Protocolos de Ligação de Dados:

Sliding Window

Se W ≥ 1 + 2a: U = 1

Se W < 1 + 2a:

$$a = \frac{T_p}{T_f} \qquad T_f = \frac{L}{R}$$

$$T_p = d * \tau_a = \frac{d}{V}$$

Stop & Wait ARQ

$$N_r = \frac{1}{1 - P_e}$$
$$S = \frac{1 - P_e}{1 + 2a}$$

No Error Probability: $P = (1 - p)^n$ Error Probability: $P = 1 - (1 - p)^n$ i Error Probability: $P = \binom{n}{i} p^i (1-p)^{n-i}$

$$M(x) \rightarrow dados$$

$$T(x) \rightarrow informação\ final = M(x) \cdot x^r + R(x)$$

$$G(x) \rightarrow x^r + \dots + 1$$

$$R(x) \to resto\left(M(x) \cdot \frac{x^r}{G(x)}\right)$$

Parity Check -> d=2 Bi-dimensional Parity -> d=4

Internet Checksum -> d=2

Cyclic Redundacy Check (CRC) -> d>3

Débito máximo: $R_{MAX} = S * (R [ou C])$

$$FER = 1 - (1 - BER)^{L}$$

Go-Back-N ARQ (janelas pequenas) Se $W \ge 1 + 2a$: tamanho máximo:

$$S = \frac{1 - P_e}{1 + 2a \cdot P_e} \qquad W = 2$$

$$S = \frac{W(1 - P_e)}{(1 + 2a) \cdot (1 - P_e + W \cdot P_e)}$$

$$W_{max} = M - 1 = 2^k - 1$$

K is number of bits used to code sequence numbers

 $T_f \rightarrow tempo \ de \ transmissão(ms)$

 $L \rightarrow tamanho da trama(bits)$

 $T_P \rightarrow tempo de propagação(ms)$

 $d \rightarrow distancia(km)$

 $au_a
ightarrow atraso de propagação(\mu s/km)$

 $S \rightarrow eficiência$

 $Nr \rightarrow n^{\circ}$ médio tent.p. transmitir trama c. sucesso

 $Pe(FER) \rightarrow prob. de transmissão de trama com erros$

 $W \rightarrow tamanho da janela$

 $M \rightarrow Representação em mód. de nº de seg.$

 $k \rightarrow n^{\underline{o}}bits\;necess\'{a}rios\;para\;codificar\;W\;tramas$

 $d \rightarrow n^{\underline{o}} \min de \; erros \; nec. \; para \; erro \; \tilde{n} \; ser \; detetado$

 $R \rightarrow data\ rate\ (bits\ /\ s)$

Selective Reject/Repeat ARQ (janelas grandes)

Se $W \ge 1 + 2a$: tamanho máximo:

$$S = 1 - P_e W =$$

Se
$$W < 1 + 2a$$
:

$$S = \frac{W \cdot (1 - P_e)}{1 + 2a} \quad W_{max} = \frac{M}{2} = 2^{k-1}$$

Nota: No caso de $P_o=0$, as fórmulas de S são as de "Stop & Wait" e "Sliding Window" Stop & Wait: quando a << 1 (eficiente apenas em distâncias curtas)

Selective Reject: quando a >> 1 (grandes distâncias, evitar retransmissões em caso de erro)

◆ Link-by-Link ARQ - Repairs losses link by link. Store packets in case they have to be retransmitted (memory required)

◆ End-to-End ARQ - Switches/routers become simpler. Packets may follow different end-to-end paths. (Not acceptable when Packet Loss Ratio is high)

Intro:

$$\begin{aligned} & \text{Circuit Switching} \\ & T_{tot} = T_{est} + T_{prop} + T_{msg} \end{aligned}$$

Packet Switching $T_{pac} = Sum(T_i)$ $T_i = T_{pi} + T_{msgi}$ $T_{est} \rightarrow Tempo de estabeler ligação$ $T_{prop} \rightarrow Tempo de propagação \sim 0$

 $T_{msg} \to Tempo de enviar dados \left(\frac{L}{D}\right)$

 $T_i \to Tempo de enviar pacote numa ligação i \left(\frac{L}{R}\right)$ $T_{pi} \rightarrow Tempo de propagação numa ligação i$

Physical Layer:

M-PAM(amplitude)

 $s(t) = A_i \cos(2\pi f_c t)$ $fase(\theta) = 0$ (zero)

M-PSK(fase)

$$s(t) = Acos(\theta_i + 2\pi f_c t)$$

 $A = constante$

M-QAM(ampli. e fase)

$$s(t) = A_i \cos \left(\theta_i + 2\pi f_c t\right)$$

M níveis

 $C = 2Blog_2(M)$ (C = 2B [2 níveis]) $Baudrate = 2B\left(\frac{symbols}{s} \ ou \ baud\right)$

 $Bitrate = 2Blog_2(M) = C$

Lei de Shannon (capacidade max)

$$C = B_c \log_2(1 + SNR)$$

$$SNR \rightarrow Signal\ Noise\ Ratio = \frac{P_r}{N_0 B_c}$$

 $B_c \rightarrow Frequência do canal (Hz)$

 $P_r \rightarrow Potência Recebida (W)$

$$N_0 \rightarrow Ruido\ Branco\ \left(10^{-9} \frac{W}{Hz}\right)$$

 $N_0B_c \rightarrow Potência do ruído$

recebido na frequência B (W)

$$P_r = P_t \cdot Ganho \ (em \ W)$$

 $P_r = P_t + Ganho \ (em \ dB)$

$$Ganho = \frac{1}{Atenuação}(em W)$$

Ganho = -Atenuação(em dB)

$$\begin{aligned} P_{dBW} &= 10 \log_{10} P \\ P_{dBm} &= 10 \log_{10} \left(\frac{P}{1mW} \right) \end{aligned}$$

Free Space Loss
$$\frac{P_t}{P_r} = \frac{(4\pi d)^2}{\lambda^2} = \frac{(4\pi f d)^2}{c^2} \qquad \lambda f = c$$

 $P_t \rightarrow signal \ power \ at \ transmitting \ antenna$

 $P_r \rightarrow signal \ power \ at \ receiving \ antenna$

 $\lambda \rightarrow carrier\ wavelength$

 $d \rightarrow propagation distance between antenas$

 $c \rightarrow speed\ of\ light(3*10^8 \frac{m}{s})$

MAC:

Random Access

(pouco eficiente em canais

Aloha

Transmite, espera por round-trip propagation delay, recebe ack e envia ou, atrasa e envia

- Pure Aloha
- Slotted Aloha

CSMA

Se canal livre transmite, senão

$$a = P_{col} = \frac{T_{prop}}{T_{frame}} \ll 1$$

-Persistent: ocup-espera que fique livre

-Non-persistent:ocup-espera tempo aleatório

-p-persistent: espera até ter um slot livre para enviar

$$vuln.time = 2T_{prop}$$

CSMA/CD

Parecido a ppersistent Ouve enquanto envia, colisão->aborta->binary exponencial backoff->retransmite só funciona se $T_f > 2T_{prop}$ senão não deteta colisão

CSMA/CA

Monitoriza canal até estar livre durante um período maior que DIFS (Distributed Inter-Frame Space) e transmite. Se estiver ocupado, define tempo de back off aleatório que vai diminuindo. Necessita de ACK

Channel Partitioning (pouco eficiente em canais pouco carregados)

-Time Div. Multi.; -Freq. Div. Multi.

Taking Turns - Cada estação com o seu turno.

Estações com mais info -> turnos maiores.

-Polling-estação mestre.

Prob: Overhead; latência; ponto de

-Passagem de tokens- passsam tokens entre si para saber quem transmite. Prob: same as above

FILAS DE ESPERA 1:

$$\lambda = \frac{R}{L}$$

$$T_a = T_w + T_s = \frac{1}{\mu - \lambda} = \frac{1}{\mu(1 - \rho)} = \frac{N}{\lambda}$$

 $M = \frac{\log\left(\frac{P_b}{1-\rho}\right)}{\log(\rho)}, se \ \rho \neq 1$

 $P_b = \frac{(1-\rho)\rho^M}{1-\rho^{M+1}}, se \ \rho \neq 1$

$$T_w = \frac{N}{\mu}$$

Teorema Little

$$T_w = \frac{N}{\mu} \qquad T_s = \frac{1}{\mu} \qquad \rho = \frac{\lambda}{\mu} = \frac{R}{C}$$

 $N_{s} = \lambda T_{s} = \rho$ $N = N_{w} + N_{s} = \lambda \cdot T_{a} = \frac{\rho}{1 - \rho}$

$$\mu = \frac{C}{L}$$

$$= \frac{C}{I} \qquad \begin{array}{c} \mu \to taxa \ ae \ envis \ (pactices)sey) \\ \rho \to intensidade \ m\'edia \ de \ tr\'afego(taxa \ de \ utilização) \end{array}$$

 $\mu \rightarrow taxa \ de \ envios \ (pacotes/seg)$

 $T_a \rightarrow tempo \ m\'edio \ de \ atraso \ dos \ pacotes \ (ms)$

 $T_W \rightarrow tempo \ m\'edio \ de \ espera \ na \ fila$

 $C \rightarrow capacidade do canal (kbits/s)$ $L \rightarrow tamanho\ do\ pacote\ (bits)$

 $R \rightarrow tráfego \, médio \, (kbit/seg)$ $\lambda \rightarrow taxa \ de \ chegadas \ (pacotes/seg)$

 $T_s \rightarrow tempo \ m\'edio \ de \ serviço$

 $N \rightarrow n^{\underline{o}}$ de clientes no sistema

 $N_s \rightarrow n^{o}$ de clientes a serem servidos

 $N_w o ocupação \, média \, da \, fila \, de \, espera$

 $V_s \rightarrow pacotes\ em\ processamento$

 $V_S \rightarrow pacotes\ em\ espera$

 $M \rightarrow n^{\circ}$ de buffers

 $P_n \rightarrow n^{\underline{o}}$ de chegadas no intervalo T

 $P_b \rightarrow n^{\underline{o}} prob \ de \ bloqueio(perda \ de \ pacotes)$

 $T_p \rightarrow Tempo nec. para trasm. um pacote$

 $C_c \rightarrow Capacidade canal$

m → uma divisão da ligação

Statistical Multiplexing
$$T_p = \frac{L}{C} \label{eq:Tp}$$

 $P_b = \frac{1}{M+1}$, se $\rho = 1$

Freq. Div. Multi.
$$C_c = \frac{c}{m} \quad T_p = L \cdot \frac{m}{c} \qquad \qquad C_c = \frac{c}{m} \quad T_p = L \cdot \frac{m}{c}$$

$$C_c = \frac{c}{m}$$
 $T_p = L \cdot \frac{m}{c}$

FILAS DE ESPERA 2:

M/M/1/B (B buffers)

Probabilidade de perder dados: $P(B) = \frac{(1-\rho)\rho^B}{1-\rho^{B+1}}$

$$se \ \rho = 1 \rightarrow P(B) = \frac{1}{B+1}$$
$$se \ \rho \gg 1 \rightarrow P(B) = \frac{\lambda - \mu}{\lambda}$$

M/D/1

$$E[X] = \frac{1}{\mu}; E[X^2] = \frac{1}{\mu^2}$$

$$T_w = \frac{\lambda}{2\mu^2(1-\rho)} = \frac{\rho}{2\mu(1-\rho)}$$

D/D/1

Chegadas e atendimentos seguem distribuição determinista

M/M/1 (Cadeias de Markov)

Chegadas -> Poisson; Attend. -> Exponencial Prob. De estar em estado n: $P(n) = \rho^n (1 - \rho)$

Tamanho médio de uma fila: $N = \frac{\lambda}{\mu - \lambda}$

Número médio clientes em espera: $N_w = N - \rho$

$$E[X] = \frac{1}{\mu}; E[X^2] = \frac{2}{\mu^2} \qquad T = \frac{1}{\mu - \lambda}$$

$$T_w = T - T_s = \frac{1}{\mu - \lambda} - \frac{1}{\mu} = \frac{\lambda}{\mu^2 (1 - \rho)} = \frac{\rho}{\mu (1 - \rho)}$$

M/G/1

Chegadas->Poisson; Attend -> Arbitrário

Tempo de espera médio: $T_w = \frac{\lambda E[X^2]}{2(1-\rho)}$

$$N = \lambda T = \lambda \left(T_w + \frac{1}{\mu} \right) = N_w + \rho$$

Notação de Kendal (A/S/s/K)

A->Processo estatístico da chegada de clientes

S->Processo estatístico do serviço

s->número de servidores

K->capacidade do sistema em buffers

Extra:

 $\log_b (x) = \frac{\log_k (x)}{\log_k (b)}$

Masks - nr hosts (2nr bytes host -2) /27 - 30 /28 - 14 /29 - 6 /30 - 2

Bit stuffing $-1^5 \rightarrow 1^50$ Byte stuffing - FLAG -> ESC FLAG.

Bit & Byte stuffing $-01^60 -> 01^501 \ 01^201^30$

Assuma uma fila de espera M/M/1 estável, caracterizada por uma chegada de C pac/s e um serviço de P pac/s. Nesta fila, o débito de partida de clientes da fila (pac/s) é igual a: a) C/P.

d) P/C. c) C.

Quando uma trama é recebida por um Switch Ethernet e a tabela de encaminhamento do Switch não contém uma entrada para o endereço de destino da trama, o Switch envia a trama para todas as portas ativas exceto a porta através da qual a trama foi recebida.

Switch - Frame forwarding/flooding

When Switch receives a frame: 1. record link associated with sending host 2. index forwarding table using MAC destination address 3.

if (entry found in table) {

if (destination is on segment from which frame arrived) drop the frame

else

forward the frame on interface indicated

} else

flood <- (forward on all but the interface on which the frame arrived)

Link-State Routing

- ♦ Each router keeps track of its incident links -> link up, link down; cost on the link
- ◆ Each router broadcasts link state every router gets a complete view of the graph
- ◆ Each router runs Dijkstra's algorithm, to -> compute the shortest paths; construct the forwarding table

- O Algoritmo Spanning Tree:
 - Permite obter um caminho único entre nós Ethernet.
 - Permite que uma única árvore seja calculada na rede, com raiz no nó com menor identificador.

Services provided by network layer

- » Datagram network -> connectionless service (IP is datagram)
- » Virtual Circuit network -> connection oriented service

Distance Vector Algorithm

- ♦ Iterative, asynchronous each local iteration caused by:
 - local link cost change
 - distance vector update message from neighbor
- ◆ Distributed
 - » node notifies neighbors only when its DV changes
- ♦ Neighbors then notify their neighbors, if necessary

Transport:

MaxWin = MIN(CongestionWindow, AdvertisedWindows)

EffWin = MaxWin - (LastByteSent - LastByteAcked)

Bitrate(byte/s) = CongestionWindows/RTT

network congestion decreases -> CongestionWindow Increases
network congestion increases -> CongestionWindow decreases

TCP – Transmission Control Protocol

- ♦ Connection oriented
- ♦ Full-duplex
- ♦ Byte stream
- ♦ Flow control -> Reliability; ARQ mechanism; Avoids receiver's congestion
- ♦ Congestion control -> Avoids network's congestion

UDP - User Datagram Protocol (UDP)

- ♦ Datagram oriented
 - » Unreliable -> no error control mechanism
 - » Connectionless
- ◆ Allows applications to interface directly to IP with minimal additional protocol overhead
- ◆ UDP header
 - » Port numbers identify sending and receiving processes
 - » UDP length = length of packet in bytes
 - » Checksum covers header and data; optional

Additive Increase/Multiplicative Decrease

- ◆ Algorithm
 - » increases CongestionWindow by 1 segment
 - for each RTT (Round Trip Time) -> additive increase
 - » divide CongestionWindow by 2
 - when there is a packet loss -> multiplicative decrease
- ♦ In practice,
 - » Increases by ACK received
 - » Increment= MSS * (MSS / CongestionWindow)
 - » CongestionWindow += Increment
 - » MSS -> Maximum Segment Size

♦ Slow Start

- » Sender starts with CongestionWindow=1sgm
- » Doubles CongestionWindow by RTT (*1 on graph)
- ♦ When a segment loss is detected, by timeout
 - » threshold = ½ congestionWindow(*)
 - » CongestionWindow=1 sgm (router gets time to empty queues)
 - » Lost packet is retransmitted
 - » Slow start while
 - congWindow < threshold (*2 on graph)
 - » Then -> Congestion Avoidance phase (*3 on graph)

Congestion Avoidance

- ◆ Congestion Avoidance (additive increase)
 - » increments congestionWindow by 1 sgm, per RTT
- ◆ Detection of segment loss, by reception of 3 duplicated ACKs
 - » Assumes packet is lost, Not by severe congestion, because following segments have arrived
 - » Retransmits lost packet
 - » CongestionWindow=CongestionWindow/2

Question Examples:

Uma rede composta por um conjunto de comutadores Ethernet interligados entre si constitui:

- a) Uma rede de comutação de pacotes e oferece um serviço não orientado às ligações.
- b) Uma rede de comutação de pacotes e oferece um serviço orientado às ligações.
- c) Uma rede de circuitos virtuais e oferece um serviço não orientado às ligações.
- d) Uma rede de circuitos virtuais e oferece um serviço orientado às ligações.

A camada de transporte recebe da camada de rede IP um serviço que (ou: A camada de rede IP fornece ao protocolo UDP um serviço que)

- a) Garante a entrega de todos os pacotes pela sequência correta.
- b) Garante a entrega de todos os pacotes mas não a sua sequência.
- c) Não garante a entrega de todos os pacotes mas garante a sequência dos pacotes entregues.

computador que não está ligado ao HUB, o HUB:

d) Não garante a entrega de todos os pacotes nem a sua sequência.

Num canal sem fios e para uma dada potência de transmissão, a potência recebida é tanto maior

- a) Quanto maior for distância emissor-receptor e maior for o comprimento de onda da portadora.
- b) Quanto maior for distância emissor-receptor e menor for o comprimento de onda da portadora.
- c) Quanto menor for distância emissor-receptor e maior for o comprimento de onda da portadora.
 d) Quanto menor for distância emissor-receptor e menor for o comprimento de onda da portadora.

- Switch não contém uma entrada para o endereço de destino da trama, o Switch
- b) Invoca um procedimento do Address Resolution Protocol (ARP).
- c) Envia a trama para todas as portas exceto a porta através da qual a trama foi recebida.

Quando uma trama é recebida por um Switch Ethernet e a tabela de encaminhamento do

d) Tenta comutar a trama usando o endereço IP de destino da trama.

Considere uma rede de circuitos virtuais e, nesta rede, um dado circuito virtual. Nesta situação: a) Todos os pacotes do circuito transportam o mesmo identificador que se mantém constante ao longo de todas as ligações.

- b) O identificador do circuito virtual existe apenas nos routers de entrada e de saída da rede e, nos routers intermédios, não é usado o identificador do circuito.
- c) Todos os pacotes do circuito transportam o mesmo identificador mas este identificador pode mudar de ligação para ligação.
- d) O identificador do circuito é o endereço IP do computador de destino.

Quando uma trama é recebida num HUB Ethernet e se destina a um

- a) Elimina a trama.
- b) Gera um ARP para tentar identificar a localização do computador.
- c) Envia a trama para todas as portas exceto a porta através da qual a trama foi recebida.
- d) Envia a trama para todas as portas.

O protocolo de Transporte UDP (*User Datagram Protocol*) oferece às Aplicações que o usam:

- a) Um serviço fiável, orientado às ligações.
- b) Um serviço fiável, não orientado às ligações.
- c) Um servico não fiável, orientado às ligações.
- d) Um serviço não fiável, não orientado às ligações.

Um ligação TCP fica univocamente identificada pelo seguinte vector

- a) < SOCKET_{dest}, PORT_{dest}, IP_{dest} >
- b) < SOCKET_{orig}, PORT_{orig}, SOCKET_{dest}, PORT_{dest} >
- c) < SOCKET_{orig}, IP_{orig}, SOCKET_{dest}, IP_{dest} >
- d) < PORT_{orig}, IP_{orig}, PORT_{dest}, IP_{dest} >

Considere a fila de espera (de saída) da interface de rede eth0 de um computador que se encontra ligado a um switch por uma ligação de capacidade C bit/s. Considerando que a fila de espera do device driver é estável, poderemos afirmar que o tempo médio que um pacote espera nessa fila até ser transmitido depende:

- a) Apenas da capacidade C da ligação entre a interface de rede e o switch.
- b) Apenas do débito a que as camadas superiores enviam pacotes para a fila de espera (pacote/s).
- c) Da capacidade C da ligação e do número de pacotes em espera na fila.
- d) Apenas da capacidade máxima de armazenamento de pacotes do device driver.

Uma rede composta por um conjunto de routers IP interligados entre si que transporta apenas tráfego TCP constitui

- a) Uma rede de comutação de pacotes e oferece um serviço não orientado às ligações.
- b) Uma rede de comutação de pacotes e oferece um serviço orientado às ligações.
- c) Uma rede de circuitos virtuais e oferece um serviço não orientado às ligações.
- d) Uma rede de circuitos virtuais e oferece um serviço orientado às ligações.

Num sistema de transmissão assíncrona o recetor sincroniza-se com o emissor

- a) Usando uma linha de relógio controlada pelo emissor que contém informação sobre o baudrate usado.
- b) Através da pré-configuração da frequência de amostragem do sinal e utilizando "start" e "stop" bits.
- c) Recuperando a frequência de amostragem a partir do sinal de informação recebido.
- d) Nenhum dos anteriores.

Protocolos de ligação de dados do tipo ARQ (por exemplo, Go-Back-N) oferecem:

- a) Um serviço fiável, com conexão.
- b) Um serviço fiável, sem conexão.
- c) Um servico não fiável. com conexão.
- d) Um serviço não fiável, sem conexão.

O protocolo Internet Control Message Protocol (ICMP) usa serviços oferecidos pelo protocolo

a) TCP. b) UDP.

As técnicas de routing orientadas ao estado das

a) O caminho único mais curto entre 2 nós IP.

c) Múltiplos caminhos mais curtos entre 2 nós IP.

ligações (link state routing) permitem obter

b) Um caminho único entre nós IP.

d) Múltiplos caminhos entre nós IP.

O protocolo Address Resolution Protocol

(ARP) usa serviços oferecidos pelo protocolo

b) UDP.

d) Ethernet 802.3.

No processo de transferência de um ficheiro usando o protocolo

FTP em modo passivo, a abertura de ligação de dados é feita

b) Pelo servidor para uma porta indicada pelo cliente.

d) Pelo cliente para uma porta indicada pelo servidor.

a) Pelo servidor para a porta 21.

c) Pelo cliente para a porta 21.

a) TCP.

c) IP.

c) IP. d) Ethernet 802.3.

O mecanismo de controlo de congestionamento do TCP estudado nas aulas passa da fase de Congestion Avoidance para a fase de Slow Start quando: a) Deteta a perda de segmento por receção de 3 ACKs consecutivos.

- b) Recebe um pedido explícito do recetor.
- c) Recebe um pedido explícito do primeiro router.
- d) Deteta a perda de um segmento por timeout.

Considere uma rede Ethernet / IEEE 802.3 partilhada. Admita que, após ocorrer uma colisão entre duas estações, estas tentam resolver o conflito (com base no protocolo CSMA/CD) e que nenhuma outra tenta aceder ao meio.

- a) À medida que aumenta o número de colisões, a probabilidade de uma nova colisão mantém-se constante.
- b) À medida que aumenta o número de colisões, a probabilidade de uma nova colisõo é aleatória e independente do número de colisões anteriores.
- c) À medida que aumenta o número de colisões, a probabilidade de uma nova colisão aumenta.
- d) À medida que aumenta o número de colisões, a probabilidade de uma nova colisão diminui.

Redes de comutação de pacotes podem operar nos modos de *Datagrams* (DG) ou Circuitos Virtuais (CV):

- a) O percurso de cada pacote está predefinido em ambos os casos, mas as garantias de entrega são diferentes.
- b) O percurso de cada pacote é determinado nó a nó em ambos os casos, mas as garantias de entrega são diferentes.
- c) Em CV o percurso de cada pacote está predefinido; em DG é determinado nó a nó.
- d) Em DG o percurso de cada pacote está predefinido; em CV é determinado nó a nó.

No protocolo TCP o emissor controla uma janela de congestionamento; no início da sessão TCP ou após time-out entra-se numa fase de slow start, que é seguida, após se atingir um limiar, por uma fase de congestion avoidance:

- a) A janela do emissor aumenta durante slow start e mantém-se constante durante congestion avoidance.
- b) A janela do emissor aumenta mais rapidamente durante slow start do que durante congestion avoidance. c) A janela do emissor aumenta mais lentamente durante slow start do que durante congestion avoidance.
- d) A janela do emissor aumenta rapidamente durante slow start; ao entrar na fase de congestion avoidance a janela
- é reduzida a metade, após o que aumenta mais lentamente até se atingir de novo o limiar (e o processo repete-se).

No protocolo de acesso ao meio CSMA/CD, quando uma estação emissora deteta uma colisão, esta estação:

- a) Continua a transmitir a trama até ao fim e retransmite a trama após espera de um número aleatório de timeslots.
- b) Continua a transmitir a trama até ao fim e retransmite a trama de forma persistente no timeslot seguinte.
- c) Aborta a transmissão da trama e retransmite a trama após espera de um número aleatório de timeslots.
- d) Aborta a transmissão da trama e retransmite a trama de forma persistente no timeslot seguinte.

O programa ping usado nas aulas laboratoriais gera pacotes de informação do:

- a) protocolo UDP, que por usa vez são encapsulados em pacotes IP, que por sua vez são encapsulados em tramas Ethernet.
- b) protocolo ICMP, que por usa vez são encapsulados em pacotes IP, que por sua vez são encapsulados em tramas Ethernet.
- c) protocolo IP, que por sua vez são encapsulados em tramas Ethernet.
- d) protocolo ARP, que por sua vez são encapsulados em tramas Ethernet.

Os protocolos da camada de transporte usam vários mecanismos de controlo, incluindo o mecanismo de Controlo de Fluxo (CF) e o mecanismo de Controlo de Congestionamento

- (CC). Na Internet, o protocolo User Datagram Protocol (UDP) usa:
- a) Apenas CF.
- b) Apenas CC.
- c) CF e CC.
- d) Não usa CF nem CC.

Numa transferência de dados FTP feita em modo passivo:

- a) As ligações de controlo e de dados são estabelecidas pelo cliente.
- b) A ligação de controlo é estabelecida pelo cliente e a de dados pelo servidor.
- c) A ligação de controlo é estabelecida pelo servidor e a de dados pelo cliente.
- d) As ligações de controlo e de dados são estabelecidas pelo servidor.

Que protocolo de transporte (UDP ou TCP) usaria para as seguintes aplicações:

- (A1) obtenção de informação do servidor de nomes DNS;
- A2) envio de um email;
- A3) transferência de voz em pacotes.)
- a) A1=UDP; A2=TCP; A3=TCP.
- b) A1=UDP; A2=TCP; A3=UDP.
- c) A1=TCP; A2=TCP; A3=UDP.
- d) Outra combinação.

Assuma que 8 estações competem para aceder a um meio partilhado, que cada estação gera em média 1 pacote/s e que o meio é capaz de transportar 10 pacote/s. Neste cenário, sob o ponto de vista do atraso:

- b) Um mecanismo TDMA é preferível a um mecanismo de acesso aleatório.
- c) Os dois tipos de mecanismos são equivalentes.
- d) Nenhum dos dois tipos de mecanismos consegue comutar a quantidade de tráfego indicada.

a) Um mecanismo de acesso aleatório (ex. CSMA/CD) é preferível a um mecanismo de TDMA.

No protocolo FTP, em resposta ao pedido de transferência de dados em modo passivo, o servidor envia ao cliente:

- a) O endereco da porta do cliente para a ligação de controlo. b) O endereço da porta do cliente para a ligação de dados.
- c) O endereço da porta do servidor para a ligação de controlo.
- d) O endereço da porta do servidor para a ligação de dados.

A camada de rede IP fornece ao protocolo UDP um serviço que:

- a) Garante a entrega de todos os pacotes pela sequência correta.
- b) Garante a entrega de todos os pacotes mas não a sua sequência. c) Não garante a entrega de todos os pacotes mas garante a
- sequência dos pacotes entregues.
- d) Não garante a entrega de todos os pacotes nem a sua seguência.

O valor da janela de congestionamento de uma ligação TCP:

- a) é calculado pelo emissor e mantém-se constante durante uma ligação TCP.
- b) é calculado pelo emissor e pode variar durante uma ligação TCP.
- c) é calculado pelo recetor, enviado por este ao emissor no campo Window Size da mensagem de ACK e mantém-se constante durante uma a ligação TCP.
- d) é calculado pelo recetor, enviado por este ao emissor no campo Window Size da mensagem de ACK e pode variar durante uma ligação TCP.