
Hálózati architektúrák és Protokollok
GI – 6

Kocsis Gergely
2017.03.27.

CIDR

A kiszolgálóhoz (150.60.0.0/16) 4000, 900, 2000 és 8000 csomópont
címzésére alkalmas címtartomány-igény érkezik kis időkülönbséggel.
Melyek lesznek az egyes tartományok?

xxxxxxxx xxxxxxxx

0xxxxxxx xxxxxxxx 1xxxxxxx xxxxxxxx

00xxxxxx xxxxxxxx 01xxxxxx xxxxxxxx

CIDR
A kiszolgálóhoz (150.60.0.0/16) 4000, 900, 2000 és 8000 csomópont
címzésére alkalmas címtartomány-igény érkezik kis időkülönbséggel.
Melyek lesznek az egyes tartományok

2000, 4000, 900, 8000 → 8000, 4000, 2000, 900

8000 < 213

4000 < 212

2000 < 211

900 < 210

(32--16)-13 = 3 bit hálóazonosító → 000

(32--16)-12 = 4 bit hálóazonosító → 0010

(32--16)-11 = 5 bit hálóazonosító → 00110

(32--16)-10 = 6 bit hálóazonosító → 001110

000xxxxx xxxxxxxx 001xxxxx xxxxxxxx

0010xxxx xxxxxxxx 0011xxxx xxxxxxxx

00110xxx xxxxxxxx 00111xxx xxxxxxxx

001110xx xxxxxxxx 001111xx xxxxxxxx

oo

CIDR

8000 → 000 → 150.60.00000000
2
.0 → 150.60.0.0/19

4000 → 0010 → 150.60.00100000
2
.0 → 150.60.32.0/20

2000 → 00110 → 150.60.00110000
2
.0 → 150.60.48.0/21

900 → 001110 → 150.60.00111000
2
.0 → 150.60.56.0/22

A kiszolgálóhoz (150.60.0.0/16) 4000, 900, 2000 és 8000 csomópont
címzésére alkalmas címtartomány-igény érkezik kiskis időkülönbséggel.
Melyek lesznek az egyes tartományok

Oszd fel a 150.60.56.0/22 hálót 8 további alhálózatra.

150.60.00111000
2
.00000000

2

 → 150.60.56.0/25

150.60.00111000
2
.10000000

2
 → 150.60.56.128/25

150.60.00111001
2
.00000000

2
 → 150.60.57.0/25

150.60.00111001
2
.10000000

2
 → 150.60.57.128/25

150.60.00111010
2
.00000000

2
 → 150.60.58.0/25

150.60.00111010
2
.10000000

2
 → 150.60.58.128/25

150.60.00111011
2
.00000000

2
 → 150.60.59.0/25

150.60.00111011
2
.10000000

2
 → 150.60.59.128/25

CIDR
A kiszolgálóhoz (150.60.0.0/16) 4000, 900, 2000 és 8000 csomópont
címzésére alkalmas címtartomány-igény érkezik nagynagy időkülönbséggel.
Melyek lesznek az egyes tartományok

4000 < 212

900 < 210

2000 < 211

8000 < 213

(32--16)-12 = 4 bit hálóazonosító → 0000

(32--16)-10 = 6 bit hálóazonosító → 000100

(32--16)-11 = 5 bit hálóazonosító → 00011

(32--16)-13 = 3 bit hálóazonosító → 001

000xxxxx xxxxxxxx 001xxxxx xxxxxxxx

0000xxxx xxxxxxxx 0001xxxx xxxxxxxx

00010xxx xxxxxxxx 00011xxx xxxxxxxx

000100xx xxxxxxxx 000101xx xxxxxxxx

oo

CIDR

4000 → 0000 → 150.60.00000000
2
.0 → 150.60.0.0/20

900 → 000100 → 150.60.00010000
2
.0 → 150.60.16.0/22

2000 → 00011 → 150.60.00011000
2
.0 → 150.60.24.0/21

8000 → 001 → 150.60.00100000
2
.0 → 150.60.32.0/19

A kiszolgálóhoz (150.60.0.0/16) 4000, 900, 2000 és 8000 csomópont
címzésére alkalmas címtartomány-igény érkezik nagynagy időkülönbséggel.
Melyek lesznek az egyes tartományok

150.60.00000000
2
.0 → 150.60.0.0 – 150.60.15.255

150.60.00010000
2
.0 → 150.60.16.0 – 150.60.19.255

150.60.00011000
2
.0 → 150.60.24.0 – 150.60.31.255

150.60.00100000
2
.0 → 150.60.32.0 – 150.60.63.255

Hálózati konfiguráció

Kapcsoló nélkül kiíratja a csomópont aktuális hálózati interfész beállításait.
Kapcsolókkal alkalmas azok beállítására.

$ ifconfig $ ifconfig

$ ifconfig $ ifconfig interfésznév ip_cím broadcast broadcast broadcast_cím netmask netmask netmaszk

Feladat: Milyen módon lehetne bállítani az aktuális csomóponton, hogy az az
eth0eth0 interfészén keresztül csatlakozzon a 191.168.0.0/16191.168.0.0/16 hálózatba, míg eth1eth1
interfészén keresztül a 193.6.181.0/26 193.6.181.0/26 hálózatba. Mindkét esetben a legkisebb
kisztható címet adjuk meg.

$ ifconfig eth0 191.168.0.1 broadcast 191.168.255.255 netmask 255.255.0.0$ ifconfig eth0 191.168.0.1 broadcast 191.168.255.255 netmask 255.255.0.0

$ ifconfig eth1 193.6.181.1 broadcast 193.6.181.63 netmask 255.255.255.192$ ifconfig eth1 193.6.181.1 broadcast 193.6.181.63 netmask 255.255.255.192

Hálózati konfiguráció

$ route $ route
Kapcsoló nélkül kiíratja a route táblát.
Kapcsolókkal alkalmas sorokat adhatunk a táblához.

$ route add -net $ route add -net hálózat_cím netmask netmask netmaszk {dev {dev interfész | gwgw ip_cím}}

$ route add default gw $ route add default gw ip_cím

Feladat: Milyen módon lehetne bállítani az aktuális csomóponton, hogy az az eth0eth0 interfészén
keresztül csatlakozzon a 191.168.0.0/16191.168.0.0/16 hálózatba, míg eth1eth1 interfészén keresztül a 193.6.181.0/26 193.6.181.0/26
hálózatba. Mindkét esetben a legkisebb kisztható címet adjuk meg.

Állítsuk be a fenti csomópont route tábláját úgy hogy az a csomagokat a
megfelelő hálóba továbbítsa. Az alapértelmezett átjáró címe legyen
193.6.181.1193.6.181.1

$ route add -net 191.168.0.0 netmask 255.255.0.0 dev eth0$ route add -net 191.168.0.0 netmask 255.255.0.0 dev eth0

$ route add -net 193.6.181.0 netmask 255.255.255.192 dev eth1$ route add -net 193.6.181.0 netmask 255.255.255.192 dev eth1

$ route add default gw 193.6.181.1$ route add default gw 193.6.181.1

Hálózati konfiguráció

R

H1

192.168.0.0/26

eth0

H2

192.168.0.128/26

eth0

eth0

eth1

eth2

GW

IP:193.6.181.1
NM: 255.255.255.0

Feladat: konfiguráld a fenti ábrán szereplő R routert. A
router az eth0 interfészén keresztül kapcsolódik a H1
hosztot tartalmazó és az eth1 interfészén keresztül a H2
hosztot tartalmazó hálózathoz. Az internetet a GW átjáról
keresztül éri el.

$ ifconfig eth0 192.168.0.1 broadcast 192.168.0.63 netmask 255.255.255.192$ ifconfig eth0 192.168.0.1 broadcast 192.168.0.63 netmask 255.255.255.192

$ ifconfig eth1 192.168.0.129 broadcast 192.168.0.191 netmask 255.255.255.192$ ifconfig eth1 192.168.0.129 broadcast 192.168.0.191 netmask 255.255.255.192

$ route add -net 192.168.0.0 netmask 255.255.255.192 dev eth0$ route add -net 192.168.0.0 netmask 255.255.255.192 dev eth0

$ route add -net 192.168.0.128 netmask 255.255.255.192 dev eth1$ route add -net 192.168.0.128 netmask 255.255.255.192 dev eth1

$ route add default gw 193.6.181.1$ route add default gw 193.6.181.1

$ ifconfig eth2 193.6.181.2 broadcast 193.6.181.255 netmask 255.255.255.0$ ifconfig eth2 193.6.181.2 broadcast 193.6.181.255 netmask 255.255.255.0

$ route add -net 193.6.181.0 netmask 255.255.255.0 dev eth2$ route add -net 193.6.181.0 netmask 255.255.255.0 dev eth2

Hálózati konfiguráció

193.X.Y.Q

193.X.Y.Z
255.255.255.0

GW1

eth0 eth1

GW2

eth0 eth1

GW3

eth0 eth1

192.168.1.0
255.255.255.0

H1 H2

H3
Internet

192.168.2.0
255.255.255.0

H4 H5

H6

192.168.3.0
255.255.255.0

H7 H8

H9

IP, MAC, ARP

A B csomópontból az A-ba küldünk egy datagramot. Mik lesznek az Ethernet keretben
található forrás és a cél címek (MAC cím és IP cím) az ábra szerinti (3), (2), és (1) pontokban?
(a négyzetek switch-et, a henger routert jelöl)

Milyen címeket kapunk az (1), (2), (4) és (6) pontokon, ha az A csomópontból a C
csomópontba küldünk datagramot?

	Spreading of technological developments in socio-economic systems
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11

