7
7

Problem I:
Two IP routers are connected via an OC-3 link. Assume that 33% of the resulting frames are 50 bytes long, and the rest are 1500 bytes long. What is the rate of transmission of IP packets?

Problem II:
Suppose you decided to create a startup company called “yourcomp”. Your network has the following servers:

· A DNS server which has the canonical name “dns1.yourcomp.com” and an IP address of “128.119.12.40”.

· A Web server with the canonical name “www.yourcomp.com” and the alias name “yourcomp.com”. Moreover, the web server has one IP address associated with it: “128.119.12.55”
1. What actions should be taken in order to allow people from outside of your company to visit your website and send email to the employees at your company?
2. If a web user types “http://www.yourcomp.com” into his web browser, what IP address does he get back?

Problem III:

1. Suppose there are two links between a source and a destination. The first link has a transmission rate of 100 Mbps and the second link has a transmission rate of 10 Mbps. Assuming that the only traffic in the network comes from the source, what is the throughput for a large file transfer?

a. 100 Mbps

b. 1 Gbps

c. 10 Mbps

d. Other (give your answer):

For the following questions, suppose we are sending a 30-Mbit MP3 file from a source host to a destination host. All the links in the path between source and destination have a transmission rate of 10 Mbps. Assume that the propagation speed is 2*108 meters/sec, and the distance between source and destination is 10,000 km.

Initially suppose there is only one link between the source and the destination. Also suppose that the entire MP3 file is sent as one packet.

1. The transmission delay is:

a. 50 milliseconds

b. 2.05 seconds

c. 4 seconds

d. Other (provide your answer):

2. The end-to-end delay is

a. 3 seconds

b. 2.05 seconds

c. 6 seconds

d. Other (put your answer):

3. How many bits will the source have transmitted when the first bit of the MP3 file arrives at the destination?

a. 30,000,000 bits

b. 1 bit

c. 500,000 bits

d. 30,500,000 bits

4. Suppose there are 10 TDM channels in the link. The MP3 file is sent over one of the channels. The end-to-end delay is

a. 300 seconds

b. 30 seconds

c. 300 milliseconds

d. Other (give your answer):

5. Suppose there are 10 FDM channels in the link. The MP3 file is sent over one of the channels. The end-to-end delay is

a. 300 microseconds

b. 3 seconds

c. 30.05 seconds

d. Other (provide your answer):

Now suppose there are two links between source and destination, with one router connecting the two links. Each link is 5,000 km long. Again suppose the MP3 file is sent as one packet. Suppose there is no congestion, so that the packet is transmitted onto the second link as soon as the router receives the entire packet.

6. The end-to-end delay in this case is:

a. 6.1 seconds

b. 6 seconds

c. 3.05 seconds

d. Other (give your answer):

Suppose now that the MP3 file is broken into 3 packets, each of 10 Mbits. Ignore the headers that may be added to these packets. Also ignore router processing delays.

7. Assuming store and forward packet switching at the router, the total delay is:

a. 9.15 seconds

b. 6.05 seconds

c. 3.15 seconds

d. Other (specify your answer):

Problem IV:

Consider two hosts, A and B, connected by a single link of rate R bps. Suppose that the two hosts are separated by D meters, and that the propagation speed along the link is V meters/s. Host A is to send a packet of size L bits to host B.

a. Express the propagation delay, dprop, in terms of D and V
b. Determine the transmission time of the packet, dtrans, in terms of L and R
c. Ignoring processing and queueing delays, obtain an expression for the end-to-end delay

d. Suppose
[image: image1.wmf]8

10

5

.

2

´

=

V

m/s, L = 120 bits, and R = 56 Kbps. Find the distance D for which dprop = dtrans. Assume that 1 Kbps = 1000 bps.

2. Consider two hosts, A and B, separated by three links. These three links are connected by two packet switches. Let di, si, and Ri denote the length, propagation speed, and the transmission rate of link i for i = 1, 2, 3. Each packet switch introduces a constant processing delay dproc for each packet. Consider sending a packet of length L from A to B.

a. Assuming no queueing delays, what is the total end-to-end delay for the packet, in terms of di, si, Ri , (i=1, 2, 3), L, and, dproc?

Problem V:

1. Which of the following is a true statement about circuit switching

a. No bandwidth is reserved with circuit switching

b. Circuit switching is well suited for bursty data traffic

c. Data follows the same path from sender to receiver

d. Packet loss may occur in a circuit switched network

2. It takes a single bit ten times longer to propagate over a 10Mb/s link than over a 100 Mb/s link

a. True

b. False

c. There is insufficient information to answer the question

d. I should have dropped the class two weeks ago

3. A 3 minutes long music track is sampled at the rate of 8 KHz with 16 bits per sample and is then stored in a file in raw format. How long would it take to send the resulting file over a 1 Mb/s link

a. About 46 seconds

b. About 34 seconds

c. About 13 seconds

d. Other (provide your answer): about 23 seconds

4. Host A wants to send to Host B a digitized image whose resolution is 1024 x 768 pixels with 3 bytes/pixel. The path from Host A to Host B has 2 routers and three links, of rates R1 = 250 kbps, R2 = 500 kbps, and R3 = 1 Mbps. Suppose that there are no other bits being sent in the entire network. What is the throughput for the image transfer

a. 250 Mbps

b. 500 kbps

c. 1 Mbps

d. None of the above

5. Which of the following is a false statement about ADSL

a. ADSL is a residential access technology

b. ADSL runs over existing twisted-pair telephone wires

c. ADSL divides the communication links between the home and the ISP into 2 separate frequency bands

d. None of the above

6. Which of the following is true about twisted-pair copper wire

a. A twisted pair is quite common in cable television systems

b. Modern twisted pair technologies can be used to provide gigabit speeds

c. Gigabit Ethernet uses Category 5 twisted pairs

d. None of the above

7. The amount of time required to send a 600-byte packet into a T1 line is:

a. 300 microseconds

b. 400 microseconds

c. 4 milliseconds

d. Other (give your answer): 3.109 milliseconds

8. What percent of the E1 signal is not delivered to the end user?

a. 0.5 %

b. 10 %

c. 20 %

d. Other (supply your answer): 6.25 % (2/32)

9. How many voice calls does an STS signal carry?

a. 87 x 9 phone calls

b. 90 x 9 phone calls

c. 85 x 9 phone calls

d. None of the above

10. In ADSL, how many channels are allocated for the downstream data channel?

a. 34

b. 214

c. 36

d. Other (place your answer hereafter): 218
Problem VI:
Consider distributing a 100 million bits file to 100 peers. Suppose the upload rate of the server is 10 Mbps, the upload rate of each peer is 1 Mbps and the download rate of each peer is 10 Mbps. Find the minimum distribution time for this P2P architecture.

_1364737639.unknown

