
67

_1303671886.unknown

_1303672023.unknown

_1303676632.unknown

_1303676689.unknown

_1303678335.unknown

_1303677119.unknown

_1303676641.unknown

_1303676499.unknown

_1303676612.unknown

_1303672070.unknown

_1303671945.unknown

_1303672008.unknown

_1303671910.unknown

_1303594976.unknown

_1274606545.vsd

_1274621331.vsd

_1274605451.vsd

