## Sample Questions on Link Layer

- 1) What are some of the possible services that a link-layer protocol can offer to the network layer? Which of these link-layer services have corresponding services in IP and TCP?
- 2) Show by a virtue of an example other than the one in Figure 5.6 of the textbook that two-dimensional parity checks can correct and detect a single bit error. Also, show an example of a double-bit error that can be detected but not corrected.
- 3) Why would the token passing protocol be inefficient if a LAN had a very large perimeter?
- 4) How big is the MAC address space, the IPv4 address space and the IPv6 address space?
- 5) Why is an ARP query sent within a broadcast frame? Why is an ARP response sent within a frame with a specific destination MAC address?
- 6) In CSMA/CD, after the fifth collision, what is the probability that a node chooses K=4? The result K=4 corresponds to a delay of how many seconds on a 10Mbps Ethernet?
- 7) Suppose nodes A, B and C each attach to the same broadcast LAN through their adapters, If A sends thousands of IP datagrams to B with each encapsulating frame addressed to the MAC address of B, will C's adapter process these frames? If so, will C's adapter pass the IP datagrams in these frames to C (that is, the adapter's parent node)? How would your answers change if A sent frames with the MAC broadcast address?
- 8) Consider the three LANs interconnected by two routers, as show in the figure below.
  - (a) Assign IP addresses to all of the interfaces. For Subnet 1 use addresses of the form 192.168.1.xxx; for Subnet 2 use addresses of the form 192.168.2.xxx; and for subnet 3 use addresses of the form 192.168.3.xxx.
  - (b) Assign MAC addresses to all of the adapters.
  - (c) Consider sending an IP datagram from Host E to Host B. Suppose all of the ARP tables are up to date. Enumerate all the steps, as done for the single-router example in Section 5.4.1 of the textbook.
  - (d) Repeat (c), now assuming that the ARP table in the sending host is empty (and the other tables are up to date)

