

True or False?

Informal Quiz 1

T F

- ☐ ☐ The reason why a computer database is better than a notebook containing the same information is because the computer allows me to search, index, organize and access the information easily. A network would add no value here.
- ☐ ☐ In terms of virtualization, the network can be thought of as a large switch connecting users instead of ports.
- ☐ ☐ If peak rate = 5 Mbps, Avg rate = 1 Mbps and Service rate = 2 Mbps, multiplexing gain = 2.
- ☐ ☐ A hotel which is leasing a T-1 line (which can carry 24 calls at a time) to provide service for 200 customers is exploiting temporal multiplexing.
- ☐ ☐ If a task can be divided into N independent, equally sized subtasks, I need to use pipelining in order to parallelize it.
- ☐ ☐ Batching of bits into packets of at least a minimum size is the right way to packetize real-time data.
- ☐ ☐ A 700 MHz processor will execute my program twice as fast as a 350 MHz processor.

Rensselaer Polytechnic Institute

Shivkumar Kalyanaraman

I-1

- ☐ ☐ When uncertainty or randomness increases, information increases.
- ☐ ☐ A finite amount of bandwidth can be used to create an unbounded bit rate
- ☐ ☐ Baud rate refers to the number of bits per second transmitted on the channel.
- ☐ ☐ Manchester encoding has a transition in the middle of the interval which prevents the receiver clock from drifting.
- ☐ ☐ Every 125 microseconds, a T-1 line can carry a 8-bit sample each from 24 phone calls.
- ☐ ☐ If my Vin/Vout is 1000, then the attenuation is 30 dB
- ☐ ☐ Baseband coaxial cable uses analog signaling
- ☐ ☐ Dispersion in single mode fiber is significantly larger than that in multimode fiber

Rensselaer Polytechnic Institute

Shivkumar Kalyanaraman

I-2

True or False?

Informal Quiz 1: Solutions

T F

- ✓ ☐ ☐ The reason why a computer database is better than a notebook containing the same information is because the computer allows me to search, index, organize and access the information easily. A network would add no value.
- ✓ ☐ ☐ In terms of virtualization, the network can be thought of as a large switch connecting users instead of ports.
- ☐ ✓ ☐ If peak rate = 5 Mbps, Avg rate = 1 Mbps and Service rate = 2 Mbps, multiplexing gain = 2.
- ☐ ✓ ☐ A hotel which is leasing a T-1 line (which can carry 24 calls at a time) to provide service for 200 customers is exploiting temporal multiplexing.
- ☐ ✓ ☐ If a task can be divided into N independent, equally sized subtasks, I need to use pipelining in order to parallelize it.
- ☐ ✓ ☐ Batching of bits into packets of at least a minimum size is the right way to packetize real-time data.
- ☐ ✓ ☐ A 700 MHz processor will execute my program twice as fast as a 350 MHz processor.

Rensselaer Polytechnic Institute

Shivkumar Kalyanaraman

I-3

- ☐ ✓ When uncertainty or randomness increases, information increases.
- ☐ ✓ A finite amount of bandwidth can be used to create an unbounded bit rate
- ☐ ✓ Baud rate refers to the number of bits per second transmitted on the channel.
- ✓ ☐ Manchester encoding has a transition in the middle of the interval which prevents the receiver clock from drifting.
- ✓ ☐ Every 125 microseconds, a T-1 line can carry a 8-bit sample each from 24 phone calls.
- ☐ ✓ If my V_{in}/V_{out} is 1000, then the attenuation is 30 dB
- ☐ ✓ Baseband coaxial cable uses analog signaling
- ☐ ✓ Dispersion in single mode fiber is significantly larger than that in multimode fiber
