
Grupo 10 Control de Xarxes de Computadors 2 Q1: 18-11-2013

Nombre: Apellidos:

Test. 10 puntos.
Tiempo de resolución estimado: 3 minutos por respuesta.
Las preguntas pueden ser con respuesta única (RU) o multirespuesta (MR). Una respuesta RU correcta cuenta 0.55 puntos. Una
respuesta MR correcta 0.6, una parcialmente correcta (es decir un solo error) 0.3 puntos, una respuesta equivocada 0 puntos.

1. MR. Marca las afirmaciones correctas

¨ Un ISP Tier 1 tiene generalmente un número de usuarios finales
(end-users) más alto que un ISP Tier 2.

¨ Hay tres niveles de Tiers
¨ Los ISP Tier 3 son los que mas volumen de tráfico tienen
¨ Dos ISP Tier 2 no pueden estar conectados entre ellos

2. MR. Un Autonomous System (AS)

¨ Tiene asignado un número de 16 o 32 bits
¨ Puede ser un ISP o una red corporativa
¨ Puede usar BGP como protocolo de encaminamiento IGP
¨ No puede tener usuarios finales (end-users)
¨ Puede estar conectado a otro AS a través de un enlace privado o

un punto neutro IXP

3. MR. Identifica los objetivos de los RIR

¨ Hay alrededor de 20 en el mundo
¨ Asignan números a los AS
¨ Administran los puntos neutros
¨ Interconectan AS
¨ Reciben bloques de direcciones IP de IANA

4. MR. En IPv6, marca las afirmaciones correctas

¨ 0ff0::1234:7ff:1 es una @IP valida
¨ Un datagrama con destino multicast llega a un único destino de

un grupo de posibles destinos
¨ Un datagrama link-local se puede encaminar en Internet
¨ Un router anuncia su routing-prefix a su red usando ICMPv6

5. RU. La dirección destino de un datagrama de HA a HB es

¨ fe80::201:2ff:fe03:405
¨ 2003:1::704:3ff:fe02:100
¨ 2003:1::1:2ff:fe03:405
¨ 2003:2::201:2ff:fe03:405
¨ fe80::10:20ff:fe30:4050
¨ 2003:2::1:2:3:4.5
¨ fe80::1:2.3:4.5

6. RU. En IPv6, el mecanismo DAD sirve

¨ para asignar una IPv6 automáticamente
¨ para solicitar una asignación de IP a un servidor DHCPv6
¨ para solicitar un routing-prefix a un router
¨ para verificar la unicidad de una IPv6

7. MR. En OSPF, marca las afirmaciones correctas

¨ En terminología OSPF, link-state indica el estado de un enlace entre
dos routers

¨ El RID de un router es un número de 32 bits
¨ Siempre hay una área 0
¨ Se elige siempre el camino con el menor número de routers

8. MR. En OSPF, marca las afirmaciones correctas

¨ El mensaje LS UPDATE se usa para distribuir redes entre
routers

¨ El mensaje ADJACENT se usa para la creación de las
adyacencias entre routers vecinos

¨ OSPF se encapsula directamente en un datagrama IP
¨ En redes de acceso múltiple, se eligen los routers DR y BDR

9. MR. En OSPF multiárea, marca las afirmaciones correctas

¨ Los ASBR son routers que tienen interfaces en más de un área
¨ Un router interno de un área totalmente stub tendrá en su tabla de

encaminamiento exclusivamente redes de su área y una por defecto
¨ Un ABR puede importar información de una área que no usa OSPF

y distribuirla en la parte que usa OSPF y viceversa
¨ Se pueden conectar dos áreas troncales a través de un enlace virtual

10. RU. En el sistema de la figura, al principio se activa OSPF
solamente en los routers R1-R5, mientras R10 se activa en un
segundo tiempo cuando OSPF ya ha convergido. Identificar el
DR y BDR de la red 10.0.0.0/24. No hay configuradas IP de
loopback ni RID manuales.

¨ R1 y R2
¨ R2 y R1
¨ R4 y R3
¨ R10 y R4
¨ R4 y R10

HB

HA
routing-prefix: 2003:1::/64

MAC: 0.1.2.3.4.5

MAC: 5.4.3.2.1.0
routing-prefix: 2003:2::/64

R1

10.0.0.0

R3

R4

R5

R2

10.4.7.1 10.2.2.10

.10

.2

.3 .4

.5 10.18.9.1

10.200.1.1 10.1.1.1

10.7.2.10

.1

R10

100.1.9.1

11. MR. En BGP, marca las afirmaciones correctas

¨ La tabla Loc_RIB contiene todos los prefijos recibidos de los
peers

¨ La tabla Loc_RIB se obtiene de la tabla Adj_RIB_Out una vez
aplicadas las políticas locales (filtrados, route-maps, etc.)

¨ La tabla de forwarding del router se obtiene de la tabla de
encaminamiento

¨ La tabla Adj_RIB_Out se obtiene de la tabla Loc_RIB y
Adj_RIB_In

¨ La tabla de encaminamiento se obtiene de la tabla Loc_RIB

12. MR. En BGP, marca las afirmaciones correctas

¨ El atributo ORIGEN determina si un prefijo se ha aprendido por
IGP, por EGP o de otro protocolo

¨ El atributo AGGREGATOR es obligatorio
¨ El atributo AS-PATH sirve para evitar bucles en la diseminación

de un prefijo
¨ El atributo NEXT-HOP de un prefijo externo al AS indica el

ASN del router que hace de Gateway para entrar en este AS
externo

¨ El atributo LOCAL-PREFERENCE tiene un valor 0 por defecto

13. RU. En BGP, el orden de importancia entre estos atributos es

¨ AS-path, Local-preference, Metric, Origin
¨ Local-preference, Origin, AS-path, Metric
¨ Local-preference, AS-path, Metric, Origin
¨ AS-path, Local-preference, Origin, Metric
¨ Local-preference, AS-path, Origin, Metric

14. MR. En BGP, los mensajes UPDATE

¨ se envían para verificar la conectividad entre dos routers vecinos
¨ sirven para identificar los routers
¨ se envían cada vez que hay un cambio de prefijo y/o atributo
¨ se envían para notificar un error y cerrar la sesión BGP
¨ reinicializan los hold timers

15. MR. Un router BGP de un AS stub multihomed…

¨ tiene una ruta por defecto hacia cada router del AS que le
proporciona transito

¨ podría usar 65102 como ASN
¨ debe aceptar todos los prefijos que le envían los routers del AS

que le proporciona transito
¨ si tuviera que anunciar un único prefijo, el router podría aplicar

balanceo de carga dividiendo este prefijo en varias partes y
anunciándolas por separado

¨ debe proporcionar transito a sus ASes vecinos

16. MR. BGP, marca las afirmaciones correctas

¨ Usa TCP
¨ Una vez distribuido, un prefijo se puede eliminar de las tablas de

los routers BGP con un UPDATE usando el campo withdraw
¨ Usando router DR y BDR, se evita que se dupliquen mensajes de

UPDATE
¨ Usa un enfoque basado en link-state
¨ En terminología BGP, una COMUNIDAD es una grupo de

prefijos que comparten la misma política de encaminamiento

17. MR. Considerando la red de la figura y los comandos de configuración indicados por el router R1, marca las afirmaciones correctas

¨ Un datagrama de 200.0.0.10 a 110.0.0.10,
sigue la ruta R4-R3-R1

¨ Un datagrama de 100.0.0.10 a 200.0.0.10,
sigue la ruta R1-R2-R4

¨ Un datagrama de 200.0.0.10 a 100.0.0.10,
sigue la ruta R4-R2-R1

¨ Un datagrama de 110.0.0.10 a 200.0.0.10,
sigue la ruta R1-R3-R4

R1R2

R3
R4

100.0.0.0/24
AS	
 100

200.0.0.0/24

110.0.0.0/2
4	

neighbor R2 route-map M1 in
neighbor R3 route-map M2 out

route-map M1 permit 10
match ip address 1
set local-pref 50

route-map M2 permit 10
match ip address 2
set metric 50

access-list 1 permit 200.0.0.0/24
access-list 2 permit 100.0.0.0/24

