Réseaux
Exercices 7.4.9 (Page 7.256)

Exercice 1-Détermination du nombre de bits à utiliser

1/ 84 sous-réseaux


2^6-2=64-2=62, insuffisant


2^7-2=128-2=126, OK


Il faudra 7 bits consacrés aux sous-réseaux.

2/ 145 sous-réseaux


2^7-2=128-2=126, insuffisant


2^8-2=256-2=254, OK


Il faudra 8 bits.

3/ 7 sous-réseaux


2^3-2=8-2=6, insuffisant


2^4-2=16-2=14, OK


Il faudra 4 bits.

4/ 1 sous-réseaux


non sens !! pas de sous-réseaux.

5/ 15 sous-réseaux


2^5-2=32-2=30, OK


Il faudra 5 bits.

Exercice 2-Calcul du masque de sous-réseau selon le nombre de sous-réseaux

1/ ID réseau : 148.25.0.0 et 37 sous-réseaux

Réseau de classe B : nombre de bits à disposition pour l’ID hôte : 16 bits (2 octets)

Nombre de bits nécessaires pour le sous-réseau :


2^6-2=64-2=62, OK.

(62 sous-réseaux potentiels)


6 bits pour le sous-réseau.

Nombre de bits restants pour l’hôte :


16-6=10 bits.

Nombre de machines potentielles par sous-réseau :


2^10-2=1024-2=1022

(1022 machines potentielles)

Masque de sous-réseau :


255.255.111111|00.00000000


255.255.252.0
2/ ID réseau : 198.63.24.0 et 2 sous réseaux


Réseau de classe C : nombre de bits à disposition pour l’ID hôte : 8 bits (1 octet)

Nombre de bits nécessaires pour le sous-réseau :


2^2-2=4-2=2, OK

(2 sous-réseaux potentiels)


2 bits pour le sous-réseau.

Nombre de bits restants pour l’hôte :


8-2=6 bits.

Nombre de machines potentielles par sous-réseau :


2^6-2=64-2=62

(62 machines potentielles)

Masque de sous-réseau :


255.255.255.11|000000


255.255.255.192

3/ ID réseau : 110.0.0.0 et 1000 sous-réseaux


Réseau de classe A : nombre de bits à disposition pour l’ID hôte : 24 bits (3 octets)
Nombre de bits nécessaires pour le sous-réseau :


2^10-2=1024-2=1022, OK
(1022 sous-réseaux potentiels)


10 bits pour le sous-réseau.

Nombre de bits restants pour l’hôte :


24-10=14 bits.

Nombre de machines potentielles par sous-réseau :


2^14-2=16384-2=16382
(16382 machines potentielles)

Masque de sous-réseau :


255.11111111.11|000000.00000000


255.255.192.0

4/ ID réseau : 175.23.0.0 et 550 sous-réseaux


Réseau de classe B : nombre de bits à disposition pour l’ID hôte : 16 bits (2 octets)

Nombre de bits nécessaires pour le sous-réseau :


2^9-2=512-2=510, insuffisant
2^10-2=1024-2=1022, OK 
(1022 sous-réseaux potentiels)

10 bits pour le sous-réseau.

Masque de sous-réseau :


255.255.11111111.11|000000


255.255.255.192

5/ ID réseau : 209.206.202.0 et 60 sous-réseaux


Réseau de classe C : nombre de bits à disposition pour l’ID hôte : 8 bits (1 octet)

Nombre de bits nécessaires pour le sous-réseau :


2^6-2=64-2=62, OK

(62 sous-réseaux potentiels)


6 bits pour le sous-réseau.

Masque de sous-réseau :


255.255.255.111111|00


255.255.255.252

Exercice 3-Calcul du masque de sous-réseau selon le nombre d’hôtes

1/ Réseau 63.0.0.0 et un maximum de 100 hôtes par sous-réseau


Réseau de classe A : nombre de bits à disposition : 24 bits (3 octets)

Nombre de bits nécessaires pour l’hôte :


2^7-2=128-2=126, OK 
(126 machines potentielles)


7 bits pour l’hôte.

Nombre de bits pour le sous-réseau :


24-7=17 bits.


(2^17-2=131070 sous-réseaux potentiels)
Masque de sous-réseau :


255.11111111.11111111.1|0000000


255.255.255.128
2/ Réseau 198.53.25.0 et un maximum de 100 hôtes par sous-réseau


Réseau de classe C : 8 bits disponibles

Nombre de bits nécessaires pour l’hôte :


2^7-2=128-2=126, OK
(126 machines potentielles)


7 bits pour l’hôte.

Nombre de bits pour le sous-réseau :


8-1=1 bit.


(2^1-2=0 sous-réseau potentiel)

On prendra donc 8 bits pour l’hôte, et pas de découpage en sous-réseau.

Masque de sous-réseau :


255.255.255.00000000


255.255.255.0
3/ Réseau 154.25.0.0 et un maximum de 1500 hôtes par sous-réseau


Réseau de classe B : 16 bits disponibles

Nombre de bits nécessaires pour l’hôte :


2^10-2=1024-2=1022, insuffisant


2^11-2=2048-2=2046, OK
(2046 machines potentielles)


11 bits pour l’hôte.

Nombre de bits pour le sous-réseau :


16-11=5 bits.


(2^5-2=30 sous-réseaux potentiels)

Masque de sous-réseau :


255.255.11111|000.00000000


255.255.248.0

4/ Réseau 121.0.0.0 et un maximum de 2000 hôtes par sous-réseau


Réseau de classe A : 24 bits disponibles

Nombre de bits nécessaires pour l’hôte :


2^11-2=2048-2=2046, OK
(2046 machines potentielles)


11 bits pour l’hôte.

Nombre de bits pour le sous-réseau :


24-11=13 bits.


(2^13-2=8190 sous-réseaux potentiels)

Masque de sous-réseau :


255.11111111.11111|000.00000000


255.255.248.0

5/ Réseau 223.21.25.0 et un maximum de 14 hôtes par sous-réseau

Réseau de classe C : 8 bits disponibles

Nombre de bits nécessaires pour l’hôte :


2^4-2=16-2=14, OK

(14 machines potentielles)


4 bits pour l’hôte.

Nombre de bits pour le sous-réseau :


8-4=4 bits.


(2^4-2=14 sous-réseaux potentiels)

Masque de sous-réseau :


255.255.255.1111|0000


255.255.255.240

Exercice 4-Détermination de la plage des ID d’hôtes

1/ ID de sous-réseau : 148.56.64.0 avec le masque 255.255.252.0


Réseau de classe B : 16 bits disponibles

Masque :
255.255.252.0


255.255.111111|00.00000000

Sous-réseau :
148.56.64.0


148.56.010000|00.00000000
Première machine :


148.56.010000|00.00000001


148.56.64.1

Dernière machine :


148.56.010000|11.11111110


148.56.67.254

Broadcast :
148.56.010000|11.11111111


148.56.67.255

2/ ID de sous-réseau : 52.36.0.0 avec le masque 255.255.0.0


Réseau de classe A : 24 bits disponibles

Masque :
255.255.0.0


255.11111111|.00000000.00000000

Sous-réseau :
52.36.0.0


52.00100100|.00000000.00000000

Première machine :


52.00100100|.00000000.00000001


52.36.0.1

Dernière machine :


52.00100100|.11111111.11111110


52.36.255.254
Broadcast :
52.00100100|.11111111.11111111


52.36.255.255

3/ ID de sous-réseau : 198.53.24.64 avec le masque 255.255.255.192


Réseau de classe C : 8 bits disponibles

Masque :
255.255.255.192


255.255.255.11|000000

Sous-réseau :
198.53.24.64


198.53.24.01|000000

Première machine :


198.53.24.01|000001


198.53.24.65

Dernière machine :


198.53.24.01|111110


198.53.24.126

Broadcast :
198.53.24.01|111111


198.53.24.127

4/ ID de sous-réseau : 132.56.16.0 avec le masque 255.255.248.0


Réseau de classe B : 16 bits disponibles

Masque :
255.255.248.0


255.255.11111|000.00000000
Sous-réseau :
132.56.16.0


132.56.00010|000.00000000

Première machine :


132.56.00010|000.00000001


132.56.16.1

Dernière machine :


132.56.00010|111.11111110


132.56.23.254

Broadcast :
132.56.00010|111.11111111


132.56.23.255

5/ ID de sous-réseau : 152.56.144.0 avec le masque 255.255.254.0


Réseau de classe B : 16 bits disponibles

Masque : 
255.255.254.0


255.255.1111111|0.00000000

Sous-réseau :
152.56.144.0


152.56.1001000|0.00000000

Première machine :


152.56.1001000|0.00000001


152.56.144.1

Dernière machine :


152.56.1001000|1.11111110


152.56.145.254

Broadcast :
152.56.1001000|1.11111111


152.56.145.255

Exercice 5-Détermination de la plage des ID d’hôtes à partir d’un ID hôte

1/ Adresse IP : 23.25.68.2 avec le masque 255.255.224.0

Réseau de classe A : 24 bits disponibles

Masque :
255.255.224.0


255.11111111.111|00000.00000000

IP machine :
23.25.68.2


255.00011001.010|00100.00000010

Sous-réseau :
255.00011001.010|00000.00000000


255.25.64.0

Première machine :


255.00011001.010|00000.00000001


255.25.64.1

Dernière machine :


255.00011001.010|11111.11111110


255.25.95.254

Broadcast :
255.00011001.010|11111.11111111


255.25.95.255

2/ Adresse IP : 198.53.64.7 avec le masque 255.255.255.0

Réseau de classe C : 8 bits disponibles

Masque :
255.255.255.0


255.255.255.|00000000

IP machine :
198.53.64.7


198.53.64.|00000111

Pas de sous-réseau !!

ID Réseau : 
198.53.64.00000000


198.53.64.0

Première machine :


198.53.64.00000001


198.53.64.1

Dernière machine :


198.53.64.11111110


198.53.64.254

Broadcast :
198.53.64.11111111


198.53.64.255

3/ Adresse IP : 131.107.56.25 avec le masque 255.255.248.0


Réseau de classe B : 16 bits disponibles

Masque :
255.255.248.0


255.255.11111|000.00000000

IP machine :
131.107.56.25


131.107.00111|000.00011001

Sous-réseau :
131.107.00111|000.00000000


131.107.56.0

Première machine :


131.107.00111|000.00000001


131.107.56.1

Dernière machine :


131.107.00111|111.11111110


131.107.63.254

Broadcast :
131.107.00111|111.11111111


131.107.63.255

4/ Adresse IP : 148.53.66.7 avec le masque 255.255.240.0


Réseau de classe B : 16 bits disponibles
Masque :
255.255.240.0


255.255.1111|0000.00000000

IP machine :
148.53.66.7


148.53.0100|0010.00000000

Sous-réseau :
148.53.0100|0000.00000000


148.53.64.0

Première machine :


148.53.0100|0000.00000001


148.53.64.1

Dernière machine :


148.53.0100|1111.11111110


148.53.79.254

Broadcast :
148.53.0100|1111.11111111


148.53.79.255
5/ Adresse IP : 1.1.0.1 avec le masque 255.255.0.0


Réseau de classe A : 24 bits disponibles

Masque :
255.255.0.0


255.11111111.|00000000.00000000

IP machine :
1.1.0.1


1.00000001.|00000000.00000001

Sous-réseau :
1.00000001.|00000000.00000000


1.1.0.0

Première machine :


1.00000001.|00000000.00000001


1.1.0.1

Dernière machine :


1.00000001.|11111111.11111110


1.1.255.254

Broadcast :
1.00000001.|11111111.11111111


1.1.255.255

Exercice 6-Plan d’adressage IP

73 machines : 21+29+23

Nombre de sous-réseaux souhaité : 3

Nombre de bits nécessaires pour 3 sous-réseaux :


2^2-2=4-2=2, insuffisant


2^3-2=8-2=6, OK


(6 sous-réseaux potentiels)

3 bits pour l’ID sous-réseau.

 Nombre de bits nécessaires pour 29 machines :

2^5-2=32-2=30, OK


(30 machines potentielles par sous-réseau)

5 bits pour l’ID machine.

Nombre de bits requis : 3+5=8 bits (1 octet)


->Possibilité d’implémentation en classe C


avec un masque de sous-réseaux :


255.255.255.111|00000


255.255.255.224

Sous-réseaux possibles, codés sur 3 bits :


000|00000 -> impossible


001|00000 -> 32


010|00000 -> 64


011|00000 -> 96


100|00000 -> 128


101|00000 -> 160


110|00000 -> 192


111|00000 -> impossible

Adresses IP privées en classe C : 192.168.0.0
->
192.168.255.0

Proposition réseau:
192.168.24.001|00000

192.168.24.32

Première machine :
192.168.24.001|00001


192.168.24.33

Dernière machine :
192.168.24.001|11110


192.168.24.62

Nième machine :
192.168.24.32+n
Broadcast :

192.168.24.001|11111


192.168.24.63

Exercice 7-Plan d’adressage IP

512 machines réparties en 5 sous-réseaux.

Nombre de sous-réseaux souhaité : 5

Nombre de bits nécessaires pour 5 sous-réseaux :


2^2-2=4-2=2, insuffisant


2^3-2=8-2=6, OK


(6 sous-réseaux potentiels)


3 bits pour l’ID sous-réseau.

512/5=102.4 -> moyenne de 103 machines par réseaux

Nombre de bits nécessaires pour 103 machines :


2^7-2=128-2=126, OK

(126 machines potentielles par sous-réseau)

7 bits pour l’ID réseau.

Nombre de bits requis : 3+7=10 bits (> 1 octet)


->Impossible en classe C, mais possibilité d’implémentation en classe B

On peut donc prendre 16 bits : répartis 8+8 pour simplifier


2^8-2=254


(254 sous-réseaux de 254 machines)


avec un masque de sous-réseaux :


255.255.11111111.|00000000


255.255.255.0

Sous-réseaux possibles, codés sur 8 bits :


00000000 -> impossible


00000001 ->1


00000010 ->2


00000011 ->3


00000100 ->4


00000101 ->5


00000110 ->6


…


11111111 -> impossible

Adresses IP privées en classe B : 172.16.0.0

->
172.31.0.0

Propositions sous-réseaux :
172.24.00000001.|00000000 -> 172.24.1.0


172.24.00000010.|00000000 -> 172.24.2.0


172.24.3.0


172.24.4.0


172.24.5.0

Premières machines :

172.24.x.00000001


172.24.x.1

Dernières machines :

172.24.x.11111110


172.24.x.254

Broadcasts :


172.24.x.11111111

172.24.x.255

Exercice 8-Plan d’adressage IP

254 machines réparties en 7 sous-réseaux.

Nombre de sous-réseaux souhaité : 7

Nombre de bits nécessaires pour 7 sous-réseaux :


2^3-2=8-2=6, insuffisant


2^4-2=16-2=14, OK


(14 sous-réseaux potentiels)


4 bits pour l’ID sous-réseau.

254/7=36.3 -> moyenne de 37 machines par réseaux

Nombre de bits nécessaires pour 37 machines :


2^6-2=64-2=62, OK


(62 machines potentielles par sous-réseau)


6 bits pour l’ID réseau.

Nombre de bits requis : 4+6=10 bits (> 1 octet)


->Impossible en classe C, mais possibilité d’implémentation en classe B

On peut donc prendre 16 bits : répartis 8+8 pour simplifier


2^8-2=254


(254 sous-réseaux de 254 machines)


avec un masque de sous-réseaux :


255.255.11111111.|00000000


255.255.255.0

Sous-réseaux possibles, codés sur 8 bits :


00000000 -> impossible


00000001 ->1


00000010 ->2


00000011 ->3


00000100 ->4


00000101 ->5


00000110 ->6


00000111 ->7


…


11111111 -> impossible

Adresses IP privées en classe B : 172.16.0.0

->
172.31.0.0

Propositions sous-réseaux :
172.18.00000001.|00000000 -> 172.18.1.0


172.18.00000010.|00000000 -> 172.18.2.0


172.18.3.0


172.18.4.0


172.18.5.0


172.18.6.0


172.18.7.0

Premières machines :

172.18.x.00000001


172.18.x.1

Dernières machines :

172.18.x.11111110


172.18.x.254

Broadcasts :


172.18.x.11111111

172.18.x.255

Exercice 9-Regroupement d’adresses IP

1280 adresses IP publiques
Une classe C : 254 machines

6*254=1524. Il faut 6 réseaux de classe C.

Nombre de bits nécessaires l’ID hôte :

2^10-2=1024-2=1022, insuffisant

2^11-2=2048-2=2046, OK

De plus, pour coder 1280 machines, il faut 11 bits !

Or, dans les classes C on ne dispose que de 8 bits.

->On emprunte 3 bits de l’ID réseau et on simule une classe B.

Masque de sous-réseau :
255.255.11111|000.00000000


255.255.248.0

8 combinaisons potentielles sur 3 bits :

x.x.-----|000.0 -> 0


x.x.-----|001.0 -> 1

x.x.-----|010.0 -> 2


x.x.-----|011.0 -> 3


x.x.-----|100.0 -> 4


x.x.-----|101.0 -> 5

x.x.-----|110.0 -> 6

x.x.-----|111.0 -> 7

