

Examen final de Xarxes de Computadors (XC), Grau en Enginyeria Informàtica		17/1/2012	Tardor 2011
NOM:	COGNOMS	DNI:	

Responeu el problema 1 en el mateix enunciat (POSEU EL NOM) i els problemes 2,3 i 4 en fulls d'examen SEPARATS. El test es recollirà en 40 minuts. Justifiqueu les respostes. La data de revisió s'anunciarà en el racó. Duració: 2h45min.

Pregunta 1. (2 punts).

Un host es descarrega d'Internet un fitxer d'1 Gbyte amb una connexió TCP. El RTT és de 100 ms. Després d'un transitori inicial, s'observa que l'evolució de la finestra segueix una forma periòdica en dent de serra, amb un període de 700 ms. Suposa que aquest comportament és degut a que tots els segments transmesos en la finestra enviada al final de cada període es perden. Suposa que: 1) la connexió

TCP fa servir Slow Start (SS) i Congestion Avoidance (CA) per a controlar la finestra de congestió (cwnd); 2) quan TCP assoleix aquest comportament, el *slow start threshold* (ssthr) es manté constant; 3) RTO és aproximadament igual al RTT.

1.A Ajuda't amb el següent dibuix per a representar (1) un diagrama de temps que mostri la transmissió dels segments durant un període (a partir del moment en que hi ha pèrdues) i (2) l'evolució aproximada de la finestra de congestió. Indica clarament les fases de SS i CA, i dedueix un valor plausible per el ssthr. Comenta les suposicions que facis i inventa't les dades que facin falta.

1.B Amb l'ajut del diagrama anterior, calcula aproximadament la velocitat eficaç assolida durant la descàrrega, i el temps que durarà la descàrrega del fitxer.

Examen final de Xarxes de Computadors (XC), Grau en Enginyeria Informàtica 17/1/2012 Tardor 201

Responeu el problema 1 en el mateix enunciat (POSEU EL NOM) i els problemes 2,3 i 4 en fulls d'examen SEPARATS. El test es recollirà en 40 minuts. Justifiqueu les respostes. La data de revisió s'anunciarà en el racó. Duració: 2h45min.

Pregunta 2. (1 punt).

Tenemos un ordenador PC1 conectado a una subred LAN1 que tiene un Router R1 que le da acceso a Internet. PC1 pertenece al dominio "pcs.com". Además, tenemos un servidor de Web S1 conectado a una subred LAN2 con un Router R2 que también le da acceso a Internet. S1 pertenece al dominio "servidores.com". El DNS local que usa S1 está dentro de LAN2, mientras que el de PC1 está en algún otro lugar de Internet.

Decir si son ciertas o falsas las siguientes afirmaciones. En este último caso, justificar el porqué.

- 1) S1 puede tener como nombre: "www.servidores.com".
- 2) Cuando PC1 necesita obtener una dirección IP a partir de un nombre, lanza una secuencia iterativa de DNS-Request's.
- 3) Cuando S1 necesita obtener una dirección IP a partir de un nombre, simplemente lanza un único DNS-Request a su DNS local.
- 4) Cuando un usuario del dominio "pcs.com" quiere enviar un mail a un usuario del dominio "servidores.com", obtiene la dirección del servidor de correo destino accediendo al DNS local de S1.
- 5) S1 puede ofrecer un servicio de correo a máquinas fuera de LAN2. En este caso, el usuario debería acceder a S1 con HTTP.
- 6) Si PC1 y S1 usan POP para acceder a su correo, no es necesario usar SMTP para el envío de mensajes entre ellos.

Pregunta 3. (2.5 punts).

Supóngase la siguiente configuración:

La red N1 tiene el rango de direcciones privadas 10.0.0.0/26, mientras que N2 tiene el 200.200.0.0/24. Ambas tienen un Router (R1 y R2, respectivamente) que les da acceso a respectivos Routers de ISP (R3 y R4) a través de los que acceden a Internet con sendos enlaces serie ppp. Las interfaces públicas de los Routers R1 y R2 tienen asignadas las direcciones 201.0.0.1 y 202.0.0.1. R1 implementa PAT.

- **3.A** Si queremos estructurar N1 en 3 redes, dos de las cuales con 10 máquinas, ¿cuál es el número máximo de dispositivos que podemos tener en la tercera red para que sea posible darles una dirección?
- **3.B** Si PC1 envía un datagrama a PC2, ¿qué direcciones de origen y destino tendrá el datagrama mientras esté en N1 y mientras viaja por Internet? (Inventar una dirección posible tanto para PC1 como para PC2).
- **3.**C SI R3, está conectado a una red con MTU = 420, dar los valores de Longitud, Offset de fragmento y bit MF de cada uno de los datagramas que viajarán por esa red a partir de un datagrama que transporta un segmento TCP completo con MSS = 985.
- **3.D** Supóngase el siguiente conjunto de Routers y redes que los conectan, que implementa RIPv2 con Split Horizon.

Si la red está estable, ¿qué mensaje RIP enviará Rk a Rx (x=j,n)? (Darlo en el formato "D=x, G=y, M=z", donde D=Destino, G=Gateway y M=Métrica.

- **3.E** Dibujar la estructura (cabeceras y datos de diversos niveles que incluye) del datagrama en el que viajará el mensaje RIP. ¿Cuál será la dirección destino de dicho datagrama?
- 3.F Si en un momento determinado cae el Router Ri, ¿cuál será el mensaje RIP que se enviará un minuto después? ¿Y si cae Rp?

Pregunta 4. (2 punts).

La xarxa de la figura està formada per 75 estacions, 3 servidors, 2 commutadors (X1 i X2) i un router. S'han configurat 3 VLANs. Els números que hi ha en els ports del commutador indiquen a quina VLAN estan connectats. Les estacions de la LAN-A estan connectades en grups de 3 a través d'Access Points (AP) wifi. Els APs són 802.11g (54 Mbps), amb un port FastEthernet connectat al commutador. Les estacions de la LAN-B estan connectades en grups de 2 a través de hubs FastEthernet. Les estacions de la LAN-C estan connectades directament al commutador. Tots els ports del commutador X2 són GigabitEthernet. Tots els ports on és possible tenen capacitat Full Duplex. L'eficiència màxima dels commutadors és del 100%, dels Hubs 80% i de les xarxes sense fils 50%. Les estacions estableixen una connexió TCP amb el servidor amb el que es comuniquen.

- 4.A Suposa que totes les estacions transmeten cap el servidor S3.
 (i) Digues quin enllaç serà el coll d'ampolla per a cadascuna de les estacions. (ii) Calcula la velocitat eficaç que aconseguirà una estació de cadascuna de les LANs (v_A, v_B, v_C).
- **4.B** Suposa que ara es desactiva el control de flux dels commutadors i que totes les estacions transmeten al servidor de la seva VLAN. Contesta les mateixes preguntes de l'apartat A. Creus que hi haurà pèrdues de segments TCP? En cas afirmatiu, on es produiran?

Examen final de Xarxes de Co	omputadors (XC), Grau er COGNOMS	Enginyeria Informàtica	17/1/2012 DNI:	Tardor 2011
NOM.	COGNOMS		DINI.	
Responeu el problema 1 en el mateix enunci Justifiqueu les respostes. La data de revisió Les preguntes poden ser multiresposta (M	s'anunciarà en el racó. Duració:	2h45min.		
1. (MR) ¿Cuáles de las siguientes de la	nodelo Cliente/Servidor. SMTP implementa también en una conexión TCP el de aplicación. afirmaciones son ciertas? sitan más direcciones IP pública uest tienen dirección destino 25		utilizar tanto para mo emplo para expresar un fichero contenien o y un protocolo.	la estructura do un vídeo.
■ El tamaño máximo de la cabece 4. (RU) Una transmisión de 300 by GoBackN con ventana de 1.000 de 1 ms, PDU de 100 bytes, ACI transmisión de 1 Mbps tarda: □ 2,56 ms □ 3,56 ms □ 4,16 ms □ 3 ms □ 1,32 ms	tes usando un protocolo bytes, tiempo de propagación	5. (RU) Queremos transmitir 30 GoBackN con ventana de 1.0 de 1 ms, PDU de 100 bytes, transmisión de 1 Mbps. Si el primera PDU, ¿cuánto más to 1 ms 2,4 ms 3,2 ms 0,8 ms	000 bytes, tiempo de ACK de 20 bytes y v RTO es de 2,4 ms y	propagación elocidad de se pierde la
6. (MR) ¿Qué afirmaciones son cie ☐ En modo infraestructura siempre ☐ Cuando varias estaciones comp ☐ Una dirección WLAN es igual qu ☐ La eficiencia de WLAN es peor	e hay 3 direcciones. biten por el medio, se fuerzan co ue una dirección Ethernet.	olisiones para decidir quien envía ca	ada vez.	
7. (MR) En una subred tenemos 3 ¿qué afirmaciones son ciertas?: Las primeras tramas que envíar Las primeras tramas que envíar El primer mensaje del protocolo La primera tabla de Routing que	n los PCs llevan información de n los PCs llevan información de ARP lleva dirección destino M	I protocolo DHCP. I protocolo ARP. AC del Router.		las máquinas,
8. (MR) ¿Qué afirmaciones son cie El umbral en el algoritmo de cor RTO. Al recibir un segmento con dato Cuando un cliente TCP no recib empieza a enviar datos. La ventana anunciada awnd tier	ntrol de congestión vale siempre s se puede ignorar el campo de le ningún ACK al enviar el prime	e número de ACK de su cabecera. er segmento de SYN, lo re-envía va		
9. (MR) ¿Qué afirmaciones son cie UDP, al igual que TCP, dispone La cabecera UDP tiene un camp La cabecera UDP incluye un can Los protocolos de aplicación Cli	de un algoritmo de control de o po de número de ACK de 16 bit mpo de 16 bits con la longitud o	s. del mensaje.	sobrecargada.	
10. (MR) Disponemos del rango de diene además un Router. Supono afirmaciones es cierta?: ☐ No es posible direccionar las nu ☐ Si en vez de 8 redes de 10 PCs ☐ La dirección de subred de una d	gamos que se empieza asignar leve redes. tuviéramos 7, se podrían asigr de las redes de 10 PCs es 200.	ndo el bit más bajo y la red con más nar todas las direcciones necesarias 0.0.128/27.	s máquinas. ¿Cuál de	