UNI CS 3470, Section 1
Networking

Homework 7 (due 11/14 in class)

1) Suppose client A initiates an SSH session with server S. At about the same time, client B also initiates an SSH session with server S. (Hint: Recall that servers with well-known services like SSH accept connections on well-known ports.)

a) Please fill in the possible port numbers in the following table for the scenario where client A sends a packet to server S.

	Possible port(s) of client A
	Possible port(s) of server S

	
	

b) Please fill in the possible port numbers in the following table for the scenario where client B sends a packet to server S.

	Possible port(s) of client B
	Possible port(s) of server S

	
	

c) Please fill in the possible port numbers in the following table for the scenario where server S sends a packet to client A.

	Possible port(s) of server S
	Possible port(s) of client A

	
	

d) Please fill in the possible port numbers in the following table for the scenario where server S sends a packet to client B.

	Possible port(s) of server S
	Possible port(s) of client B

	
	

e) If A and B are different host machines, is it possible that the source port number in the segments from A to S is the same as that from B to S?

f) How about if they are the same host?

2) UDP and TCP use 1’s compliment for their checksums. Suppose you have the following three 8 bit bytes: 01010101, 01111000, 01001100.

a) What is the 1’s compliment of the sum of these 8 bit bytes? (Show all work)

b) Why is it that UDP takes the 1’s compliment of the sum; that is, why not just use the sum?

3) Please choose any computer you regularly use and find the DNS server address that computer is using for its DNS queries. What is it? How did you find this information? Please cite your source.
4) The commands nslookup and host are useful to find domain name and host IP information.

a) Use the command nslookup on the student server to find a web server that has multiple IP addresses. Please paste the output here. (Remember, if you don’t know how a command works, you can use the manpages – issue ‘man nslookup’ at the prompt.)
b) Use the command nslookup to find the canonical name of “www.uni.edu”. What is it? (1pt)
c) Use the host command on the student Linux server to find the MX records for the domain “uni.edu”. What are they? (1pt)
