计算机网络试卷

业 专) 题;

名 姓

不 内 线 封 密

...

• • • . . .

...

.

• • •

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 》 A 试卷

Ý.					内填写 X 左 は	清楚; 卷上(泊	:	坏 斯/		丰념 λ	斯日	お面め	1 実故	ш).	
		2. <i>万</i> 万 3. 考证				使工(臼	ב: עַנַ	打干	百禾口	月央ハ	巡口	11.1 TITT 11.2	了化怕	т);	
		4. 本证	(卷共)	丘大题,	,满分	100分,	考证	式时间	J 120	分钟。)				
	[号	1		2		3	4	Į.		5	总	分			
	身														
伴	卷人														
1	l. Select	the co	orrec	t cho	ice.	(30 s)	core	es, ev	ery	one	is 2	score	es)		
	NO.	1	2	3	4 5	6	7	8	9	10	11	12	13	14	15
	solutio	n													
(1) It is the	archite	ecture	for TO	CP/IP p	orotoco	ol stac	ck, w	hich	one b	elow	doesr	n't bel	ong t	o
	the ap	plication	on lay	er ()?										
	A. TEI	LNET		B.ICN	ſΡ	C. PC)P	D.	SMT	TP					
(2) Why d	o HTT	P, FT	P. SM	ITP aı	nd PO	P3 rı	ın on	ı top	of T	CP r	ather	than	UDP	?
•	()	,	,					1						
	A. Rel	ŕ	ata trai	nsfer	В.	Throu	ghput	t							
	C. Rea					Securi									
(3) Suppos	e Host	A war	nts to s				B, th	ere a	re thr	ee lin	ks be	tween	A to	
		d the ra													
		l Mbps					-				-		-		
		e trans							,				<i>J</i> 1		
	A. 2 M		•	Mbps	C	C. 4 Mł	ops	D.	7M1	ops					
(4) Suppos	•		•			•			•	ta eve	erv se	cond	and	
(chunk	-						•						0
				•										`	
	option	ns field	s).Wh	at perc	entage	e of eac	ch da	tagra	m w	III con	itain a	applic	ation	data?	
	()													
	A. 80%		B. 73	5%	C.	60%		D.2	5%						
(5) The job	of del	ivering	g the d	ata in	a trans	port-	layer	segr	nent t	o the	corre	ct soc	ket is	
	called	1 ().												
			«	Comput	er Not	works	》	έΛ 发	第 10	而	:19 Ti	í			

A.	Demultiplexing	B. Multiplexing
C.	TDM	D. FDM
(6) Co	nsider sending a 999 byte da	tagram into a link that has an MTU of 500 bytes,
()	
A.	2 fragments are created with	offset field value 0,500, respectively
В.	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	
(7) Ab	out the encapsulation relation	nships of segment \ datagram and frame, which of
the	following is correct? ()
A.	Segment is encapsulated v	within the frame, and the frame is encapsulated
	within the datagram.	
В.	Datagram is encapsulate	d within the Segment, and the Segment is
	encapsulated within the fr	ame.
C.	Segment is encapsulated	l within the datagram, and the datagram is
	encapsulated within the fr	ame.
D.	Frame is encapsulated withi	n the datagram, and the datagram is encapsulated
	within the segment.	
(8) TC	P has which of the following	g characteristics: ()
A.	Flow control	B. Connection establishment
C.	Congestion control	D. All of the above
(9) Wł	nat is the ICMP used for ?	()
A.	Error reporting B. Used by	ping C. A and B D. None above.
(10) A	taking-turns MAC protoc	col has which of the following characteristics:
()	
A.	there is no single point failu	re
B.	it does not generate collision	ns
C.	there is no master node	
D.	all of the above	
(11) Ir	n the Ethernet two-layer sw	vitches, how is the forwarding table established?
()	
	《 Computer Ne	etworks 》试卷A卷 第 10 页 共 12 页

A	A. Manual configuration	B. Self-learning
C	C. Routing algorithm	D. Destination address learning
(12)	Which are the error detection	and correction techniques used often in link layer?
	()	
A	A. CRC B. Checksum C.	Parity checks D. None of the above
(13)	In routing among ASs, which	of the following issues dominants? ()
A	A. Routing Policy	B. Geographical distance between Ass
C	C. Current congestion levels in	the ASs D. Number of ASs traversed
(14)	An ARP query packet is encap	osulated in ()
A	A. a link-layer frame addressed	I to a specific adapter
E	B. a link-layer broadcast frame	
C	C. an IP datagram	
Γ	D. none of the above	
(15)	Two important reasons that th	e Internet is organized as a hierarchy of networks
	for the purposes of routing are	
A	A. Least cost and maximum from	ee circuit availability
E	B. Message complexity and spo	eed of convergence
	C. Scale and administrative aut	-
Γ	D. Link cost changes and link to	failure
2. F	Fill the blank. (10 scores,	every blank is 1 score)
(1)	The task of the data link layer	is providing data transmission services between
	; The	e task of the network layer is providing data
	transmission services between	a; and the task of transport
	layer is providing data transm	ission services between
		of network layer are and
(3)		e been used extensively for routing within an
	autonomous system in the Inte	ernet: RIP protocol and protocol.
(4)	The header of IP datagram ha	s a field, when the value of the field
	is 0, the datagram transmitted	

(5)	RIP advertis	ements	typically	annound	e tl	ne num	ber of	hops	to va	rious
	destination;	BGP	updates,	on	the	other	hand,	ann	ounce	the
			to the va	rious des	tinat	ions.				
(6)	TCP provides	s a		ser	vice	to its ap	plicatio	n to e	liminat	e the
	possibility of	the send	ler overwh	elming th	ne rec	eiver.				
(7)	The tool (cor	mmand)	that can b	be used	to de	etermine	the nu	mber c	of hops	to a
	destination an	nd the ro	und trip tir	ne (RTT)	for	each hop	is		·	
	Judge the fo		g questi	ons as	true	e or fa	lse. (1	0 sco	res, e	very

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

- (1) 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.
- (2) With a window size of 1, SR, GBN, and the alternating bit protocol are functionally equivalent.
- (3) When using distance vector route algorithm, the complete network topology information must be known by a router.
- (4) In a P2P file-sharing application, there is no notion of client and server sides of a communication session.
- (5) All nodes connected to the Internet must implement UDP.
- (6) Media Access Control is a function of the data-link layer.
- (7) Emails are delivered to receiver's server using POP3 protocol.
- (8) Both CIDR and NAT can lead to much more efficient use of the available IPv4 address space.
- (9) Collisions will not occur under CSMA/CD MAC protocol.
- (10) 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.

4. Answer the following questions briefly. (30 scores, every one is 6 scores)

- (1) Consider sending a packet from a source host to a destination host over a fixed route. Name the four factors of delay for the packet. Is the delay constant? Why or why not? Identify which factor will most likely predominate (i.e., be the largest factor) for 1M Byte Packets in a flow on the following different links.
 - a) 10 Mb/s LAN segment between two PCs in the same building
 - b) 1 Mb/s geosynchronous-orbit satellite (同步轨道卫星) link between the US and China
 - c) on the Internet between the US and China

(2) Domain Name System (DNS) uses a distributed approach as opposed to a single server. Why? Assume a client needs to find the IP address of www.newpool.org using the DNS. And assume the client has a local DNS server, but that server does not have any addresses cached. What are the DNS servers that are queried (in order) to find the IP address?

(3) Try to describe the main principles of reliable data transfer for GBN as figure 1.

Figure 1 GBN window mechanism

(4) Consider a subnet with prefix 222.201.130.64/26. Give an example of one IP address(of form xxx.xxx.xxx) that can be assigned to an interface in this network. Suppose an ISP owns the block of addresses of the form 222.201.130.64/26. And suppose it wants to create four subnets from this block, with each block having the same number of IP addresses. What are the prefixes(of form a.b.c.d/x) for the four subnets?

- (5) As figure 2, suppose Host A sends a datagram to Host B via router R. Please draw up the source and destination MAC addresses, and source and destination IP addresses in the frame as required below:
 - 1. From A to the R
 - 2. From R to B.

5. Comprehensive Questions (20 scores, every one is 10 scores)

(1) Consider the following network. With the indicated link costs, use Dijkstra's shortest path algorithm to compute the shortest path from x to all network nodes. While selecting the next node, if several nodes have the same min cost, select the one with lowest id, (e.g., if t and v have the same min cost, then select t).							
Figure 4							
Figure 3							
Please show how the algorithm works by filling out the following table.							

(2) Assume the following graph shows the behavior of a TCP congestion control, answer each question with a short discussion justifying your answer.

a) Identify the intervals of time when TCP slow start is operating.
b) Identify the intervals of time when TCP congestion avoidance is operating.
c)After 14 th 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?
d) During what transmission round is the 50 th segment sent?
e) Assuming a packet loss is detected after the 23 rd round by the receipt of a triple
duplicate ACKs, what will be the values of the congestion window size and Threshold?

业

题 封

不 ...

封 …

• • •

• • •

密

答

. . .

. . .

线

...

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 》 A 试卷

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

NO. 11 **12** 13 15 solution B B \mathbf{C} \mathbf{C} C B B B \mathbf{C} A B A D A A

- 7. Fill the blank. (10 scores, every blank is 1 score)
- (1) Adjacent nodes; hosts; processes
- (2) Forwarding, routing
- (3) OSPF
- (4) TTL
- (5) Sequence of ASs on the routes
- (6) Flow control
- (7) Traceroute (Tracert)
- 8. Judge the following questions as true or false. (10 scores, every one is 1 scores)

NO. 1 3 5 7 8 10 Solution(T or F) F T F F F T F T F \mathbf{F}

- 9. Answer the following questions briefly. (30 scores, every one is 6 scores)
- (1) nodal processing delay, queuing delay, transmission delay. Propagation delay. It'not constant, and depends on the consgestion.

《 Computer Networks 》试卷A 卷 第 10 页 共 12 页

名姓

- a) transmission delay b) propagation delay c) queuing delay
- (2) Why: A distributed hierarchy of servers gives better scalability and does not present a single point of failure.

In order: Local - Root Top level(org) Authoritative (newpool.org) DNS server

(3)

- i. "window" of up to N, consecutive unack'ed pkts allowed.
- ii. ACK(n): ACKs all pkts up to, including seq # n "cumulative ACK"
 - a) may receive duplicate ACKs (see receiver)
 - b) Only a single timer for the oldest transmitted but not yet acknowleged.

timeout(n): retransmit pkt n and all higher seq # pkts in window

(4) 222.201.130. 64~ 222.201.130.127

Four subnets: 222.201.130.64/28

222.201.130.80/28

222.201.130.96/28

222.201.130.112/28

(5)

i. From A to R: Source MAC address: 74-29-9C-E8-FF-55

Destination MAC address: E6-E9-00-17-BB-4B

Source IP: 111.111.111.111

Destination IP: 222.222.222

ii. From R to B: Source MAC address: 1A-23-F9-CD-06-9B

Destination MAC address: 49-BD-D2-C7-56-2A

Source IP: 111.111.111.111

Destination IP: 222.222.222

10. Comprehensive Questions (20 scores, every one is 10 scores)

(1)

1	X	∞	∞	8, x	5, x	1, x	5, x
2	ху	3, y	∞	4, y	5, x		4, y
3	xyt		4, t	4, y	5, x		4, y
4	xytu			4, y	5, x		4, y
5	xytuv				5, x		4, y
6	xytuvz				5, x		
7	xytuvzv	v 3, y	4, t	4, y	5, x	1, x	4, y

(2)

- a)[1,6],[20,23]
- b) [6,14],[15,19]
- c)A triple duplicate Ack; Reno
- d) 6
- e) 4, 4

版权说明:本文档由用户提供并上传,收益归属内容提供方,若内容存在侵权,请进行举报或认领

相关推荐

- 《计算机网络》试卷及答案
- 计算机网络期末考试试卷及答案
- 计算机网络试卷及答案

猜你想看

- 计算机网络试卷试题A及答案
- 计算机网络最新期末考试试卷和答案
- 计算机网络试卷(计算机网络 谢希仁 第五版)

相关好店

名山大川天下美食

「其它」

乐图数据

「其它」

维普资讯网

「其它」

雪国之恋

「教育」

昌昌文库

「教育」

超越高度

「教育」

工具

收藏

