

Control de Xarxes de Co	Grup 50	03-05-2006					
NOM:	COGNOMS:						
Qüestió 1 (0,4 punts) En la red con dirección de red 10.1.1.64/26 y hacemos un subnetig de 3 bits ☐ Al ejecutar un ping 10.1.1.71 solo contesta el host 10.1.1.71 ☐ Al ejecutar un ping 10.1.1.80 contestan todos los hosts de la subred ☐ Al ejecutar un ping 10.1.1.80 solo contesta el host 10.1.1.80 ☐ Al ejecutar un ping 10.1.1.73 solo contesta el host 10.1.1.73	Qüestió 2 (0,4 punts) Sobre el protocol d'assignació dinàmica d'adreces IP DHCP DHCP té 3 modes d'assignació d'adreces IP. DHCPREQUEST és un paquet unicast DHCP admet més de 4 paràmetres de configuració BOOTP només realitza assignacions permanents	Qüestió 3 (0,4 punts) En un enlace con ventana W, cuantos identificadores de secuencia necesita un Go-back-N? □ 2W □ ½ W □ W-1 □ W+1					
Qüestió 4 (0,4 punts) En la fragmentación que afirmaciones son correctas: Reensambla el destinatario del paquete IP El router puede usar MTU path discovery para evitar la fragmentación El flag DF nos indica que hay más fragmentos Solamente los hosts pueden reensamblar	Qüestió 5 (0,4 punts) En protocolos de encaminamiento: ☐ Split horizon funciona enviando mensajes con métrica 16 ☐ Cuando se recupera una ruta actúa Poisson Reverse + triggered update ☐ BGP se usa como protocolo EGP ☐ Routing estático usa Split horizon como mecanismo para evitar el contar hasta el infinito	Qüestió 6 (0,4 punts) 10. Sabiendo que awnd = 600 bytes, cwnd = 200 bytes, MSS = 100 bytes y ssthresh = 400 bytes, deduce la secuencia de valores de la ventana de transmisión al recibir 6 acks sin errores □ 300, 400, 500, 600, 600, 600 (bytes) □ 300, 400, 500, 600, 700, 800 (bytes) □ 300, 400, 425 450, 475, 500 (bytes) □ 300, 400, 400, 400, 400, 400 (bytes)					
Qüestió 7 (0,4 punts)	Qüestió 8 (0,4 punts)	Qüestió 9 (0,4 p	unts)				
El programa traceroute: fa servir els camps d'opcions dels paquets IP fa servir el camp TTL del paquet IP fa servir el missatge ICMP d'error "maximum TTL exceeded in transit" (o "TTL==0 error") fa servir el missatge ICMP d'error "port unreachable"	Indica les afirmacions correctes sobre un datagrama que travessa un tunel IP over IP: L'adreça font és l'adreça d'entrada del túnel. Un tunel IP over IP no admet fragmentació El camp TTL de la capçalera externa és diferent del de la capçalera interna. L'adreça destí és l'adreça del host destí.	MR. Digues quines de les següents afirmacions son certes: En TCP el client sempre envia el primer paquet de FIN. En la capçalera TCP hi ha un camp de protocol, que identifica el protocol de nivell superior. Les dades (payload) d'un segment TCP es tenen en compte quan es calcula el checksum que porta la capçalera TCP. OK Un client TCP pot passar per l'estat listen.					
Qüestió 10 (0,4 punts)							
225 - Tx Ack Loss (1) - (4) - (4) - (5) - (4) - (5) - (4) - (5) - (6) - (7) - (7) - (8) - (8) - (9) - (10)							
Al punt (1) TCP es troba a l'estat congestion avoidance Al punt (4) TCP es troba sortint de fast recovery Al punt (3) TCP es troba a l'estat fast retransmit Al punt (2) TCP es troba a l'inici de fast recovery							

Problema 1 (4 puntos)

Una empresa acaba de instalar la red de la figura compuesta por una sede central y dos delegaciones que están conectadas por medio de Internet. En la sede central tenemos cinco routers (R1 a R5) que forman las redes departamentales internas *privadas* (N1 a N6) y uno switch que conecta las redes VLAN de los servidores *públicos* (N9 a N11). Cada delegación esta compuesta por un router y una red privada (N7 y N8).

Las direcciones públicas de las interfaces de los routers conectados a Internet son la 140.0.0.1/30 para la ppp1 de R5, la 150.0.0.1/30 para la ppp0 de R6 y la 160.0.0.1/30 para la ppp0 de R7. Los terminales de las redes privadas (sede central y delegaciones) acceden a Internet pasando por el respectivo router de salida (R5, R6 o R7) que aplica NAT por puertos. Cada delegación usa un túnel para acceder a la red privada de la sede central; en los dos extremos del túnel se usan las direcciones públicas de los respectivos routers. Eso implica que hay dos túneles, uno que conecta el router R6 al R5 y el otro el router R7 al R5 y que para ir de una delegación al otra hay que pasar necesariamente por el router R5.

- 1.A.Las redes públicas usan las direcciones de red ilustradas en la figura. A las redes privadas de la sede central y de las delegaciones se le asigna el rango de direcciones 10.8.24.0/21. Cada subred privada tiene como máximo 100 usuarios (excepto claramente la subred formada por la conexión serie entre el router R4 y R5). Define un esquema de direccionamiento apropiado a la configuración de la figura, asignando las subredes necesarias.
- **1.B.**Se desea añadir una nueva red (N12) con un tamaño para 400 usuarios. ¿Es posible esta situación, manteniendo el esquema de direccionamiento anterior? En caso positivo indica que red le asignarias.
- 1.C.Toda la red (privada y pública) usa RIPv2. Escribe la tabla de encaminamiento del router R4 con el formato indicado. Indica en la columna adquisición una ruta directa con C, determinada por RIP con R y una estática con S. En la columna Gateway indicar la dirección del router como router-interfaz (por ejemplo R3-e2 para la interfaz e2 del router R3). En la columna Interfaz indicar la interfaz de salida del router R4.

Adquisición	Red/mascara	Gateway	Interfaz	Métrica

1.D.Define una lista de acceso para efectuar un filtrado en la interfaz fe0 de salida ("out") del router R5 para que direcciones externas a la empresa solo puedan acceder a los servicios TCP de los servidores públicos y que no haya restricciones para las direcciones privadas. El formato de cada línea de lista de acceso debe ser el siguiente:

access-list deny/permit {protocolo} {IPorigen/mascara} {IPdestino/mascara} {eq/gt/lt} puertodestino

- **1.E.** Indica las variaciones de la cabecera IP (solo direcciones origen y destino) cuando desde PC2 accedemos al servidor Ser1 de la red N9 con IP 147.83.31.12.
- **1.F.**Indica las variaciones de la cabecera IP (solo direcciones origen y destino) cuando desde PC3 accedemos a un servidor de Internet con IP 47.3.43.32.

Problema 2 (2 puntos)

Sobre la red de la figura siguiente, se utiliza un protocolo Stop&Wait entre las estaciones de trabajo PC1 y PC2:

- a) Realiza el diagrama de tiempo de la transmisión de una trama donde aparezcan PC1, R1, R2 y PC2.
- b) Calcula la eficiencia total del enlace cuando no hay errores.

Tpropapación segmento cable = 10 mseg Longitud trama información = 1500 bytes Longitud trama reconocimiento = 25 bytes Velocidad de transmisión = 10 Mbps.