CSC 315A-01/Spring 2011 Instructor: Beifang Yi

Assignment 6
(Full Score: 100 points)
(Due in class or at Moodle, Tuesday, 5/3/2011)

	Your name:
	Score:

I. Chapter 6—Wireless and Mobile Networks
R 1. What does it mean for a wireless network to be operating in "infrastructure mode"? If the network is not ill infrastructure mode, what mode of operation is it in, and what is the different between that mode of operation and infrastructure mode?
R2. What are the four type of wireless networks identified in our taxonomy in Section 6.1 Which of these types of wireless networks have you used?
R3. What are the differences between the following types of wireless channel impairments: path loss, multi path propagation, interference from other sources?
R5 . Describe the role of the beacon frames in 802.11.
R6. True or false : Before an 802.11 station transmits a data frame , it must first send an RTS frame and receive a corresponding CTS frame.
R8. True or false: Ethernet and 802.11 use the same frame structure.
P5. Suppose there are two ISPs providing WiFi access in a particular cafe, with each ISP operating its own AP and having its own IP address block.

a. Further suppose that by accident, each ISP has configured its AP to operate over channel 11. Will the 802. 11 protocol completely break down in this situation? Discuss what happens when two stations, each associated with a different ISP, attempt to transmit at the same time.

b. Now suppose that one AP operates over channel 1 and the other over channel 11. How do your answers change?
P6. In step 4 of the CSMA/CA protocol, a station that successfully transmits a frame begins the CSMAJCA protocol for a second frame at step 2, rather than at step 1. What rationale might the designers of CSMA/CA have had in mind by having such a station not transmit the second frame immediately (if the channel is sensed idle)?
II. Chapter 3—Transport Layer
R5. Why is it that voice and video traffic is often sent over TCP rather than UDP in today's Internet. (Hint: The answer we are looking for has nothing to do with TCP's congestion-control mechanism.)
R6. Is it possible for an application to enjoy reliable data transfer even when the application runs over UDP? If so, how?
R7. Suppose a process in Host C has a UDP socket with port number 6789. Suppose both Host A and Host B each send a UDP segment to Host C with destination port number 6789. Will both of these segments be directed to the same socket at Host C? If so, how will the process at Host C know that these two segments originated from two different hosts?
R8. Suppose that a Web server runs in Host C on port 80. Suppose this Web server uses persistent connections, and is currently receiving requests from two different Hosts, A and B. Are all of the requests being sent through the same socket at Host C? If they are being passed through different sockets, do both of the sockets have port 80? Discuss and explain.
P 19. Consider the GBN protocol with a sender window size of 3 and a sequence number range of 1,024. Suppose that at time t. the next in-order packet that the receiver is expecting has a sequence number of k. Assume that the medium does not reorder messages. Answer the following questions:

a. What are the possible sets of sequence numbers inside the sender's window at time t? Justify your answer.

b. What are all possible values of the ACK field in all possible messages currently propagating back to the sender at time t? Justify your answer.
III. Chapter 5—Link Layer and LANs
Read Section 5.9 A Day in the Life of a Web Page Request.
· No submission is required.

· We may have Final Exam questions related with this section.

· It might be a good idea when you read through the text, jot down the protocol names used for each portion of the internet-visiting journey (use the subsections, pay particular attention to the order of the protocols used).

PAGE
1

