

NAME:

Login name:

Computer Science 461
Midterm Exam
March 14, 2012
10:00-10:50am

This test has seven (7) questions, each worth ten points. Put your name on *every page*, and write out and sign the Honor Code pledge before turning in the test. You should spend roughly seven minutes per question, but ideally five minutes on each of the first five questions, leaving yourself 10-12 minutes for each of the last two questions.

“I pledge my honor that I have not violated the Honor Code during this examination.”

<i>Question (points)</i>	<i>Score</i>
<i>1 (10 pts)</i>	
<i>2 (10 pts)</i>	
<i>3 (10 pts)</i>	
<i>4 (10 pts)</i>	
<i>5 (10 pts)</i>	
<i>6 (10 pts)</i>	
<i>7 (10 pts)</i>	
<i>Total:</i>	

QUESTION 1: *Waiting to Go* (10 points)

A home-network router has an upload bandwidth of 1 million bits per second (i.e., 125,000 bytes per second) to the Internet, and a 100,000-byte first-in first-out buffer for packets awaiting transmission. Packets have a maximum transmission unit (MTU) size of 1000 bytes.

1(a) If the router's buffer is completely full of *TCP acknowledgment* packets, how many packets are queued in the buffer? Assume the TCP segment has no payload, and the packet headers do not contain any IPv4 or TCP options. (3 points)

1(b) Suppose the buffer is completely full. How long does it take the router to transmit all of the bytes in the buffer? (3 points)

1(c) Suppose the router supports two first-in first-out queues, one for interactive applications (like Voice over IP) and the other for all remaining traffic, with static priority for the queue handling interactive traffic. If a VoIP packet arrives when the queue for interactive applications is empty, what is the maximum time before the router starts transmitting the VoIP packet? (Assume that the router does *not* preempt any ongoing packet transmission.) (4 points)

QUESTION 2: A Good, Firm Handshake (10 points)

Host A initiates a TCP connection with host B by sending a SYN packet, and B responds with a SYN-ACK packet. Upon receiving the SYN-ACK packet, A responds with an ACK packet. For each question, please check one box

2a) What is the earliest time that A can start sending data to B? (3 points)

- Immediately after sending the SYN packet to B
- Immediately after receiving the SYN-ACK packet from B
- Immediately after receiving data from B

2b) What is the earliest time that B can start sending data to A? (3 points)


- Immediately after receiving the SYN packet from A
- Immediately after sending the SYN-ACK packet to A
- Immediately after receiving the ACK packet from A
- Immediately after receiving data from A

2c) Suppose the ACK packet from A gets lost. What ultimately triggers A to retransmit the lost ACK packet? Assume no other packets get lost and no data packets are sent. (4 points)

- A retransmission timeout at A
- A retransmission timeout at B, triggering a retransmission of the SYN-ACK packet

QUESTION 3: *Defaulting* (10 points)

A small university campus is assigned a large address block 12.1.0.0/17, but is only using a portion of these addresses (in 12.1.1.0/24) to number its computers. The campus uses a single Internet Service Provider (ISP) to reach the rest of the Internet. This picture shows the forwarding tables on the ISP's router (on the left) and the campus edge router (on the right):


For example, the ISP forwards all packets with destination addresses in 12.1.0.0/17 out link #2 toward the campus edge router. Both routers include a default forwarding entry 0.0.0.0/0 that can match any destination IP address.

3a) How many IP addresses does the campus “own” in its 12.1.0.0/17 block? You can represent your answer as a power of two. (2 points)

3b) What are the smallest and largest IP addresses that the campus “owns”, whether or not the campus is currently using the address? (2 points)


3c) Suppose the ISP router receives a packet with destination IP address 12.1.1.1? What path does this packet follow? (2 points)

3d) Suppose the ISP router receives a packet with destination IP address 12.1.20.1? What path does this packet follow? (2 points)


3e) What ultimately happens to a packet with destination IP address 12.1.20.1? Where does it go? (2 points)

QUESTION 4: Stability (10 points)

4a) The Stable Paths Problem (SPP) is an abstract model of BGP routing, where each node has a ranked list of “permitted paths” (where the first path is preferred over the second path, and so on). In a solution of an SPP instance, each node selects the highest-ranked path consistent with its neighbors’ choices. Consider the SPP below, where nodes 1, 2, 3, and 4 each want to select a path to destination node 0. Does this SPP instance have a unique, stable solution? If yes, please indicate the path that each node selects in the stable solution. If not, give an example of an oscillation. Use the space to the right of the figure for your answer. (4 points)


4b) Consider the network below that runs a link-state routing protocol that computes shortest paths as a sum of link weights. The number on each link is the weight of the link in each direction (e.g., links b-c and c-b both have weight 2). Suppose nodes a, b, and d send packets to destination node c. If link d-c (and c-d) *fails*, which of nodes a, b, and d could conceivably see their packets stuck in a temporary forwarding loop? Which ones would not? (3 points)


4c) Using the same figure as in question 4b), suppose the network operator is taking link d-c (and c-d) down for *planned maintenance*. The network operator wants to temporarily set the weight of the link to a higher value, to coax nodes to move away from paths that use the link without creating any blackholes or loops. What is the (minimum) sequence of weight settings for the link that ensures no packets destined to node c experience a blackhole or loop? (3 points)

QUESTION 5: Sockets (10 points)

This question concerns the relationship between socket calls at the application layer and the behavior of the transport layer. Consider a reliable stream (i.e., TCP) socket between application processes A and B running on two different hosts.

5a) Suppose process A calls `send()` to send 10,000 bytes of data, and the operating system begins sending the data as a sequence of packets destined to B. If process A calls `close()` on the socket *before* the operating system finishes transmitting the data, will the remaining data be sent to B? Why or why not? (3 points)

5b) Suppose process A calls `close()` *after* the operating system has transmitted all of the outstanding data. What kind of packet does the operating system send in response to A's call to `close()`? (2 points)

5c) Explain why B may need to perform *multiple* calls to `recv()` to receive all 10,000 bytes of data from A. (3 points)

5d) Suppose B's operating system has learned that A has closed its end of the connection. Once process B has read all of the data from A, what does B's *next* call to `recv()` return? (2 points)

QUESTION 6: *Location, Location, Location* (10 points)

An IP address relates to a host's location in the Internet topology, but is not easily translated to a precise geographic location. This question concerns mapping an IP address to a location.

6a) Give two examples of how knowing a client's rough geographic location can improve an Internet service. (4 points)

6b) Propose a technique to infer the geographic location associated with an IP address, without cooperation from the end user. Explain how your technique works, and what assumptions it makes. (4 points)

6c) Give an example where your technique will *not* produce accurate results. (2 points)

QUESTION 7: *In Name Only* (10 points)

Some WiFi hotspots offer wireless access for a fee. When a user connects to the access point, a DHCP server assigns them an IP address, network mask, gateway router, and local DNS server. When the user tries to access a Web site, the hotspot directs the HTTP request to a “pay wall” where the user can enter credit card information, and only then can the user access the requested Web site. These hotspots typically allow *DNS queries* through the pay wall, though, since the user’s Web browser needs to use DNS to map domain names to IP addresses.

7a) Suppose, before the user pays, the hotspot only allows the user to send and receive UDP packets with source or destination port 53 (the port number used for DNS). Assume the hotspot allows *any* such traffic to travel to and from the user, independent of the destination IP address. Briefly describe the design of a system that would allow the user to access arbitrary sites on the Internet via the hotspot *without paying*. The user may need to deploy parts of the system ahead of time. Include a picture. (5 points)

7b) Now suppose that the hotspot only allows DNS queries (i.e., correctly formed DNS requests sent to UDP port 53) destined to the IP address of its own local DNS server, and DNS responses from that server. Design a new solution that allows the user to access arbitrary Internet sites without paying. Include a picture. Note that you should *not* use this technique in real life to evade paying for Internet service! (5 points)