CS & IT ENGINEERING

IPv4 Header & Fragmentation

Lecture No-1

By-Ankit Doyla Sir

TOPICS TO BE COVERED

IPv4 Header


```
B = 128×103 bits | sec

Pa = 150 msec

Frame size = 1 KB


= 1024 Byte

= 8 × 1024 bits
```

SR Protocal

$$\frac{1}{T} = \frac{W_s \times 64}{64 + 2 \times 150}$$

$$W_{S} = \frac{364}{64}$$
 $W_{S} = 5.68$

minimum seguence required in SR = 6+6 = 12

Q.10

A 3000 km long trunk operating at 1.536 Mbps is used to transmit 64 bytes frames and uses SWP. If the propagation speed is 6 µsec/km, then the number of bits should the sequence numbers be

A) 5

B 6

C) 7

D 8


```
d=3000 km, B=1.536 x 106 bits | sec, France size=64 Byte

Propagation time For 1 km=6 x sec = 512 bits

Propagation delay For 3000 km = 3000 x 6x sec=18000 x sec
```

$$N = 109.00108$$

 $N = [109.00108] = 110 (Sender window)$

minimum Soe No Required = 110

$$2^{K} = 110$$

$$2^{K} = 2^{+}$$

$$2^{K} = 761$$

$$K = 761$$

Consider selective repeat ARQ is used for flow control, frame size is 4000 bits, data transfer rate of channel is 1 Mbps and one way propagation delay is 18 ms then minimum number of bits required for sequence number field for maximum utilization is ____.

minimum sequence Number
Veristed in SR = WstwR
= 10+10
= 90

Consider the sliding window flow-control protocol operating between a sender and a receiver over a full-duplex error-free link. Assume the following:

- The time taken for processing the data frame by the receiver is negligible.
- The time taken for processing the acknowledgement frame by the sender is negligible.
- The sender has infinite number of frames available for transmission.
- The size of the data frame is 2,000 bits and the size of the acknowledgement frame is 10 bits.
- The link data rate in each direction is 1 Mbps (= 106bits per second).
- One way propagation delay of the link is 100 milliseconds.
- The minimum value of the sender's window size in terms of the number of frames, (rounded to the nearest integer) needed to achieve a link utilization of 50% is (50-52).

 GATE-2021

$$\frac{1}{2} = \frac{W_s * 2}{2 + 2 * 100 + 0.01}$$

$$W_{S} = 50.50$$

$$W_{s} = [50.50]$$

 $W_{s} = 51$

Q.13

Station A uses 32 bytes packets to transmit messages to Station B using a sliding window protocol. The round trip delay between A and B is 80 milliseconds and the bottleneck bandwidth on the path between A and B is 128 kbps. What is the optimal window size that A should use?

A) 20

B 4

9ATE-2005 (2m)

C 160

D

41

Packet size of Frame size = 32Byte = 32X8 bits = 256 bits

RTT-80MSQC

B=198 × 103 bits / sec

AD steps to solve SWP Problem

- 1. Calculate RTT = 80*10 3Sec
- 2. Based on the given Bandwidth and RTT calculate No. of bits we are able to transfer with in RTT and Equate it as window in terms of bits $(W_{bits}) = B*RTT = 198 \times 10^3 \text{ bits} \text{ Sec} = 198 \times 80 \text{ bits}$

3.
$$W_{pkt}$$
 or $W_p = \frac{W_{bits}}{(Packet size) bits} = \frac{198486 bits}{986 bits} = 40 PKt$

- 4. Minimum sequence No. required = $W_p = 40$
- 5. $2^{K} = W_{P}$, $2^{K} = 40$, $2^{K} = 2^{6}$ (K=64) Where K = No. of bits required in the sequence number field

Q.14

Consider two node A and B round trip delay between these is 80 ms and bottle neck bandwidth of link between A and B is 512 KBps, the optimal window size (in packets) if the packet size is 64 Byte _____.

RTT = 80MSQC = 80 × 103 Sec, B= 512 KBPS = 512 × 103 * 8 bits sec Packet size = 64 Byte = 64 * 8 bits

ADRYIC

- 1 RTT = &0 x 10-3 suc
- @ Whits = BXRTT = 519X183 *8 bits/spec * 80 * 10 3 see = 519 *8 *80 (bits)
- (Packet size) bits = 23 5 +8 +80 = 640 PKts

$$=\frac{1}{8}$$
 Mole

Digital A,B,C,D Live -> 5th June

```
Recorded
 Live
Batch-off -> TOC, Digital -> Monto Fri
+to9Pm 9:30 to 11:30Pm
Badch-B, C, D-TOC, C - mon to Fri
 7 to 9 pm 9:30 to 11:30 pm
Batch AIB, CID-> CN -> sat, sun
```

10:00 to 12:00 pm (sat|sun) 12:30 pm to 2:30 pm)

IPv4 Header

Header Length (HL) = 4bit MaxNo → 1111 → 15

Maximum	Headen	Si 2e=	60Byte
---------	--------	--------	--------

$$\frac{60 = 15}{(S \cdot F) \rightarrow 3}$$

$$(S \cdot F) \rightarrow \frac{60}{4} = 15$$

Headey size	HLF	
Q0B = 5	0101	
$\frac{40B}{4} = 10$	1010	
3 2 B = 8	1000	
60B = 15	1111	

1		1
•	P	1
Į.	1	17
	V	W

Header size	HLF
30B = 7.5 X	
30B + (2B)= 32B = 8	1000
Dymmy Byte?	
Option	
Padding = 2 Byte	3

U

HLF	Headey size
1010 - 10	10*4 = 40Byte
1100 - 12	12×4 = 48 Byte
1000 - 8	8*4 = 32 Byte
1111→15	8*4 = 32 Byte 15*4 = 60 Byte
HLF	Hydry size
(5-15)	(20B-60B)

In this Interpretation the first 3 bit are called precedence bit (Priority bit) and Next 4 bit are called types of services bits and last bit is Not used.

Priority:

It is a 3 bit subfield ranging from 0 to 7 (000 to 111 in binary). Priority field is needed if a router is congested need to discard some datagram , those datagram which have the lowest priority are discarded first

Types of Services:

It is a 4 bit subfield. Each bit having a special meaning .although a bit can be 0 or 1. One and only one of the bits can have the value 1 in each datagram.

Identification Number:

- Each datagram is associated with a sequence no. is called as datagram no. or identification no.
- 2. It is used to identify all the fragment of same datagram.
- All the fragment of same datagram will have the same identification no.

Flags:

It is the 3 bit Field or shown in the figure.

X D M F F

Fragment offset:

Fragment offset indicate no of data byte ahead of this fragment in that particular packet.

