
Számítógépes hálózatok 2. gyakorlat

1. feladat (rétegmodellek)
Rendelje a következő hálózati fogalmakat a TCP/IP modell 4 rétegéhez és a hibrid modell 5 rétegéhez. Röviden indokolja döntését.
optikai kábel, e-mail , Ethernet, csomagtovábbítás, szegmens, WiFi, TCP, IP cím,
útvonal meghatározás, Web szolgáltatás,
2. feladat (rétegmodellek)
Adott egy rendszer, aminek n=5 rétegű protokollhierarchiája van. Az alkalmazások M=100 bájt hosszúságú üzeneteket állítanak elő. Minden rétegben egy h=10 bájt hosszúságú fejrész adódik az üzenethez. Mekkora hányadát foglalják le a hálózat sávszélességének a fejrészek?

3. feladat (késleltetés)
Tegyük fel, hogy egy aszimmetrikus pont-pont kapcsolat köti össze a földi bázisállomást és egy újonnan felépült holdbázist. A földről a holdra 100 Mbps, míg fordítva 10 Gbps a kapcsolat sávszélessége (hálózati sávszélesség). A Föld és a Hold távolsága megközelítőleg 385000 km. Az adatokat rádióhullámok segítségével továbbítjuk, azaz a jelterjedés sebessége mindkét irányban kb. 3*108 m/s.

· Számítsa ki a minimális RTT-t a fenti linkre! RTT (Round Trip Time) = az az idő, amire egy csomagnak szüksége van ahhoz, hogy A-ból eljusson B-be, majd onnan vissza A-ba. Tegyük fel, hogy a csomag mérete 0.

· Tegyük fel, hogy a földi irányító központ egy 200 MB-os asztrofotót akar letölteni a holdbázisról. Mi az a minimális idő, ami egy 100 byte-os kérés elküldése és a letöltés befejezése között eltelik?

4. feladat (késleltetés)
Számítsa ki a késleltetést az első bit elküldésétől az utolsó megérkezéséig a következő esetekben:

Adott egy 10 Mbps-os link, melyet egy egyszerű switch oszt két szakaszra. A szakaszokon a propagációs késés egyenként 13 ms.
(A propagációs késés az az idő, amíg a jel eljut a küldőtől a fogadóig.)

a) Mekkora a teljes késleltetés egy 3500 bit méretű csomag átküldésénél?

(A switch-en a csomag fogadása és a továbbítása további késés nélkül, közvetlenül egymásután történik.)

b) Számítsa ki ugyanezt N darab switch-csel.

c) Mi változik, ha store-and-forward switch-eket használunk (azaz a teljes csomag fogadása után kezdi csak meg a switch a továbbítást)

[image: image3.png]

5. feladat (internet)
Az alábbi alhálózatot arra tervezték, hogy egy atomháborút is túléljen. Hány bombára lenne szükség ahhoz, hogy a csomópontok halmaza több, egymástól független halmazra essen szét? Egy bomba egy csomópontot és az összes hozzá kapcsolódó vonalat meg tudja semmisíteni.

[image: image2]
6. feladat (internet)
Az internet mérete körülbelül 18 havonta megduplázódik. Az internetes hosztok pontos számát senki sem tudja, de a becslések szerint ez 2002-ben körülbelül 100 millió volt. Ebből az adatból kiindulva számolja ki az Internetes hosztok várható számát 2015-ben! Elhiszi-e ezt a becslést? Indokolja meg, hogy miért igen vagy miért nem!

7. feladat (adatátvitel)
Egy kép 1024x768 képpont méretű, 3 bájt/képpontos színfelbontású. Tegyük fel, hogy a kép nincs tömörítve, és a fejlécek méretétől most eltekintünk. Mennyi ideig tart átvinni ezt a képet egy 1 Mb/s-os kábelmodemen?

8. feladat (adatátvitel)
Képzeljük el, hogy egy kiképzett bernáthegyi mentőkutya rum helyett egy DVD-t visz magával 8 GB adattal. Tegyük fel, hogy ez a kutya el tud jutni önhöz 18 km/h sebességgel, bárhol is van.

Milyen távolságig nagyobb a kutya adatátviteli sebessége, mint egy 25 Mbps-os vonalnak?

Megjegyzés: Most a vonal hosszából adódó propagációs késleltetést elhanyagoljuk, és csak az átviteli késleltetést vesszük figyelembe függetlenül a vonal hosszától.

9. feladat (hiba az átvitelben)
Feltételezzük, hogy az átviteli sebesség 10 Mbps, az átküldendő adat mérete 250 MB és az átküldendő adat egységek 200 KB méretűek. Azt tapasztaljuk, hogy pontosan 5 percbe került az átvitel. Hány egységet kellett újra küldeni?

10. feladat

Mennyi volt egy bit hossza méterben az eredeti 802.3-as szabvány szerint?
Vagyis a bit eleje és vége között mennyi volt a távolság, ahogy a „dróton” haladt?

Számoljon 10 Mbps-os átviteli sebességgel, és használja azt a feltevést, hogy a koax kábelben a terjedési sebesség a fény vákuumbeli sebességének 2/3 része!

B

A

Switch

13 ms

13 ms

[image: image1]