

--	--	--	--	--	--	--	--	--	--


INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)

B.Tech IV Semester End Examinations (Regular) - May, 2018

Regulation: IARE – R16

COMPUTER NETWORKS

Time: 3 Hours

(Common to CSE | IT)

Max Marks: 70

Answer ONE Question from each Unit

All Questions Carry Equal Marks

All parts of the question must be answered in one place only

UNIT – I

1. (a) Describe the structure how the message will be encapsulated in the OSI layered approach with example. [7M]
- (b) What is transmission media Distinguish guided and unguided transmission media in detail with an example. [7M]
2. (a) Consider a point-to-point link 50 km in length. At what bandwidth would propagation delay (at a speed of 2×10^8 m/s) equal transmit delay for 100-byte packets? What about 512-byte packets? [7M]
- (b) Discuss the importance of circuit switching with an example. [7M]

UNIT – II

3. (a) Propose a mechanism that connect N switches supporting K VLAN groups, so that min switching and max connectivity could be achieved. Justify. [7M]
- (b) Calculate the UDP checksum for
 - i. 010111000110010111011010 01100101.
 - ii. 11100110011001101101010101010101.
 In what case checksum fails to detect error? Explain by taking one above example. [7M]
4. (a) Discuss the various Data Link Control(DLC) services with a neat sketch. [7M]
- (b) Draw User Datagram Protocol header format. The following is a dump of a UDP header in hexadecimal format. [7M]
 0632000DOO ICE217
 - i. What is the source port number?
 - ii. What is the destination port number?
 - iii. What is the total length of the user datagram?
 - iv. What is the length of the data?
 - v. Is the packet directed from a client to a server or vice versa?
 - vi. What is the client process?

UNIT – III

5. (a) Discuss the design issues of network layer. Explain the IP packet format with a neat sketch. [7M]
- (b) An organization is granted the block 130.34.12.64/26. The organization needs four subnetworks, each with an equal number of hosts. Design the subnetworks and find the address allocation information about each network. [7M]
6. (a) Describe the working of Open Shortest Path First(OSPF) protocol with an example. [7M]
- (b) What is Border Gateway Protocol(BGP)? Explain the functioning of BGP with neat sketch. [7M]

UNIT – IV

7. (a) Consider the three way handshake in TCP connection setup. [7M]
- i. Suppose that an old SYN segment from station arrives at station B, requesting a TCP connection. Explain how the three way handshake procedure ensures that the connection is rejected.
- ii. Now suppose that an old SYN segment from station arrives at station B, followed a bit later by an old ACK segment from A to a SYN segment from B. Is this connection request also rejected?
- (b) Describe the mechanism of TCP connection management. Illustrate with a sequence of message with an example. [7M]
8. (a) What is congestion? Describe the different iterations, when the congestion has taken place of n number of senders with finite buffers. Mention its impact on the throughput and delay. [7M]
- (b) What is multiplexing and de-multiplexing and why it is required? Discuss the working with respect to connection oriented and connectionless with an example. [7M]

UNIT – V

9. (a) Discuss the block diagram of FIFO client-server model. Demonstrate how client and server communicate using UDP. [7M]
- (b) Describe the importance of SNMP in network management standard. [7M]
10. (a) Describe the structure of HTTP. Identify the components used in cookies with an example. [7M]
- (b) Discuss with an example how the naming convention is resolved in DNS. [7M]

– o o ○ o o –