

Chapter 5

Subnetting and Supernetting

- Subnetting
- Masking
- Examples of Subnetting
- Variable-Length Subnetting
- Supernetting


Forouzan Notes

COSC 6377 - Fall 2000

5-1

Figure 5-1

A network with two levels of hierarchy (not subnetted)


Forouzan Notes


COSC 6377 - Fall 2000

5-2


Slides from *TCP/IP* - Forouzan


Slides from *TCP/IP* - Forouzan


Slides from TCP/IP - Forouzan


Slides from TCP/IP - Forouzan


Slides from *TCP/IP* - Forouzan


Slides from TCP/IP - Forouzan


Slides from TCP/IP - Forouzan


Slides from *TCP/IP* - Forouzan


Slides from *TCP/IP* - Forouzan


Slides from *TCP/IP* - Forouzan


Slides from *TCP/IP* - Forouzan

Figure 5-22

CIDR

Default mask	Network address	Next hop address
255.255.255.0	X.Y.32.0
255.255.255.0	X.Y.33.0
255.255.255.0	X.Y.34.0
255.255.255.0	X.Y.35.0
⋮	⋮	⋮

a. Routing table without supernet mask

Default mask	Network address	Next hop address
255.255.252.0	X.Y.32.0
⋮	⋮	⋮

b. Routing table with supernet mask