

Skriftlig tentamen i kursen TDTS04 Datornät och distribuerade system 2008-08-21 kl. 8–12

Lokal

TER2.

Tillåtna hjälpmedel

Du får ha en icke-programmerbar miniräknare med tömda minnen och ett engelskt-svenskt lexikon (ej elektroniskt).

Resultat

Resultatet publiceras inom tolv arbetsdagar i LADOK.

Poänggränser

Du kan få maximalt 40 poäng. För att få godkänt, betyg 3, krävs minst 20 poäng. För betygen 4 och 5 krävs 28 respektive 36 poäng.

Lärarjour

Under tentamenstiden finns möjlighet att ställa frågor och få förtydliganden från Juha Takkinen, tel. 0731-500 393, som besöker tentamenslokalen ca kl. 9 och ca kl. 11.

Instruktioner

Läs varje fråga noggrant innan du svarar. Motivera alla dina svar, om inte annat anges. Se även instruktionerna på tentamensomslaget. Du kan svara på svenska eller engelska. Rita gärna figurer. Ha samma ordning på dina svar som på frågorna. Kopiera frågorna till ditt svarsblad eller skriv namn och personnummer även på frågesidorna och lämna in dem tillsammans med dina svar.

*”World Wide Web access grew by 443,000% from 1992 to 1994.”
—International Data Corporation*

Lycka till!

1. Protokoll och nätgrunder

- a. Bind samman protokollen i nedanstående protokollstack med streck så att internettillämpningarna överst går att exekvera. Välj sedan ett av de protokoll som blir över och förklara vad det är. (3 p.)


- b. Antag bandbredden i en kommunikationslänk är 100 Mbps och länkfördröjningen (eng. propagation delay) är 135 ms. Ljusets hastighet i mediet är 2×10^8 m/s. Hur lång är kommunikationslänken, mätt i meter?

(1 p.)

2. TCP

a. Förklara vad de två figurerna nedan föreställer. Ange det som saknas i A och B. (2 p.)


b. Antag tröskelvärdet (eng. threshold value) är 32 KB och MSS = 1500 byte när slow start-fasen inleds i TCP:s mekanism för stockningskontroll (eng. congestion control). Antag 1 KB är 1024 byte. Hur länge varar fasen om ingen förlusthändelse (eng. loss event) inträffar, och vad händer sedan? (2 p.)

3. IP

a. Förklara vad som menas med paketfragmentering (eng. packet fragmentation). När används det och varför? (2 p.)

b. Metoden att använda en gemensam IP-adress som till exempel 10.0.0.0/8 för att beteckna en samling av IP-adresserbara enheter kallas för aggregering (eng. aggregation). Hur ser nätmasken ut i detta exempel och hur många enheter kan man adressera? (2 p.)

4. Lokala nät

- a. Antag A och B är två stationer i var sin ända av ett Ethernet-nätverk. De har precis avbrutit sina respektive sändningsförsök på grund av kollision. För station A är detta den tredje kollisionen under samma försök att skicka en ram, medan det för station B är första gången en kollision sker. Redogör för hur exponential backoff-fasen ser ut för station A och station B i detta exempel. (2 p.)
- b. Placera de olika stegen nedan för ARP-funktionen i rätt ordning 1–7: (2 p.)

Steg	Beskrivning
	Varje station och router tar emot ramen. Alla utom mottagaren som ska ha ramen slänger ramen. Mottagaren känner igen sin egen IP-adress i ramen.
	IP ber ARP skapa en ARP-förfrågan som innehåller sändarens MAC-adress och IP-adress samt mottagarens IP-adress med nollor i mottagarens MAC-adress.
	IP-paketet, som innehåller data till mottagaren, kapslas in i en ram och unicast-adresseras till mottagaren.
	Mottagaren svarar med ett ARP-svar som innehåller MAC-adressen för mottagaren. Svaret är unicast-adresserat.
	Meddelandet skickas till länkläget där det läggs i en ram med sändarens MAC-adress som avsändare och nätverkets broadcastadress som mottagaradress.
	Sändaren tar emot svarsmeddelandet som innehåller MAC-adressen för mottagaren.
	Sändaren vet IP-adressen till mottagaren.

5. Routning

- a. Beräkna det uppspännande trädet (eng. spanning tree) med roten i A, och som innehåller de kortaste vägarna (eng. shortest paths), så som det går till i länktillståndsroutning (eng. link state routing). Hur ser trädet ut? Visa dina beräkningar. (2 p.)


- b. Beskriv två skillnader mellan protokollen som används för länktillståndsroutning (eng. link state routing) och distansvektor-routning (eng. distance vector routing). (2 p.)

6. Nätsäkerhet

- a. Vad är paketfiltrering? Ge ett exempel på var och hur det används. (2 p.)
 b. Beskriv hur digital signering går till i PGP. (2 p.)

7. Distribuerade system-grunder

- a. Vad är det generella syftet med transparens (eng. transparency) i ett distribuerat system? Definiera sedan följande tre specifika typer av transparens: failure, concurrency och replication. (2 p.)
 b. Vad är RPC för något? Kan man i RPC skicka pekare som parameter (referensparameter)? Motivera ditt svar. (2 p.)

8. Objektbaserade distribuerade system

- a. Förklara skillnaden mellan persistenta och transienta objekt. (2 p.)
 b. Kryssa nedan för Sant eller Falskt eller inget. Motivera ej. (2 p.)

Sant Falskt

- i. RMI är en tjänst i Enterprise Java Beans (EJB) för att anropa metoder i objekt.
 ii. CORBA tillåter asynkron kommunikation mellan objekt genom en pollningsmodell (eng. polling model).
 iii. CORBA har stöd för replikerings-transparens (eng. replication transparency) via så kallade interceptorer (eng. interceptors).
 iv. IDL (Interface Definition Language) används i Java för att kunna skapa distribuerade objekt (eng. distributed objects).

(+0,5 p. för rätt, -0,5 p. för fel, 0 p. för inget svar; ej mindre än 0 p. på hela uppg.)

9. Webbaserade distribuerade system

- a. Vad menas med "multi-tiered architecture"? Ge ett exempel, med ett webbaserat scenario. (2 p.)
 b. Förklara vad en webbtjänst (eng. web service) är. Vilken roll har WSDL, SOAP och UDDI i detta sammanhang? (2 p.)

10. Koordinationsbaserade distribuerade system

- a. Ange det som ska stå i platserna A och B i figuren nedan.
Exemplifiera sedan vart och ett av de två kvadranterna i den vänstra kolumnen.

(2 p.)

		Temporal	
		Coupled	Decoupled
Referential	Coupled	A	B
	Decoupled	Meeting oriented	Generative communication

- b. Antag att en JavaSpace har replikerats till tre maskiner i ett lokalt nät. Beskriv vad som händer när en av maskinerna gör en *write*, *read* respektive *take* i sin JavaSpace.

(2 p.)