

Conectividade em Sistemas Ciberfísicos

Lista de Exercícios I

Exercícios sobre a pilha TCP/IP

Exercício 1: Relacione corretamente as definições de LAN e WAN.

- 1. LAN
- 2. WAN
- 3. Ambos
- 4. Nenhum dos dois

Exercício 2: Considerando a definição dos termos protocolo e camada de rede relacione as colunas.

- 1. Protocolo
- 2. Camada de Rede
- 3. Ambos
- 4. Nenhum dos dois

Exercício 3. Indique as afirmativas verdadeiras sobre o modelo de rede em camadas e os protocolos

- I. Protocolos são formas padronizadas de transmissão que definem como mensagens são formatadas e interpretadas.
- II. Uma transmissão feita pela rede pode utilizar vários protocolos simultaneamente. Cada protocolo insere seu próprio cabeçalho, com os campos que precisa para operar.
- III. O cabeçalho inserido por um protocolo e o campo de dados correspondente são denominados PDU (Protocolo Data Unit).
- IV. Protocolos que operam na mesma camada executam funções similares e não podem ser usados simultaneamente em uma mesma transmissão. Exemplo: TCP e UDP.
- V. Protocolos que operam em camadas diferentes executam funções complementares e podem ser usados simultaneamente em uma transmissão. Exemplo: HTTP, TCP, IP e Ethernet.
- VI. O PDU de um protocolo é inserido no campo de dados do PDU do protocolo da camada imediatamente inferior. Exemplo: TCP e IP.

Exercício 4. Considerando o modelo em camadas da arquitetura TCP/IP e o modelo OSI, relacione as colunas.

Exercício 5: Considerando as caracterísitcas do TCP e do UDP relacione as colunas.

- 1. TCP
- 2. UDP
- 3. Ambos
- 4. Nenhum dos dois

Exercício 6 Considerando as características do TCP e do UDP relacione as colunas.

- 1. Apenas TCP
- Melhor TCP
- 3. Apenas UDP
- 4. Melhor UDP
- 5. Indiferente
- 6. Nenhum dos dois

Exercício 7: Indique as afirmativas verdadeiras sobre o funcionamento do TCP e o UDP.

- I. O protocolo <u>TCP</u> transmite dados na forma de um <u>fluxo contínuo</u> de bytes. Isto significa que o processo de "empacotamento" e "desempacotamento" de bytes é feito pelo sistema operacional, de forma transparente para a aplicação.
- II. O protocolo <u>UDP</u> não é <u>orientado a conexão</u>. Isto significa que nenhum pacote de controle é trocado entre o cliente e o servidor, apenas pacotes de dados são efetivamente transmitidos.
- III. O TCP é um **protocolo confiável**. Isto significa que quando um pacote TCP transmitido é perdido pela rede, o receptor envia um aviso ao transmissor para que este pacote seja re-enviado.
- IV. No modo de transmissão <u>multicast</u> confiável, usando TCP, basta que um dos receptores informe ao transmissor que o pacote foi perdido, para que ele seja reenviado para todos os receptores.
- V. Em uma comunicação TCP, a <u>aplicação cliente</u> precisa ser sempre <u>iniciada</u> <u>primeiro</u>, em um número de porta aleatória. O servidor utiliza um número de porta fixo para conectar-se a porta do cliente.

Desenho auxiliar para o Exercício 8

Quadro enviado para um servidor HTTP:

MAC Dest	MAC Orig	Proto =IP	IP Orig	IP Dest	Proto =TCP	Porta Orig>102 3	Porta Dest=80	HTTP	DADOS
-------------	-------------	--------------	------------	------------	---------------	------------------------	------------------	------	-------

Exercício 8: Indique as afirmativas verdadeiras sobre o endereçamento da pilha TCP/IP:

- I. O protocolo <u>IP</u> inclui informações de endereçamento que indicam que um dado pacote deve ser processado pelo <u>protocolo</u> TCP ou UDP de um dado computador.
- II. Os protocolos <u>TCP</u> ou <u>UDP</u> incluem informações de endereçamento que indicam que um pacote deve ser processado por um determinado <u>processo</u> (programa) sendo executado pelo sistema operacional de um computador
- III. Os endereços usados pelo TCP e UDP são denominados **portas**, e correspondem a números inteiros de **8 bits**, cujo valor pode variar entre 0 e 65535.
- IV. Todos as mensagens enviadas utilizando o protocolo <u>IP</u>, <u>incluem</u> ou o protocolo <u>TCP</u> ou o <u>UDP</u>, pois sem esses protocolos seria impossível endereçar um processo específico rodando em um computador.
- V. Quando uma mensagem em modo <u>broadcast</u> é enviada utilizando protocolo UDP, ela é recebida simultaneamente por todas as aplicações em todos os computadores de uma rede local, <u>independente da porta UDP</u> ao qual a aplicação está vinculada.

Exercício 9: Indique qual mecanismo do TCP desempenha cada uma das funções relacionadas abaixo.

- () Controla a quantidade de dados que o transmissor pode enviar ao receptor sem confirmação.
- () Limita a velocidade de transmissão em função da disponibilidade de buffer no sistema operacional do receptor.
- () Limita a velocidade de transmissão para evitar congestionamento da rede.
- () Reduz a quantidade de dados que pode ser transmitida sem confirmação quando um pacote não chega ao seu destino.
- () Rejeita o pedido de uma nova conexão TCP caso não haja mais banda disponível.
- () Mantém a taxa de transmissão constante ao longo de toda a conexão TCP.
- Controle de Fluxo
- 2. Controle de Congestionamento
- Ambos os mecanismos
- 4. Nenhum dos anteriores

Exercício 10. Numere a ordem dos pacotes e deixe em branco os pacotes que não corresponderem a uma comunicação TCP. Suponha que a conexão é encerrada pelo cliente.

- 1. O cliente envia um pacote com SYN setado
- 2. O cliente envia um pacote com SYN + ACK setado
- 3. O cliente envia um pacote com ACK setado
- 4. O cliente envia um pacote com FIN + ACK setado
- 5. O servidor envia um pacote com SYN setado
- 6. O servidor envia um pacote com SYN + ACK setado
- 7. O servidor envia um pacote com ACK setado
- 8. O servidor envia um pacote com FIN + ACK setado

Início da conexão:

Transmissão de dados:

Fim da conexão:

Cenário B. Considere o seguinte cenário de transmissão de um servidor para um cliente.

- RcvBuffer: Buffer de recepção inicial do receptor (cliente)
- <u>LastByteSent</u>: Número de sequencia do último byte enviado (variável do transmissor)
- LastByteRcvd: Número de sequencia do último byte recebido (variável do receptor)
- <u>LastByteAcked</u>: Número de sequencia do último byte confirmado (variável do transmissor)
- RcvWindow: Janela de recepção informada através do protocolo TCP
- NS e NC = Números de sequência e confirmação do cabeçalho TCP

Exercício 11. Considerando que <u>não houve perda</u> de pacotes, indique as afirmativas verdadeiras em relação ao cenário anterior.

- I. O campo de janela de recepção (RcvWindow) está presente no cabeçalho do TCP e é usado no mecanismo denominado controle de Fluxo. Seu objetivo é evitar que o transmissor envie mais dados do que o receptor pode processar.
- II. O número de sequencia do último byte enviado (**LastByteSend**) é informado no campo número de sequencia do cabeçalho TCP (**NS**), e indica o último byte que está sendo transmitido nesse pacote.
- III. O valor indicado para RcvWindow no passo 4 está errado e não pode ser 1000. Como o servidor enviou 800 bytes e o cliente já leu 300 bytes, o valor correto deveria ser 500 bytes.
- IV. O valor indicado para RcvWindow pode estar correto. Como a transmissão dos bytes do servidor para o cliente não é instantânea (isto é LasByteSend >= LastByteRcvd), pode ser que os últimos 500 bytes enviados pelo servidor ainda não chegaram no cliente.
- V. No passo 5, os valores possíveis para o número de sequencia e o tamanho máximo da mensagem são respectivamente, NS=1700 e Tamanho= 500.

Cenário C: Considere um cenário no qual um cliente está efetuando o download de um grande arquivo de um servidor Remoto. Suponha que a versão do TCP é RENO.

Exercício 12. Indique as afirmativas verdadeiras em relação ao cenário anterior.

- No RENO, a conexão começa em uma partida lenta, onde a quantidade de bytes que pode ser transmitida sem confirmação cresce exponencialmente a cada RTT, se todos os bytes transmitidos forem confirmados.
- II. Supondo que o tempo médio de confirmação de segmentos RTT=1s e que o tamanho máximo dos segmentos é de MSS=1460 bytes, a taxa máxima de transmissão no **instante 1** será de 93,44 Kbits/s.
- III. O instante 2 indica que não houve confirmação completa dos últimos segmentos transmitidos. Nesse caso, a velocidade de transmissão é reduzida a metade, e a conexão vai para fase de controle de congestionamento, onde a taxa cresce linearmente se não houverem mais perdas.
- IV. Mesmo sem perdas, uma conexão TCP vai para fase de controle de congestionamento após atingir o threshold. Após a falha indicada no instante 2, o valor do threshold é reduzido para 5 MSS.
- V. Se durante a transmissão a rede ficar mais lenta devido ao congestionamento e o valor do RTT crescer para 2 segundos, mas não houverem perdas, <u>não haverá</u> impacto na taxa de transmissão.