COMPUTER NETWORK

Explanations

1. How many networks of class B are possible (a) 2^{32} (c) 2^{14}	ble (b) 2 ¹⁶ (d) 2 ⁷
Solution: Option (b) In class B, 16 bits are chosen for networl "10", and so 14 bits are remaining.	x ID and from these 16 bits, 2 bits are reserved for
2. In which of the following strategies, bits Host ID).	from HID are chosen in an IP address. (HID means
(a) subnetting(c) NAT	(b) supernetting(d) None of these
Solution: Option(a) In subnetting, bits from HID are chosen a	and used as subnet ID.
3. In a subnet mask, number of 0's indicated	
(a) NID	(b) HID
(c) both	(d) None of these
Solution: Option (b) In subnet mask, no. of 0's indicate HID a	and no. of 1's indicate (NID + SID) part.
4. In the network layer stack, which layer is(a) physical layer(c) network layer	responsible for link to link communication: (b) data link layer (d) transport layer
Solution: Option (b) DLL is responsible for link to link and tracommunication.	ansport layer is responsible for end to end
5. Which of the following is a private addre	ss:
(a) 11.1.2.3 (c) 192.168.1.1	(b) 100.10.0.1 (d) 255.255.0.0
Solution: Option (c) 192.168.1.1 is a private address in class C	
6. Which of the following layer is responsib	le for routing

(b) data link layer

(a) physical layer

(c) network layer	(d) transport layer
Solution: Option (c)	
7. In TCP, the sequence number given to a (a) first byte (c) middle byte	a segment is sequence number of byte (b) last byte (d) None of these
Solution: Option (a)	
8. Trace route program is implemented using (a) feedback messaging (ICMP) (b) time to live (c) both (d) None of these Solution: Option (c)	ing which concept(s)
9. SMTP uses which protocol at the transp	·
(a) TCP (c) IP	(b) UDP (d) None of these
Solution: Option (a)	
10. In the checksum calculation at TCP, w(a) TCP header(c) Pseudo header from IP	chich of the following are used (b) TCP data (d) All the above
Solution: Option (d) In TCP check sum calculation, it is cal from IP are used.	culated on TCP header, TCP, data and pseudo header
11. In IP, checksum is calculated at(a) source(c) source and routers	(b) routers(d) none of these
Solution: Option (c) Source and routers, as the heard of IP of Router.	changes at every router, are have to calculate it at every
12. CRC is calculated at what layer (a) physical layer (c) network layer Solution: Option (b)	(b) data link layer (d) transport layer
Solution. Option (b)	

(a) CSMA/ CD	(b) CSMA/ CA
(c) token passing	(d) None of these
Solution: Option (a)	
14. If 'K is the maximum number of bits av maximum sender window size in GBN.	ailable in sequence number field, then what is the
(a) $2^{K}-1$	(b) 2^{K-1}
(a) 2^{-1} (c) 2^{K}	(d) $2^{K} + 1$
Solution: Option (a)	
Zorumoni opmon (u)	
15. Which routing algorithm suffers from	
(a) DVR	(b) LSR
(c) both	(d) None of these
Solution: Option (a)	
public and private keys. Then if 'A' was which key for encryption (a) Pu _B	, if 'A' has Pu _A and Pr _A , 'B' has Pu _B and Pr _B as nts to send a message to 'B' securely 'A' will use (b) Pu _B
(c) Pr _A	(d) Pr _B
Solution: Option (c) If the message is encrypted using $Pu_{B,}$ known only to 'B'.	then it can be decrypted using only Pr _B , which will be
17. What are the main responsibilities of tra	ansport layer?
(a) Error control	(b) Flow control
(c) Segmentation	(d) All the above
Solution: Option (d)	
	Mbps, distance of the LAN is 1Km, velocity of signal inimum size of a frame in this Ethernet to detect (b) 1000 bits (d) 1000 bytes
Solution: Option (b)	
$Trans = 2 * T_{prop}$	

13. In Ethernet, what is the access control strategy used

$$\rightarrow \frac{L}{B} = 2 * \frac{d}{v}$$

$$\rightarrow$$
 L=2* $\frac{d}{v}$ *B=2* $\frac{1000}{2*10^8}$ *100*10⁶=1000 bits

- 19. In a token ring, if the propagation delay in a ring is equal to the transmission delay, then what is the maximum efficiency? Assuming that only one station is in token ring.
 - (a) 100%

(b) 50%

(c) 25%

(d) 12.5%

Solution: Option (b)

For maximum efficiency, early token reinsertion is used.

Therefore, Efficiency= $\frac{1}{1+\frac{a}{N}}$, where $a=\frac{T_{prop}}{T_{trans}}$

Since, $T_{prop} = T_{trans}$

a=1 and N=1 (given)

Therefore, Efficiency= $\frac{1}{1+\frac{1}{1}} = \frac{1}{2} = 50\%$

20. In the following graph, if DRV is applied, how many edges go unused?

(a) 1

(D) 2

(c)3

(d) 4

Solution: Option (a)

The edges AB and CB will not be used. If we consider the edge AB, there is a shorter path than AB.

It is $A \rightarrow C \rightarrow D \rightarrow B$

Similarly, for CB, better path is C-D-B.

- 21. If a class B network is divided into subnets, and the subnet mask is 255.255.192.0, then how many subnets and hosts per subnet are possible
 - (a) $4, 2^{14}$

(b) 4, 16

(b) 16, 16

(d) 4, 2^{14} -2

Solution: Option (a)

Number of 1's= NID + SID

In class B, NID = 16

255.255.192.0 = 111111111.111111111.110

00000.00000000

$$1'_{S} = 18$$

$$18 = NID + SID$$

$$\rightarrow$$
 16+ SID =18 \rightarrow SID= 2

 \therefore Number of subnets= $2^2 = 4$

Number of 0's in Sm indicates HID part.

In the Sm given, number of 0's = 14

- \therefore Hosts per subnet= 2^{14} 2
- 22. If the IP is 193.1.2.3, Sm= 255.255.255.240. Then number of subnets and hosts possible in each subnet are:
 - (a) 16, 14

(b) 16, 16

(c) 14, 14

(d) 14, 16

Solution: Option (a)

193.1.2.3 is a class C address.

∴ NID= 24 bits

255.255- 255.240 = 11111111111111111111111111111000

 \therefore Number of 1's= 28 and number of 0's =4

Number of 1's= NID + SID

$$\rightarrow$$
 28= 24 + SID \rightarrow SID= 4

 \therefore Number of subnets= $2^{SID} = 2^4 = 16$

Number of hosts per subnet= 2^{Number of 0's} -2

$$=2^4-2=14$$

- 23. Wrap around time in TCP depends on
 - (a) sequence number bits
- (b) bandwidth

(c) both (a) and (b)

(d) None of these

Solution: Option (c)

If 'n' is the sequence number bits and B is the bandwidth in bytes/sec.

Then, wrap around time = $\frac{2^n}{B}$

- \div WAT depends on sequence number bits as well as BW.
- 24. When a datagram is fragmental, which of the following fields may change?
 - (a) Fragment offset

(b) more fragment (MF) flag

(c) Total length

(d) All the above

Solution: Option (d)

When a datagram is fragmented, its length will change, fragment offset and MF will change.

25. In a public key, private key cryptography, scheme given below, identify 'A' and 'B'.

- (a) $A = Pu_v$, $B = Pr_x$
- (c) $A = Pr_v$, $B = Pu_x$

- (b) $A = Pr_x$, $B = Pu_y$
- (d) $A = Pu_x$, $B = Pr_y$

Solution: Option (c)

In public key- private key, if Pu is used for encryption, then corresponding Pr should be used for decrypting.

- 26. In a IP datagram, a TCP segment is present. Total length of IP datagram is 1000 bytes. Header length field in TCP header is 7. Then what is size of TCP data present in the datagram.
 - (a) 988

(b) 952

(c) 964

(d) 900

Solution: Option (b)
Given IP header field= 5

 \therefore IP header size= 5*4= 20 bytes

Similarly, TCP header field= 7

Therefore, TCP header size= 7*4= 28

TCP data= 1000 - 20 - 28 = 952

- 27. If the receiver capacity is 16 mss. If the slow start phase starts with 1 mss and no congestion is detected until maximum receiver capacity is reached. After how many RTT's maximum receiver capacity is reached?
 - (a) 9

(b) 10

(c) 11 (d) 12

Solution: Option (c)

Common Data Questions: 28 and 29

For the above graph, if the numbers associated with each edge are weights the links, then if DVR is used

- 28. What is the routing table at 'c' after the tables are stabilized
 - (a) A 20 A B 8 B C 0 C D 4 D
- (b) A 6 D B 8 B C 0 C D 4 D
- (c) A 20 A B 8 D C 0 C D 4 D
- (d) A 20 A B 8 B C 0 C D 4 D

Solution: Option (b)

Applying DVR algorithm, final answer is 'b'.

- 29. Which edge(s) are never used in the above graph
 - (a) AB

(b) BC

(c) AC

(d) All the above

Solution: Option (c)

In the graph AC is not the shortest path between A and C or C and A. So, it is never used.

Common Data Questions: 30 and 31

An ISP has a block with block ID as shown: 193.1.0/24

- 30. The number of bits reserved for Host ID and the number of hosts possible are
 - (a) 2^4 , 2^{24} -2

(b) $8, 2^8 - 2$

(c) 3^2 , 2^{32} -2

(d) $16, 2^{16}-2$

Solution: Option (b)

If CIDR representation is a.b.c.d/n, then host= 32 - n and hosts $s = 2^{32} - n - 2$

Therefore, here n=24

So, host ID = 32 - 24 = 8

Hosts= 2^{32} - 2^4 = 2^8 -2

- 31. If the ISP wants to divide the block between three organizations having the requirement 120,
 - 60 and 60, then purpose the block ID's for the division
 - (a) 193.1.2.0/25, 193.1.2.128/26, 193.1.2.192/26
 - $\hbox{(b) }193.1.2.0/120,\ 193.1-.-128/60,\ 193.1.2.192/60$
 - $(c)\ 193.1.2.128/25,\ 193-1.2-.64/26,\ 193.1.2.0/26$
 - (d) Both (a) and (c)

Solution: Option(d)

Common Data Questions: 32 and 33

32. If the distance between two nodes is 2 Km, velocity of signal in the medium is 2*10⁸m/s, each frame is 1000 bits and bandwidth of the link is 1Gbps. If the channel is error free (no need of SR or GBN), and pure sliding window protocol is used, then what is sender window size:

Solution: Option (c)

Distance= $2 \text{ Km} = 2*10^3 \text{ m}$

Velocity= $2 * 10^8$ m/s

Therefore,
$$T_{\text{prop}} = \frac{d}{v} = \frac{2*10^3}{1*10^8} = 10^{-5} \text{sec} = \frac{10}{10} * 10^{-5} \text{sec} = 10 \mu \text{sec}$$

Length of frame is 1000 bits

Between is 1Bbps

Therefore,
$$T_{\text{trans}} = \frac{L}{B} = \frac{1000}{10^9} = 10^{-6} = 1 \mu \text{sec}$$

Therefore,
$$T_{trans} = \frac{L}{B} = \frac{1000}{10^9} = 10^{-6} = 1 \mu sec$$

window size = $\frac{T_{trans} + 2*T_{prop}}{T_{trans}} = \frac{1\mu s + 2\mu s*10\mu s}{1\mu s} = 21$

33. From the above question, how many bits are required in the sequence number field?

9

(a) 6 (b) 5

(c) 4 (d) 3

Solution: Option (b)

Number of bits in F_{eg} number field is $\lceil log_2 \text{ window size} \rceil = \lceil log_2 \; 21 \rceil = 5$