Chapter 3 Transport Layer otocol provides for logical communication betw

1.	A transport-layer protocol provides for logical communication between
A	Application processes
В	Hosts
C	Routers
D	End systems
2.	Transport-layer protocols run in
A	Servers
В	Clients
C	Routers
D	End systems
3.	In transport layer, the send side breaks application messages into, passes to
ne	twork layer.
A	Frames
В	Segments
C	Data-grams
D	bit streams
4.	Services provided by transport layer include
A	HTTP and FTP
В	TCP and IP
C	TCP and UDP
D	SMTP
5.	Which of the following services is not provided by TCP?
A	Delay guarantees and bandwidth guarantees 延迟保证和带宽保证
В	Reliable data transfers and flow controls
C	Congestion controls
D	In-order data transfers
6.	These two minimal transport-layer services andare the only two
se	rvices that UDP provides!
A	process-to-process data delivery, error checking
В	congestion control, reliable data transfer
C	flow control, congestion control
D	In-order data transfer, error checking
7.	Port number's scope is to
A	0, 1023
В	0, 65535
C	0, 127
D	0,255
8.	The port numbers ranging fromto are called well-known port number
an	d are restricted.
A	0, 1023
В	0, 65535
C	0, 127

D 0,255		
9. UDP socket identified by two components, they are .		
A source IP addresses and source port numbers		
B source IP addresses and destination IP addresses		
C destination IP address and destination port numbers		
D destination port numbers and source port numbers		
10. TCP socket identified by a (an)		
A 1-tuple		
B 2-tuple		
C 3-tuple		
D 4-tuple		
11. Which of the following applications normally uses UDP services?		
A SMTP		
B Streaming multimedia		
C FTP		
D HTTP		
12. Reliable data transfer protocol over a perfectly reliable channel is		
A rdt1.0 B rdt2.0 C rdt3.0 D rdt2.1		
13. Reliable data transfer protocol over a channel with bit errors and packet losses is _		
A rdt1.0 B rdt2.0 C rdt3.0 D rdt2.1		
14. Which of the following about reliable data transfer over a channel with bit errors i		
s not correct?		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols?		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol?		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol?		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s 不使用 NAK rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol? A receiver individually acknowledges all correctly received packets		
S not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol? A receiver individually acknowledges all correctly received packets B sender only resends packets for which ACK not received		
RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol? A receiver individually acknowledges all correctly received packets B sender only resends packets for which ACK not received C It limits sequence number of sent but un-ACK-ed packets		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol? A receiver individually acknowledges all correctly received packets B sender only resends packets for which ACK not received C It limits sequence number of sent but un-ACK-ed packets D It is not a pipelined protocol		
ROT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted** C RDT2.2: only use ACK-s** D RDT2.2: use both ACK-s and NAK-s**		
s not correct? A RDT2.0: assuming ACK and NAK will not be corrupted B RDT2.1: assuming ACK and NAK can be corrupted C RDT2.2: only use ACK-s D RDT2.2: use both ACK-s and NAK-s rdt2.2 是在有比特差错信道上实现的一个无 NAK 的可靠数据传输协议 15. Which of the following protocols is not pipelining protocols? A TCP B rdt3.0 C GO-BACK-N D selective repeat 16. Which of the following is not correct about GBN protocol? A Only using ACK-s B Using cumulative ACK-s C Receiver discards all out-of-order packets D It is not pipelined protocol 17. Which of the following is not correct about SR protocol? A receiver individually acknowledges all correctly received packets B sender only resends packets for which ACK not received C It limits sequence number of sent but un-ACK-ed packets D It is not a pipelined protocol		

C It is a pipelined connection		
D It is a full duplex connection		
19. The SYN segment is used for		
A TCP connection setup		
B TCP flow control		
C TCP congestion control		
D Closing a TCP connection		
20. The FIN segment is used for		
A TCP connection setup		
B TCP flow control		
C TCP congestion control		
D Closing a TCP connection		
21. How does TCP sender perceive congestion?		
A Through a timeout event		
B Through a receiving duplicate ACK-s event 重复的 ACK		
C Both A and B		
D Either A or B		
22. Extending host-to-host delivery to process-to-process delivery is called		
transport-layer and		
A multiplexing and de-multiplexing		
B storing and forwarding		
C forwarding and filtering		
D switching and routing		
23. UDP is a service while TCP is a connection-oriented service.		
A Connectionless		
B Reliable		
C Connection-oriented		
D In-order		
24. The UDP header has only four fields, they are .		
A Source port number, destination port number, length and checksum		
B Source port number, destination port number, source IP and destination IP		
C source IP, destination IP, source MAC address and destination MAC address		
D source IP, destination IP, sequence number and ACK sequence number		
25. There are two 16-bit integers: 1110 0110 0110 0110, 1101 0101 0101 01		
checksum is .		
A 0100010001000011		
B 1011101110111100		
C 11111111111111		
D 1000000000000000		
26. The maximum amount of data that can be grabbed and placed in a segment is		
limited by the .		
A Maximum segment size (MSS)		
B MTU		
C Checksum		

27. The MSS is typically set by first determining the length of the largest link-layer		
frame that can be sent by the local sending hostthe so-called		
A Maximum transmission unit (MTU)		
B MSS		
C Checksum		
D Sequence number		
28. A File size of 500,000bytes, MSS equals 1000bytes. When we want to transmit		
this file with TCP, the sequence number of the first segment is 0, and the sequence		
number of the second segment is		
A 1000		
B 999		
C 1001		
D 500000		
29. Because TCP only acknowledges bytes up to the first missing byte in the stream,		
TCP is said to provide		
A Cumulative acknowledgements 累积确认		
B Selective acknowledgements		
C 3 duplicate ACKs		
D positive ACKs		
30. Provided α=0.125, current value of Estimated-RTT is 0.4s, Sample-RTT is 0.8s,		
then the new value of Estimated-RTT iss.		
A 0.45		
B 0.6		
C 0.7		
D 0.8		
31. Provided RcvBuffer=20,LastByteRcvd=20,LastByteRead=15, then		
31. Provided RcvBuffer=20,LastByteRcvd=20,LastByteRead=15, then RcvWindow=		
RevWindow=		
RevWindow= A 14		
RevWindow= A 14 B 15		
RevWindow= A 14 B 15 C 16		
RevWindow= A 14 B 15 C 16 D 10		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are A slow start and congestion avoidance		
RevWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are A slow start and congestion avoidance B safe start and congestion avoidance		
RcvWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are A slow start and congestion avoidance B safe start and congestion avoidance C slow start and congestion abandon		
RcvWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are A slow start and congestion avoidance B safe start and congestion avoidance C slow start and congestion abandon D safe start and congestion abandon		
RcvWindow= A 14 B 15 C 16 D 10 32. TCP service does not provide A Reliable data transfer B Flow control C Delay guarantee D Congestion control 33. There are two states in TCP congestion control, which are A slow start and congestion avoidance B safe start and congestion avoidance C slow start and congestion abandon D safe start and congestion abandon 34. The transport-layer protocol provides logical communication between, and		

D Sequence number

C	threads, processes
D	processes, threads
<mark>35.</mark>	To implement the multicast services the Internet employs the protocol.
A	FTP B TCP C IGMP D UDP
36.	If an application developer chooses protocol, then the application process is
	nost directly talking with IP.
A	HTTP
В	RIP
C	CSMA/CD
D	UDP
37.	maintains connection-state in the end systems. This connection state
	ludes receive and send buffers, congestion-control parameters, and sequence and
	nowledgment number parameters.
	UDP B TCP C DNS D HTTP
38.	The host that initiates 开始 the session 会话 in the Internet is labeled as
	server B user agent C client D router
39.	With TCP there is no between sending and receiving transport-layer
	ities.
A	flow control B handshaking
	congestion control D VC setup
	The Internet's service helps prevent the Internet from entering a state of
	dlock 堵塞.
_	datagram B congestion control
	sliding window D timeout event
	Connection setup at the transport layer involves
A	server B only the two end systems
C	
42.	A layer protocol provides for logical communication between applications.
	transport
В	application
C	networking
D	MAC
	In static congestion window, if it satisfies W*S/R > RTT + S/R, the Latency is
A	W*S/R - (RTT+S/R)
В	2RTT + O/R
C	2RTT + O/R + (k-1)[W*S/R-(RTT + S/R)]
D	2RTT + S/R
	The receive side of transport layer reassembles 重新装配 segments into messages,
	ses to layer.
A	Application
В	Networking
C	
	Physical
D	Physical MAC

45. In the following four options, which one is correct?

A The variations in the SampleRTT are smoothed out in the computation of the EstimatedRTT

B The timeout should be less than the connection's RTT

C Suppose that the last SampleRTT in a TCP connection is equal to 1 sec. Then the current value of TimeoutInterval will necessarily be≥1 sec

D Suppose that the last SampleRTT in a TCP connection is equal to 1 sec. Then the current value of TimeoutInterval will necessarily be≤1 sec

46. The port number used by HTTP is ____.

A 80

B 25

current value of TimeoutInterval will necessarily be≤1 sec	
46. The port number used by HTTP is	
A 80	
B 25	
C 110	
D 53	
47. The port number used by SMTP is	
A 80	
B 25	
C 110	
D 53	
48. The port number used by pop3 is	
A 80	
B 25	
C 110	
D 53	
49. The port number used by DNS is	
A 80	
B 25	
C 110	
D 53	
50. The port number used by FTP is	
A 20 and 21	
B 20	
C 21	
D 53	
51. A UDP socket identified by a tuple(s).	
A 2	
B 4	
C 1	
D 3	
52. A TCP socket identified by a tuple(s).	
A 2	
B 4	
C 1	

53. A TCP socket does not include____.

A Source MAC address		
B Source port number		
C Destination IP address		
D Destination port number		
54. Which of following about UDP is not correct.		
A It is a reliable data transfer protocol		
B It is connectionless		
C no handshaking between UDP sender, receiver		
D it is a best effort service protocol		
55. DNS uses service.		
A TCP		
B UDP		
C Both TCP and UDP		
D None of above		
56. Which of following about UDP is correct?		
A Finer application-level control over what data is sent, and when		
B No connection establishment (which can add delay), so no delay for establish a		
connection		
C No connection state (so, UDP can typically support many active clients)		
D Large packet header overhead (16-B)		
57. Streaming media uses a service normally.		
A TCP		
B UDP		
C Both TCP and UDP		
D None of above		
58. The UDP header has only fields.		
A 2		
B 4		
C 1		
D 3		
59. Which of the following does not included in UDP header.		
A Source port number		
B Destination port number		
C Checksum		
D Sequence number		
60. Which of the following is not a pipelining protocol.		
A Rdt1.0		
B Go-Back-N		
C Selective repeat		
D TCP		
61. In the following four descriptions about MSS and MTU, which one is not correct?		
A The MSS is the maximum amount of application-layer data in the segment		
B The MSS is the maximum size of the TCP segment including headers		

C The MSS is typically set by MTU

- D The MTU means the largest link-layer frame
- 62. The job of gathering data chunks, encapsulating each data chunk with header information to create segments and passing the segments to the network is called

A multiplexing

- B de-multiplexing
- C forwarding
- D routing
- 63. In the following four descriptions about the relationship between the transport layer and the network layer, which one is not correct?
- A The transport-layer protocol provides logical communication between hosts
- B The transport-layer protocol provides logical communication between processes
- C The services that a transport-layer protocol can provide are often constrained 束缚 by the service model of the network-layer protocol
- D A computer network may make available multiple transport protocols
- 64. Suppose the following three 8-bit bytes: 01010101, 01110000, 01001100. What's the 1s complement of the sum of these 8-bit bytes?
- A 00010001
- B 11101101
- C 00010010
- D 10001000
- 65. The following four descriptions about multiplexing and de-multiplexing, which one is correct?
- A A UDP socket is identified by a two-tuples consisting of a source port number and a destination port number.
- B If two UDP segment have different source port number, they may be directed to the same destination process.
- C If two TCP segments with different source port number, they may be directed to the same destination process.
- D If two TCP segments with same destination IP address and destination port number, they must be the same TCP connection.
- 66. UDP and TCP both have the fields except .
- A source port number
- B destination port number
- C checksum
- D receive window
- 67. If we define N to be the window size, base to be the sequence number of the oldest unacknowledged packet, and next-seq-num to be the smallest unused sequence number, then the interval [nextseqnum,base+N-1] corresponds to packet that _____.

A can be sent immediately

- B have already been transmitted and acknowledged
- C cannot be used
- D have been sent but not yet acknowledged
- 68. Which of the following about TCP is not correct?

A	It is a connectionless protocol		
В	Point-to-point protocol		
C	1 1		
D	•		
69.	Which of the following about TCP is not correct?		
A	It is a connectionless protocol		
В	full duplex data transfer protocol		
C	connection-oriented protocol		
D	flow controlled protocol		
70.	The maximum amount of data that can be grabbed and placed in a segment is		
limi	ited by the		
A	Maximum segment size (MSS)		
В	MTU		
C	Sequence number		
D	Check sum		
71.	The MSS is typically set by first determining the length of the largest link-layer		
fran	ne that can be sent by the local sending host (the so-called), and then will fit		
into	a single link-layer frame.		
A	Maximum segment size (MSS)		
В	MTU		
C	Sequence number		
D	Check sum		
72.	The MSS is the maximum amount oflayer data in the segment, not the		
max	ximum size of the TCP segment including headers.		
A	Application		
В	Transport		
C	Networking		
D	Link		
73.	Which of the following field is not used for connection setup and teardown?		
A	Sequence number		
В	TST		
C	SYN		
D	FIN		
<mark>74.</mark>	is the byte stream number of first byte in the segment.		
	Sequence number		
	ACK number		
C	Checksum		
D	port number		
75.			
A	Sequence number		
	ACK number		
	Checksum		
D	port number		

76. Because TCP only acknowledges bytes up to the first missing byte in the stream,

A Cumulative B Selective C Single D Negative 77. Fast retransmit means in the case that duplicate 重复的 ACK-s are received, the TCP sender resend segment before timer expires 终止. A 3 B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing C error-detection	TCP is said to provide acknowledgements.		
C Single D Negative 77. Fast retransmit means in the case that duplicate 重复的 ACK-s are received, the TCP sender resend segment before timer expires 终止. A 3 B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers B. Heinord data transfers B. Congestion controls C Congestion controls D In-order data transfers S3. Which service does UDP not provide? A multiplexing B de-multiplexing	A Cumulative		
D Negative 77. Fast retransmit means in the case that duplicate 重复的 ACK-s are received, the TCP sender resend segment before timer expires 终此. A 3 B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 33. Which service does UDP not provide? A multiplexing B de-multiplexing	B Selective		
77. Fast retransmit means in the case that duplicate 重复的 ACK-s are received, the TCP sender resend segment before timer expires 终止. A 3 B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 33. Which service does UDP not provide? A multiplexing B de-multiplexing	C Single		
the TCP sender resend segment before timer expires 终止. A 3 B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing			
A 3 B 4 C 5 D 6 T8. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers S3. Which service does UDP not provide? A multiplexing B de-multiplexing	77. Fast retransmit means in the case that duplicate 重复的 ACK-s are received,		
B 4 C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	the TCP sender resend segment before timer expires 终止.		
C 5 D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the	A 3		
D 6 78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers B Reliable data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	B 4		
78. TCP means sender won't overflow receiver's buffer by transmitting too much, too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? multiplexing B de-multiplexing	C 5		
too fast. A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? multiplexing B de-multiplexing	D 6		
A Flow control B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the	78. TCP means sender won't overflow receiver's buffer by transmitting too much,		
B Congestion control C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the	too fast.		
C Reliable data transfer D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the	A Flow control		
D Connection-oriented service 79. TCP provides flow control by having the sender maintain a variable called the	B Congestion control		
79. TCP provides flow control by having the sender maintain a variable called the A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	C Reliable data transfer		
A Receive window B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	D Connection-oriented service		
B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	79. TCP provides flow control by having the sender maintain a variable called the		
B Congestion window C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing			
C Sliding window D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	A Receive window		
D buffer 80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	B Congestion window		
80. How does TCP sender perceive congestion? A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	C Sliding window		
A Timeout B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	D buffer		
B 3 duplicate ACK-s C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	80. How does TCP sender perceive congestion?		
C Both A and B D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	A Timeout		
D None of above 81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	B 3 duplicate ACK-s		
81. Transport protocols run in A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	C Both A and B		
A Servers B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	D None of above		
B Clients C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	81. Transport protocols run in .		
 C Routers D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 	A Servers		
D End systems 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing	B Clients		
 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 	C Routers		
 82. Which of the following services is not provided by TCP? A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 	D End systems		
 A Delay guarantees and bandwidth guarantees B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 			
 B Reliable data transfers and flow controls C Congestion controls D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 			
 D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 			
 D In-order data transfers 83. Which service does UDP not provide? A multiplexing B de-multiplexing 			
83. Which service does UDP not provide? A multiplexing B de-multiplexing	_		
A multiplexing B de-multiplexing			
B de-multiplexing	•		
•			
	C error-detection		
D error-correction			
84. There are three major events related to data transmission and retransmission in the			

TC	CP sender, which one is not in it?	
A	data received from application above	
В	de-multiplexing segment	
C	timer timeout	
D	ACK receipt	
85.	. Which of the following applications normally uses UDP services?	
A	SMTP	
В	Streaming multimedia	
C	FTP	
D	HTTP	
	. Which of the following about TCP connection is not correct?	
_	It is a broadcast connection	
В	It is a point-to-point connection	
C	1 1	
D It is a full duplex connection		
	TOP converting a true.	
A	TCP connection setup	
В	TCP flow control	
C	TCP congestion control	
D	Closing a TCP connection . Which service helps prevent the internet from entering a state of gridlock?	
A B C D 89. A B C D	reliable data transfer flow control congestion control handshaking procedure . The Internet's is responsible for moving packets from one host to anoth application layer transport layer network layer link layer	
<mark>90</mark> .	. In the following applications, which one is a bandwidth-sensitive application	
A	E-mail	
В	web application	
C	real-time audio	
D		
91.	. In the following applications, which one uses UDP?	
A	E-mail	
В	web application	
C	file transfer	
D	DNS	
	In the following four descriptions, which one is correct?	
A	If one host's transport layer uses TCP, then its network layer mus	

virtual-circuit network.

B Datagram network provides connection service

C	The transport-layer connection service is implemented in the router
D	The network-layer connection service is implemented in the router as well as in
the	end system.
93.	is a speeding-matching servicematching the rate which the sender is
sen	ding against the rate at which the receiving application is reading.
A	congestion control
В	flow control
C	sliding-window control
D	variable control
94.	In the following four descriptions about Rcv-Window, which one is correct?
A	The size of the TCP RcvWindow never changes throughout the duration of the
cor	nnection
В	The size of the TCP RcvWindow will change with the size of the TCP RcvBuffer
C	The size of the TCP RcvWindow must be less than or equal to the size of the TCP
Rc	vBuffer
D	Suppose host A sends a file to host B over a TCP connection, the number of
una	acknowledged bytes that A sends cannot exceed the size of the size of the
Rc	vWindow.
<mark>95.</mark>	There are 6 flag fields. Which one is to indicate that the receiver should pass the
dat	a to the upper layer immediately?
A	PSH
В	URG
C	ACK
D	RST
<mark>96.</mark>	Suppose the TCP receiver receives the segment that partially or completely fills in
gar	o in received data, it will
A	immediately send ACK
В	immediately send duplicate ACK
C	wait some time for arrival of another in-order segment
D	send single cumulative
97.	imposes 利用 constrain 约束 on the rate at which a TCP sender can send
traf	ffic into the network.
A	sliding window
В	congestion window
C	receive window
D	variable window
98.	Flow control and congestion control are same at that they all limit the rate of the
sen	ider, but differ in that
A	flow control limits its rate by the size of RcvWindow, but congestion control by
	traffic on the link
В	congestion control limits its rate by the size of DayWindow but flavy control by
_	congestion control limits its rate by the size of RcvWindow, but flow control by
the	traffic on the link

receiver.

- flow control mainly is accomplished by the receiver, but congestion control by the link. 99. This job of delivering the data in a transport-layer segment to the correct socket is A multiplexing B de-multiplexing C forwarding D routing 100. If we define N to be the window size, base to be the sequence number of the oldest unacknowledged packet, and next-seq-num to be the smallest unused sequence number, then the interval [base, nextseqnum-1] corresponds to packet that _____. A can be sent immediately B have already been transmitted and acknowledged C cannot be used D have been sent but not yet acknowledged 101. ____ are the two types of transport services that the Internet provides to the applications. A TCP and UDP B connection-oriented and connectionless service C TCP and IP D reliable data transfer and flow control 102. In the following descriptions about persistent connection 持续连接, which one is not correct? A The server leaves the TCP connection open after sending a response Each TCP connection is closed after the server sending one object \mathbf{C} There are two versions of persistent connection: without pipelining and with pipelining D The default mode of HTTP uses persistent connection with pipelining 103. The field of Length in UDP segment specifies the length of ... A the UDP segment, not including the header B the UDP segment, including the header C the UDP segment's header D the Length field 104. In TCP segment header, which field can implement the reliable data transfer? A source port number and destination port number B sequence number and ACK number C urgent data pointer D Receive window 105. In the following four descriptions about TCP connection management, which one is not correct? A Either of the two processes participating in a TCP connection can end the connection
- B If the FIN bit is set to 1, it means that it wants to close the connection
- C In the first two step of the three-way handshake, the client and server randomly

choose an initial sequence number

D In the three segments of the three-way handshake, the SYN bit must be set to 1

106. Suppose host A sends two TCP segments back to back to host B over a TCP connection. The first segment has sequence number 42, and the second has sequence number 110. If the 1st is lost and 2nd arrives at host B. What will be the acknowledgment number?

A 43 B ACK42 C 109 D ACK110

Choices:	
1~5 ADBCA	6~10 ABACD
11~15 BACDB	
16~20 DDAAD	21~25
DAAAA	26~30 AAAAA
31~35 BCABC	36-40
DBCDB	41~45 BACAA
46~50 ABCDA	51~55
ABAAB	56~60 DBBDA
61~65 BAABB	66~70
DAAAA	71~75 BAAAB
76~80 AAAAC	81~85
DADBB	86~90 AACCC
91~95 DDBCB	95~100
CBABD	101~106 ABABDB

1. Consider sending an object of size O=500,000bytes from server to client. Let S=500 bytes and RTT=0.2s. Suppose the transport protocol uses static windows with window size 5. For a transmission rate of 100Kbps, determine the latency for sending the whole object. Recall the number of windows K=O/WS), and there is K-1 stalled state (that is idle time gaps).

1. Solution:

```
K=O/(WS)=500*8*1000/(5*5000*8)=200


Latency=2RTT+O/R+(K-1)(S/R+RTT-WS/R)

=0.4+500*1000*8/100000+(200-1)(5

00*8/100000+0.2-5*500*8/100000)

=48.36s
```


2. Consider the following plot of TCP congestion window size as a function of time.

Transmission round

Fil	l in the blanks	as follow:	:						
a)	The initial value of Threshold 门限 at the first transmission round is								
b)	The value of	Threshold at the 11 st transmission round is							
c)	The value of	The value of Threshold at the 21 st transmission round is							
d)	After the 9th t	th transmission round, segment loss detected by							
	(A) Timeout								
	(B) Triple duplicate ACK								
e)	After the 19 th transmission round, segment loss detected by								
	(A) Timeout								
	(B) Triple duplicate ACK								
f)	During	<mark>transmiss</mark> i	on round,	the 18th se	egment is sent.				
	2. Solution:								
	a) 12		b) 8		c) 7				
	d) A	e)B	70	f) 5	76				

- 3.Consider the TCP reliable data transfer in the given graph. If in Segment 1's Sequence number =10,data="AC", please fill in the following blanks.
- a) In Segment 2, ACK number=____;
- b) In Segment 3, Sequence number = ____; data="0123456789"
- c) If there are some bits corrupted in segment 3 when it arrives Host B, then the ACK number in Segment 5 is _____; and the ACK number in Segment 6 is _____.

3. Solution:

a) 12

b) 12

c) 12, 22

4. The client A wants to request a Web page from Server B. Suppose the URL of the page is 172.16.0.200/experiment, and also it wants to receive French version of object. The time-sequence diagram is shown below, please fill in the blanks.

Packet① to Packet③ are TCP connection's segment, then:

Packet ①: SYN flag bit=__a__

ACK flag bit= b

Sequence number= 92

Packet ②: SYN flag bit=1

ACK flag bit=<u>c</u>

Sequence number=100

Packet ③: SYN flag bit= d

ACK flag bit=1

Sequence number=<u>e</u>

- 4. Solution:
- a) 1
- c) 1
- d) 0
- e) 93
- 5. Consider sending an object of size O=100 Kbytes from server to client. Let S=536 bytes and RTT=100msec. Suppose the transport protocol uses static windows with window size W.
- (1) For a transmission rate of 25 kbps, determine the minimum possible latency. Determine the minimum window size that achieves this latency.
- (2) Repeat (1) for 100 kbps.

b) 0

5. Solution:

$$W* S/R > S/R + RTT - W > 3.3$$
, so $W = 4$

6. Consider the following plot of TCP congestion window size as a function of time. Please fill in the blanks as below.

Transmission round

- a) The initial value of Threshold at the first transmission round is _____.
- b) The value of Threshold at the 11th transmission round is_____
- c) The value of Threshold at the 21st transmission round is _____.
- d) After the 9th transmission round, ____ occurs.

e) After	the 19th tra	nsmissio	n round,	are detected
6. Solutio	n:			
a) 12	b) 8	c) 7	d) timeout	e) 3
triple AC	K			