Chapter 6 Review Questions

- 1. The transportation mode, e.g., car, bus, train, car.
- 2. Although each link guarantees that an IP datagram sent over the link will be received at the other end of the link without errors, it is not guaranteed that IP datagrams will arrive at the ultimate destination in the proper order. With IP, datagrams in the same TCP connection can take different routes in the network, and therefore arrive out of order. TCP is still needed to provide the receiving end of the application the byte stream in the correct order. Also, IP can lose packets due to routing loops or equipment failures.
- 3. Framing: there is also framing in IP and TCP; link access; reliable delivery: there is also reliable delivery in TCP; flow control: there is also flow control in TCP; error detection: there is also error detection in IP and TCP; error correction; full duplex: TCP is also full duplex.
- 4. There will be a collision in the sense that while a node is transmitting it will start to receive a packet from the other node.
- 5. Slotted Aloha: 1, 2 and 4 (slotted ALOHA is only partially decentralized, since it requires the clocks in all nodes to be synchronized). Token ring: 1, 2, 3, 4.
- 6. After the 5th collision, the adapter chooses from {0, 1, 2,..., 31}. The probability that it chooses 4 is 1/32. It waits 204.8 microseconds.
- 7. In polling, a discussion leader allows only one participant to talk at a time, with each participant getting a chance to talk in a round-robin fashion. For token ring, there isn't a discussion leader, but there is wine glass that the participants take turns holding. A participant is only allowed to talk if the participant is holding the wine glass.
- 8. When a node transmits a frame, the node has to wait for the frame to propagate around the entire ring before the node can release the token. Thus, if L/R is small as compared to t_{prop}, then the protocol will be inefficient.
- 9. 2⁴⁸ MAC addresses; 2³² IPv4 addresses; 2¹²⁸ IPv6 addresses.
- 10. C's adapter will process the frames, but the adapter will not pass the datagrams up the protocol stack. If the LAN broadcast address is used, then C's adapter will both process the frames and pass the datagrams up the protocol stack.
- 11. An ARP query is sent in a broadcast frame because the querying host does not which adapter address corresponds to the IP address in question. For the response, the sending node knows the adapter address to which the response should be sent, so there is no need to send a broadcast frame (which would have to be processed by all the other nodes on the LAN).
- 12. No it is not possible. Each LAN has its own distinct set of adapters attached to it, with each adapter having a unique LAN address.

- 13. The three Ethernet technologies have identical frame structures.
- 14. 2 (the internal subnet and the external internet)
- 15. In 802.1Q there is a 12- bit VLAN identifier. Thus $2^{12} = 4,096$ VLANs can be supported.
- 16. We can string the N switches together. The first and last switch would use one port for trunking; the middle N-2 switches would use two ports. So the total number of ports is 2+2(N-2) = 2N-2 ports.

Chapter 6 Problems

Problem 1

 $\begin{array}{c} 1 \ 1 \ 1 \ 0 \ 1 \\ 0 \ 1 \ 1 \ 0 \ 0 \\ 1 \ 0 \ 0 \ 1 \ 0 \\ 0 \ 1 \ 0 \ 0 \ 1 \\ 0 \ 1 \ 0 \ 0 \ 1 \end{array}$

Problem 2

Suppose we begin with the initial two-dimensional parity matrix:

With a bit error in row 2, column 3, the parity of row 2 and column 3 is now wrong in the matrix below:

 $\begin{array}{c} 0 \ 0 \ 0 \ 0 \\ 1 \ 1 \ 0 \ 1 \\ 0 \ 1 \ 0 \ 1 \\ 1 \ 0 \ 1 \ 0 \end{array}$

Now suppose there is a bit error in row 2, column 2 and column 3. The parity of row 2 is now correct! The parity of columns 2 and 3 is wrong, but we can't detect in which rows the error occurred!

 The above example shows that a double bit error can be detected (if not corrected).

Problem 3

10100010 00001100

The one's complement of the sum is 01011101 11110011

Problem 4

a) To compute the Internet checksum, we add up the values at 16-bit quantities:

The one's complement of the sum is 11100110 11100001.

b) To compute the Internet checksum, we add up the values at 16-bit quantities:

The one's complement of the sum is 01100000 01011011

c) To compute the Internet checksum, we add up the values at 16-bit quantities:

The one's complement of the sum is 11111111 11111010.

Problem 5

If we divide 10011 into 1010101010 0000, we get 1011011100, with a remainder of R=0100. Note that, G=10011 is CRC-4-ITU standard.

Problem 6

- a) we get 1001001100, with a remainder of R=0100.
- b) we get 0101010101, with a remainder of R=1111.
- c) we get 0111000111, with a remainder or R=1001.

Note: When dividing, if you are dividing into a number with fewer r+1 bits, then it doesn't divide (use 0); otherwise, it does divide (use 1). There are many excellent Youtube videos which provide more details about CRC checksumming and modulo-2 arithmetic.

Problem 7

- a) Without loss of generality, suppose ith bit is flipped, where $0 \le i \le d+r-1$ and assume that the least significant bit is 0th bit.
 - A single bit error means that the received data is K=D*2r XOR R + 2i. It is clear that if we divide K by G, then the reminder is not zero. In general, if G contains at least two 1's, then a single bit error can always be detected.
- b) The key insight here is that G can be divided by 11 (binary number), but any number of odd-number of 1's cannot be divided by 11. Thus, a sequence (not necessarily contiguous) of odd-number bit errors cannot be divided by 11, thus it cannot be divided by G.

a)

$$E(p) = Np(1-p)^{N-1}$$

$$E'(p) = N(1-p)^{N-1} - Np(N-1)(1-p)^{N-2}$$

$$= N(1-p)^{N-2}((1-p) - p(N-1))$$

$$E'(p) = 0 \Rightarrow p^* = \frac{1}{N}$$

b)
$$E(p^*) = N \frac{1}{N} (1 - \frac{1}{N})^{N-1} = (1 - \frac{1}{N})^{N-1} = \frac{(1 - \frac{1}{N})^N}{1 - \frac{1}{N}}$$

$$\lim_{N \to \infty} (1 - \frac{1}{N}) = 1 \qquad \lim_{N \to \infty} (1 - \frac{1}{N})^N = \frac{1}{e}$$

Thus

$$\lim_{N\to\infty} E(p^*) = \frac{1}{e}$$

Problem 9

$$E(p) = Np(1-p)^{2(N-1)}$$

$$E'(p) = N(1-p)^{2(N-2)} - Np2(N-1)(1-p)^{2(N-3)}$$

$$= N(1-p)^{2(N-3)}((1-p) - p2(N-1))$$

$$E'(p) = 0 \Rightarrow p^* = \frac{1}{2N - 1}$$

$$E(p^*) = \frac{N}{2N-1} (1 - \frac{1}{2N-1})^{2(N-1)}$$

$$\lim_{N \to \infty} E(p^*) = \frac{1}{2} \cdot \frac{1}{e} = \frac{1}{2e}$$

Problem 10

a) A's average throughput is given by pA(1-pB). Total efficiency is pA(1-pB) + pB(1-pA).

- b) A's throughput is pA(1-pB)=2pB(1-pB)= 2pB- 2(pB)2.

 B's throughput is pB(1-pA)=pB(1-2pB)= pB- 2(pB)2.

 Clearly, A's throughput is not twice as large as B's.

 In order to make pA(1-pB)= 2 pB(1-pA), we need that pA= 2 (pA / pB).
- c) A's throughput is 2p(1-p)N-1, and any other node has throughput p(1-p)N-2(1-2p).

a) $(1-p(A))^3$ p(A) where, p(A) = probability that A succeeds in a slot p(A) = p(A transmits and B does not and C does not and D does not) = p(A transmits) p(B does not transmit) p(C does not transmit) p(D does not transmit) = p(1-p) (1-p)(1-p) = p(1-p)^3

Hence, p(A succeeds for first time in slot 4) = $(1 - p(A))^3 p(A) = (1 - p(1 - p)^3)^3 p(1 - p)^3$

b) $p(A \text{ succeeds in slot } 5) = p(1-p)^3$ $p(B \text{ succeeds in slot } 5) = p(1-p)^3$ $p(C \text{ succeeds in slot } 5) = p(1-p)^3$ $p(D \text{ succeeds in slot } 5) = p(1-p)^3$

p(either A or B or C or D succeeds in slot 5) = $4 p(1-p)^3$ (because these events are mutually exclusive)

c) p(some node succeeds in a slot) = $4 p(1-p)^3$ p(no node succeeds in a slot) = $1 - 4 p(1-p)^3$

Hence, p(first success occurs in slot 4) = p(no node succeeds in first 3 slots) p(some node succeeds in 4rd slot) = $(1 - 4 p(1-p)^3)^3 4 p(1-p)3$

d) efficiency = $p(success in a slot) = 4 p(1-p)^3$

The length of a polling round is

$$N(Q/R + d_{poll})$$

The number of bits transmitted in a polling round is ${}^{N\!Q}$. The maximum throughput therefore is

$$\frac{NQ}{N(Q/R + d_{poll})} = \frac{R}{1 + \frac{d_{poll}R}{Q}}$$

Problem 14

a), b) See figure below.

- c)
- 1. Forwarding table in E determines that the datagram should be routed to interface 192.168.3.002.
- 2. The adapter in E creates and Ethernet packet with Ethernet destination address 88-88-88-88-88.
- 3. Router 2 receives the packet and extracts the datagram. The forwarding table in this router indicates that the datagram is to be routed to 198.162.2.002.
- 4. Router 2 then sends the Ethernet packet with the destination address of 33-33-33-33-33-33 and source address of 55-55-55-55-55 via its interface with IP address of 198.162.2.003.
- 5. The process continues until the packet has reached Host B.

d) ARP in E must now determine the MAC address of 198.162.3.002. Host E sends out an ARP query packet within a broadcast Ethernet frame. Router 2 receives the query packet and sends to Host E an ARP response packet. This ARP response packet is carried by an Ethernet frame with Ethernet destination address 77-77-77-77-77.

Problem 15

a) No. E can check the subnet prefix of Host F's IP address, and then learn that F is on the same LAN. Thus, E will not send the packet to the default router R1.

Ethernet frame from E to F:

Source IP = E's IP address

Destination IP = F's IP address

Source MAC = E's MAC address

Destination MAC = F's MAC address

b) No, because they are not on the same LAN. E can find this out by checking B's IP address.

Ethernet frame from E to R1:

Source IP = E's IP address

Destination IP = B's IP address

Source MAC = E's MAC address

Destination MAC = The MAC address of R1's interface connecting to Subnet 3.

c) Switch S1 will broadcast the Ethernet frame via both its interfaces as the received ARP frame's destination address is a broadcast address. And it learns that A resides on Subnet 1 which is connected to S1 at the interface connecting to Subnet 1. And, S1 will update its forwarding table to include an entry for Host A.

Yes, router R1 also receives this ARP request message, but R1 won't forward the message to Subnet 3.

B won't send ARP query message asking for A's MAC address, as this address can be obtained from A's query message.

Once switch S1 receives B's response message, it will add an entry for host B in its forwarding table, and then drop the received frame as destination host A is on the same interface as host B (i.e., A and B are on the same LAN segment).

Problem 16

Lets call the switch between subnets 2 and 3 S2. That is, router R1 between subnets 2 and 3 is now replaced with switch S2.

a) No. E can check the subnet prefix of Host F's IP address, and then learn that F is on the same LAN segment. Thus, E will not send the packet to S2. Ethernet frame from E to F:

Source IP = E's IP address Destination IP = F's IP address Source MAC = E's MAC address Destination MAC = F's MAC address

b) Yes, because E would like to find B's MAC address. In this case, E will send an ARP query packet with destination MAC address being the broadcast address.

This query packet will be re-broadcast by switch 1, and eventually received by Host B. Ethernet frame from E to S2:

Source IP = E's IP address

Destination IP = B's IP address

Source MAC = E's MAC address

Destination MAC = broadcast MAC address: FF-FF-FF-FF-FF.

c) Switch S1 will broadcast the Ethernet frame via both its interfaces as the received ARP frame's destination address is a broadcast address. And it learns that A resides on Subnet 1 which is connected to S1 at the interface connecting to Subnet 1. And, S1 will update its forwarding table to include an entry for Host A.

Yes, router S2 also receives this ARP request message, and S2 will broadcast this query packet to all its interfaces.

B won't send ARP query message asking for A's MAC address, as this address can be obtained from A's query message.

Once switch S1 receives B's response message, it will add an entry for host B in its forwarding table, and then drop the received frame as destination host A is on the same interface as host B (i.e., A and B are on the same LAN segment).

Problem 17

Wait for 51,200 bit times. For 100 Mbps, this wait is $\frac{51.2 \times 10^3 bits}{100 \times 10^6 bps} = 0.512 msec$.

For 1 Gbps, the wait is 0.0512sec.

Problem 18

At t=0 A transmits. At t=576, A would finish transmitting. In the worst case, B begins transmitting at time t=324, which is the time right before the first bit of A's frame arrives at B. At time t=324+325=649 B's first bit arrives at A. Because 649> 576, A finishes transmitting before it detects that B has transmitted. So A incorrectly thinks that its frame was successfully transmitted without a collision.

Time, t	Event
---------	-------

A and B begin transmission		
A and B detect collision		
A and B finish transmitting jam signal		
B 's last bit arrives at A ; A detects an idle channel A starts transmitting		
e it		

Because A 's retransmission reaches B before B 's scheduled retransmission time (805+96), B refrains from transmitting while A retransmits. Thus A and B do not collide. Thus the factor 512 appearing in the exponential backoff algorithm is sufficiently large.

Problem 20

a) Let Y be a random variable denoting the number of slots until a success:

$$P(Y = m) = \beta (1 - \beta)^{m-1}$$

where β is the probability of a success.

This is a geometric distribution, which has mean $^{1/\beta}$. The number of consecutive wasted slots is X = Y - 1 that

$$x = E[X] = E[Y] - 1 = \frac{1 - \beta}{\beta}$$

$$\beta = Np(1-p)^{N-1}$$

$$x = \frac{1 - Np(1 - p)^{N - 1}}{Np(1 - p)^{N - 1}}$$

$$= \frac{k}{k+x} = \frac{k}{k + \frac{1 - Np(1-p)^{N-1}}{Np(1-p)^{N-1}}}$$
 efficiency

b)

Maximizing efficiency is equivalent to minimizing χ , which is equivalent to maximizing

 β . We know from the text that β is maximized at $p = \frac{1}{N}$.

c)

$$= \frac{k}{k + \frac{1 - (1 - \frac{1}{N})^{N-1}}{(1 - \frac{1}{N})^{N-1}}}$$
efficiency

efficiency

$$\lim_{N \to \infty} \text{efficiency} = \frac{k}{k + \frac{1 - 1/e}{1/e}} = \frac{k}{k + e - 1}$$

d) Clearly, $\frac{k}{k+e-1}$ approaches 1 as $k \to \infty$.

i) from A to left router: Source MAC address: 00-00-00-00-00

Destination MAC address: 22-22-22-22-22

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

ii) from the left router to the right router: Source MAC address: 33-33-33-33-33

Destination MAC address: 55-55-55-55-55

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

iii) from the right router to F: Source MAC address: 88-88-88-88-88

Destination MAC address: 99-99-99-99-99

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

Problem 22

i) from A to switch: Source MAC address: 00-00-00-00-00

Destination MAC address: 55-55-55-55-55

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

ii) from switch to right router: Source MAC address: 00-00-00-00-00

Destination MAC address: 55-55-55-55-55

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

iii) from right router to F: Source MAC address: 88-88-88-88-88

Destination MAC address: 99-99-99-99-99

Source IP: 111.111.111.001 Destination IP: 133.333.333.003

Problem 23

If all the 11=9+2 nodes send out data at the maximum possible rate of 1000 Mbps, a total aggregate throughput of 11*1000 = 11000 Mbps is possible.

Problem 24

Each departmental hub is a single collision domain that can have a maximum throughput of 1000 Mbps. The links connecting the web server and the mail server has a maximum throughput of 1000 Mbps. Hence, if the three collision domains and the web server and mail server send out data at their maximum possible rates of 1000 Mbps each, a maximum total aggregate throughput of 5000 Mbps can be achieved among the 11 end systems.

All of the 11 end systems will lie in the same collision domain. In this case, the maximum total aggregate throughput of 1000 Mbps is possible among the 11 end systems.

Problem 26

Action	Switch Table State	Link(s) packet is forwarded to	Explanation
B sends a frame to E	Switch learns interface corresponding to MAC address of B	A, C, D, E, and F	Since switch table is empty, so switch does not know the interface corresponding to MAC address of E
E replies with a frame to B	Switch learns interface corresponding to MAC address of E	В	Since switch already knows interface corresponding to MAC address of B
A sends a frame to B	Switch learns the interface corresponding to MAC address of A	В	Since switch already knows the interface corresponding to MAC address of B
B replies with a frame to A	Switch table state remains the same as before	A	Since switch already knows the interface corresponding to MAC address of A

Problem 27

a) The time required to fill $L \cdot 8$ bits is

$$\frac{L \cdot 8}{128 \times 10^3} \sec = \frac{L}{16} m \sec.$$

b) For L = 1,500, the packetization delay is

$$\frac{1500}{16}$$
 m sec = 93.75 m sec.

For L = 50, the packetization delay is

$$\frac{50}{16}$$
 m sec = 3.125 m sec.

c) Store-and-forward delay
$$= \frac{L \cdot 8 + 40}{R}$$

For
$$L = 1,500$$
, the delay is

$$\frac{1500 \cdot 8 + 40}{622 \times 10^6}$$
 sec $\approx 19.4 \mu$ sec

For
$$L = 50$$
, store-and-forward delay $< 1\mu \sec$.

d) Store-and-forward delay is small for both cases for typical link speeds. However, packetization delay for L = 1500 is too large for real-time voice applications.

Problem 28

The IP addresses for those three computers (from left to right) in EE department are: 111.111.1.1, 111.111.1.2, 111.111.1.3. The subnet mask is 111.111.1/24.

The IP addresses for those three computers (from left to right) in CS department are: 111.111.2.1, 111.111.2.2, 111.111.2.3. The subnet mask is 111.111.2/24.

The router's interface card that connects to port 1 can be configured to contain two sub-interface IP addresses: 111.111.1.0 and 111.111.2.0. The first one is for the subnet of EE department, and the second one is for the subnet of CS department. Each IP address is associated with a VLAN ID. Suppose 111.111.1.0 is associated with VLAN 11, and 111.111.2.0 is associated with VLAN 12. This means that each frame that comes from subnet 111.111.1/24 will be added an 802.1q tag with VLAN ID 11, and each frame that comes from 111.111.2/24 will be added an 802.1q tag with VLAN ID 12.

Suppose that host A in EE department with IP address 111.111.1.1 would like to send an IP datagram to host B (111.111.2.1) in CS department. Host A first encapsulates the IP datagram (destined to 111.111.2.1) into a frame with a destination MAC address equal to the MAC address of the router's interface card that connects to port 1 of the switch. Once the router receives the frame, then it passes it up to IP layer, which decides that the IP datagram should be forwarded to subnet 111.111.2/24 via sub-interface 111.111.2.0. Then the router encapsulates the IP datagram into a frame and sends it to port 1. Note that this

frame has an 802.1q tag VLAN ID 12. Once the switch receives the frame port 1, it knows that this frame is destined to VLAN with ID 12, so the switch will send the frame to Host B which is in CS department. Once Host B receives this frame, it will remove the 802.1q tag.

Problem 29

(The following description is short, but contains all major key steps and key protocols involved.)

Your computer first uses DHCP to obtain an IP address. You computer first creates a special IP datagram destined to 255.255.255.255 in the DHCP server discovery step, and puts it in a Ethernet frame and broadcast it in the Ethernet. Then following the steps in the DHCP protocol, you computer is able to get an IP address with a given lease time.

A DHCP server on the Ethernet also gives your computer a list of IP addresses of first-hop routers, the subnet mask of the subnet where your computer resides, and the addresses of local DNS servers (if they exist).

Since your computer's ARP cache is initially empty, your computer will use ARP protocol to get the MAC addresses of the first-hop router and the local DNS server.

Your computer first will get the IP address of the Web page you would like to download. If the local DNS server does not have the IP address, then your computer will use DNS protocol to find the IP address of the Web page.

Once your computer has the IP address of the Web page, then it will send out the HTTP request via the first-hop router if the Web page does not reside in a local Web server. The HTTP request message will be segmented and encapsulated into TCP packets, and then further encapsulated into IP packets, and finally encapsulated into Ethernet frames. Your computer sends the Ethernet frames destined to the first-hop router. Once the router receives the frames, it passes them up into IP layer, checks its routing table, and then sends the packets to the right interface out of all of its interfaces.

Then your IP packets will be routed through the Internet until they reach the Web server.

The server hosting the Web page will send back the Web page to your computer via HTTP response messages. Those messages will be encapsulated into TCP packets and then further into IP packets. Those IP packets follow IP routes and finally reach your first-hop router, and then the router will forward those IP packets to your computer by encapsulating them into Ethernet frames.

- a) Each flow evenly shares a link's capacity with other flows traversing that link, then the 80 flows crossing the B to access-router 10 Gbps links (as well as the access router to border router links) will each only receive 10 Gbps / 80 = 125 Mbps
- b) In Topology of Figure 5.31, there are four distinct paths between the first and third tier-2 switches, together providing 40 Gbps for the traffic from racks 1-4 to racks 9-12. Similarly, there are four links between second and fourth tier-2 switches, together

providing 40 Gbps for the traffic from racks 5-8 to 13-16. Thus the total aggregate bandwidth is 80 Gbps, and the value per flow rate is 1 Gbps.

c) Now 20 flows will need to share each 1 Gbps bandwidth between pairs of TOR switches. So the host-to-host bit rate will be 0.5 Gbps.

Problem 33

- a) Both email and video application uses the fourth rack for 0.1 percent of the time.
- b) Probability that both applications need fourth rack is $0.001*0.001 = 10^{-6}$.
- c) Suppose the first three racks are for video, the next rack is a shared rack for both video and email, and the next three racks are for email. Let's assume that the fourth rack has all the data and software needed for both the email and video applications. With the topology of Figure 5.31, both applications will have enough intra-bandwidth as long as both are not simultaneously using the fourth rack. From part b, both are using the fourth rack for no more than .00001 % of time, which is within the .0001% requirement.

Chapter 7 Review Questions

- 1. In infrastructure mode of operation, each wireless host is connected to the larger network via a base station (access point). If not operating in infrastructure mode, a network operates in ad-hoc mode. In ad-hoc mode, wireless hosts have no infrastructure with which to connect. In the absence of such infrastructure, the hosts themselves must provide for services such as routing, address assignment, DNS-like name translation, and more.
- 2. a) Single hop, infrastructure-based
 - b) Single hop, infrastructure-less
 - c) Multi-hop, infrastructure-based
 - d) Multi-hop, infrastructure-less
- 3. Path loss is due to the attenuation of the electromagnetic signal when it travels through matter. Multipath propagation results in blurring of the received signal at the receiver and occurs when portions of the electromagnetic wave reflect off objects and ground, taking paths of different lengths between a sender and receiver. Interference from other sources occurs when the other source is also transmitting in the same frequency range as the wireless network.
- 4. a) Increasing the transmission power
 - b) Reducing the transmission rate

- 5. APs transmit beacon frames. An AP's beacon frames will be transmitted over one of the 11 channels. The beacon frames permit nearby wireless stations to discover and identify the AP.
- 6. False
- 7. APs transmit beacon frames. An AP's beacon frames will be transmitted over one of the 11 channels. The beacon frames permit nearby wireless stations to discover and identify the AP.
- 8. False
- 9. Each wireless station can set an RTS threshold such that the RTS/CTS sequence is used only when the data frame to be transmitted is longer than the threshold. This ensures that RTS/CTS mechanism is used only for large frames.
- 10. No, there wouldn't be any advantage. Suppose there are two stations that want to transmit at the same time, and they both use RTS/CTS. If the RTS frame is as long as a DATA frames, the channel would be wasted for as long as it would have been wasted for two colliding DATA frames. Thus, the RTS/CTS exchange is only useful when the RTS/CTS frames are significantly smaller than the DATA frames.
- 11. Initially the switch has an entry in its forwarding table which associates the wireless station with the earlier AP. When the wireless station associates with the new AP, the new AP creates a frame with the wireless station's MAC address and broadcasts the frame. The frame is received by the switch. This forces the switch to update its forwarding table, so that frames destined to the wireless station are sent via the new AP.
- 12. Any ordinary Bluetooth node can be a master node whereas access points in 802.11 networks are special devices (normal wireless devices like laptops cannot be used as access points).
- 13. A base station is responsible for managing the wireless radio resources and mollie devices with its coverage area. Base stations communicate with MME in control plane and communicates with S-GW in data plane.
- 14. It is a globally unique 64-bit identifier for mobile devices which is stored on its SIM card.
- 15. The role of HSS is to store information about the mobile device for which the HSS's network is their home network. It is used in conjunction with the MME for device authentication. It directly communicate with MME in the control plane.
- 16. The data plane role of eNodeB is to forward datagram between UE (over the LTE radio access network) and the P-GW. Its control plane role is to handle registration and mobility signaling traffic on behalf of the UE.

The mobility management entity (MME) performs connection and mobility management on behalf of the UEs resident in the cell it controls. It receives UE subscription information from the HHS.

The Packet Data Network Gateway (P-GW) allocates IP addresses to the UEs and performs QoS enforcement. As a tunnel endpoint it also performs datagram encapsulation/decapsulation when forwarding a datagram to/from a UE.

The Serving Gateway (S-GW) is the data-plane mobility anchor point as all UE traffic will pass through the S-GW. The S-GW also performs charging/billing functions and lawful traffic interception.

17.

- 18. Packet Data Convergence, uppermost sublayer that performs IP header/compression in order to decrease the number of bits sent over the wireless link.Radio Link Control, performs fragmentation and reassembly of IP datagrams that are too large to fit into the underlying link-later frames, and provides link-layer reliable data transfer at the through the use of an ACK/NAK-based ARQ protocol. Medium Access Control (MAC), performs transmission scheduling.
- 19. It uses a combination of both, as it uses OFDM.
- 20. Sleep mode includes "deep sleep" and "light sleep". The discontinuous reception state is considered as "light sleep" whilst the "deep sleep", in other terms the idle state, follows a period of 5-10 seconds of inactivity. Only waking up periodically from deep sleep needs re-establishment of association with a potentially new base station.
- 21. A home network is usually operated by a cellular carrier and user's mobile smartphones are connected via a 4G base station. "Visitor network" refers to the network a subscriber roams temporarily and is outside the bounds of the "home network".
- 22. 5G uses much larger frequency bands, increases the cell density and has more available spectrum.
- 23. A device is said to be roaming if it is connected to a cellular network other than its home network.
- 24. A "handover" is a transfer of responsibility for forwarding datagrams to/from one AP or base station to the mobile device, as the device moves along WLANs or among LTE cells.
- 25. In direct routing, we tunnels datagrams from its network directly to the gateway router in the mobile device's visited network. In indirected routing, datagram must be forwarded first to the home network and then to the visited networks even if a much more efficient route exists between the correspondent and the roaming mobile device.

- 26. "Triangle Routing Problem" means an inefficiency in addressing datagrams to mobile devices, where these datagram must be forwarded first to the home network and then to the visited networks even if a much more efficient route exists between the correspondent and the roaming mobile device.
- 27. On visiting networks, two tunnels are established. One tunnel is between the base station and a Serving Gateway in the visiting network and the second tunnel is between that Serving Gateway and the PDN Gateway router in the mobile device's home network. On home networks, only the second tunnel is created, as the PDN-Gateway is in the same network than the mobile device.
- 28. Source base station; MME.
- 29. Before and during the handover, the mobile device receives datagrams from source base station. After the handover, the source base station will stop forward datagrams to the device and instead forward any tunneled datagrams to the target base station.
- 30. Foreign network permanent IP address, home agent, AP, WLANs.
- 31. a) Local recovery
 - b) TCP sender awareness of wireless links
 - c) Split-connection approaches