诚信应考,考试作弊将带来严重后果!

华南理工大学期末考试

《Computer Networks》试卷(B)

注意事项: 1. 考前请将密封线内填写清楚;

- 2. 所有答案请答在答题纸上(注:选择题答案请填入题目前面的表格中);
- 3. 考试形式: 闭卷;

4. 本试卷共 5 大题,满分 100 分, 考试时间 120 分钟。

== 1 #4 = > 4 = > 4 = > 4 = = = > 4 + 4 = = = > 4 + 4 = = = = = > 4 + 4 = = = = = > 4 + 4 = = = = = > 4 + 4 = = = = > 4 + 4 = = = = = = = = = = = = = = = = =											
题号	1	2	3	4	- 5	总分					
得 分											
评卷人											

1. Select the correct choice. (30 scores, every one is 2 scores)

NO.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
solution															

- (1) Suppose Host A wants to send a file to Host B. The path from Host A to Host B has three links, their rates Error! Reference source not found., Error! Reference source not found., and Error! Reference source not found. Assuming no other traffic in the network, what is the throughput for the file transfer?
 - A. Error! Reference source not found.
- **B.Error!** Reference source not found.
- C. Error! Reference source not found.
- D. Error! Reference source not found.
- (2) The transfer of a web document from one host to another is: (A)
 - A. loss-intolerant and time insensitive
 - B. loss-tolerant and time sensitive
 - C. loss-intolerant and time sensitive
 - D. none of the above
- (3) Ethernet interface addresses (
 - A. are assigned at manufacturing time.
- B. are assigned manually or by DNS
- C. are generated randomly and checked for uniqueness by broadcasting a message
- D. share the same high order bits, which determine the network or subnet in an internetwork.

(4)	Ba	sed on	TCP/II	e architect	ure, which of t	he following	protocol belong	gs to data-link layer	?
	())						
	A.	. HTTI	•	B. IP	C. UDP	D.PPP			
(5)	Tw	o imp	ortant 1	easons tha	at the Internet	is organized	l as a hierarchy	of networks for the	e
	p	urpose	es of rou	iting are ()				
	A.	. Least	cost an	d maximu	m free circuit	availability			
	В.	Messa	age con	nplexity an	d speed of cor	nvergence			
	C.	Scale	and ad	ministrativ	e autonomy				
	D.	. Link	cost cha	anges and	link failure				
(6)						h of the follo	owing issues ge	nerally dominate the	e
` ′			decisio)			•	
					between AS's				
		Policy	-						
		•		S's travers	sed				
					els in the AS's				
<mark>(7)</mark>				-		rved for ser	vices that are	commonly used by	V
(-)				run on ser)			<u>′</u>
		. 0 to 2			B. 0 to 1023.				
					D. 49152 to 6	5535			
<u>(8)</u>							etwork Laver to	help data delivery	7
(0)	(ton is con	umed in the	neader of the	TWOIR Layer to	neip data denvery	•
	Δ	port r	umber			R Device n	hysical address		
		-		nost's IP ac	ldrace		connection ident	ifiar	
(Q)								e host and routers to	^
(7)					; , usually (ough the source	, nost and routers to	,
					_)	lata noth to the	destination host that	. 4
						w the comp	iete patii to tile	destination nost tha	.L
				by IP data		1 . 1	. 1 1 .	1 11 10	_
							tion nost that w	vill be reached by II	٠
					termediate rou				
	C.	the i	nterme	diate route	ers know the	complete pa	th to destination	on host that will be	Э

·										
D. neither source host nor the intermediate routers know the complete path to destination										
host that will be reached by IP datagram.										
(10) Which combination of network id and subnet mask correctly identifies all IP address form										
172.16.128.0 through 172.16.159.255 ? ()										
A. 172.16.128.0 255.255.255.224										
B. 172.16.128.0 255.255.0.0										
C. 172.16.128.0 255.255.224.0										
D. 172.16.128.0 255.255.255.192										
(11) What happens when a node on an Ethernet network is creating a frame and it does not										
have the destination MAC address? ()										
A. The node drops the frame.										
B. The node sends out a layer 3 broadcast messages.										
C. The node sends a message directly to the router for the address.										
D. The node sends out an ARP request with the destination IP address.										
(12) Suppose an application generates chunks of 120 bytes of data every second, and each										
chunk gets encapsulated in a TCP segment and then an IP datagram(no options										
fields). What percentage of each datagram will contain application data? (
A. 80% B. 75% C. 60% D.25%										
(13) Which statement is true about the CSMA/CD access method that is used in Ethernet ?										
(
A. when a device hears a carrier signal and transmits , a collision cannot occur.										
B. A jamming signal causes only devices that caused the collision to execute a back off										
algorithm.										
C. All network devices must listen before transmitting.										
D. Devices involved in a collision get priority to transmit after the back off period.										
(14) In the Ethernet two-layer switches, how is the forwarding table established? ()										
A. Manual configuration B. Self-learning										
C. Routing algorithm D. Destination address learning										
(15) Consider sending a 999 byte datagram into a link that has an MTU of 500 bytes, ()										
《Computer Networks》试卷(B) 第 3 页 共 12 页										

reached by IP datagram, but none the source host.

- A. 2 fragments are created with offset field value 0,500, respectively
- B. 3 fragments are created with offset field value 0, 480, 960, respectively
- C. 3 fragments are created with offset field value 0, 60, 120, respectively
- D. None of these above

2. Fill the blank. (10 scores, every blank is 1 score)

(1)	The most important kinds of delay at each node along the path is nodal processing delay
	queuing delay , ,
(2)	The task of the data link layer is providing data transmission services between
	; The task of the network layer is providing data transmission services
	between; and the task of transport layer is providing data transmission
	services between
(3)	In the TCP , connection establishment of transport layer use method of
(4)	The head of IP datagram has a field , when the value of the field is 0 , the
	datagram transmitted will be discarded .
(5)	The routing protocol OSPF is recommended for a intra AS , which is based on
	routing algorithm , and the routing protocol BGP is recommended for inter AS. The
	routing protocol RIP is based on routing algorithm. RIP use count as
	a cost metric; that is, each link has a cost of 1.

3. Judge the following questions as true or false. (10 scores, every one is 1 scores)

NO.	1	2	3	4	5	6	7	8	9	10
Solution(T or F)										

- (1) The Traceroute program in the source host will sent a series of ICMP message to determine the route between source host and destination host.
- (2) At the heart of rdt 3.0's performance problem is the fact that it is a stop-and-wait protocol.

- (3) When a user request a Web page that consists of some text and two images. For this page, the client will send one request message and receive three response message.
- (4) UDP is the preferred over TCP for transferring a real-time voice over IP networks.
- (5) With a window size of 1, SR, GBN are functionally equivalent.
- (6) When using distance vector route algorithm, the complete network topology information must be known by a router.
- (7) Emails are delivered to receiver's server using POP3 protocol.
- (8) Collisions will not occur under CSMA/CD MAC protocol.
- (9) When a TCP segment arrives to a host, the socket to which the segment is directed depends on the destination port number and the destination IP address of the datagram encapsulated the segment.
- (10) If an Autonomous system learns of 5 different routes to a destination prefix it will announce all 5 routes to its neighbors .

4. Answer the following questions briefly. (24 scores)

(1) What are the 5 layers in the Internet protocol stack? What are the principal responsibilities of each of these layers? (5 scores)

(2) The message D=1010001101 is transmitted using the CRC method described in class using the generator polynomial G=110101 .Please answer the following questions.(5 scores)

- (3) Suppose Host A sends 4 TCP segments back to Host B over a TCP connection. The first segment has sequence number 56; the second has sequence number 216; the third has sequence 296; the fourth has sequence number 346 with 40 byte of data in it. (5 scores)
 - a) How much byte of data are in the third TCP segment?
 - b) Suppose that the first and the fourth segment arrive at B in turn, but the second and the third segments are lost. What will be the acknowledgment number respectively that Host B sends to Host A for each arriving segment?
 - c) When Host B receives the second segment and the third segment re-sending by Host A in turn , what will be the acknowledgment number that Host B sends to Host A for each arriving segment.
 - a) How much bytes of data are in the third TCP segment?

50 byte

b) Suppose that the first and the fourth segments arrive at B in turn, but the second and the third segments are lost. What will be the acknowledgment number respectively that Host B sends to Host A for each arriving segment?

216, 216

c) When Host B receives the second segment and the third segment re-sending by Host A in turn, what will be the acknowledgment number that Host B sends to Host A for each arriving segment.

296, 386

(4) Consider a router that interconnects three subnets: Subnet 1, Subnet 2, and Subnet 3. Suppose all of the interfaces in each of these three subnets are required to belong to 192.168.12.0/24. Also suppose that Subnet 1 is required to support at least 20 interfaces, Subnet 2 is to support at least 60 interfaces, and Subnet 3 is to support at least 90 interfaces. Provide three network addresses (of form a.b.c.d/x) that satisfy these constraints. (9 scores)

192.168.12.000/27

192.168.12.01/26

192.168.12.1/25

5. Comprehensive Questions (26 scores)

(1) Consider an IP datagram being sent from A to B.

Give the service and destination Ethernet address as well as the source and destination address of the IP datagram encapsulated within the Ethernet at points (1),(2),(3).

源 IP 和目的 IP 始终是 AB 的

(1)源 MAC: A 的 目的 MAC: unknown

(2)

(2) Assume the following graph shows the behavior of a TCP congestion control answer each

question with a short discussion justifying your answer.

- a) Identity the intervals of time when TCP show start is operating.
- b) Identity the intervals of time when TCP congestion avoidance is operating .
- c) After 14th transmission round is segment loss detected by triple duplicate ACK or by a timeout? And which version of TCP protocol (Reno or Tahoe) is used base on this information?
- d) During what transmission round is the 50th segment sent?
- e) Assuming a packet loss is detected after the 23rd round by receipt of a triple duplicate ACKs , what will be the value of the congestion window size and threshold?

a) Identify the intervals of time when TCP slow start is operating. (2 scores) Answer:

TCP slow start is operating in the intervals [1,6] and [20, 23].

b) Identify the intervals of time when TCP congestion avoidance is operating. (2 scores)

Answer:

TCP congestion avoidance is operating in the intervals [6,14] and [15, 19]

c)After 14th transmission round, is segment loss detected by a triple duplicate ACK or by a timeout? And which version of TCP protocol(Reno or Tahoe) is used base on this information? (2 scores)

Answer:

segment loss is detected by a triple duplicate ACK, TCP protocol Reno is used base on this information.

d) During what transmission round is the 50th segment sent? (2 scores)

During the 1st transmission round, packet 1 is sent; packet 2-3 are sent in the 2nd transmission round; packets 4-7 are sent in the 3rd transmission round; packets 8-15 are sent in the 4-th transmission round; packets 15-31 are sent in the 5-th transmission

round; packets 32-63 are sent in the 6th transmission round. So the 50-th segment will be sent at 6-th transmission.

e) Assuming a packet loss is detected after the 23rd round by the receipt of a triple duplicate ACKs, what will be the values of the congestion window size and Threshold? (2 scores)

Answer:

Both of the congestion window size and Threshold is 4 segments.

(3) Consider the following network with the indicated link cost , use Dijkstra's shortest-path algorithm to compute the shortest path from node **Error! Reference source not found.** to all network nodes . Show how the algorithm

[20 自码]一、选择

- 1-5 CAADC
- 6-10 B? C[不确定]DC
- 11-15 DBB[不确定]BC
- 二、填空
- (1)transmission delay, propagation delay
- (2)neighboring nodes, hosts, processes
- (3)Three way handshaking
- (4)TTL
- (5)LS DV hop//cost metric 花费度量
- 三、判断
- (1)T[?]
- (2)T
- (3)F[request-response 是成对的]
- (4)T
- (5)T
- (6)F
- (7)T
- (8)F
- (9)T
- (10)F[热土豆]