Jammina Ca	مام	۸ "	EEC	· Evan	anla.
Hamming Co	ue -	- 111	LEC	, ⊏xan	ibie
			% —		-99
	}	ф			
· · · · · · · · · · · · · · · · · · ·		Ø			7
!		1 (4)	;		n e
Each data bit figures into three EVEN parity bit calculations	1.00	rtenguaterben 18 kilon septe 1805-portobas 20s stable	4	Just god sjereta dina stee Despesionales as mort	
If any one bit (parity or	7.				Only
data) changes →	1 3	4	1	Marie Periodo Marie Marie Mar	worksfor
change in data bit can		1	6	£ 2	one bit
be detected and		9	4	- 1	errors
corrected	1 :	1	å		1
	ł	1	1 .	≥ D,	_
28) Copyright 2007 John W			in a sensity of	Lotton	

Data Communications for a Global Environment

Ethernet (IEEE 802.3)

- Most widely used LAN protocol, developed jointly by Digital, Intel, and Xerox, now an IEEE standard
- · Uses contention based media access control
- Byte-count data link layer protocol
- No transparency problem
 uses a field containing the number of bytes (not flags) to delineate frames
 Error correction: optional

Copyright 2007 John Wiley & Sons, Inc

april 5,2011

Berchleone Deterorles
- high speed
- typically filer option calibes - 44-aide
- typically filer optic calibes "4-will - connects to ather beachdranes, DAMANS, and WANS
- enterprise or compus-wide notework
- la tour
most sewitches aprect operate at data link layer,
and the same of th
- westers one wordly operate of return layer,
- routers are the heart path to sevel message
- geteways operate at application or return layer; les a precessor; can
Deteror layer; les a precessor; can
translatio messages between different protocols
Berchlune 100 nectuerh Orchetectures
- Occess logger
- distribution louger
- core leyer
<u> </u>
no class of next thurs 14th

April 7,2011 60 Alle Mar degral - descretie values ~ 1 as 0 / cereleg - continuous selves values - MANS - metro - 3 to 20 miles - WANS - connect BN and MANS - escally that Transmit over telephone line - phone circuit types · circuit sentehed · pechet suntehed - Ring Orchitecture good - Stor 11 (1991) - mest 11 best, on best, experseme - don't Al Love to know T-Course speeds

_ X25

-ATM

Frome Relay

	VPN - Vertual Paincito Necteroch
	and 12.2011
	Chapter 10 - The Internel april 12,2011
-	network of networks
	- moele exp of trees
	* National ISB
	« Rechonel "
	December " Luceel "
	\$ Vacci
	Internet is desert the marchest of packets
	ere not charged, otherwise they one NAP - Natural Access Paint
	are not charged, otherwise they are
	· NAP - reteror Access Paint
	· MAR - netro area Exchange
	· Laver - 2 Switch = nortal link
	a nost common form of DSL is asynchronious
	nost common form of DSL is asynchroneous mismotel speed = Osynchroneous
	*WAP Architecture is for cell phones
	<i>V</i>

* Latered Lovernonce is lone by lay nobody;
The clasest thene is Internet Society (\$500)

* con public policy

* exception · standards · IETF is under IESG

Lecture 19

Network Security

Organizations vulnerable due to dependency on computing and widely available Internet access to its computers and networks Business loss potential due to security breaches

- \$350,000 average loss per incident
- Reduced consumer confidence as a result of publicity
- Loss of income if systems offline
- Costs associated with strong laws against unauthorized disclosures (California: \$250K for each such incident)
- Compliance with HIPPA and Sorbanes-Oxley
- Protecting organizations' data and application software

 Value of data and applications far exceeds cost of networks
- Firms may spend about \$1,250/employee on network security

Financial Impact of Security

- 2005 Computer Security Institute/FBI Computer Crime and Security Survey
- 70% of the respondents reported security breaches in the last 12 months
- 60% reported a financial loss due to security breaches
- Average loss: \$350,000

Security issues can impact consumer confidence

70% of all email sent worldwide was spam in 2006

New laws on data privacy and financial information include Sarbanes-Oxley Act (SOX) and Health Insurance Portability and Accountability Act (HIPPA)

Primary Goals in Providing Security: 1041

Confidentiality

Protection of data from unauthorized disclosure of customers and proprietary data

Integrity

- Assurance that data have not been altered or destroyed <u>A</u>vailability
- Providing continuous operations of hardware and software so that parties involved can be assured of uninterrupted service

Types of Security Threats

Business continuity planning related threats

- Disruptions
 - Loss or reduction in network service
 - Could be minor or temporary (a circuit failure)
- Destructions of data
- Viruses destroying files, crash of hard disk Disasters (Natural or manmade disasters)
- May destroy host computers or sections of network

Intrusion

- · Hackers gaining access to data files and resources
- · Most unauthorized access incidents involve employees
- Results: Industrial spying; fraud by changing data, etc.

Security Threats

Identify threats

Any potentially adverse occurrence that can Harm or interrupt the systems using the network, or Cause a monetary loss to an organization

Rank threats according to

- Their probability of occurrence
- Likely cost if the threat occurs

Take the nature of business into account

Example: Internet banking vs. a restaurant Bank's web site: has a higher probability of attack and much bigger loss if happens

Restaurant web site: much less likely and small loss

Likelihood and Costs of Threats Vises The first of Frademics Describe Foreign William Service Property Horsen Orders of Hersen The displacement of the di Soli pres

Common Security Threats

THREATS:

Virus infection is most likely event Intrusion

- By internal employees and external hackers High cost to recover in terms of financials and publicity

Device failure (not necessarily by a malicious act)

Device theft, Natural Disaster
Denial of Service attacks

External atlacks blocking access to
the retwork

- the retwork

 Big picture messages:

 Viruses: most common threat with a fairly high cost

 Edomal infrusion is now greater threat than own employees

COST OF THREATS:

External intrusion may cost an average of \$100,000 per incident internal intrusion happens about as frequently as external intrusion, external is rising Natural disasters happen to about 20 percent of organizations each

year

Denial of Service attacks could cost
Amazon.com \$10 million per hour,
organizations typically lose
\$100,000 to \$200,000 per hour

Cost of lost work for a single LAN may be \$1000 to \$5000 per hour

Preventing Computer Viruses

Viruses

spreads when infected files are accessed

Macro viruses attach themselves to other programs (documents) and spread when the programs are executed (the files are opened)

Special type of virus that spread itself without human intervention (sends copies of itself from computer to computer)

A Trojan Horse

is a subset of a Virus. It does not reproduce by infecting files or does it self replicate. It may open up a backdoor for more malicious attacks.

Preventing Denist of Service Affacks

DoS attacks

Network disrupted by a flood of messages that prevents messages from normal users

Flooding web servers, email servers so server cannot respond

Distributed DoS (DDoS) come from many different computers

DDoS agents on several machines are controlled by a DDoS handler,
may issue instructions to computers to send simultaneous messages to a
target computer

target computer

Difficult to prevent DoS and DDoS attacks
Setup many servers around the world

Use Intrusion Detection Systems
Require ISPs to verify that all incoming messages have valid IP addresses

DOS and DDOS Approaches

Traffic filtering: verify all incoming traffic source addresses for validity (requires a lot of processing)

Traffic limiting: When a flood of packets are entering the network, limit incoming access regardless of source (some may

Traffic anomaly detectors: Perform analysis of traffic to see what normal traffic looks like, block abnormal patterns

Traffic Analysis iSP Reuter Organization's Detecto Outranthed Eatin Re-Hedret Traffic

Prevent intruders by securing internet connections

From making unauthorized access and denial of service attacks to

Could be a router, gateway, or special purpose computer

Examines packets flowing into and out of the organization's

Restricts access to that network

Placed on every connection that network has to internet Main types of firewalls

Packet level firewalls (a.k.a., packet filters)

Application-level firewalls (a.k.a., application gateway)

· NAT Firewalls

Packet-level Firewalls

Examines the source and destination address of every packet passing through

passing through

Allows only packets that have acceptable addresses to pass

Examines IP Addresses and TCP port IDs only

Packet filtering firewall is unaware of applications and what
the intruder is trying to do

Access Control Lists

A set of rules for a packet-level firewall

Can be used to

permit packets into a network deny packets entry

How Packet Level Firewalls Work Pormities Butte program are produced as April April 1. April Organization's Nelwork 137 (d) 2138 2012 20130 0 9991 5 (* 1971 1256 1972 3 (* 195 1,350 502000 502 20 1200 0 700 0

IP Spoofing

"IP spoofing" remains a problem

- Done by simply changing the source address of incoming packets from their real address to an address inside the organization's network
 - Firewall will pass this packet as it looks like a valid internal IP address
 - Many firewalls know to discard incoming packets with internal IP addresses

Application-Level Firewalls

Acts as an intermediate host computer (between outside clients

- Forces anyone to login to this firewall and allows access only to authorized applications (e.g., Web site access)
- Separates a private network from the rest of the Internet Hides individual computers on the network behind the

Some prohibit external users downloading executable files Software modifications done via physical access

Requires more processing power than packet filters which can impact network performance

Network Address Translation (MAT)

Used by most firewalls to shield a private network from public network

- Translates between private addresses inside a network and public addresses outside the network
- Done transparently (unnoticed by external computers)
- Internal IP addresses remain hidden

Performed by NAT proxy servers

- Uses an address table to do translations
 - Ex: a computer inside accesses a computer outside Change source IP address to its own address Change source port number to a unique number Used as an index to the original source IP address Performs reverse operations for response packets

Using Private Addresses with NAT

Used to provide additional security Assigns private IP addresses to devices inside the

- Even if they are discovered, no packets with these addresses will be delivered (publicly illegal IP address)
 Example: Assigned by ICANN: 128.192.55.xx
- - Assign to NAT proxy server: 128.192.55.1 Assign to internal computers: 10.3.3.xx

10.x.x.x is reserved for private networks (never used on Internet)

No problem for users as handled by NAT proxy server, but big problem for intruders

Additional benefit is that it gives ability to have more internal IP addresses for an organization

NAT Proxy Servers

Becoming popular; replacing firewalls

Slow down message transfer

Require at least two separate DNS servers

- For use by external users on Internet
- For use by internal users (internal DNS server)

Use of combined, layered approach

- · Use layers of NAT proxy servers, packet filters and application
- Maintaining online resources (for public access) in a "DMZ network" between the internal networks and the Internet

A Network Design Using Firewalls

Interned & choose C

Resour November 8

Edemy Meteors C

comprising an about the con-

Server and Client Protection

Security Holes Operating Systems Trojan Horses Encryption

Security Holes

Made by flaws in network software that permit unintended access to the network

- A bug that permits unauthorized access
 Operating systems often contain security holes
- Details can be highly technical

Once discovered, knowledge about the security hole quickly circulated on the Internet

- · A race can then begin between Hackers attempting to break into networks through the security hole and
 - Security teams working to produce a patch to eliminate the
- · CERT: major clearing house for internet-related holes

Flawed policies adopted by vendors

 New computers come with preinstalled user accounts with well known passwords Managers forgetting to change these passwords

Operating Systems

American government's OS security levels

- Minimum level (C2): provided by most OSs
- Medium Level (B2): provided by some
- ⁹ Highest level (A1 and A2): provided by few

Windows vs. Linux

OS Security: Windows vs. Linux

Windows

Originally written for one user one computer

User with full control

Applications making changes to critical parts of the system Advantages: More powerful applications without needing user to understand internals; feature rich, easy to use applications

Disadvantages: Hostile applications taking over the system

Linux

- Multi-users with various access rights
- · Few system administrators with full control

Trojan Horses

Remote access management consoles (rootkits) that enable users to access a computer and manage it from

More often concealed in other software that is downloaded over Internet

Common carriers: Music and video files shared on Internet sites Undetected by even the best antivirus software Major Trojans

- Back Orifice: attacked Windows servers
- Gave the attacker the same right as the administrator Morphed into tools such as MoSucker and Optix Pro Powerful and easy to use

Optix Pro Trojan Menu

Three Types of Trejans

- Monitors what happens on the target computer
- Can record keystrokes

- Monitors users' actions
- Displays pop-up advertisements on the screen

One of the best way to prevent unauthorized access (more formally, cryptography)
Process of disguising info by mathematical rules

Main components of encryption systems

- Plaintext: Unencrypted message
- Encryption algorithm: Works like the locking mechanism to a
- Key: Works like the safe's combination
- Cipher text: Produced from the plaintext message by the encryption function

Decryption - the same process in reverse

- Doesn't always use the same key or algorithm.
- · Plaintext results from decryption

Encryption Techniques

Symmetric (single key) encryption

- Uses the same algorithm and key to both encrypt and decrypt a message
- Most common

Asymmetric (public key) encryption

 Uses two different "one way" keys: a public key used to encrypt messages a private key used to decrypt them

Digital signatures

Based on a variation of public key encryption

Key must be distributed

- Vulnerable to interception (an important weakness)
- Key management a challenge

Strength of encryption

- Length of the secret key
 - Longer keys more difficult to crack (more combinations to
- Not necessary to keep the algorithm secret

How to break an encryption

Brute force: try all possible combinations until the correct key is found

Symmetric Encryption Techniques

Data Encryption Standard (DES)

- Developed by the US government and IBM
- Standardized and maintained by the National Institute of
- Standards and Technology (NIST)
 A 56-bit version of DES: used commonly, but can be broken by brute force (in a day)
- Not recommended for data needing high security

Other symmetric encryption techniques

- Triple DES (3DES): DES three times, effectively giving it a 168
- Advanced Encryption Standard (AES), designed to replace DES; uses 128, 192 and 256 bit keys
- RC4: a 40 bit key, but can use up to 256 bits

Regulation of Encryptions

Considered a weapon by the U.S. government Regulated its export the same way the weapons are Present rule:

- Prohibits the export of encryption techniques with keys longer than 64 bit without permission
- Exemptions: Canada, European Union; American companies with foreign offices

Focus of an ongoing policy debate between security agencies and the software industry

Many non-American companies and researchers developing more powerful encryption software

Asymmetric Encryption

Also known as Public Key Encryption (PKE) Most popular form of PKE: RSA

- Named (1977) after the initials of its inventors: Rivest, Shamir, and Adelman
- Forms the basis of Public Key Infrastructure (PKI)

 Patent expired in 2000; Now many companies offer it

Longer keys: 512 bits or 1,024 bits

- Greatly reduces the key management problem
 Publicized Public keys easily accessible in a public directory
 Never distributed Private keys (kept secret)

Never distributed Private keys (kept secret)

No need to exchange keys

Sender uses the receiver's public key to encrypt

Receiver uses their private key to decrypt

Public key cannot decrypt public key encrypted message, only
private key will work

Authentication

Provide secure and authenticated message transmission, enabled by PKE

Provides a proof identifying the sender

Important for certain legal transactions

Digital Signature:

Includes the name of the sender and other key contents (e.g., date, time, etc.,)

Use of PKE in reverse (applied to Digital Signature part of the message only)

- Outgoing: Encrypted using the sender's private key
- Incoming: Decrypted using the sender's public key
 Providing evidence who the message originated from

Public Key infrastructure (PKI)

Set of hardware, software, organizations, and policies to make PKE work on Internet

Solves the problem with digital signatures

How to verify that the person sending the message

Elements of PKI

Certificate Authority (CA)
A trusted organization that can vouch for the authenticity of the person of organization

Certificate

A digital document verifying the identity of a digital signature's source

"Fingerprint"

A unique key issued by the CA for every message sent by the user (for higher security certification)

Process with Certificate Authority

User registers with a CA (e.g., VeriSign) Must provide some proof of Identity Levels of certification: Examples:

- Simple confirmation of an email address Complete police style background check

CA issues a digital certificate

User attaches the certificate to transactions (email,

Receiver authenticates transaction with CA's public

key

Contact CA to ensure the certificate is not revoked or expired.

Pretty Good Privacy (PGP)

A PKE freeware package

- Often used to encrypt e-mail
- Users make their public keys available
- Example: Posting them on Web pages
- Anyone wishing to send an encrypted message to that person Copies the public key from the Web page into the PGP software
- Encrypts (via PGP software) and sends the message using

Secure Sockets Layer (SSL)

- A protocol widely used on the Web Between the application and transport layers

Operations of SSL

- Encrypts outbound packets from application layer before transport layer
- Negotiation for PKI
- Server sends its public key and encryption
- server serius its public key and encryption technique to be used (e.g., RC4, DES) Browser generates a key for this encryption technique; and sends it to the server (by encrypting with server's public key) Communications encrypted by using the key generated by browser

553.

192

IP Security Protocol (IPSec)

Another widely used encryption protocol

Can be used with other application layer protocols (not just for web applications)

Operations of IPSec between A and B

- A and B generate and exchange two random keys using Internet Key Exchange (IKE)
- Then combine these two numbers to create encryption key to be used between A and B
- Next, A and B negotiate the encryption technique to used, such as DES or 3DES.
- A and B then begin transmitting data using either: Transport mode: only the IP payload is encrypted Tunnel mode: entire IP packet is encrypted (needs a new header for routing in Internet

TOR USE

HSec

Ma Uw

Styreich

Techniques Used by IPSs

Misuse detection

- Compares monitored activities with signatures of known attacks
- If an attack is recognized the IPS issues an alert and discards the
- Challenge: keep database current

Anomaly detection

- Operates in stable computing environments
- Looks for major deviations from the "normal" parameters of network operation
- e.g., a large number of failed logins

 When detected, an alert is issued, packets discarded
 Problem: false alarms (valid traffic different from normal)

Use of IPS with Firewalls Egypter Treat Egypte 600 Clampana Characteristic DMZ Characteristic gargas Garan

Infrusion Recovery

- Must have a clear plan to respond to breaches

 Have an emergency response team (CERT for Internet)

 Steps to take once intrusion detected:

 Identify where the securify breach occurred and how it happened

 Helps to prevents other doing it the same way

 May report the problem to police

 Use Computer Forensics area techniques

 Use of computer analysis techniques to gather evidence for trials

 Entrapments Use of honey note

- Entrapments Use of honey pots

 Divert attackers to a fake server (with interesting, but fake data used as bait)

 Monitor access to this server; use it as a proof

CIA - confidentiality, Integraly dvailedulity
- princy good in providing screenty - Business continuity planned related threats * desreptions - destructors of dates - disasters (netural or mennocle) - Loches Joinny Occess
- uncertained occess - mostly done by former employee - Viruses - usually naires attached to a file or progrem - worms - they can spread themselves - Twojor forse - similar to a virus Denied of Jarmer Attacks

Thool a web server so that they

cont respond - Destrubited DoS come from several nachines

De Sore Dos approaches traffic De filtering.
- troffice limiting
- traffix anomaly detectors most advanced
- Firewalks - router is a type of fireweal (NAT) & - lovehs a perchet (perchet level) - 1, " application gotteway (cyplication level)
-IP Spoofing - remove original IP with orather
- NAT - shields private retwork from public network

)

april 27,2011 - backbeare relevents w/ compenents - tow they work in a back bone - backbone layers (3) - comports at buckbone chd - four circuit Cour circuit types (princetre; declined - differences between each - higher benel info porhet suiteded is nultipeent IPN is , characteristics, why, drawbac - more scourse, performance no standardino expensione Ch 10 Internet

Security - security opproach - potential risks, cost, and hey Issues - where security dellers are spent - virus, wearn, tragar Loise - devial of service vs Distuluted PoS

- pretection: filtering, formating, truffice

limiting (or packet, It orderess, I Poddress source) aromple anonalie - firewall ~ intrusion protection, usually is a specter - pechet, application, or NAT preseguen - encryption use notheratical algorithm to elevate types: symetric, I heey osymeotrie, 2 heys; con be used as public hey private TOM & Apublic Broble SAM) B private authenticate, then encrypt

Ċ

	ont IP security protocol
· · · · · · · · · · · · · · · · · · ·	

March 31, 2011

Name: Kenneth Robinson

MIS 340 Exam II

1. (8 pts) Indicate (T/F) which of the following major functions of the Data Link Layer

Addressing
Message Assembly and Disassembly
Media Access Control
Routing
Message Delineation
Message Acknowledgement and Flow Control
Error Control
Session Management

2. (6 pts) In controlling when and what computers transmit, there are two possible approaches. Name and describe each of the two approaches.

Fred time of time to transmit data.

Token Ring (contention based) - each computer takes turns (holds token

3. (4 pts) One of the approaches described in question 2. is the predominant approach for more than 90% of all LANs in the US. If I were to plot response time versus the number of users what would the shape of the curve look like and at what number of users would we see an abrupt change in slope of the response time curve.

controlled

4. (6 pts) Complete the following: The Major cause of errors in network circuits are caused by line
-	The major technique managing message flow control between two processors is called the flow rate Slidy Window
\sim r	6 pts) What are the differences between a digital and analog signal and why do we prefer to use a digital signal in network transmission. Digital signal has discrete values of one and zero whereas analog does not. Digital signals are preferred because they are easier to correct errors, enough, mut analog, data, graphical
6. (I	opts) What is the definition of multiplexing and describe how one of major physical nultiplexing is spliting one togical incount into several circuits.
d	pts) Describe how we can encode a digital signal on an Analog carrier wave. In your escription name the three techniques that could be used. Taking a sample from he analog signal and convert it to digital. The phase, implitude, or sampling rate could all be changed. AM, FM, Phase Shift
/ _ W	pts) Describe how we can send multiple bits at the same time on a carrier wave and that is the relationship between the # of bits sent concurrently and the number of mplitudes required. Using multiplexing, the bits one sent through he circuit at different frequencies,

		(5 pts) If we wanted to send an analog signal over a digital circuit, we would need to decode an analog signal into a digital data stream.
	9	What is the device that performs this function called? <u>Codec</u> What are the two main parameters that can be adjusted to control the resultant accuracy of the digital signal. <u>Amphade</u> and <u>phase</u> . The differences between the original analog signal and the reproduced digital signal is referred to as the <u>sampling rate</u> <u>phant</u> . The Nyquist theorem is used to determine the minimum value of one of the parameters described above. It is dependent on what characteristic of the original analog signal <u>amplitude</u> <u>parameters</u> .
		(4 pts) Why do we need LANs and what is the Business Value companies hope to
		achieve by their investments in LANS? LANS are used to share resource
ć		and information. Companies hope to achieve greater profits by being able to do things faster.
Tagger (11.	(4 pts) What are the basic components of a LAN? Cables, Network Interface Cards, Server with a Network Operating System, clients, and hub or switch
	12.	(6 pts) Fill in the Blanks
j		- What is the most common type of cable found in LANs CAT 5 ? - What is the typical connector for that cable called? RJ-45 ? - What are the Max data rates that can be run on that cable? 100 PMps ? - What is the name of the device used to connect components on a shared Ethernet LAN hub?
		- What are the two main objects that Active Directory Service maintains information
		on? resources and security frenceptes.
		- The AD Framework can be viewed at three levels: formest,
		- Domains are identified by their free ANS Now name.
		- Group Policies are usually applied at the <u>organizational</u> unit
		level.
		- To allow one domain to access resources in another domain the AD uses

the following characteristics are reflective of a Hub or Switch or both My logical topology is a star I can connect two cables with different connectors I provide a level of amplification that allows longer LAN Segment Utilize the contention protocol CSMA/CD I can allow two computers to transmit at the same time My capacity rate does not decrease with the number of users.	hub BX
14. (6 pts) What are the three modes of Switch operation and what are of each. 1) Stone and forward—message is stoned by forwarded to destination.	
forwarded to destination. 2) cut-through 3) forwarded 3) forwarded	
15. (3 pts) A dedicated LAN is experiencing throughput issues. It may re bottlenecks in either the LAN or the Server. What would be my first s the problem? What criteria would you use to determine where the kat the error rate is greater than 60% the be cheeked. If it is between 40% and 60% LAN should be cheeked. If it is between 40% and 60% if whetween would be both, love	tep in diagnosing pottleneck lies? In the server should then the more leke Nativar
16. (3 pts) If the problem was determined to be the server, then what other take to more precisely pinpoint and correct the problem. Assume repnot an option. More server's could be added to increase the switch could be used instead of a hull would that help the server.	ner steps could I lacing the server is

13. (3 pts) Let's look at the characteristics of Shared and Switched LANs. Indicated whether

	17. (9 pts) With respect to wireless LANs, complete the following statements:
	- At the physical layer a wlan uses <u>radio signals</u> to transmit data.
_	- The device that replaces a hub in a wlan is a <u>switch</u> .
	- A wireless LAN operates in what two frequencies ranges 2.46 Hz and 5.06 Hz.
	— Which frequency range has the greater data capacity rate 5.06 Hz ?
/	Which frequency range experiences the least amount of attenuation 5.06 High
~	What device do we never place on the wireless LAN <u>server</u> ?
	- What is max range of an AP 300 At Indoors?
	- If power is supplied to an AP by POE, what type of voltage is this Direct Current ?
	18. (3 pts) What is the "hidden node" problem and how does it occur? When one device
	cannot "hear" that another device is transmitting to the access point. Both devices are in range of the AP, but are not in range of each other.
4	access point. Both devices are in range at the AP
	but was not a same all and allow
	na are not in range of each owner.

19. (3 pts) At the datalink level wireless communication can utilize two protocols one is contention based the other is controlled. Identify the name of the controlled protocol and describe how it works. Why would we need this second protocol?

PCF. It works by the AP giving a clean-to-send signal (when requested by the Device, Otherwise the device must wait and resend another request.

20. (7 pts) Complete the following questions pertaining to Bluetooth.

- What is the typical power output of a Bluetooth device Iniliary?

- A network of Bluetooth enabled devices is called a picone!?

- A Bluetooth network can consist of how many devices ______?

- What is the protocol that Bluetooth uses to avoid interference statistical?

- What is the frequency range that Bluetooth operates in ______?

- That range is broken down into how many individual channels ______?

- How many times a second does Bluetooth change channels ______?

F	ehr	uarv	25.	2011
•	-~.		,	

Name: Kenneth Rubinson

129

MIS - 340 Exam I

1). (10 pts) The Internet reflects one of the most rapid adaptions of Technology by both the Business and the Public Sector creating a self-feeding relationship between Network Capacity and User Demand. Select one of the factors from the following list that you feel has the greatest impact on this Demand/ Capacity relationship and discuss why you think it is the most significant influence.

—Increasing Computer capacity and decreasing cost

- -Geographic expansion of public network access to Local ISP's
- -Business processes becoming more complex and multi-national
- -Rapid consumer adoption driven by e-commerce, e-mail, socialization networks and gamers

Increased capacity is significant because it allows more work to be done faster. The decreased cost is benefitial to companies because their money can be invested in other compating technologies.

2.) (5 pts)The networking model we discuss almost exclusively in this course is the Internet layer model. Identify the number of layers and show them in the proper order that they would occur on powther the sending processor.

Application > Transport > Network > Doita - 9 Physical

3.) (4 pts) What is the definition of a protocol? Give an example of one protocol you have studied and indicate which layer it is associated with. Protocol is a standard set of rules for a given purpose, the HyperText Transfer Protocol is associated with the Application layer.

4.) (10 pts)One significant changes in the evolution of Software Development was the trend toward reusable code. Repeatable Software patterns were often employed. A repeatable pattern describing system level organization is called an Architectural Style.

a) Describe the 3-Tier Architectural Style? This style is divided into 3 levels. The User Interface, Business or Application Layer, and the Data Access Layer.

no.	o) What is the relationship between this Architectural Style and the number of processor's that it could potentially run on? This style allows for it to be scaled up or down as much as it is needed to meet demand.
	as much as it is needed to meet demand.
	c) What are the advantages and disadvantages of the 3-Tier Architectural Style.
	Advantages are that it is scalable to meet needs. A disadvantage
//[Advantages are that it is scalable to meet needs. A disadvantage is that it creates more network traffic.
'رن سر >	
	5.) (5 pts)The way the World Wide Web works is an example of the Client-Server Architectural Style. a). What is the Application Protocol used by the WWW? $HTTP$
	b). What are the three sections that comprise the protocol request structure? Indicate what sections
	are mandatory and list the key fields in each section.
	Header's mandatory. (only Nest headed)
	frequest section is optional.
jh	Body section is optional mandalera
	Body section is optional Command line - CMD, URL, HTTP Vert mandalers
	6.) (10 pts) The following questions pertain to electronic mail.
	a). What is the primary application protocol for the sending client in a thin client e-mail application?
-)	SMTP HTTP
	b). What is the primary application protocol for the sending client in a "fat" client e-mail application? $SDTP$
	c). What are the two possible protocols associated with the receiving e-mail server and the receiving
	client? <u>IMAP</u> or <u>POP3</u>
	d). What is the main difference between these two receiving protocols. IMAP leaves the messages on the server pops downloads the
	messages to the client's machine.
	The standing of the standing o
	7.) (5 pts) What are the five major functions of the Transport Layer?
	To put enclose the destription, source, and segment into into the pucket.
7	
$\langle \gamma \rangle$	
	8.) (3 pts)Why is TCP called a reliable protocol?
	Because it will resend packets that do not reach their
_	destination

	most critical fields required for successful network communication. Destination socket, source socket, and segment number Fatt Fatt Output Destination socket De
	10.) (3 pts) What is the Transport layer protocol used in connectionless communication and provide two examples where this protocol is utilized. UDP is the protocol in connectionless communication. It is used for streaming audio and video conferencing.
12/	11.) (4 pts) What are the two primary functions of the Network Layer? To address the message and to send it to either the data on transport layer, 12.) (5 pts) The host computer in attempting to translate an Application layer address to an IP address, found no matching IP address is found in its local cache. Describe how the host computer determines the IP address from the Application layer address. It would connect to the ONS server to obtain the IP address. If not available there, it would connect to the next highest ONS server. 13.) (2 pts) The IP address represents two components ID's. Name them. The network ID and the host,
	14.) (2 pts) Initially IPv4 addresses were assigned using a Classfull addressing scheme. Under that scheme, the following IP address belongs to what class? 10000000 00000000 000000000 0000000000
/	15.) (2 pts) Today a classless or slash notation scheme is used. In the following IP address 130.160,83.243/16, What does the /16 represent? The number of bits that represent the network ID,

	16.) (5 pts) The following range of addresses are called Private Addresses. What is a Private Address and why would I want to use one?
	10.0.0.0-10.255.255.255, 172.16.0.0-172.31.255.255, 192.168.0.0-192.168.255.255 Private address es allow for small networks to be constal
10	within a larger network. Also so that certain devices can be
<u></u>	accessed within the network, 17.) (3 pts) What is sub-netting and why would I want to do it? To share resources
	or components within the same network.
	18.) (3 pts) With respect to the IP address, what information does a subnet mask provide for us? Which part of the IP address is the network ID,
	19.) (3 pts) From a network performance perspective, why would I want to know if the destination IP address was on the same subnet as the sending host? It would decrease the transmission time and reduce the amount of
	metwork traffic
	20.) (2 pts) In network terms, what is Routing? The path that data travels from the source to the destination. Leterminens
	21.) (4 pts) There are two types of dynamic routing. What are the two types of dynamic routing and describe what information is used as the primary input on routing decisions. Also identify which protocol is associated with each type. Primary input is which way is the fastest.
	Laseden what ?
	22.) (2 pts) What is an Autonomous System in networking? A system that automatically
	connects devices on anetwork.
$\langle \rangle$	23.) (5 pts) Fill in the following answers with respect to Routing a) The router that connects two subnets is called
	router? Suhnat V

Bonus Questions

24.) (3 pts) What is an ephemeral port designation used for and would I most likely find this	
designation used on the sending application of the receiving server. It is used for co	merling
to a server based on the protocol. It would be found on	79
the receiving server.	
334701.	

25. (5 pts) Describe how instant messaging works and how it differs from traditional e-mail.

Instant messaging uses the same protocol for sending and neceiving messages.