Which of the following networks use store-and-A protocol is a set of precise and unambiguous forward switching operation? rules that governs A, How two or more communicating entities in a layer are to interact A, Computer networks B, Messages that can be sent and received B, Telegraph networks C, Actions that are to be taken when a certain C, Telephone networks event occurs D, Wireless Networks -D, All of the above -AB D There are similarities between message DNS is a domain-name-service that responds to switching and packet switching. Which of queries of domain name to IP address or IP following that applies to packet switching but address to domain name. DNS uses services not to message switching? provided by A, Variable length of information block A, TCP B, Supporting multiple applications B, UDP C, Store-and-forward C, HTTP D. All of the above -D, None of the above -В В Which of the following networks can be A network used to join the individual networks connection-oriented? at different sites into one extended network is called A, Telegraph networks B, Computer networks C, Telephone networks A. PAN D, All of the above -B. LAN C, SAN BC

D, VPN -

D	D
Upon receipt of a bad segment, UDP?	What was the concern of the telephone system
	that motivated the ARPANET design?
A, It does flow control	
B, It does not do flow and error control	A, Scalability
C, It does error control	B, Vulnerability
D, Retransmission -	C, Efficiency
	D, None of the above -
В	
	В
Which of following protocol is HTTP built	
upon?	Question 4
	Which of the following is an application layer
	protocol?
A, IP	
B, TCP	
C, UDP	A, HTTP
D, SMTP -	B, UDP
_,~	C, DNS
В	D, TCP -
Б	
Which of following requirements are necessary	A
Which of following requirements are necessary for packet networks to support multiple and	
diverse applications?	Which of the following are features of

A, Transfer arbitrary message size

B, Low delay for interactive applications

C, Packets have maximum length

D, All of the above -

A, Connectionless packet transmission

B, Routing tables at the packet switches

C, Destinations identified by unique addresses

D, All of the above -

ARPANET design?

D	
Bluetooth is an example of	Three or more devices share a link inconnection
	A, Unipoint
A, Local Area Network	B, Multipoint
B, Wide Area Network	C, Point to Point
C, Metropolitan Area Network	D, None of the above -
D, Personal Area Network -	
	В
In the layer hierarchy as the data packet moves from the upper to the lower layers, headers are	Which of the following is true for Transport Control Protocol
from the upper to the lower layers, headers are	A, Connection oriented
A, Removed	B, Process to Process
B, Modified	C, Transport layer protocol
C, Added	D, Connectionless -
D, Rearranged -	
	A
C The is the physical path over which a message travels	Which OSI layer is responsible for providing end-to-end communication with reliable service?
	A, Transport layer
A, Protocol	B, Network layer
B, Route	C, Session layer
C, Medium	D, Data link layer -
D, Path -	

Which OSI layer is responsible for dividing the transmitted bit stream into frames?

Which protocol glues the network of networks together as the Internet?

A, Network layer

B, Transport layer

C, Application layer

D, Data link layer -

C

A, TCP

B, UDP

D, None of the above -

C, IP

Which OSI layer is responsible for determining which route through the network to use?

In a LAN, which address is used to transfer frames to appropriate destination?

A, Network layer

B, Data link layer

C, Transport layer

D, None of the above -

A, IP address

B, Physical address

C, Domain name

D, None of the above -

A

D

Question 4

Which feature does the data link layer and transport layer have in common?

Question 2

В

Suppose an application layer entity wants to send an L-byte message to its peer process, using an existing TCP connection. The TCP segment consists of the message plus 20 bytes of header. The segment is encapsulated into an IP packet that has an additional 20 bytes of header. The IP packet in turn goes inside an Ethernet frame that has 18 bytes of header and trailer. What is the bandwidth utilization in terms of the percentage of the transmitted bits in the physical layer corresponds to message information if L = 500 bytes?

A, Medium access control

B, All of the above

C, Congestion control

D, Flow control -

D

A, 100%	
B, 70%	A, Data link layer is concerned with framing
C, 90%	and the transport layer is not
D, 80% -	B, Data link layer is concerned with flow control and the transport layer is not
C	C, Data link layer is concerned with multiplexing and the transport layer is not
	D, All of the above -
Of the following services, which service(s) does	
the IP layer provides?	A
A, Error control	
B, Flow control	This layer is an addition to OSI model
C, Connection-based data transfer	
D, None of the above -	A, Application layer
D, Ivolic of the doove	B, Presentation layer
D	C, Session layer
D	D, Presentation layer and Session layer -
Which of the following is true about the ways in which the OSI reference model and TCP/IP reference model differ.	D
	The functionalities of presentation layer includes
A, They differ in the number of layers	merades
B, TCP/IP model does not have presentation	A.D.
layer, but OSI model has	A, Data compression
C, TCP/IP model does not have session layer, but OSI model has	B, Data encryption
	C, Data decryption
D, All of the above -	D, All of the above -
D	D
Which of following statements is true about how the data link layer and transport layer differ?	Which of the following applications would you select TCP protocol for?

A, File transfer	B, None of the above
B, Domain name service	C, connect()
C, Web browsing	D, bind() -
D, None of the above -	
	D
AC	
	Question 5
In BSD socket API, which type of socket is used to create a TCP socket?	In BSD socket API, if a client knows the server name but not server's network address, what system call should the client use to get server's network address?
A, SOCK_STREAM	
B, SOCK_RAW	A, Connect()
C, SOCK_DGRAM	B, gethostbyname()
D, None of the above -	C, None of the above
A	D, gettimeofday() -
Question 3	В
Question 3 In BSD socket API, which type of socket is used to create a UDP socket?	B In a transmission system, which of the following statement is true for a receiver
In BSD socket API, which type of socket is used	In a transmission system, which of the following statement is true for a receiver
In BSD socket API, which type of socket is used to create a UDP socket?	In a transmission system, which of the following statement is true for a receiver A, Receives energy from medium
In BSD socket API, which type of socket is used to create a UDP socket? A, SOCK_STREAM	In a transmission system, which of the following statement is true for a receiver
In BSD socket API, which type of socket is used to create a UDP socket? A, SOCK_STREAM B, SOCK_DGRAM	In a transmission system, which of the following statement is true for a receiver A, Receives energy from medium B, Converts information into signal suitable for
In BSD socket API, which type of socket is used to create a UDP socket? A, SOCK_STREAM B, SOCK_DGRAM C, SOCK_RAW	In a transmission system, which of the following statement is true for a receiver A, Receives energy from medium B, Converts information into signal suitable for transmission C, Converts received signal suitable for delivery
In BSD socket API, which type of socket is used to create a UDP socket? A, SOCK_STREAM B, SOCK_DGRAM C, SOCK_RAW D, None of the above -	In a transmission system, which of the following statement is true for a receiver A, Receives energy from medium B, Converts information into signal suitable for transmission C, Converts received signal suitable for delivery to user

to recover original data sequence and re-	C, Extremely low bandwidth
transmits on next segment	D, Wavelength dependency -
A. True	AB
B, False -	AD
A	Given a 7-bit information frame (0, 1, 0, 1, 1, 0, 1), what is the even parity bit?
Question 8	A, 1
In twisted pair, a category 5 UTP cable can	B, 0
support a data rate of up to 16MHz	C, None of the above -
A, True B, False -	В
В	Which of following statements are true for single-bit parity error detection?
Which of the following statement is true for optical fiber	A, It can detect all single bit errors in an information frame
A, Plentiful bandwidth for new services	B, It can detect all double bit errors in an information frame
B, Dominates long distance transmission	C, It can detect all tripe bit errors in an information frame
C, Distance less of a cost factor in communications	D, None of the above -
D, All of the above -	AG
D	AC
Which of the following are advantages of	Which of following statements are true for two- dimensional parity error detection?
optical fiber	A, It can detect all single bit errors in an information frame
A, Noise immunity	B, It can correct all single bit errors in an
B No corresion	

information frame

B, No corrosion

В

Using Euclidean Division, what will be the remainder of 70 by 999 where 70 is the divisor and 999 is the dividend

A, 17

B. 14

C, 21

D, 19 -

D

In networks where errors are infrequent, which approach is favored for efficiency?

A, Hop-by-hop approach

B, End-to-end approach

C, Either one of the above

D, Neither one of the above -

В

Which of the following statements is true about the stop-and-wait ARQ protocol?

A, Stop-and-wait is only efficient if the link delay-bandwidth product is large

B, Stop-and-wait is only efficient if the link delay-bandwidth product is small

C, Stop-and-wait is only efficient if the link bandwidth is low

D, Stop-and-wait is only efficient if the link bandwidth is high -

Consider a situation where an interactive application produces a packet to send each keystroke from the client and the server echoes each keystroke that it receives from the client. Which of following strategies for sending ACK frames in a Go-Back-N is appropriate for the situation?

A, send an ACK frame immediately after each frame is received

B, send an ACK frame after every other frame is received

C, send an ACK frame when the next piggyback opportunity arises

D, Any one of the above -

C

Consider a bulk data transfer application where a server sends a large file that is segmented in a number of full-size packets that are to be transferred to the client. Assume the channel has a low probability of error. Which of following strategies for sending ACK frames in a Go-Back-N is appropriate for the situation?

A, send an ACK frame when the next piggyback opportunity arises

B, send an ACK frame immediately after each frame is received

C, send an ACK frame after every other frame is received

D, Any one of the above -

C	
ARQ protocols combine error detection,	A, TCP
retransmission and sequence numbering to provide reliability	B, DNS
	C, UDP
	D, HDLC -
A, True	
B, False -	AD
A	Ensuring that information is not altered during transfer is associated with
A service model specifies a level of	
performance that can be expected in the transfer of information.	A, Authentication
of information.	B, Confidentiality
A, True	C, Integrity
B, False -	D, Availability -
B, Paise -	
A	С
A service offered at a given layer can include which of the following feature(s)	Given 3 bits for sequence numbers, what is the maximum sliding window size at the receiver in Go Back 3 ARQ?
A, Sequencing	A, 3
B, Reliability	B, 7
C, Timing	C, 8
D, All of the above -	D, None of the above -
D	В
Digital communication technologies may introduce errors in communication, which of the	Given 3 bits for sequence numbers in Selective Repeat ARQ. If the sender already set the

following can be used to provide reliable

communication

 \mathbf{C}

sliding window size to be 4, what is the maximum sliding window size at the receiver?

In peer-to-peer protocol, the purpose of Automatic Repeat Request is

A, 3

B, 8

C, 7

D, None of the above -

D

In the scenario above, what should be the value of frame number y at receiver B?

A, 3

B, 8

C, 7

D, None of the above -

C

If the probability of error is very low in a communication link, which of the following statements is true about performance of ARQ protocol?

- A, Stop-and-wait and Go-back-N ARQ protocols have similar performance
- B, Stop-and-wait and Selective Repeat ARQ protocols have similar performance
- C, Go-back-N ARQ and Selective Repeat ARQ protocols have similar performance

D, None of the above -

A, to ensure a sequence of information packet is delivered with an ACK request

B, to ensure a sequence of information packet is delivered in order

C, to ensure a sequence of information packet is delivered without errors or duplication despite transmission errors and losses

D, to ensure a sequence of information packet is delivered out-of-order -

BC

Which of the basic elements of ARQ is associated with negative acknowledgement

A, Timeout mechanism

B, ACKs

C, NAKs

D, Error detecting code -

C

In Go-Back-N ARQ, a procedure where transmission of a new frame is begun before the completion of time of the previous frame transmission is called

- A, Transitioning
- B, Pipelining
- C, Channeling

 \mathbf{C}

D, None of the above -	Which of following services belong to the data link layer?
В	
In Stop-and-Wait protocol, sequence number are not required	A, Insert framing information into the transmitted stream to indicate the boundaries that define frames B, Provide error control to ensure reliable
A . TF	transmission
A, True B, False -	C, Provide flow control to prevent the transmitter from overrunning the receiver buffer
В	D, All of the above -
The disadvantage of Stop-and-Wait protocol	D
A, Error free communication channel does not exist	Which ARQ flow control protocol is used by TCP?
B, Acknowledgement may get lost	
C, Deadlock situation may occur	A, Stop-and-Wait
D, All of the above -	B, Selective Repeat
	C, Go-back-N
D	D, None of the above -
Which of the following statements are true for the best-effort service of IP?	В
	By framing, frame boundaries can be
A, Packets can arrive with errors or be lost	determined using
B, Packets can arrive out-of-order	
C, Packets can arrive after very long delays	A, Character Counts
D, All of the above -	B, Control Characters
	C, Flags
D	D, All of the above -

Which of following statements are true about framing protocols?	PPP byte stuffing
	A, Malicious users may inflate bandwidth
A, PPP uses character-based framing which requires byte stuffing	B, Size of frame varies unpredictably due to byte insertion
B, HDLC uses Flag-based framing which required bit stuffing	C, All of the above
C, All of the above	D, None of the above -
D, None of the above -	C
С	In PPP authentication, which of the following is true for Password Authentication Protocol
In IP network, which of the following statement	
is incorrect	A, After several attempts, LCP closes link
	B, Initiator and authenticator share a secret key
A, Packets can arrive out-of-order	C, Transmitted unencrypted, susceptible to
B, Packets can arrive with errors or be lost	eavesdropping
C, Packets can arrive after long delays	D, Initiator must send ID and password -
D, Packets always arrive on time -	
	ACD
D	
Framing involves identifying the beginning and end of a block of information within a digital	In HDLC frame format, flag is used to identify secondary station (1 or more octets)
stream	A, True
	B, False -
A, True	
B, False -	В
A	Question 1
	Perform the bit stuffing procedure for the
	following binary sequence:

Which of the following statements are true for

11011111110111111110101. What is the HDLC is another data link control protocol outcome? widely in use. Its framing is based on which of the following? A, 11011111101101111110110101 A, Byte stuffing B, 11011111111011111111010100 B, Bit stuffing C, 0010000000100000001010 C, Word stuffing D, None of the above -D, None of the above -A В Perform bit de-stuffing for the following sequence: 1110111111011111001111110. Which of following statements are true for HDLC? A, 111011111111111011111 A, supports various data transfer modes B, 00010000010000011000001 B, supports multi-point links and point to point C, 11100111111110011111 links D, None of the above -C, implements error control and flow control mechanisms A D, All of the above -PPP is a data link protocol for point-to-point D lines in Internet. Its framing is based on which of the following? Ouestion 6 In PPP authentication, which of the following is A, Byte stuffing true for Challenge-Handshake Authentication B, Bit stuffing Protocol (CHAP) C, Word stuffing D, None of the above -A, Initiator and authenticator share a secret key B, Initiator must send ID and password Α C, After several attempts, LCP closes link D, Authenticator can reissue challenge during session -

In error detection and loss recovery, which of the following statement is correct

A, Frames may undergo errors in transmission

B, CRCs detect errors and such frames treated as lost

C, Frames lost due to loss-of-synchronization or receiver buffer overflow

D, All of the above -

D

In multiplexing, Last IN First Out (LIFO) is used to determine the order of packet transmission

A, True

B. False -

В

Generic Framing Procedure (GFP) allows the implementation of multiple transport modes that may coexist within the same transport channel

A, True

B. False -

Α

In Generic Framing Procedure (GFP), which of the following sentences are correct

A, GFP uses a variation of HEC-based self delineation technique

B, GFP provides flexible encapsulation framework that supports either a fixed or variable length frame structure

C, GFP uses an explicit payload length indicator provided in its frame header to accommodate variable length PDUs

D, GFP rely on byte-stuffing mechanism to delineate protocol data units (PDUs) -

ABC

What is the primary function of medium access control?

A, It is to deal with the flow control of a shared communication link.

B, It is to minimize or eliminate the incidence of collisions of a shared communication link.

C, It is to deal with the congestion control of a shared communication link.

D, None of the above -

В

What is the primary benefit provided by the Slotted ALOHA compared to ALOHA?

A, Higher maximum throughput

B, Lower access delay

C, Both of the above	
D, None of the above -	D
A What is the vulnerable period of collisions in ALOHA?	The primary function of Media Access Control is to minimize or eliminate the instance of the collisions to achieve a reasonable utilization of the medium
A, Round-trip propagation delay B, One frame transmission time C, Two frame transmission time	A, True B, False -
D, None of the above -	In media sharing techniques, which of the following are channelization approaches
What is the vulnerable period of collisions in Slotted ALOHA?	A, Data Division Multiple Access B, Time Division Multiple Access
A, Round-trip propagation delay B, One frame transmission time	C, Code Division Multiple Access D, Frequency Division Multiple Access -
C, Two frame transmission time D, None of the above -	BCD
В	Corresponding box of Carrier Sense Multiple Access/Collision Detection can be replaced by one of the
What is the vulnerable period of collisions in Carrier Sense Multiple Access (CSMA)?	A, Persistent process B, P-persistent process
A, One frame transmission timeB, None of the aboveC, Round-trip propagation delay	C, Non-persistent process D, I-persistent process -
D, One propagation delay -	A

Random access is also called the

A, Controlled access

B, Channelization

C, Authentication

D, Contention methods -

D

In Carrier Sense Multiple Access (CSMA), possibility of collision still exist because of

A, Propagation delay

B, Collision delay

C, Transmit delay

D, None of the above -

A

Polling is a scheduling approach for dynamic medium access control. Which of following statements are correct?

A, Polling can provide bounds on access delay to the shared medium

B, All of the above

C, Polling can provide fairness through regulated access opportunities

C, Polling performance can deteriorate with large delay-bandwidth product -

In a collision-free reservation system that has a large number of light-traffic stations, and the delay-bandwidth product is larger than 1. Which of following MAC protocol is a good fit for stations to reserve mini-slots?

A, 1-persistent CSMA

B, Slotted ALOHA

C, CSMA/CD

D, None of the above -

В

In Carrier Sense Multiple Access with collision detection (CSMA-CD), how long will it take a collision to be detected and resolved?

A, Round-trip propagation delay

B, One propagation delay

C, One frame transmission time

D, None of the above -

Α

Suppose that the ALOHA protocol is used to share a 56 kbps satellite channel. Suppose that frames are 1000 bits long. What is the maximum throughput of the system in number of frames per second.

A, 1 frame per second

B, 10 frames per second

C, 100 frames per second

В

D, None of the above -	D, Rectangle-trip -
В	A
Consider building a CSMA/CD network running at 1Gbps over a 1-km cable. The signal speed in the cable is 200,000 km/sec. What is the minimum frame size?	In Carrier Sense Multiple Access (CSMA), if station senses medium before trying to use it then chance of collision can be
	A, Increased
A, 64 Bytes	B, Reduced
B, 640 Bytes	C, Doubled
C, 1250 Bytes	D, Highlighted -
D, None of the above -	
С	В
In media access control, which of the following statements are true for Channelization	Carrier Sense Multiple Access (CSMA) is based on medium called
	A, Sense before transmit
A, Inflexible in allocating bandwidth to users with different requirements	B, Listen before sending
B, Does not scale well to large numbers of users	C, Listen before talk
C, Widely used in internet traffic	D, Sense before Collision -
D, Inefficient for bursty traffic -	A
ABD	Which of the following is not true for MAC scheduling
Time-out period is equal to maximum possible	
propagation delay of	A, More efficient channel utilization
A. Dound twin	B, Less variability in delays
A, Round-trip	C, Can provide fairness to stations
B, Triangle-trip	D, Reduced computational or procedural
C, Square-trip	complexity -

B, Error rate D C, Collision detection D, All of the above -Which of following features are typically true for local area networks? D A, All of the above Which of following is not a primary responsibility of the MAC sublayer in LANs? B. Low error rate C, High speed D, Low round-trip delay -A, Reliable connection-oriented service B, Channel access A C, Protocol data unit addressing D, Fragmentation and reassembly of MAC service data unit -Use HDLC and Ethernet to identify similarities between medium access control and data link Which of following control protocols. A statements are true? In Ethernet, slot time that is at least the round-A, Both contains framing information that trip propagation delay, is the critical system delineates the beginning and end of each frame. parameter for B. Both check the CRC in the received frames for errors A, upper bound on time to detect collision C, Both implement error control and flow B, All of the above control for reliable transmission. C, upper bound on time to acquire channel D. None of the above -D, quantum for re-transmission scheduling -AB В Use IEEE 802.3 and IEEE 802.11 to discuss differences between wired and wireless LANs. Which one of the following event is not possible Which of following statements are true about in wireless LAN. the differences?

A, Station mobility

A, Acknowledgement of data frames

B, Collision detection

D, Collision avoidance -	
В	In 802.11 protocol, which of the following statements are true for Basic Service Set (BSS)
In 802.11 protocol, MAC can alternate between Contention Periods (CPs) and Contention-Free Periods (CFPs)	A, Stations in BSS can communicate with each other B, Multiple BSSs interconnected by Central System (CS)
A, True	C, Distinct collocated BSS's cannot coexist
B, False -	D, Location in a Basic Service Area (BSA) -
A	AD
CSMA/CD is not used in DCF because	Consider a Gigabit Ethernet hub with stations at a 100-meter distance and average frame size of 512 bytes. Assume the propagation speed is at
A, a station is unable to listen to the channel for collisions while transmitting	2/3 of light speed. What is the value of normalized delay-bandwidth product?
B, physical carrier sense detects the presence of other WLAN users	A, 0.0122
C, in idle state, a station is unable to listen to the	B, 0.122
channel for collisions	C, 1.22
D, None of the above -	D, None of the above -
A	В
In infrastructure network supporting voice and data traffic, data traffic is transported through the CP and voice traffic through the CFP	Normalized delay-bandwidth product equals to (Propagation delay / Frame transmission time). Propagation delay = $5*10^{-7}$. Frame transmission time is $512*8/10^{9}$.
A, True	
B, False -	Wireless data communication is compelling, because of

В

C, Multi-mode data transfer

Which of following statements identifies the similarity between HDLC (data link control) A, Its easy and low-cost deployment and Ethernet (medium access control) B, Its support to personal and mobile devices C, Its high reliability to noise and interference A, All of the above D, All of the above -B, Both contain framing information that delineates the beginning and end of each frame AB C, Both implement error control and flow functions control to provide reliable transmission Why not use CSMA/CD in a wireless LAN? D, Both provide connection-oriented packet The primary reason is transfer services to the network layer -A, The round-trip delay in a wireless LAN is too В B, The frame is usually very small in a wireless LAN Which multiple access technique is used by IEEE 802.11 standard for wireless LAN? C, The hidden station problem D, All of the above -A, ALOHA B, CDMA C C, CSMA/CD D, CSMA/CA -In IEEE 802.11 MAC for wireless LANs, which of following inter-frame space (IFS) is used to transmit high-priority frames such as ACKs? D A. SIFS Which of the following are management B. DIFS services offered by the MAC sublayer in wireless LAN C, None of the above D, PIFS -

Α

A, Network management

B, Storage management

C, Roaming within ESS

D, Power management -

	A. Transport layer
In CSMA/CA, An amount of time divided into	B. Network layer
slots called	C. Medium access control
	D. None of above -
A, Contention window	
B, Contention procedure	С
C, Contention energy	
D, Contention signals -	(2 Answers)
A	One can use repeaters, bridges and routers to interconnect two LANs. Which of the following approaches will make local traffic stay in its own LAN?
In medium access control sublayer, medium	
usage is mediated by the access control during contention period	A. repeaters
contention period	B. routers
A, True	C. bridges
B, False -	D. All of the above -
D, Tuise	B. Thi of the trove
В	BC
In Carrier Sense Multiple Access/Collision Detection (CSMA/CD), to continue transmission process we use a	Of the following network layer functions, which one is optional?
	A. Routing
A, Signal	B. Forwarding
B, Station	C. Congestion control
C, Access point	D. None of the above -
D, Loop -	
	C
D	
Which layer LAN bridges work on?	Of the following, which is a basic function of transparent bridge?

A. All of the above

B. Learns where stations are attached to the LAN

C. Prevents loops in the topology

D .Forwards frames from one LAN to another -

An end-to-end function is best implemented at a lower level than at a higher level

A. True

B. False -

В

Α

It is possible for a network layer to provide a choice of services to the user of the network. Which of following the IP network layer offers

A. All of the above

B. connection-oriented transfer of packets with delay guarantee

C. Best-effort connectionless service

D. connection-oriented reliable stream service -

Which of the following is an essential network function

A. Forwarding

B. Routing

C. Priority and scheduling

D. All of the above -

D

 \mathbf{C}

(3 Answers)

The network layer is considered the most complex layer because of the following reasons

A. Requires coordinated actions of multiple, geographically distributed network elements

B. Responsible for displaying received information to users

C. Challenges such as addressing and routing

D. User scalability -

In network layer, which of the following statement is true for packet networks

A. Individual packet streams are highly bursty

B. User demand can undergo dramatic change

C. Internet structure is highly decentralized

D. All of the above -

D

The main purpose of access multiplexer is to combine the typically bursty traffic flows from the individual computers into aggregate flows

ACD

A. True transmission time at each hop. Let n be the propagation delay of each hop. Assume there is B. False no queueing delay and processing time at each hop. Based on store-and-forward, what is the total time for three packets to be transmitted to A the destination by packet pipelining? Which of the following functions can a home A. 3m + 3nrouter perform? B. 5m + 3nC.9m + 9nA. Private IP addresses in home by network address translation D. None of the above -B. All of the above C. Local area network access using WiFi В D. Single global IP address using DHCP -One can use repeaters, bridges and routers to interconnect two LANs. Which of the following В approaches will make local traffic appear in both LANs? Consider a three hop network from the source to the destination. Let m be the packet transmission time at each hop. Let n be the A. Repeater propagation delay at each hop. Assume there is B. Routers no queuing delay and processing time at each C. Bridges hop. Based on store-and-forward, what is the total time for the packet to be transmitted to the D. All of the above destination? A A. m + nB.3m + nPacket pipelining can lead to latency in message C. 3m + 3ndelivery D. None of the above -A. True C B. False -Consider a three hop network from the source В to the destination. Let m be the message

In internet, switching is done by using datagram approach to packet switching at the A. IP B. ATM A. Data link layer C. Both of the above B. Application layer D. All of the above -C. Physical layer D. Network layer -В D Consider a three hop network from the source to the destination. Let m be the message transmission time at each hop. Let n be the A transparent bridge's duties include propagation delay of each hop. Assume there is no queueing delay and processing time at each hop. Based on cut-through switching, what is A. Forwarding the total time for three packets to be transmitted B. Blocking to the destination? C. Filtering frame D .All of the above -A. 3m + 3nB. 5m + 3nD C.9m + 9nD. None of the above -For a 10Mbps Ethernet link, if the length of the packet is 32bits, the transmission delay is(in microseconds) A

A. 0.32

B. 320

C. 3.2

D. 32 -

C

Which of following networks represents an example of virtual circuit switching at the network layer?

Which of following issue exists in virtual-circuit subnet but not in datagram subnet?

A. Addressing

B. State information

C. Routing

D. None of the above -

В

Which of following describe general goals in a In routing approaches, which of the following routing algorithm? statement is true for deflection routing A. Rapid responsiveness to network changes A. Fixed, preset routing procedures B. Robustness under high load and link failure B. No route synthesis C. Low overhead for implementation C. Useful in starting up network D. Predefined source to destination route -D. All of the above -D AB Which of following describe benefits of To reduce size of routing table, routers do flooding, a specialized routing approach? lookup table on MAC address A. No routing table needed for routers A. True B. Useful in propagating information to all B. False nodes C. All of the above В D. Always reach the destination by the fastest path -Flooding may easily swamp the network as one packet creates multiple packets, possibly in \mathbf{C} exponential growth rate. What are possible means to reduce resource consumption in the network? A Virtual-Circuit Network (VCN) is normally implemented in the A. Use a time-to-live field in each packet to limit its lifetime A. session layer B. Add a unique identifier to a packet for B. data link layer removing its duplicate C. network layer C. Use address and sequence number to discard duplicates D. Physical layer -D. All of the above -В

D

(2 answers)

What are possible metrics for routing?	A. Need information on state of links
	B. Need to distribute link state information
A. Hop count	using a routing protocol
B. Delay	C. Need to compute routes based on information
C. Bandwidth	D. All of the above -
D. All of the above -	
D	D
In link state routing, after the construction of link state packets new routes are computed using	In a virtual-circuit packet network, routing is determined during connection set-up
	A. True
A. Dijkstra's algorithm	B. False -
B. Bellman Ford algorithm	
C. Leaky bucket algorithm	A
D. None of the above -	
A	In deflection routing, bufferless operation is considered a disadvantage due to packet loss
	A. True
A subset of a network that includes all the routers but contains no loops is called	B. False -
A. Broadcast structure	В
B. spanning tree	
C. Multi-destination routing structure	What is the root problem of Bellman-Ford
D. None of the above -	algorithm for distance vector approach?
	A. Counting to infinity
В	A. Counting to infinity
	B. Flooding overhead
In a router, which of the following statement is	C. Cannot work in IP
true for creating routing tables	D. All of the above -

	link state approach in the IP routing protocol?
What is the root problem of link state routing?	
	A. RIP
A. Counting to infinity	B. OSPF
B. Flooding overhead	C. BGP
C. Slow reaction to link failures	D. None of the above -
D. All of the above -	
	В
В	
Which of following describe the benefits of link state routing compared to distance vector routing?	In Routing Information Protocol (RIP), the use of max number limited to 15 limits the count-to-infinity problem
	A. True
A. Fast convergence	B. False -
B. Support for multiple metrics	
C. Support for multiple paths to a destination	A
D. All of the above -	
D	In an OSPF network, routers in area only knows complete topology inside area and limits the flooding of link-state information to area
Which of following is the implementation of	A. True
distance vector approach in the IP routing protocol?	B. False -
A. RIP	A
B. OSPF	
C. BGP	(2 answers)
D. None of the above -	In link state routing, which of the following are possible steps taken to resolve the problem of old update messages
A	

A

Which of following is the implementation of

A. Add time stamp to each update message	C. It only supports fixed-length packets
B. Add sequence number to each update message	D. It is connection-oriented -
C. Add a null number to each update message	В
D. None of the above -	
AB	In RIP operation, which of the following statement is correct
In Asynchronous Transfer Mode (ATM), which of the following is an examples of supported	A. Router sends update message to neighbors every 30 sec
services	B. To deal with changes in topology such as a link failure, a router
A. Real time voice and videoB. Circuit emulation for digital transport	expects an update from each of its neighbors within 180 sec
C. Data traffic with bandwidth guarantees	C. Convergence speed up by triggered updates
D. All of the above -	D. All of the above -
D	D
D In Asynchronous Transfer Mode (ATM), the	D (2 answers)
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies	(2 answers)
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True	(2 answers) What are the limitations of RIP protocol
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer	(2 answers) What are the limitations of RIP protocol A. Limited metric use
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True	(2 answers) What are the limitations of RIP protocol A. Limited metric use B. Slow convergence
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True B. False -	(2 answers) What are the limitations of RIP protocol A. Limited metric use B. Slow convergence C. Fixed number of hops
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True B. False -	(2 answers) What are the limitations of RIP protocol A. Limited metric use B. Slow convergence C. Fixed number of hops D. Update message overhead -
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True B. False - B	(2 answers) What are the limitations of RIP protocol A. Limited metric use B. Slow convergence C. Fixed number of hops D. Update message overhead - AB (3 answers)
In Asynchronous Transfer Mode (ATM), the packet structure attribute simplifies implementation and ensures high speed transfer A. True B. False - B	(2 answers) What are the limitations of RIP protocol A. Limited metric use B. Slow convergence C. Fixed number of hops D. Update message overhead -

A. Enables each router to learn complete network topology

B. OSPF typically converges slower than RIP when there is a failure in the network

C. Allows routers to build shortest path tree with router as root

D. Each router builds an identical link-state database -

ACD

Which of the following is a type of router defined in OSPF

A. Internal router

B. Area border router

C. Backbone router

D. All of the above -

D

In a distance vector routing, if a link fails

A. All routers immediately update their link database and recalculate their shortest path

B. Neighboring routers exchange routing tables that may use failed links

C. Routers set link distance to infinity and floods the network with an update packet

D. All of the above -

В

Based on traffic granularity, which of the following levels is traffic management not usually classified into?

A. Flow level

B. Byte level

C. Flow-aggregated level

D. Packet level -

В

Which of following statements is true for FIFO queueing?

A. In FIFO queueing, all packet flows share the same buffer

B. FIFO queueing cannot provide differentiated QoS to packet flows

C. All of the above

D. In FIFO queueing, arriving packets will be discarded if the buffer is full -

C

Which of following is not a packet-level mechanism?

A. Fair queueing

B. Token bucket shaping

C. Head-of-line priority queueing

D. Random early detection -

What are typical end-to-end Quality-of-Service	A. Packet size, sequence number
factors?	B. inter-arrival, packet lengths
	C. routing path, sequence number
A. Jitter	D. RTT value, packet lengths -
B. Packet delay	
C. Packet loss rate	В
D. All of the above -	
D	Which of the following is a feature of fair queueing
By Random Early Detection (RED), when a given source transmits at a higher rate than	A. Every user flows share the same logical buffer
others, the source will	B. Idealized system assumes fluid flow from queues
A. Achieves a higher bandwidth	C. Addresses different users by order or request
B. Suffers a higher packet-dropping rate	D. None of the above -
C. Achieves a lower waiting delay	
D. Suffers a lower packet-dropping rate -	В
В	In buffer management, drop priorities requires packet to drop when buffer is full
The simplest approach to queue scheduling is	
First-In, First-out queueing, where all packet	A. True
flow make use of different buffer	B. False -
A. True	В
B. False -	
	(3 answers)
В	What are the key mechanisms in Open-Loop Control
In FIFO queueing, delay and loss of packets	
depends on and	A. Traffic shaping

- B. Admission control
- C. Re-routing
- D. Policing -

ABD

Which of the following statements is wrong about fair queuing?

- A. Fair queueing is a packet-level traffic management
- B. Fair queueing attempts to provide equal-size buffers to flows
- C. Fair queueing attempts to provide equitable access to transmission bandwidth
- D. All of the above -

В

To guarantee network performance during the lifetime of admitted flows, open-loop control relies on the following mechanism except:

- A. Head-of-Line queueing
- B. Traffic shaping
- C. Traffic policing
- D. Admission control -

A

Which of following statements about leaky bucket is wrong?

- A. In leaky bucket, when the bucket is full, the new arriving packets may be discarded
- B. Leaky bucket is a flow-level traffic management mechanism
- C. In the leaky bucket, the packet output rate can be variable
- D. In the leaky bucket, the packet output rate is always constant -

C

Consider a token bucket approach for traffic shaping. A token is generated every 5 microseconds. Each packet can hold 48 bytes of data. What is the sustainable data transmission rate by the token bucket?

- A. 7.68 Mbps
- B. 76.8 Mbps
- C. 768 Mbps
- D. None of the above -

В

Upon which of the following condition is token bucket and leaky bucket the same?

- A. Leaky bucket size is zero
- B. Token bucket size is infinite
- C. Leaky bucket size is infinite
- D. Token bucket size is zero -

D

(2 answers)

In Head of Line (HOL) priority queueing, which of the following statement is true for this approach

D. Early drop causes some sources to reduce rate before others, causing gradual reduction in in aggregate input rate -

AC

A. High priority queue has higher waiting time

B. Buffers can be dimensioned for different loss probabilities

C. High priority queue has lower waiting time

D. High priority queue services until empty -

CD

In buffer management, which feature requires packet to drop when buffer is full

A. Drop priorities

B. Fairness

C. Drop strategy

D. Aggregation -

 \mathbf{C}

(2 answers)

In buffer management, which of the following statement is correct for Random Early Detection (RED) technique

A. Improves performance of cooperating TCP sources

B. Reduce loss probability of misbehaving sources

C. Packets produced by TCP will reduce input rate in response to network congestion

(2 answers)

In Closed-Loop flow control, which of the following mechanism is used in congestion control to regulate the flow from sources into network

A. Buffer length

B. Link utilization

C. Packet header size

D. Round-Trip Time -

AB

In congestion warning, the feedback mechanism can be implicit or explicit. Which of the following is an example of implicit feedback

A. A time-out due to missing acknowledgement

B. The warning bit in ACKs

C. Choke packets to the source

D. None of the above -

A

Which of the following protocols work at IP layer?

A. ICMP

B. ARP	D. 128.133.68.5 -
C. IGMP	
D. All of the above -	С
D	Given a network address 128.100.0.0, what is
	its network class type?
Which of the following packet header length	
cannot be used in an IPv4 packet header?	A. Class A
	B. Class B
A. 20 Bytes	C. Class C
B. 30 Bytes	D. None of the above -
C. 60 Bytes	
D. 64 Bytes -	В
В	Which of the following is provided at the IP
	layer
How many bits used for header checksum in	
How many bits used for header checksum in IPv4 packets?	A. Connectionless
-	A. Connectionless B. Best effort delivery service
-	
IPv4 packets?	B. Best effort delivery service
IPv4 packets? A. 8 bits	B. Best effort delivery serviceC. Both of the above
IPv4 packets? A. 8 bits B. 16 bits	B. Best effort delivery serviceC. Both of the above
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits	B. Best effort delivery serviceC. Both of the aboveD. None of the above -
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits	B. Best effort delivery serviceC. Both of the aboveD. None of the above -
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above -	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5 subnets, each with at least 16 hosts. Which will
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above -	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above -	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5 subnets, each with at least 16 hosts. Which will be your closest choice
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above - B What is the dotted notation of an IP address of	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5 subnets, each with at least 16 hosts. Which will be your closest choice A. 255.255.255.224
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above - B What is the dotted notation of an IP address of	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5 subnets, each with at least 16 hosts. Which will be your closest choice A. 255.255.255.224 B. 255.255.255.192
IPv4 packets? A. 8 bits B. 16 bits C. 32 bits D. None of the above - B What is the dotted notation of an IP address of 10000000 10000111 01000100 00000101?	B. Best effort delivery service C. Both of the above D. None of the above - C You need to subnet a network that has 5 subnets, each with at least 16 hosts. Which will be your closest choice A. 255.255.255.224

A	Which of following is the range of IPv4 addresses spanned by Class C?
What is the subnetwork number of a host with an IP address of 172.16.66.0/21	A. 1.0.0.0 to 127.255.255.255 B. 128.0.0.0 to 191.255.255.255
A. 172.16.48.0	C. 192.0.0.0 to 223.255.255.255
B. 172.16.64.0	D. None of the above -
C. 172.16.0.0	
D. 172.16.36.0 -	C
B What is the first valid host on the subnetwork	If a subnet needs to accommodate up to 500 hosts. How many bits for HostID would be sufficient?
that the node 172.30.190.198/24 belongs to?	
	A. 9
A. 172.30.190.0	B. 5
B. 172.30.190.1	C. 8
C. 172.30.190.100	D. 7 -
D. None of the above -	
	A
B Based on 1.1.1.0/24, the IP address would be:	Consider a Class B network, where the subnet ID takes 9 bits. What will be the subnet mask?
	A. 11111111 11111111 11111110 00000000
A. Class A	B. 11111111 11111111 11111111 10000000
B. Class B	C. 11111111 11111111 00000000 00000000
C. Class C	D. None of the above -
D. Class D -	
A	В
	Given a subnet mask 255.255.255.240, how many hosts the subnet can support?

A. 14 B. 30	following formula is used 2^bits - 2. For what reason is two subtracted? (choose two)
C. 62	A. Broadcast
D. None of the above -	B. Network
A	C. Unicast
A	D. Multicast -
A host in an organization has an IP address 150.32.64.34 and a subnet mask 255.255.240.0. What is the address of this subnet?	AB
A. 150.32.64.16	How many hosts can be addressed on 10.0.0.0/16?
B. 150.32.64.24	
C. 150.32.64.0	A. 16
D. 150.32.64.32 -	B. 254
	C. 65536
C	D. 65534 -
What is the maximum number of IP addresses that can be assigned to hosts on a local subnet	D
that uses the 255.255.255.224 subnet mask	Which of the following is a valid IP host address given the network ID of 191.254.0.0 while
A. 14	using 11 bits for subnetting?
B. 15	
C. 30	A. 191.254.1.29
D. 62 -	B. 191.254.0.32
	C. 191.54.1.64
С	D. 191.254.0.96 -
(2 answers)	A

When calculating usable hosts per subnet, the

DISCO Corporation has been assigned the Class B network address 165.87.0.0. DISCO needs to divide the network into eight subnets. What subnet mask should be applied to the network to provide the most hosts per subnet?

Perform CIDR aggregation on the following /24 IP addresses: 128.58.24.0/24, 128.58.25.0/24, 128.58.26.0/24, 128.58.27.0/24. What is the CIDR outcome?

A. 255.255.240.0

B. 255.255.248.0

C. 255.255.192.0

D. 255.255.224.0 -

A

Which class of IP addresses does CIDR performs aggregation on?

A. Class C

B. Class D

C. Class B

D. Class A -

A

Using a CIDR notation, a prefix 205.100.0.0 of length 22 is written as 205.100.0.0/22. What network mask that the /22 notation indicates?

A. 205.255.255.0

B. 255.255.252.0

C. 255.255.22.0

D. None of the above -

A. 128.58.28.0/22

B. 128.58.24.0/22

C. 128.58.28.0/24

D. None of the above -

В

Which protocol provides conversion from an IP address to a physical address?

A. ARP

B. IGRP

C. DNS

D. ICMP -

A

Which protocol is used to assign temporary IP addresses to hosts?

A. ICMP

B. DHCP

C. ARP

D. None of the above -

В

In order to maximize the usage of limited IP addresses, which of the following protocol is commonly used

A. NAT

B. DHCP

C. Both of the above

D. None of the above -

 \mathbf{C}

The internet protocol allows IP fragmentation so that datagrams can be fragmented into pieces small enough to pass over a link with a smaller MTU than the original datagram size

A. True

B. False -

A

Which of the following statement is correct for IPv6

A. Addresses are not hierarchical and are randomly assigned

B. There are 2.7 billion available addresses

C. Broadcast in IPv4 have been replaced with multicast in IPv6

D. Does not support multiple multiple IPv6 address per interface -

Bootstrap Protocol (BOOTP) allows a diskless workstation to be remotely booted up in a network with TCP port designation for both client and server

A. True

B. False -

В

(3 answers)

In NAT operations, which of the following statements are correct

A. NAT maps each private IP address and port number into shared global IP address and available port number

B. Hosts inside private networks generate packets with private IP address and TCP/UDP port numbers

C. Translation table allows packets to be routed unambiguously

D. Translation table allows packets to be routed ambiguously -

ABC

Packet is to be forwarded to a network with MTU of 592 bytes. The packet has an IP header of 20 bytes and a data part of 1484 bytes. Which of following maximum data length per fragment is legitimate?

A. 592

B. 572

C

C. 568	
D. 562 -	C
C What information is used as the entry of the	in practical IPv6 application, a technology encapsulates IPv6 packets inside IPv4 packets, this technology is called
lookup table in a Network Address Translation	
box?	A. Routing
	B. IP tunneling
A. UDP port number	C. Network address translation
B. IP address	D. Dynamic host configuration protocol -
C. All of the above D. TCP port number -	В
C	(3 answers)
IPv6 allows fragmentation at	Which fields in IP packet provide for fragmentation of datagrams to allow differing MTUs in the internet
A. Source only B. Intermediate routers only	A. Type of service
C. Both source and intermediate routers	B. Fragmentation offset
D. None of the above -	C. Identification
B. None of the above	D. Flags -
A	BCD
Which of following fields that IPv6 dropped from IPv4?	IPv6 has a much larger space of
A. Header length	A. 2^8
B. Header checksum	B. 2^16
C. All of the above	C. 2^32
D. ID/flags/frag offset -	D. 2^128 -

(2 answers)

Which of these statements are true of IPv6 representation

A. The first 64 bits represent the dynamically created interface ID.

B. Leading zeros in an IPv6 16 bit hexadecimal field are mandatory

C. A single interface may be assigned multiple IPv6 addresses of any type

D. Every IPv6 interface contains at least one loopback address -

CD

Which of the following statement is true for DHCP

A. Used extensively to assign temporary IP addresses to hosts

B. Allows ISP to maximize usage of their limited IP addresses

C Time threshold to enforce lease time

D. All of the above -

D

In Network Address Translation (NAT), which of the following statement is true for a packet with an associated private IP address at the routers in the global internet A. Discarded due to the nature of the packet address

B. Redirected to other routers for address confirmation

C. Create an exception and then forward the packet to the destination address in the header

D. Forwarded to the destination address in the packet header -

A

Which of following control is enabled in UDP?

A. Flow control

B. Error control

C. Congestion control

D. None of the above -

D

Which of following information is not used in UDP de-multiplexing?

A. Source IP address

B. Destination IP address

C. Source port number

D. Destination port number -

 \mathbf{C}

TCP flow flow control. In control a segment carries a combination of data and implementation, the window slides at control information, it uses a A. Per-packet basis A. Sequence Number B. Source Number B. Per-byte basis C. Per-bit basis C. Slot Number D. None of the above -D. Port Number -В A Transmission Control Protocol (TCP), has same Which flag bit in TCP header must be set when a TCP client initiates a three-way handshake? Checksum controlling like A. SYN A. TCP/IP B. ACK B. ICMP C. RST C. UDP D. None of the above -D. IP -Α C Which flag bit in TCP header must be set when (2 answers) a TCP entity wants to terminate a connection? In TCP connection management, which of the following statements are true A. FIN B. SYN A. Select initial sequence numbers (ISN) to protect against segments from prior connections C. RST B. High bandwidth connection pose a problem D. ACK -C. Use global clock to select ISN sequence number A D. Time for clock to go through a full cycle should be less than the maximum lifetime of a

segment -

In Transmission Control Protocol (TCP), When

TCP adopts selective repeat ARQ protocol for

AB

В

In phases of congestion behavior, when arrival rate is greater than outgoing line bandwidth

TCP header has a field called window size. What value is the value window size set to?

- A. Knee
- B. Congestion onset
- C. Light traffic
- D. Congestion collapse -

D

Which of the following services are provided by UDP

- A. IP
- B. De-multiplexing
- C. Error Checking
- D. All of the above -

D

When a TCP client initiates a three-way handshake with a sequence number x, what will be the acknowledgement number when the TCP server replies?

- A. x
- B. x + 1
- C. x + y (where y is the sequence number proposed by TCP server)
- D. None of the above -

- A. Advertised window size for congestion control
- B. Round-trip delay
- C. Advertised window size for flow control
- D. None of the above -

D

In general, there are three phases of congestion behavior, i.e., light traffic, knee, congestion collapse. Which phase does TCP congestion avoidance maps to?

- A. Light traffic
- B. Knee
- C. Congestion collapse
- D. None of the above -

В

When three duplicate acknowledgements arrive before timeout expires, what will TCP congestion control algorithm reset congestion threshold to for fast re-transmission and fast recovery?

- A. Reset congestion threshold to 1
- B. Reset congestion threshold to half of the current congestion window size

congestion window size	
D. None of the above -	The operation of TCP congestion control can be divided into three phases, which phase requires
В	that the congestion window size be increased by one segment upon receiving an ACK from
Assume a TCP source writes a 1200-byte	receiver
message in one write. Which of following is possible for the destination to receive the	A. Congestion avoidance
message?	B. Slow start
	C. Congestion
A. It receives three reads of 400 bytes each	D. None of the above -
B. It receives two reads of 600 bytes each	
C. It receives a 1200-byte message in one read	В
D. All of the above -	
D	In a router, the control of the transmission rate at the sender's side such that the router's buffer will not be over-filled is called if sender is transmitting too fast
The process of combining multiple outgoing protocol streams at the Transport and Network	
layers in TCP/IP is called Multiplexing	A. Network under-utilization
	B. Host flooding
A. True	C. Network congestion
B. False -	D. None of the above -
A	C
TIMELY provides a framework for rate control that depends on transport layer protocol for reliability	Congestion control is associated with the window size field
	A. True
A. True	B. False -
B. False -	

В

C. Reset congestion threshold to the current

Which of following protocol allows a host to signal its multicast group membership to its attached routers?

A. ICMP

B. IGMP

C. OPSF

D. None of the above -

В

Which of following statements most accurately describes the reverse-path broadcasting?

A. It assumes that the shortest path from the source to a given router should be the same as the shortest path from the router to the source

B. Each link in the network to be symmetric

C. Each packet is forwarded by a router exactly once

D. All of the above -

A

Which class of IP address does the reverse-path broadcasting uses?

A. Class A

B. Class B

C. Class C

D. Class D -

Attackers attempt to gain unauthorized access to server. What type of network security threat it imposes?

A. Client imposter

B. Server imposter

C. Man-in-Middle

D. None of the above -

A

In mobile IP, when a home agent wants to send a packet to a mobile host in a foreign network, each IP packet at the home agent will be encapsulated with an outer IP header. What is the destination IP address in the outer IP header?

A. Care-of address

B. Mobile host's address

C. Home agent's address

D. None of the above -

Α

An IP address associated with a mobile node while visiting a foreign link

A. Handover address

B. Home address

C. Care of address

D. Home link -

С	A. Middle layer
	B. Infrastructure layer
TCP SYN flood attack exploits the TCP three-	C. Security layer
way handshake	D. None of the above -
A. True	A
B. False -	
A	What is the security requirement in case of Malicious Code?
A	Mancious Code?
In multicast communication, relationship is	A. Privacy
	B. Availability
A. one to one	C. Integrity
B. many to one	D. All of the above -
C. one to many	
D. one to all -	D
С	Which of the following is not a general misconception of SDN?
What is the security requirement in case of	
Denial of Service?	A. SDN is a mechanism
A. Privacy	B. SDN is an open API for that provides standard interface for programming switches
B. Availability	C. SDN is a framework to solve a set of
C. Integrity	problems
D. None of the above -	D. All of the above -
D. None of the above -	
В	C
In a software defined network (SDN), which of the architectural layer is responsible for switch configuration and forwarding instruction?	Which component of NFV comprises of hardware and software required to deploy, manage and execute VNFs.

configuration and forwarding instruction?

D. Home agent -A. Network function B. Network function modules В C. NFVI D. None of the above -Reverse Path Multicasting (RPM) is used to increase \mathbf{C} A. Efficiency B. Performance (2 answers) C. Accuracy In Reverse-Path Broadcasting (RPB) scenario, assume each router knows current shortest path D. Strength to source node. Which of the following statement denotes the router's action A A. If shortest path to source is through different In Reverse Path Forwarding, router receives a port, router drops the packet packet and extracts the B. The router stores the packet in a buffer and wait for an explicit routing request from the source A. Source address C. Upon receipt of a multicast packet, router B. Protocol address records the packet's destination address and the C. IP address forwarding port D. Standard address -D. If shortest path to source is through the same port, router forwards the packet to all other ports A AD A network can receive a multicast packet from a particular source only through a A peer with which a mobile node is communicating is called A. designated parent resolve B. designated parent router A. Mobile node C. designated protocol router B. Correspondent node D. None of the above -C. Foreign agent

B What is the delay in the amount of time for data to travel between two points on a network?	Which term is used to describe a network device with the primary function of providing information to other devices?
to travel between two points on a network:	workstation
bandwidth	console
latency	server
goodput	client -
throughput -	
	C
В	
What terms represent the maximum and actual speed that can be utilized by a device to transfer data?	Which criterion can be used to select the appropriate type of network media for a network?
	the types of data that need to be prioritized
bandwidth; throughput	the cost of the end devices that are used in the network
throughput; bandwidth	the number of intermediary devices that are
bandwidth; goodput	installed in the network
throughput; goodput -	the environment where the selected medium is to be installed -
A	
	D
Which items are collectively referred to as network media?	Which two devices are considered end devices? (Choose two.)
routers and switches	
wires and radio waves	router
firewalls and servers	switch
PCs and laptops -	hub
	laptop

printer -

В

DE

Which data unit term and value are correctly matched? (select 4)

an intermediary device

acting as what type of device?

a client

a web server

a console

an email server -

A bit = a one or a zero

A bit = eight bytes

A byte = a one or a zero

A byte = eight bits

A gigabyte = one billion bytes

A gigabyte = one million bytes

A megabyte = one million bytes -

В

What is the internet?

ADEG

Which three descriptions of data are correct? (Choose 3.)

Data bits are converted into signals before being transmitted over the medium.

ASCII is a commonly used code for representing letters, numbers and special characters in bits that can be interpreted by a computer.

Volunteered data is created and explicitly shared by individuals.

Inferred data involves information that is captured by recording of actions of individuals, such as location data when using cell phones. -

the largest network owned and managed by a company in the US

When a learner is visiting an e-learning site to learn about networking, the user computer is

an application used to access the World Wide Web

a worldwide collection of interconnected networks

the type of physical media used by computers to access the Word Wide Web -

C

What is a technology used in a cellular telephone network?

Bluetooth

fiber-optic

Global System for Mobile Communications (GSM)

Wi-Fi -

ABC

С	Wi-Fi
	4G-LTE -
A wireless network was recently installed in a coffee shop. The coffee shop staff are able to access the Internet but customer mobile devices are not receiving network configuration	В
information. What should be done to correct the problem?	Which IP configuration parameter provides the IP address of a network device that a computer would use to access the Internet?
Check the connection of the DNS server to the Internet.	default gateway
Provide peripheral devices to customers.	host IP address
Make sure the DHCP server is functional.	subnet mask
Ensure that the default gateway device is working properly	DNS server -
C	A
Which network device is primarily used to translate a domain name to the associated IP	Which type of network component is used to interconnect computing devices?
address?	shared peripheral
router	host
router DNS server	intermediate device
DHCP server	default gateway -
default gateway -	С

В

Which wireless technology can be used to connect wireless headphones to a computer?

NFC

Bluetooth

Which menu can be used to access tutorials and more information about the Packet Tracer version?

File

Extensions

Help

Options -

Which type of network cable is commonly used in backbone networks and telephone companies?

What can be created in the Physical Workspace?

coaxial cable

fiber-optic cable

a new city or building

twisted-pair cable

a simulation -

shielded twisted-pair cable -

A

В

Which three features can be seen in the PT Physical View but not the Logical View? (Choose 3.)

Which type of Ethernet cable should be used to directly connect two devices that both use the same pins for transmitting and receiving data?

device configuration

straight-through twisted-pair cable

ability to power cycle the devices

fiber-optic cable

link lights

coaxial cable

attached cables

crossover twisted-pair cable -

wiring rack -

D

CDE

What are three characteristics of UTP cabling? (Choose three.)

Where can you create a new building and wiring

closet?

В

uses light to transmit data

Logical Workspace

easiest type of networking cable to install

Physical Workspace

commonly used between buildings

Simulation Workspace

most commonly used networking cable

Virtual Workspace -

susceptible to EMI and RFI -

BDE

unshielded twisted-pair -Which two criteria are used to help select a network medium for a network? (Choose two.) Α the distance the selected medium can What are two wiring schemes defined by the successfully carry a signal TIA/EIA organization for Ethernet installation the environment where the selected medium is in homes and businesses? (Choose two.) to be installed the number of intermediate devices that are **UTP** installed in the network **STP** the types of data that need to be prioritized T568B the cost of the end devices that are used in the T568A network -RJ-45 -AB CD Which type of network cable contains multiple copper wires and uses extra shielding to prevent Which term describes the interference when interference? electrical impulses from one cable cross over to an adjacent cable? **STP** crossover **UTP** crosstalk fiber-optic **RFI** coax collision -Α В Which type of network cable is used to connect the components that make up satellite What are two sources of electromagnetic communication systems?

anavial

interference that can affect data transmissions? (Choose two.)

coaxial

fiber-optic fluorescent light fixture

shielded twisted-pair LED monitor

corded telephone Tracert shows each hop, while ping shows a destination reply only. infrared remote control Tracert uses IP addresses; ping does not. microwave oven -Both ping and Tracert can show results in a graphical display. ΑE ping shows whether the transmission is successful; Tracert does not. -What is the purpose of an IP address? A It identifies the physical location of a data center. What is an advantage of the peer-to-peer It identifies a location in memory from which a network model? program runs. It identifies a return address for replying to scalability email messages. high level of security It identifies the source and destination of data packets on a network. ease of setup centralized administration -D C What type of network is defined by two computers that can both send and receive Which type of network model describes the requests for resources? functions that must be completed at a particular layer, but does not specify exactly how each protocol should work? client/server peer-to-peer TCP/IP model enterprise protocol model campus reference model hierarchical design model -В C Which statement describes the ping and tracert commands?

Which three elements do all communication methods have in common? (Choose three.)

Which term refers to the set of rules that define how a network operates? transmission medium message type model message source standard message destination protocol message data domain -ACD В Which three layers of the OSI model make up the application layer of the TCP/IP model? Question 6 (Choose three.) What makes it possible for e-mail to be sent and received on a wide variety of devices, including cell phones, PDAs, laptops, and desktop application computers? presentation session All of the devices run the same operating transport system software. data link There is a single provider of e-mail server software. network -The devices use the same e-mail client software, so they are compatible. ABC E-mail software is written using standards and protocols that ensure compatibility. -Which two layers of the OSI model specify protocols that are associated with Ethernet standards? (Choose two.) D Question 1 pointphysical layer Which term is used to refer to a Layer 2 PDU? transport layer data link layer packet session layer frame AC segment

bit -

	distribution layer
В	core layer
	application layer
When a computer assembles a frame to be sent	access layer
over the network, what is the maximum size of an Ethernet frame?	internet layer -
an Ethernet frame?	
64 hydaa	CDF
64 bytes	
128 bytes	Which layer provides connections to hosts in a
1024 bytes	local Ethernet network?
1518 bytes -	
D	application layer
D	network access layer
What are two massams to amost a hismanshical	core layer
What are two reasons to create a hierarchical network design for an Ethernet network?	network layer
(Choose 2.)	internet layer
	access layer -
It allows for duplicate MAC addresses on the	
network since they are running out.	F
It will help to minimize the amount of broadcast traffic that Ethernet hosts will have to process.	
IP addresses can be used as a physical address	What address type does a switch use to make
to locate the device.	selective forwarding decisions?
Locating a host in a smaller network is easier	source IP
than one large Ethernet network	destination IP
	source MAC
BD	destination MAC -
	destination was -
What are the three layers of the hierarchical	D
design model? (Choose 3.)	U
	What role does a router play on a network?
transport layer	That fole does a fouter play off a fictwork?
network access layer	

forwarding Layer 2 broadcasts

forwarding frames based on a MAC address
selecting the path to destination networks
connecting smaller networks into a single
broadcast domain -

A technician is setting up equipment on a network. Which three devices will need IP addresses? (Choose three.)

a wireless mouse

an IP phone

a server with two NICs

a printer with an integrated NIC

a web camera that is attached directly to a host

-

C

What type of information is contained in a switch MAC table?

switch ports associated with destination MAC addresses

domain name to IP address mappings
routes to reach destination networks
switch ports associated with IP address
mappings -

BCD

What are three characteristics of multicast transmission? (Choose three.)

A single packet can be sent to a group of hosts.

Computers use multicast transmission to request IPv4 addresses.

The source address of a multicast transmission is in the range of 224.0.0.0 to 224.0.0.255.

The range of 224.0.0.0 to 224.0.0.255 is reserved to reach multicast groups on a local network.

Multicast transmission can be used by routers to exchange routing information. -

A

Question 4

What is the purpose of the core layer in the Cisco hierarchical network design model?

network access to end devices
high-speed backbone switching
aggregation point for smaller networks
flow control between networks -

ADE

What type of message is sent to a specific group of hosts?

В

unicast

dynamic

multicast	172.32.65.0
broadcast -	172.32.65.32
	172.32.0.0
C	172.32.32.0 -
What are two differences between binary and decimal numbers? (Choose two.)	C
Numbers typed on a keyboard are entered as binary and converted to decimal by the	Which IP address type is intended for a specific host?
Computer. Desimal numbers are based on powers of 1	broadcast
Decimal numbers are based on powers of 1. Decimal numbers include 0 through 9.	multicast
Binary numbers consist of three states: on, off,	simulcast
null. Decimal numbers do not have states.	unicast -
Binary numbers are based on powers of 2	D
CE	
CE How many usable hosts are available given a Class C IP address with the default subnet	What are three private IPv4 address? (Choose three.)
How many usable hosts are available given a	What are three private IPv4 address? (Choose
How many usable hosts are available given a Class C IP address with the default subnet	What are three private IPv4 address? (Choose three.)
How many usable hosts are available given a Class C IP address with the default subnet	What are three private IPv4 address? (Choose three.) 10.1.1.1
How many usable hosts are available given a Class C IP address with the default subnet mask?	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4
How many usable hosts are available given a Class C IP address with the default subnet mask?	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4 172.32.5.2
How many usable hosts are available given a Class C IP address with the default subnet mask? 252 254	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4 172.32.5.2 192.168.5.5
How many usable hosts are available given a Class C IP address with the default subnet mask? 252 254 255	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4 172.32.5.2 192.168.5.5
How many usable hosts are available given a Class C IP address with the default subnet mask? 252 254 255	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4 172.32.5.2 192.168.5.5 192.167.10.10 -
How many usable hosts are available given a Class C IP address with the default subnet mask? 252 254 255 256 -	What are three private IPv4 address? (Choose three.) 10.1.1.1 172.16.4.4 172.32.5.2 192.168.5.5 192.167.10.10 -

the part of the IP address that identifies the **DHCP ACK** network **DHCP** Discover the pool of addresses assigned within the **DHCP Offer** network **DHCP Request** the device that the computer uses to access another network -C В Which three addresses are not allowed to be in the DCHP pool for clients? (Choose 3.) What is the destination MAC address that is used in a DHCP Discover frame? network address network broadcast address 255.255.255.255 244.0.0.1 1.1.1.1 FF-FF-FF-FF-FF AA-AA-AA-AA-AA router interface address FF-FF-FF-FF-FF any address that has a host portion of .1 -D **ABE** Which destination IPv4 address does a DHCPv4 client use to send the initial DHCP In which order do the DHCP messages occur Discover packet when the client is looking for a when a client and server are negotiating address DHCP server? configuration? 127.0.0.1 DHCPREQUEST, DHCPDISCOVER, DHCPACK, DHCPOFFER 224.0.0.1 DHCPOFFER, DHCPACK, 255.255.255.255 DHCPDISCOVER, DHCPREQUEST the IP address of the default gateway -DHCPACK, DHCPREQUEST, DHCPOFFER, **DHCPDISCOVER** \mathbf{C} DHCPDISCOVER. DHCPOFFER.

Which type of packet is sent by a DHCP server after receiving a DHCP Discover message?

D

DHCPREQUEST, DHCPACK -

Which function does NAT perform in a wireless router?	D
NAT takes a source IP address and translates it to a default gateway address.	At which layer of the TCP/IP model does TCP operate?
NAT takes a local IP address and translates it to an internal source IP address. NAT takes a destination IP address and translates it to a global IP address. NAT takes an internal source IP address and translates it to a global IP address	transport application internetwork network access -
D	A
What is the primary motivation for development of IPv6?	Which two protocols are used in the process of sending and receiving emails? (Choose two.)
	НТТР
security	POP
header format simplification	SSH
expanded addressing capabilities	SMTP
addressing the need for simplification -	FTP -
C	BD
How many binary bits exist within an IPv6 address?	At what layer of the OSI model are port numbers addressed?
32	transport
48	network
64	application
128	physical -
256 -	

What is a "best effort" protocol well suited for streaming audio and VoIP?	What is the advantage of using SSH over Telnet?
ТСР	SSH provides secure communications to access
IP	hosts.
UDP	SSH operates faster than Telnet.
SSH -	SSH is easier to use.
C	SSH supports authentication for a connection request
What is used by TCP and UDP to track multiple	A
individual conversations between clients and servers?	Which two applications provide virtual terminal access to remote servers? (Choose two.)
domain names	
URLs	Telnet
IP addresses	DHCP
port numbers -	DNS
•	SSH
D	SMTP -
Which three pieces of information are identified by a URL? (Choose three.)	AD
	What action does a DNS server take if it does
the protocol that is being used	not have an entry for a requested URL?
the version of the browser	
the domain name that is being accessed	The server drops the request.
the location of the resource	The server returns a "page not found" response
the MAC address of the web server	to the client.
the IP address of the gateway -	The server checks with another DNS server to

see if it has an entry.

ACD

A

the IP address of the gateway -

The server assigns a temporary IP address to the name and sends this IP address to the client	email
name and sends this it address to the cheft.	FTP
C	Telnet -
С	
	C
Which three protocols operate at the application layer of the TCP/IP model? (Choose three.)	
layer of the TCF/IF model: (Choose three.)	What are three advantages of wireless over
DYYOR	wired LAN technology? (Choose three.)
DHCP	
UDP	longer transmission distance
TCP	ease of installation
ARP	ease of expansion
POP3	higher level of security
FTP -	lower on-going costs -
AEF	BCE
Which communication tool allows multiple	What type of device is commonly connected to
users to communicate with each other in real	the Ethernet ports on a home wireless router?
time by using a smartphone application or social media site?	
	wireless antenna
blog	LAN device
instant messaging	cable modem
email	DSL modem -
web mail -	
web man -	В
D	
В	Which type of network technology is used for
	low-speed communication between peripheral
What type of server would use IMAP?	devices?
DNS	Bluetooth
DHCP	

Ethernet domain name channels -**SSID** passphrase A hostname -What purpose would a home user have for В implementing Wi-Fi? Which two statements characterize wireless to connect a keyboard to a PC network security? (Choose two.) to hear various radio stations to connect wireless headphones to a mobile Wireless guest mode provides open access to a device protected LAN. to create a wireless network usable by other Using the default IP address on an access point devices makes hacking easier. An attacker needs physical access to at least one network device to launch an attack. D Wireless networks offer the same security features as wired networks offer. What is CSMA/CA on a network? With SSID broadcast disabled, an attacker must know the SSID to connect. an access method that is used by any technology that has excessive collisions BE an access method that is used by wireless technology to avoid collisions Ouestion 3 an access method that is used by wired Ethernet technology to avoid collisions What are two types of wired high-speed Internet connections? (Choose two.) an access method that is used by wireless technology to avoid duplicate SSIDs -**DSL** В dial-up cellular A user wants to connect to a wireless network satellite at a shopping center. What wireless network cable -

setting tells the user the name of the network?

	_
	\mathbf{r}
A	r.

What can be used to allow visitor mobile devices to connect to a wireless network and restrict access of those devices to only the Internet?

when the access point verifies that the MAC address is in the MAC table and sends a confirmation message to the client

when the access point sends the MAC address to the server and receives notification that the MAC address is a valid one -

SSH

guest SSID

authentication -

What type of authentication do most access points use by default?

В

Which type of device provides an Internet connection through the use of a phone jack?

Open

C

PSK

WEP

EAP -

cable modem

DSL modem

satellite modem

Wi-Fi AP -

A

What wireless router configuration would reduce the risk of outsiders accessing or viewing content from your home network?

В

When is a client considered to be "authenticated" when using MAC address filtering to control network access to a wireless network?

IP address

encryption

router location

network name -

when the client gives the access point the correct secret key

when the client sends the MAC address to the access point

В

Which term is used for bulk advertising emails flooded to as many end users as possible?

phishing

brute force originated from the same IP address. Given this information, might the network what spam administrator conclude? adware -It is normal web surfing activity. C It is likely that someone attempted a DoS attack. The link to the website does not have enough What is a characteristic of a computer worm? capacity and needs to be increased. The web server was turned off and was not able Malicious software that copies itself into other to service requests. executable programs Tricks users into running the infected software В A set of computer instructions that lies dormant until triggered by a specific event Which three attacks exploit vulnerabilities in Exploits vulnerabilities with the intent of software? (Choose three.) propagating itself across a network viruses D phishing worms How does a phisher typically contact a victim? vishing Trojan horses email telephone **ACE** adware spyware -Which type of attack attempts to overwhelm network links and devices with useless data? A virus A network administrator attempted to access the spyware company website and received a "page not brute force found" error. The next day the administrator checked the web server logs and noticed that denial of service during the same hour that the site failed to load,

D

there was an unusually large number of requests

for the website home page. All of the requests

What type of program installs and gathers personal information, including password and account information, from a computer without permission or knowledge of the user?	virus
	social engineering
	denial of service
	spyware -
adware	
pop-ups	В
spyware	
pop-unders -	Which type of attack involves an attacker using a powerful computer to try a large number of possible passwords in rapid succession to gain
С	access to a system?
What type of attack is the ping of death?	brute force
	phishing
brute force	pretexting
virus	DDoS -
social engineering	
denial of service -	A
D	Which two networking devices are used in
	enterprise networks for providing network connectivity to end devices? (Choose two.)
True or False?	, , , , , , , , , , , , , , , , , , ,
Authorized users are not considered a security	firewall
threat to the network.	router
tm.o	wireless access point
folco	DNS server
false -	LAN switch -
В	
, and the second	CE
Which type of attack exploits human behavior	

to gain confidential information?

Which two protocols can be used to access a Host B will operate at 1000Mb/s. Cisco switch for in-band management? (Choose Host A will operate at 10Mb/s. two.) CE SSH **FTP** What is the purpose of the console port? Telnet **DHCP** provide in-band management of the switch SMTP send data between two host computers provide out-of-band management for a router or AC switch to connect the switch to the router -Which two files are loaded into RAM of a Cisco switch when it is booted? (Choose two.) \mathbf{C} IOS image file A network administrator is working on a Cisco bootstrap program router. The CLI prompt is Router1(config-if)#. startup configuration file Which operation is the administrator likely to configure next? file that contains customer settings running configuration file the console port a LAN interface AC the vty lines -A Cisco switch has Gigabit Ethernet ports. HostA has a 10/100 Ethernet NIC and HostB В has a 10/100/1000 Ethernet NIC. At what speed will each host operate if they are connected to What is the difference between the terms the Gigabit Ethernet ports? (Choose 2.) keyword and argument in the IOS command structure? Host B will operate at 100Mb/s. Host B will operate at 10Mb/s. A keyword is entered with a predefined length.

An argument can be any length.

argument is not a predefined variable.

A keyword is a specific parameter. An

Host A will operate at 100Mb/s.

Host A will operate at 1000Mb/s.

A keyword is required to complete a command. An argument is not.

A keyword always appears directly after a command. An argument does not. -

В

A network administrator is troubleshooting inter-connection issues between routers. Which show command can be used to check which networks the router is connected?

show ip route

show interfaces

show arp

show protocols -

A

While troubleshooting a network problem, a network administrator issues the show version command on a router. What information can be found by using this command?

the amount of NVRAM, DRAM, and flash memory installed on the router

the bandwidth, encapsulation, and traffic statistics on each of the interfaces

the current running configuration

the MAC address to IP address mapping for connected devices -

Which Cisco IOS mode displays a prompt of Router#?

global configuration mode

setup mode

user EXEC mode

privileged EXEC mode -

D

Which command can be used to encrypt all passwords in the configuration file?

service password-encryption

enable secret

enable password

password -

A

Which configuration step should be performed first when enabling SSH on a Cisco device?

Generate RSA key pairs.

Configure an IP domain name.

Configure an encrypted password for the console line.

Disable Telnet on vty lines. -

В

What is the purpose of assigning an IP address to the VLAN1 interface on a Cisco Layer 2 switch?

to enable remote access to the switch to manage it

to enable the switch to route packets between networks

to permit IP packets to be forwarded by the switch

to create a new IP local network on the switch -

A

What is the purpose of configuring a default gateway address on a host?

to identify the logical address of a networked computer and uniquely identify it to the rest of the network

to provide a permanent address to a computer

to identify the device that allows local network computers to communicate with devices on other networks

to identify the network to which a computer is connected -

 \mathbf{C}

A user calls the help desk to report a workstation problem. Which three questions would produce the most helpful information for troubleshooting? (Choose three.)

If you received an error message, what was it?

What changes have you made to your workstation?

Do you have the warranty for your workstation?

What operating system version is running on your workstation?

Have you used a network monitoring tool on your workstation? -

ABD

A network administrator can successfully ping the server at www.cisco.com, but cannot ping the company web server located at an ISP in another city. Which tool or command would help identify the specific router where the packet was lost or delayed?

ipconfig

netstat

telnet

traceroute -

D

Which command would a technician use to display network connections on a host computer?

ipconfig

nslookup

tracert

netstat -

D

A customer called the cable company to report that the Internet connection is unstable. After trying several configuration changes, the technician decided to send the customer a new cable modem to try. What troubleshooting technique does this represent?

substitution

divide-and-conquer

bottom-up

top-down -

A

A small office uses a wireless router to connect to a cable modem for Internet access. The network administrator receives a call that one office computer cannot access external websites. The first troubleshooting step that the network administrator performs is to ping the wireless router from the office computer. Which troubleshooting technique does this represent?

divide-and-conquer

bottom-up

substitution

top-down -

A

Using a systematic troubleshooting approach, a help desk technician suspects a problem at Layer 3 of the OSI model. In gathering information, which two questions are associated with Layer 3? (Choose two.)

Is the PC configured for DHCP?

Does a browser connection to www.cisco.com work?

From the PC, is the default gateway reachable using the ping command?

Is there a link light on the network card?

Is the network cable plugged in? -

AC

A small SOHO uses a wireless integrated router for employee workstations to connect to the Internet. For security consideration, the SSID is not broadcast and the IP address configuration is provided by the DHCP server in the router. An employee reports that the workstation cannot connect to the Internet. A technician verifies that other workstations can successfully connect to the Internet. What are two possible reasons for the problem? (Choose two.)

A default gateway is improperly configured on the wireless router.

The wireless client is not configured for DHCP.

An incorrect default gateway is manually configured on the client.

An invalid SSID is configured.

A bad cable exists between the client and the integrated router. -

BD

During a move, employee workstations were disconnected from the network and reconnected in new offices. However, after the move a few workstations cannot get a valid IP address. What should be checked first to identify the root cause of the problem?

Check the operation status of the DHCP server.

Install all software updates.

Make sure the cables are functional and properly plugged.

Test if these workstations can ping the default gateway. -

C

The home computer of a user is working properly. However, the user cannot access the Internet. The Internet connection is provided through a cable company. The user cannot identify the cause of the problem. Who should the user contact for further help?

the operating system vendor
the help line of the cable company
the help line of the computer manufacturer
the support web site of the computer vendor -

В

What are two common causes of a physical layer network connectivity problem? (Choose two.)

an Ethernet cable plugged into a wrong port
a faulty Ethernet cable
an incorrect default gateway

a monitor unplugged an unassigned IP address -

AB

How does an activity LED on wireless routers indicate that traffic is moving through a port?

by staying a solid green color by staying a solid amber color by staying turned off by flashing -

D

A technician has been asked to troubleshoot a simple network problem that seems to be caused by software. Which troubleshooting approach should be used?

top-down substitution

divide and conquer

bottom-up -

Α

A customer calls the help line to report a computer problem. The help line technician responds and works with the customer for some time. However, the technician cannot identify the root cause of the problem. What should the technician do to help the customer?

Ask for the email address of the customer in order to send all the support documents for the computer.

Tell the customer that a replacement computer will be shipped immediately.

Tell the customer that a ticket is created and another technician will contact the user soon.

Suggest that the customer visit the support website for more detailed information. -

 \mathbf{C}

A network technician enters the command ipconfig/release followed by ipconfig/renew in order to ensure that the DHCP IP configuration on a workstation is updated. However, the workstation does not receive a valid IP configuration for the network. Which two problems may exist on the network? (Choose two.)

The ipconfig /all command must be issued to restore all IP configurations.

The gateway router address needs to be updated.

There is no network connectivity to the DHCP server.

There is a DHCP server issue.

The DHCP lease time is misconfigured. -

CD

QN=1 (8643) SMTP, POP3, and IMAP protocols run on the following layer: a. None of them b. Transport layer c. Network layer d. Link

layer ANSWER: A MARK: 1 UNIT: Chapter 1.1 MIX CHOICES: Yes

QN=2 (8644) In computer networking, hosts are sometimes divided into two categories: a. clients and servers b. Network and routers c. Routers and clients d. End-system and beginning-system ANSWER: A MARK: 1 UNIT: Chapter 1.2 MIX CHOICES: Yes

QN=3 (8656) Two types of network switching are: a. Circuit and packet switching b. X25 and Frame Relay c. ATM and Frame Relay d. Datagram and X25 ANSWER: A MARK: 1 UNIT: Chapter 1.3 MIX CHOICES: Yes

QN=4 (8661) Which delay mainly depends on the congestion of the network? a. Queuing delay b. Transmission delay c. Processing delay d. Propagation delay ANSWER: A MARK: 1 UNIT: Chapter 1.4 MIX CHOICES: Yes

QN=5 (8672) What is the order of the 5 layers in the Internet model? a. Application, transport, network, link, physical b. Application, network, link, physical, transport c. Application, transport, link, physical network, d. Application, transport, network, physical, link ANSWER: A MARK: 1 UNIT: Chapter 1.5 MIX CHOICES: Yes

QN=6 (8681) Vulnerability Attack, Bandwidth Flooding, and Connection Flooding belongs to a. Internet DoS Attack b. Bogus Attack c. Sniffer d. Snoofing ANSWER: A MARK: 1 UNIT: Chapter 1.6 MIX CHOICES: Yes

QN=7 (8685) A packet of L bits is transmitted via the link with the transmission rate of R bits/sec; the transmission delay is a. L/R b. R/L c. 2L/R d. 2R/L ANSWER: A MARK: 1 UNIT: Chapter 1.7 MIX CHOICES: Yes

QN=8 (8696) Assume that an image is about 1000 x 800 pixels with 3 bytes/pixel and it is uncompressed. How long does it take to transmit it over a 1 Mbps channel? a. 19.2 sec b. 24 sec c. 2.4 sec d. 1.12 sec ANSWER: A (10008003*8/10^6) MARK: 1 UNIT: Chapter 1.8 MIX CHOICES: Yes

QN=9 (8710) There are 4 serial links between the client and the server, with the transmission rates being 3Mbps, 12Mbps, 12 Mbps, and 2 Mbps. What is the throughput between the client and the server? a. 2 Mbps b. 1 Mbps c. 3 Mbps d. 12 Mbps ANSWER: A (choose min) MARK: 1 UNIT: Chapter 1.9 MIX CHOICES: Yes

QN=10 (8713) If the router's buffer memory is empty and no other packet is currently being transmitted, then the packet's ____ will be zero a. Queueing delay b. Transmission delay c. Propagation delay d. Processing Delay ANSWER: A MARK: 1 UNIT: Chapter 1.10 MIX CHOICES: Yes

QN=11 (8740) As soon as the browser receives the IP address from__, it can initiate a TCP connection to the HTTP server located at port__ at that IP address a. DNS... 80 b. FTP... 20 c. User...80 d. Client...60 ANSWER: A MARK: 1 UNIT: Chapter 2.1 MIX CHOICES: Yes

QN=12 (8749) In the file distribution of the client-server model, the server has to send __ of file to many hosts, consuming (tiêu th?) a large amount of __ a. Copies...bandwidth b. Copies...transmission c. Duplicate...bandwidth d. Portion...transmission ANSWER: A MARK: 1 UNIT: Chapter 2.2 MIX CHOICES: Yes

QN=13 (8759) Although HTTP is stateless (không tr?ng thái), if the webserver wants to identify the users, ____is used a. Cookies b. Caches c. Password d. ID ANSWER: A MARK: 1 UNIT: Chapter 2.3 MIX CHOICES: Yes

QN=14 (8769) When you use ftp client (a utility in Windows), what is command used to get files from ftp server? a. get b. retr c. recv d. ls ANSWER: A MARK: 1 UNIT: Chapter 2.4 MIX CHOICES: Yes

QN=15 (8774) This command identifies the receiver of the message in email. a. RCPT TO b. MAIL FROM c. HELO d. DATA ANSWER: A MARK: 1 UNIT: Chapter 2.5 MIX CHOICES: Yes

QN=16 (8786) Regarding to (v?) the DNS, hostnames such as www.fpt.edu.vn, www.stanford.edu are __ to remember by human, but __ to process by routers a. Easy...Difficult b. Difficult...Easy c. Easy...clear d. Difficult...heavy ANSWER: A MARK: 1 UNIT: Chapter 2.6 MIX CHOICES: Yes

QN=17 (8792) DNS is short for a. Domain Name System b. Distributed Name System c.

Distributed Network System d. Distributed Network Simplification ANSWER: A MARK: 1 UNIT: Chapter 2.7 MIX CHOICES: Yes

QN=18 (8804) Skype is a a. P2P application b. Transport Layer application c. Network Layer application d. Kazza application ANSWER: A MARK: 1 UNIT: Chapter 2.8 MIX CHOICES: Yes

QN=19 (8817) Assume the one-way propagation delay 100ms, the size of the Web object 0.2Mb and the transmission rate 10Mbps, how long does it take to download that object from a Web Server to a client if using non-persistent HTTP? a. 420ms b. 220ms c. 440ms d. 240ms ANSWER: A MARK: 1 UNIT: Chapter 2.9 MIX CHOICES: Yes

QN=22 (8851) The job of delivering the data in a transport-layer segment to the correct application process is called**_**. a. Demultiplexing b. multiplexing c. Congestion control d. Gathering ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=23 (8862) Which protocol is better for realtime video application over the Internet in term of minimizing the average transmission delay? a. UDP b. TCP c. ICMP d. ARP ANSWER: A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=24 (8869) Which the following is the individual characteristic (??c ?i?m riêng) of rdt3.0? a. Requires countdown timer. b. Packet retransmission on receipt of NAK c. Handling duplicate packets. d. Retransmit current packet on receipt of duplicate ACK. ANSWER: A

MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=25 (8878) The acknowledgment (s? công nh?n)number in TCP segment is _____. a. Cumulative (tích 1?y) b. randomly generated c. independent d. 0 ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=27 (8896) What is the one's compliment 8-bit checksum of the following 8-bit binary numbers: 1001 0101 and 1010 1010. a. 1011 1111 b. 0100 0000 c. 0011 1111 d. 1010 1110 ANSWER: A MARK: 1 UNIT: Chapter 3.7 MIX CHOICES: Yes

ON=29 (8922) Host Α and В are communicating over a TCP connection, host A send to host B the first segment with size 5105 bytes, sequence number 600, the source port 1028, the destination port 1029. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 5705, source port: 1029, destination port: 1028 b. ACK number: 5706, source port: 1028, destination port: 1029 c. ACK number: 5700, source port: 1029, destination port: 1028 d. ACK number: 5705, source port:1028, destination port: 1029 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=30 (8930) In the congestion avoidance phase of TCP congestion control, if the timeout occurs at the current congestion window size 32, the congestion size will reduce to _ and the threshold window size is set to ___ a. 1.... 16 b. 1.....32 c. 0...32 d. 0... 64 ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

QN=31 (8947) In IP fragmentation with MTU (Maximum Transmission Unit) size of 1500 bytes, a 2000 byte datagram is fragmented into datagram(s) a. 2 b. 1 c. 3 d. 4 ANSWER: A(2000/1500) => ^ MARK: 1 UNIT: Chapter 4.1 MIX CHOICES: Yes

QN=33 (8960) If the fragment offset has a value of 100 and MF = 0, it means that _____. a. this is the last fragment. b. the datagram is 100 bytes in size. c. the first byte of the datagram is byte 100. d. the datagram has not been fragmented. ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=35 (8958) In Datagram networks and in Virtual networks: a. One has each packet to route independently; one has all packet to route in one path, respectively (t??ng ?ng) b. One has all packet to route in one path; One has each packet to route independently, respectively c. All packets follow one unique path for the same source-destination pair for both those network d. Senders have to wait for ACK for each packet before sending a new packet for both those networks ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=37 (8975) Which layer does ICMP reside in (c? trú t?i)? a. Network b. Data link c. Physical d. Transport ANSWER: A MARK: 1 UNIT: Chapter 4.3 MIX CHOICES: Yes

QN=38 (8979) What does the IP header's protocol field identify? a. The transport layer protocol that generated the information in the data field b. The data link layer protocol that will carry the datagram c. The physical layer

specification of the network that will carry the datagram d. The application that generated the message carried in the datagram ANSWER: A MARK: 1 UNIT: Chapter 4.4 MIX CHOICES: Yes

QN=39 (8986) A ____ routing table is updated periodically (??nh k?) using one of the adaptive (thích nghi) routing protocols. a. dynamic b. static c. hierarchical d. deterministic ANSWER: A MARK: 1 UNIT: Chapter 4.5 MIX CHOICES: Yes

QN=40 (9000) Which is the function of NAT router? a. Replacing source IP address and port # with NAT IP address and new port # for every outgoing datagram and doing vice verse for every incoming datagram b. Adaptively replacing the broken route by a new working route c. Replacing IP address with MAC address d. Translate the IP address to a port number ANSWER: A MARK: 1 UNIT: Chapter 4.6 MIX CHOICES: Yes

QN=41 (9009) Which one is not an IP address? a. 251.222.258.1 b. 255.222.1.171 c. 10.10.10.110 d. 10.100.200.0 ANSWER: A MARK: 1 UNIT: Chapter 4.7 MIX CHOICES: Yes

QN=42 (9019) What is the 32-bit binary equivalent of the IP address 13.253.17.252? a. 00001101.1111101.00010001.111111100 b. 00010011.111111111.00010001.11111101 d. 00001101.11111101.00010001.11111110 ANSWER: A MARK: 1 UNIT: Chapter 4.8 MIX CHOICES: Yes

QN=45 (9061) In datalink layer, there are two types of networks links: a. Point-to-point link and broadcast (phát sóng) link b. Point-to-point link and unicast link c. Unicast link and broadcast link d. Multiple link and broadcast link ANSWER: A MARK: 1 UNIT: Chapter 5.1 MIX CHOICES: Yes

QN=46 (9067) Which one is not a service provided by the link layer? a. Congestion control (?i?u khi?n t?c ngh?n) b. Flow control c. Error Detection d. Error Correction ANSWER: A MARK: 1 UNIT: Chapter 5.2 MIX CHOICES: Yes

QN=47 (9082) Assume the original message to be sent 11001, the generator is 1001. What is the transmitted message? a. 11001010 b. 11001111 c. 11001011 d. 11001000 ANSWER: A MARK: 1 UNIT: Chapter 5.3 MIX CHOICES: Yes

QN=48 (9090) Channel partitioning (phân vùng), random access, and taking turns are**_** a. MAC protocols b. Channel Access Protocols c. CSMA/CA d. CSMA/CD ANSWER: A MARK: 1 UNIT: Chapter 5.4 MIX CHOICES: Yes

QN=49 (9103) What does that mean by "Carrier Sense" in CSMA/CD? a. The host listens for the carrier signal from other adapters before any transmission b. The host waits for carrier signal from other adapter to arrive before any transmission c. The host cancels its transmission after a random access time d. The host sends multiple signals to detect collision ANSWER: A MARK: 1 UNIT: Chapter 5.5 MIX CHOICES: Yes

QN=52 (9130) The broadcast MAC address in LAN is a. FF-FF-FF-FF-FF-FF b. FF-FF-FF-FF c. EE-FF-EE-FF d. 00-00-00-00-00-00 ANSWER: A MARK: 1 UNIT: Chapter 5.8 MIX CHOICES: Yes

QN=53 (9136) In the exponential backoff phase of CSMA/CD, after 3rd collision of a frame, the adapter then waits K x 512 bit times before sensing the channel again, where K is chosen at a random from a. {0,1,2,3,4,5,6,7} b. {0,1,2,3,} c. {0,1} d. 3 ANSWER: A (2^3 -1) MARK: 1 UNIT: Chapter 5.9 MIX CHOICES: Yes

QN=54 (9150) What is the MAC protocol used in 802.11 network? a. CSMA/CA b. CSMA/CD c. Token passing d. TDMA ANSWER: A MARK: 1 UNIT: Chapter 5.10 MIX CHOICES: Yes

QN=55 (8725) Examples of **___**include copper wire, coaxial cable, optical fiber, and satellite radio. a. physical transmission media b. Data link transmission media c. Transmission channel d. Transmission technique ANSWER: A MARK: 1 UNIT: Chapter 1.11 MIX CHOICES: Yes

QN=56 (8735) In _, the network establishes a dedicated end-to-end connection between two hosts a. Circuit switching b. Packet switching c. Time switching d. Channel switching ANSWER: A MARK: 1 UNIT: Chapter 1.12 MIX CHOICES: Yes

QN=57 (8830) IMAP and POP are**_** a. Mail access protocols b. Web access protocols c. Protocols used in the post office d.

Multimedia transmission protocols ANSWER: A MARK: 1 UNIT: Chapter 2.11 MIX CHOICES: Yes

QN=58 (8937) Regarding TCP, what can happen if timeout is much larger than the round-trip time? a. When a segment is lost, TCP would not quickly retransmit the segment, resulting in long data transfer delays into the application. b. The sender may sleep for longer time c. Triple duplicate ACKs of TCP congestion control phase will be activated, resulting unnecessary retransmission d. Fast transmission will be used ANSWER: A MARK: 1 UNIT: Chapter 3.11 MIX CHOICES: Yes

QN=59 (8943) The transport layer protocol provides logical communication between __, while the network layer protocol provides logical communication between _. a. Processes.....Hosts b. Hosts.....Processes c. Points.....Processing d. Layers....Hosts ANSWER: A MARK: 1 UNIT: Chapter 3.12 MIX CHOICES: Yes

QN=60 (9046) While IPv4 is ...byte-long, IPv6 is ... byte-long a. 4....16 b. 4....6 c. 32....48 d. 8....16 ANSWER: A MARK: 1 UNIT: Chapter 4.11 MIX CHOICES: Yes

2_	 	

MULTIPLE CHOICES QUESTIONS:

QN=2 (8645) The Internet provides two types of services to its applications: a. connectionless

service and connection-oriented service. b. Non-connection service and connection-oriented service. c. wireless service and wire-oriented service. d. pipeline service and non-pipeline service. ANSWER: A MARK: 1 UNIT: Chapter 1.2 MIX CHOICES: Yes

QN=3 (8658) That the frequency spectrum of a link is shared among the connections established across the link is called..... a. Frequency division multiplexing b. Frequency-Time division multiplexing c. Packet division multiplexing d. Channel division multiplexing ANSWER: A MARK: 1 UNIT: Chapter 1.3 MIX CHOICES: Yes

QN=4 (8666) If the buffer of the router in the Internet is full, the router will____ a. Drop incoming packets, resulting packet loss b. Modify the packets to make it smaller c. Transmit packets faster d. Automatically enlarge the buffer so that it can store more packets ANSWER: A MARK: 1 UNIT: Chapter 1.4 MIX CHOICES: Yes

QN=5 (8675) In OSI model, as data packet moves from the upper to the lower layer header are a. Added b. Removed c. Refined d. Redirected ANSWER: A MARK: 1 UNIT: Chapter 1.5 MIX CHOICES: Yes

QN=6 (8679) A program running in a network attached device that passively (th? ??ng) receives all packet passing by the device's network interface is a. Packet sniffer b. Packet snoofer c. Packet catcher d. Network virus ANSWER: A MARK: 1 UNIT: Chapter 1.6 MIX CHOICES: Yes

QN=7 (8694) Suppose there are 5 routers between the source host and the destination host, 10ms is the processing delay at each router, 10ms is the propagation delay at each link, and 12ms is the transmission delay out of each router and the source, then the total delay is (ignore all other delays) a. 192ms b. 96ms c. 160ms d. 32ms ANSWER: A (10 + 12 + 10) * 6 MARK: 1 UNIT: Chapter 1.7 MIX CHOICES: Yes

QN=8 (8702) Assume that an image is about 1000 x 800 pixels with 1 byte/pixel and it is uncompressed. How long does it take to transmit it over a 2 Mbps channel? a. 3.2 sec b. 0.4 sec c. 32 sec d. 4 sec ANSWER: A (10008008) / (2*10^6) MARK: 1 UNIT: Chapter 1.8 MIX CHOICES: Yes

QN=10 (8714) The time delay for checking bitlevel error in the packet that occurs at the router can be classified as the _ a. Processing Delay b. Transmission delay c. Propagation delay d. Queueing delay ANSWER: A MARK: 1 UNIT: Chapter 1.10 MIX CHOICES: Yes

QN=11 (8743) Assume that the time it takes for a small packet to travel from the client to the server and then back to the client is 100 ms, then the round-trip time is a. 100ms b. 200ms c. 50ms d. 250ms ANSWER: A MARK: 1 UNIT: Chapter 2.1 MIX CHOICES: Yes

QN=12 (8748) Which one is not belong to application layer? a. ARP b. HTTP c. DNS d. P2P ANSWER: A MARK: 1 UNIT: Chapter 2.2 MIX CHOICES: Yes

QN=13 (8760) An HTTP request message always contains _____. a. a request line and a header b. a header and a body c. a status line, a header, and a body d. a reply code ANSWER: A MARK: 1 UNIT: Chapter 2.3 MIX CHOICES: Yes

QN=14 (8770) FTP uses port 21 for sending.... and port 20 for sending.... a. Identification and password.... Data file b. Data file... Identification and password c. Data file...Control signal d. Identification... Control signal ANSWER: A MARK: 1 UNIT: Chapter 2.4 MIX CHOICES: Yes

QN=15 (8777) To talk with a mail server (with name serverName), we can use command a. telnet serverName 25 b. telnet serverName 80 c. telnet serverName 21 d. put serverName 21 ANSWER: A MARK: 1 UNIT: Chapter 2.5 MIX CHOICES: Yes

QN=16 (8781) The**_** that together implement the DNS distributed database, store____ for the hostname to IP address mappings. a. DNS servers....Resource Records b. Resource Records...DNS servers c. Root servers....IP address d. Root servers...IP address and port number ANSWER: A MARK: 1 UNIT: Chapter 2.6 MIX CHOICES: Yes

QN=17 (8791) What type of DNS Server has the IP addresses of all names in the Autonomous? a. authoritative b. top level c. root d. local ANSWER: A MARK: 1 UNIT: Chapter 2.7 MIX CHOICES: Yes

QN=18 (8802) Which one is correct about P2P network? a. A user computer can be both client

and server b. A user computer is not allowed to change its IP address c. The must be a server containing all files for clients to download d. One user computer failure can lead to the whole P2P network to fail ANSWER: A MARK: 1 UNIT: Chapter 2.8 MIX CHOICES: Yes

QN=19 (8813) Assume the RTT 50ms, the size of the Web object 0.4Mb and the transmission rate 10Mbps, how long does it take to download that object from a Web Server to a client if using non-persistent HTTP?? a. 140ms b. 240ms c. 440ms d. 90ms e. 9 ANSWER: A MARK: 1 UNIT: Chapter 2.9 MIX CHOICES: Yes

QN=20 (8821) Which statement is correct about cookie technology? a. Most major commercial Web sites today use cookies b. None of them c. Web server does not has back-end database to record user's last activity d. User's browser has a back-end database to contain the web's content ANSWER: A MARK: 1 UNIT: Chapter 2.10 MIX CHOICES: Yes

QN=21 (8845) Which of the following is the pipelining protocol: a. Selective Repeat b. Sliding Window c. Premature Timeout d. Stop and Wait ANSWER: A MARK: 1 UNIT: Chapter 3.1 MIX CHOICES: Yes

QN=22 (8852) The job of gathering data at the source host from different application processes, enveloping the data and passing the segments to the network layer is called a. Multiplexing b. De-multiplexing c. Congestion control d. Gathering ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=23 (8858) Electronic mail uses ___ while streaming multimedia typically uses**_******
a. TCP......UDP b. UDP......TCP c. TCP......HTTP d. FTP......DNS ANSWER:
A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=24 (8868) Pipelined reliable data transfer protocols allow the sender to ____ a. transmit multiple packets without waiting for an ACK b. Transmit only one packet and waiting for an ACK c. Transmit unlimited number of packet without ACK d. Stop transmission when there is NAK ANSWER: A MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=25 (8877) TCP connection provides **___**. a. Full-duplex service b. Half-duplex service c. Simplex service d. One way communications ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=26 (8892) How many duplicate ACKs to trigger the Fast Retransmission mode? a. 3 b. 2 c. 1 d. An option. ANSWER: A MARK: 1 UNIT: Chapter 3.6 MIX CHOICES: Yes

QN=27 (8898) UDP and TCP use 1s complement checksum. Suppose you have the followings 2 bytes: 00110111 and 01001100. What is the 1s complement of the sum of those two bytes? a. 01111100 b. 10000011 c. 00110111 d. 01001100 ANSWER: A MARK: 1 UNIT: Chapter 3.7 MIX CHOICES: Yes

QN=28 (8909) Suppose that Host A then sends two segments to Host B over a TCP connection. The first and second segments contain 30 and 40 bytes of data, respectively. In the first

segment, the sequence number is 165. In the acknowledgement of the first arriving segment, what is the acknowledgment number? a. 195 b. 235 c. 205 d. 135 ANSWER: A MARK: 1 UNIT: Chapter 3.8 MIX CHOICES: Yes

QN=29 (8913) Host A and В communicating over a TCP connection, host A send to host B the first segment with size 40 bytes, sequence number 410, the source port 1028, the destination port 80. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 450, source port: 80, destination port: 1028 b. ACK number: 400, source port: 1028, destination port: 80 c. ACK number: 451, source port: 80, destination port: 1028 d. ACK number: 450, source port:1028, destination port: 80 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=30 (8933) In _____, if timeout occurs while the current congestion window size is 64, the congestion window will reduce to 1 a. The congestion avoidance phase of TCP congestion control b. The congestion avoidance phase of UDP congestion control c. The timeout phase of TCP flow control d. The timeout phase of UDP flow control ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

=3======= MULTIPLE CHOICES
QUESTIONS: QN=1 (8845) Which of the
following is the pipelining protocol: a. Selective
Repeat b. Sliding Window c. Premature
Timeout d. Stop and Wait ANSWER: A
MARK: 1 UNIT: Chapter 3.1 MIX CHOICES:
Yes

QN=2 (8849) The job of gathering data at the source host from different.....,enveloping the data with header information to createis called multiplexing a. application processes.... segments b. application processes.....data link frame c. hosts.... segments d. Application flows... data link frame ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=3 (8859) Which one is incorrect about UDP? a. Has congestion control b. No connection establishment. c. No connection state. d. Smaller segment header overhead in comparison with TCP ANSWER: A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=4 (8873) __ in the Internet is achieved through the use of acknowledgments and retransmissions. a. Reliable data transfer b. Interacting procedure c. Exchanging procedure d. Data moving ANSWER: A MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=5 (8881) To accomplish (hoàn thành) flow control, TCP uses a **___** window protocol. a. sliding b. limited-size c. fixed-size d. Variable-size ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=6 (8889) In the _____ algorithm of the TCP congestion control, the size of the CONGWIN (congestion window) increases exponentially.

a. slow start b. congestion detection c. congestion avoidance d. Exponential increasing ANSWER: A MARK: 1 UNIT: Chapter 3.6 MIX CHOICES: Yes

QN=8 (8908) Suppose that Host A then sends two segments to Host B over a TCP connection. The first and second segments contain 30 and 40 bytes of data, respectively. In the first segment, the sequence number is 145. In the acknowledgement of the first arriving segment, what is the acknowledgment number? a. 175 b. 185 c. 215 d. 125 ANSWER: A MARK: 1 UNIT: Chapter 3.8 MIX CHOICES: Yes

QN=9 (8921) Host A and B are communicating over a TCP connection, host A send to host B the first segment with size 2105 bytes, sequence number 100, the source port 1028, the destination port 1029. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 2205, source port: 1029, destination port: 1028 b. ACK number: 2206, source port: 1028, destination port: 1029 c. ACK number: 2200, source port: 1029, destination port: 1028 d. ACK number: 2205, source port:1028, destination port: 1029 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=10 (8932) In the congestion avoidance phase of TCP congestion control, if the timeout occurs at the current congestion window size 80, the congestion size will reduce to _ and the is set to ___ a. 1.... 40 b. 1......80 c. 0...40 d. 0... 32 ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

QN=11 (8950) In classless addressing, **__** is assigned to an organization. a. a variable-length block b. a fixed-length c. a fixed number of blocks d. an infinite number of addresses ANSWER: A MARK: 1 UNIT: Chapter 4.1 MIX CHOICES: Yes

QN=12 (8955) What type of service that Virtual Circuit network provide? a. Connection-oriented b. Connectionless c. Both connection-oriented and connectionless d. Virtual Private Network (PVN) ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=13 (8971) What field in the IP header changes when a datagram is forwarded by a simple router? a. TTL b. ToS c. HL d. Source IP address ANSWER: A MARK: 1 UNIT: Chapter 4.3 MIX CHOICES: Yes

QN=14 (8981) What is the data unit used in Internet Protocol (IP)? a. Datagram b. Segment c. Frame d. Message ANSWER: A MARK: 1 UNIT: Chapter 4.4 MIX CHOICES: Yes

QN=15 (8990) What is tracert (in Windows machine) or traceroute (in Linux machine) program for? a. To find the route path between the sender and receiver and to measure transit times of packets along the path b. To find the nearest router and the shortest path c. To find the shortest path between the sender and receiver and the longest transmission time among routers d. To find the average path between the sender and receiver and the longest transmission time among routers ANSWER: A MARK: 1 UNIT: Chapter 4.5 MIX CHOICES: Yes

QN=16 (8999) What does NAT stand for? a. Network Address Translation b. Network Address Transfer c. Network Address Taking d. Network Address Table ANSWER: A MARK: 1 UNIT: Chapter 4.6 MIX CHOICES: Yes QN=17 (9003) Which one is not an IP address? a. 256.222.255.1 b. 255.222.1.1 c. 10.10.10.10 d. 10.100.200.0 ANSWER: A MARK: 1 UNIT: Chapter 4.7 MIX CHOICES: Yes

QN=18 (9020) What is the 32-bit binary equivalent of the IP address 13.253.17.253? a. 00001101.1111101.00010001.111111101 b. 00010011.111111111.00010001.11111110 d. 00001101.111111111.00010000.11111110 ANSWER: A MARK: 1 UNIT: Chapter 4.8 MIX CHOICES: Yes

QN=19 (9027) Suppose a subnet has a block of IP addresses 101.101.101.0/24, which address belongs to that block? a. 101.101.101.122 b. 101.101.121.122 c. 101.121.101.111 d. 101.101.131.131 ANSWER: A MARK: 1 UNIT: Chapter 4.9 MIX CHOICES: Yes

QN=20 (9031) Suppose datagrams are limited to 1500bytes including IP header of 20 bytes. UDP header is 8 bytes. How many datagrams would be required to send an MP3 of 80000 bytes a. 55 b. 54 c. 53 d. 56 ANSWER: A MARK: 1 UNIT: Chapter 4.10 MIX CHOICES: Yes

QN=21 (9059) Which of the following is the service of link layer? a. Error detection. b. Connection setup. c. Congestion control. d. Delay guarantees. ANSWER: A MARK: 1 UNIT: Chapter 5.1 MIX CHOICES: Yes

QN=22 (9075) In CRC, both receiver and sender knows a. The Generator b. The Correct Frame c. Divided Frame d. Polynomial

ANSWER: A MARK: 1 UNIT: Chapter 5.2 MIX CHOICES: Yes

QN=23 (9077) Assume the original message to be sent 101110, the generator is 1001. What is the transmitted message? a. 101110011 b. 101110010 c. 101110001 d. 101110111 ANSWER: A MARK: 1 UNIT: Chapter 5.3 MIX CHOICES: Yes

QN=24 (9088) CSMA/CA belong to**__** group, one of three broad classes of MAC protocols. a. Random access b. Multiple channels c. Channel partitioning d. Resource reservation ANSWER: A MARK: 1 UNIT: Chapter 5.4 MIX CHOICES: Yes

QN=25 (9096) CSMA/CD stands for a. Carrier Sense Medium Access/Collision Detection b. Caring System Medium Access/ Collision Detection c. Carrier Sense Medium Access/Career Detection d. Carrier Sense Medium Access/Carrier Detection ANSWER: A MARK: 1 UNIT: Chapter 5.5 MIX CHOICES: Yes

QN=26 (9105) What is cut-through operation in switches? a. They start forwarding frames as soon as the destination header field has come in, but before the rest of frame has arrived b. They receive the whole frame before forwarding to next station c. As soon as they receive the first bit of the frame, they forward to the next station d. They forward the last bit first ANSWER: A MARK: 1 UNIT: Chapter 5.6 MIX CHOICES: Yes

QN=27 (9116) ARP is a. Plug-and-play b. Autonomous c. Implemented by network

administrators d. An authorative protocol ANSWER: A MARK: 1 UNIT: Chapter 5.7 MIX CHOICES: Yes

QN=28 (9126) Which one is a MAC address: a. F0-F0-16-F2-15-00 b. GF-D0-56-F2-05-12 c. FF-62-DE-6F-D2 d. F0-62-DE5-75E-EA6 ANSWER: A MARK: 1 UNIT: Chapter 5.8 MIX CHOICES: Yes

QN=3 (8652) Which statement is correct about packet switching and circuit switching? a. With the same delay performance, packet-switching allows more number of users than circuit switching b. With the same delay performance, packet-switching allows less number of users than circuit switching c. Circuit switching is always more efficient than packet-switching in term of delay performance and number of users d. Circuit switching and Packet switching have the same performance and utilization ANSWER: A MARK: 1 UNIT: Chapter 1.3 MIX CHOICES: Yes

QN=4 (8660) Total nodal delay is accumulated from the following delays: a. Processing delay, queuing delay, transmission delay and propagation delay b. Queuing delay, transmission delay and propagation delay c. Transmission delay and propagation delay d. Transmission delay and buffering delay ANSWER: A MARK: 1 UNIT: Chapter 1.4 MIX CHOICES: Yes

QN=5 (8676) Which layer in the Internet that connects directly to wire? a. None of them b. Link Layer c. Transport layer d. Network Layer ANSWER: A MARK: 1 UNIT: Chapter 1.5 MIX CHOICES: Yes

QN=6 (8678) Which one is correct about Denial of Service (DoS) attack? a. Attackers make network resources unavailable by overwhelming resource with bogus traffic b. Attackers put some malware in a hidden part of some otherwise useful software c. The web program is infected a virus by receiving object (e.g., e-mail attachment) d. Attackers make control the whole server ANSWER: A MARK: 1 UNIT: Chapter 1.6 MIX CHOICES: Yes

QN=7 (8687) Suppose there are 3 routers between the source host and the destination host, 10ms is the processing delay at each router or host, 12ms is the propagation delay at each link, and 2ms is the transmission delay out of each router and the source, then the total delay is (ignore all other delays) a. 96ms b. 72ms c. 48ms d. 24ms ANSWER: A MARK: 1 UNIT: Chapter 1.7 MIX CHOICES: Yes

QN=9 (8711) There are 4 serial links between the client and the server, with the transmission rates being 1Mbps, 3Mbps, 2 Mbps, and 1 Mbps. What is the throughput between the client and the server? a. 1 Mbps b. 4 Mbps c. 3 Mbps d. 2 Mbps ANSWER: A MARK: 1 UNIT: Chapter 1.9 MIX CHOICES: Yes

QN=10 (8721) The lower the _ of the router, the higher the _ a. Speed....processing delay b. Speed....routing speed c. Layer....processing delay d. Layer....transmission delay ANSWER:

A MARK: 1 UNIT: Chapter 1.10 MIX CHOICES: Yes

QN=11 (8739) As soon as the browser receives the IP address from__, it can initiate a TCP connection to the HTTP server located at port__ at that IP address a. DNS... 80 b. HTTP... 80 c. User...80 d. Client...60 ANSWER: A MARK: 1 UNIT: Chapter 2.1 MIX CHOICES: Yes

QN=12 (8746) While the_**_ significantly relies on always-on infrastructure servers, the__**does not (or minimally relies on) a. Client-server model...Peer-to-Peer model b. Peer-to-Peer model ...Client-server model c. Client-server model...DNS d. DNS... Client-server model ANSWER: A MARK: 1 UNIT: Chapter 2.2 MIX CHOICES: Yes

QN=13 (8763) A Web page consists of ____ such as a HTML file, a JPEG image, a GIF image, a Java applet, an audio clip, etc. a. Objects b. Blocks c. Files d. Structures ANSWER: A MARK: 1 UNIT: Chapter 2.3 MIX CHOICES: Yes

QN=14 (8771) FTP uses port__ for sending identification and password and port__ for sending data a. 21...20 b. 20...21 c. 20...80 d. 80..20 ANSWER: A MARK: 1 UNIT: Chapter 2.4 MIX CHOICES: Yes

QN=16 (8782) The DNS servers that together implement the _, store____ for the hostname to IP address mappings. a. DNS databaseResource Records b. IP Records...DNS data c. Root servers...IP address d. Root servers...IP address and port number

ANSWER: A MARK: 1 UNIT: Chapter 2.6 MIX CHOICES: Yes

QN=17 (8798) An ISP has a DNS server that holds both names of Web servers and their IP addresses. That DNS servers is called a. Authorative (có th?m quy?n) b. Centralized c. Distributed d. Cooperative ANSWER: A MARK: 1 UNIT: Chapter 2.7 MIX CHOICES: Yes

QN=18 (8806) The ability of P2P networks to handle many peers is called a. Scalability b. Multiplexing c. Multiple client-server model d. Self-controlled ANSWER: A MARK: 1 UNIT: Chapter 2.8 MIX CHOICES: Yes

QN=19 (8811) Assume the RTT 100ms, the size of the Web object 1kb and the transmission rate 100kbps, how long does it take to download that object from the Web Server to a client if using non-persistent HTTP? a. 220ms b. 110ms c. 410ms d. 210ms ANSWER: D MARK: 1 UNIT: Chapter 2.9 MIX CHOICES: Yes

QN=20 (8826) Which one is INCORRECT about proxy? a. Proxy helps to remove the bottleneck of access link b. Proxy reduces the response time for a client request to a webserver c. Proxy reduces the traffic on the institution's access link to the Internet d. None of them ANSWER: A MARK: 1 UNIT: Chapter 2.10 MIX CHOICES: Yes

QN=21 (8845) Which of the following is the pipelining protocol: a. Selective Repeat b. Sliding Window c. Premature Timeout d. Stop and Wait ANSWER: A MARK: 1 UNIT: Chapter 3.1 MIX CHOICES: Yes

QN=22 (8850) This job of delivering the data in a.... to the correct.... is called de-multiplexing a. transport-layer segment..... application process b. transport-layer segment..... IP address c. Data link frame..... application process d. IP address... application port ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=23 (8860) Which one is not in UDP segment header? a. ACK number b. Source port c. Destination port d. Length ANSWER: A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=24 (8871) Reliable data transfer in TCP ensures that data is delivered from sending process to receiving process**__** a. Correctly and in order b. In any order c. Without congestion d. Unreliably ANSWER: A MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=25 (8882) TCP allows the sending process to deliver data as a ____of bytes and allows the receiving process to obtain data as a **_** of bytes. a. stream; stream b. message; message c. block; block d. Frame; frame ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=26 (8887) In Congestion avoidance of TCP congestion control, if timeout occurs while the current congestion window size is 16, the congestion window will****___**** a. Reduce to 1 b. Reduce to 8 c. Remain 16 d. Reduce to 0 ANSWER: A MARK: 1 UNIT: Chapter 3.6 MIX CHOICES: Yes

QN=27 (8900) UDP and TCP use 1s complement checksum. Suppose you have the followings 2 bytes: 00111101 and 01010001. What is the 1s complement of the sum of those thow bytes? a. 01110001 b. 10001110 c. 10001111 d. 01110010 ANSWER: A MARK: 1 UNIT: Chapter 3.7 MIX CHOICES: Yes

QN=28 (8907) Suppose that Host A then sends two segments to Host B over a TCP connection. The first and second segments contain 20 and 40 bytes of data, respectively. In the first segment, the sequence number is 145. In the acknowledgement of the first arriving segment, what is the acknowledgment number? a. 165 b. 185 c. 205 d. 125 ANSWER: A MARK: 1 UNIT: Chapter 3.8 MIX CHOICES: Yes

(8919) Host A ON=29 and В are communicating over a TCP connection, host A send to host B the first segment with size 105 bytes, sequence number 600, the source port 1028, the destination port 1029. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 705, source port: 1029, destination port: 1028 b. ACK number: 706, source port: 1028, destination port: 1029 c. ACK number: 700, source port: 1029, destination port: 1028 d. ACK number: 705, source port:1028, destination port: 1029 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=30 (8925) In the congestion avoidance phase of TCP congestion control, if the timeout occurs while the current**__** size is 64, the ____size will reduce to 1 a. congestion window.... congestion window b. Timeout window c. Flow

window...control window d. Timeout window... congestion window ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

MULTIPLE CHOICES QUESTIONS: QN=1 (8642) Which method of networks access has the biggest difference between download and upstream speed? a. ADSL b. DSL c. LAN d. HFC ANSWER: A MARK: 1 UNIT: Chapter 1.1 MIX CHOICES: Yes

QN=2 (8651) That an application can rely(d?a vào) on the connection to deliver all of its data without error and in the proper order is called a. Reliable(?áng tin c?y) data transfer b. Correctable data transfer c. Non-Error data transfer d. Approximated data transfer ANSWER: A MARK: 1 UNIT: Chapter 1.2 MIX CHOICES: Yes

QN=3 (8654) What are two fundamental switching approaches for building a network core? a. Circuit switching and packet switching b. Message switching and automatic switching c. Channel switching and datagram switching d. Frame switching and circuit switching ANSWER: A MARK: 1 UNIT: Chapter 1.3 MIX CHOICES: Yes

QN=4 (8664) When does packet loss happen? a. Packet arriving to the full queue at the routers b. Packet errors by noise c. Packet is sent by server with limited bandwidth d. Packet contains 7-bits ASCII characters ANSWER: A

MARK: 1 UNIT: Chapter 1.4 MIX CHOICES: Yes

QN=5 (8669) Which layer in the Internet that connects directly to wire (dây ?i?n)? a. None of them b. Network layer c. Transport layer d. Application layer ANSWER: A MARK: 1 UNIT: Chapter 1.5 MIX CHOICES: Yes

QN=6 (8683) What is DDoS stand for? a. Distributed Denial-of-Service b. Data Denial-of-Service c. Data Domain Open System d. Directed Denial-of-Service ANSWER: A MARK: 1 UNIT: Chapter 1.6 MIX CHOICES: Yes

QN=7 (8686) In the transmission delay calculation t = L/R, what is R? a. Link bandwidth of the link b. Speed of switch c. Propagation speed d. Time to process at router ANSWER: A MARK: 1 UNIT: Chapter 1.7 MIX CHOICES: Yes

QN=8 (8700) Assume that an image is about 1000 x 800 pixels with 1 byte/pixel and it is uncompressed. How long does it take to transmit it over a 1 Mbps channel? a. 6.4sec b. 64 sec c. 0.8 sec d. 8 sec ANSWER: A MARK: 1 UNIT: Chapter 1.8 MIX CHOICES: Yes

QN=9 (8706) There are 4 serial links between the client and the server, with the transmission rates being 1Mbps, 3Mbps, 2 Mbps, and 0.5 Mbps. What is the throughput between the client and the server? a. 0.5 Mbps b. 1 Mbps c. 3 Mbps d. 2 Mbps ANSWER: A MARK: 1 UNIT: Chapter 1.9 MIX CHOICES: Yes

QN=10 (8715) The higher the _ of the router, the lower the _ a. Speed....processing delay b. Speed....transmission delay c. Layer....processing delay d. Layer....transmission delay ANSWER: A MARK: 1 UNIT: Chapter 1.10 MIX CHOICES: Yes

QN=11 (8741) As soon as the browser receives the IP address from__, it can initiate a TCP connection to the HTTP server located at port__ at that IP address a. DNS... 80 b. FTP... 20 and 21 c. User...80 d. Client...60 ANSWER: A MARK: 1 UNIT: Chapter 2.1 MIX CHOICES: Yes

QN=12 (8754) The client-server model significantly relies on __ infrastructure servers, the Peer-to-Peer model, instead, pairs of interminably connected peers, communicates __ with each other a. Always-on....directly b. Always-off....indirectly c. Rarely-on...indirectly d. Rarely-off....indirectly ANSWER: A MARK: 1 UNIT: Chapter 2.2 MIX CHOICES: Yes

QN=13 (8761) Although HTTP is_**_, if the webserver wants to identify the users, __**is used a. Stateless...Cookies b. Stateless...Caches c. Heavy...Password d. Heavy...Cookies ANSWER: A MARK: 1 UNIT: Chapter 2.3 MIX CHOICES: Yes

QN=14 (8770) FTP uses port 21 for sending.... and port 20 for sending.... a. Identification and password.... Data file b. Data file... Identification and password c. Data file... Control signal d. Identification... Control signal ANSWER: A MARK: 1 UNIT: Chapter 2.4 MIX CHOICES: Yes

QN=15 (8778) MIME is short for a. Multipurpose Internet Mail Extensions b. Multiple Internet Mail Extensions c. Message Internet Mail External d. Multipurpose Internet Message Extensions ANSWER: A MARK: 1 UNIT: Chapter 2.5 MIX CHOICES: Yes

QN=16 (8789) Regarding to the DNS, IP addresses such as 209.191.122.70 or 10.22.8.8 are __ to remember by human, but __ to process by routers a. Difficult... Easy b. Easy...Difficult c. Easy...clear d. Difficult...heavy ANSWER: A MARK: 1 UNIT: Chapter 2.6 MIX CHOICES: Yes

QN=17 (8791) What type of DNS Server has the IP addresses of all names in the Autonomous? a. authoritative b. top level c. root d. local ANSWER: A MARK: 1 UNIT: Chapter 2.7 MIX CHOICES: Yes

QN=18 (8803) Which of the following is hybrid of client-server and P2P? a. Skype b. BitTorrent c. Telnet d. EBay ANSWER: A MARK: 1 UNIT: Chapter 2.8 MIX CHOICES: Yes

QN=19 (8814) Assume the RTT 40ms, the size of the Web object 0.2Mb and the transmission rate 20Mbps, how long does it take to download that object from a Web Server to a client if using non-persistent HTTP?? a. 90ms b. 50ms c. 170ms d. 60ms ANSWER: A MARK: 1 UNIT: Chapter 2.9 MIX CHOICES: Yes

QN=20 (8828) Which one is incorrect about proxy? a. Client caches the whole website to improve the downloading speed b. Proxy reduces the response time for a client request to

a webserver c. Proxy reduces the traffic on the institution's access link to the Internet d. Proxy can reduce the cost for ISP and the Institution ANSWER: A MARK: 1 UNIT: Chapter 2.10 MIX CHOICES: Yes

QN=21 (8848) The connection establishment procedure in TCP is susceptible (d? b? t?n công) to a serious security problem called the **_** attack. a. SYN flooding b. FIN flooding c. ACK flooding d. POST flooding ANSWER: A MARK: 1 UNIT: Chapter 3.1 MIX CHOICES: Yes

QN=22 (8853) The job of delivering the data in a transport-layer segment to the correct socket is called**_**. a. De-multiplexing b. multiplexing c. Congestion control d. Decapsulation ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=23 (8863) Which one is not in UDP segment header? a. Receiving Windows b. Source port c. Destination port d. Length ANSWER: A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=24 (8867) rdt 1.1 assumes that the channel is a. Perfectly reliable b. Fiber optic c. Error vulnerable d. Unlimited bandwidth ANSWER: A MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=25 (8877) TCP connection provides **___*. a. Full-duplex service b. Half-duplex service c. Simplex service d. One way communications ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=26 (8888) In TCP congestion control, two important variables the sender has to keep track are a. Congestion window and the threshold b. Congestion window and socket number c. Threshold and Receiving window d. MSS and RTT ANSWER: A MARK: 1 UNIT: Chapter 3.6 MIX CHOICES: Yes

QN=27 (8899) UDP and TCP use 1s complement checksum. Suppose you have the followings 2 bytes: 00110111 and 01011100. What is the 1s complement of the sum of those two bytes? a. 01101100 b. 10010011 c. 10010010 d. 01101101 ANSWER: A MARK: 1 UNIT: Chapter 3.7 MIX CHOICES: Yes

QN=28 (8910) If the segment has sequence number of 128 and length of 8 bytes, the receiving computer will send ACK with value of **_** a. 136 b. 128 c. 137 d. 138 ANSWER: A MARK: 1 UNIT: Chapter 3.8 MIX CHOICES: Yes

QN=29 (8915) Host A and B are communicating over a TCP connection, host A send to host B the first segment with size 45 bytes, sequence number 200, the source port 1038, the destination port 80. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 245, source port: 80, destination port: 1038 b. ACK number: 246, source port: 1038, destination port: 80 c. ACK number: 200, source port: 80, destination port: 1038 d. ACK number: 245, source port:1038, destination port: 80 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=30 (8933) In _____, if timeout occurs while the current congestion window size is 64, the

congestion window will reduce to 1 a. The congestion avoidance phase of TCP congestion control b. The congestion avoidance phase of UDP congestion control c. The timeout phase of TCP flow control d. The timeout phase of UDP flow control ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

QN=31 (8948) How many default gateway addresses does a computer need to function on a LAN (assume that not connect to other network)? a. 0 b. 1 c. 2 d. 3 ANSWER: A MARK: 1 UNIT: Chapter 4.1 MIX CHOICES: Yes

QN=32 (8956) In a Datagram networks, a. No call setup and packets may take different paths for the same source-destination pair b. No call setup and packets must take strictly one path for the same source-destination pair c. Packets must take the same path for the same source-destination pair d. Need the call setup ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=33 (8973) The purpose of echo request and echo reply is to a. check node-to-node communication b. Echo error c. check packet lifetime d. Prevent congestion ANSWER: A MARK: 1 UNIT: Chapter 4.3 MIX CHOICES: Yes

QN=34 (8980) Which field in the IP header is used to prevent an IP packet from continuously looping through a network? a. Time-to-Live (TTL) b. Header Checksum c. Identifier d. Port number ANSWER: A MARK: 1 UNIT: Chapter 4.4 MIX CHOICES: Yes

QN=35 (8985) What type of routing algorithm that OSPF use? a. Link State Routing Algorithm b. Distance Vector Routing Algorithm c. Longest Path Routing Algorithm d. Multicast Routing Algorithm ANSWER: A MARK: 1 UNIT: Chapter 4.5 MIX CHOICES: Yes

QN=36 (8998) What is (are) correct about DHCP? a. All of the others b. It is "plug and play" c. DHCP server discovery message has the IP destination address: 255.255.255.255 d. DHCP server offer message has the IP destination address: 255.255.255.255 ANSWER: A MARK: 1 UNIT: Chapter 4.6 MIX CHOICES: Yes

QN=38 (9012) What is the 32-bit binary equivalent of the IP address 254.1.8.252? a. 11111110.00000001.00001000.11111100 b. 11111111.00000001.00001000.11111101 c. 11111110.000000011.00001000.11111100 d. 11111110.00000001.00001000.11111101 ANSWER: A MARK: 1 UNIT: Chapter 4.8 MIX CHOICES: Yes

QN=39 (9021) Suppose an ISP owns the block of addresses of the form 101.101.101.128/30, which address can be assigned to its customer? a. 101.101.101.129 b. 101.101.101.118 c. 101.101.101.128 d. 101.101.101.127 ANSWER: A MARK: 1 UNIT: Chapter 4.9 MIX CHOICES: Yes

QN=40 (9034) Suppose datagrams are limited to 1500bytes including IP header of 20 bytes. UDP header is 8 bytes. How many datagrams would be required to send an MP3 of 50000 bytes a. 34 b. 33 c. 32 d. 35 ANSWER: A MARK: 1 UNIT: Chapter 4.10 MIX CHOICES: Yes

QN=41 (9065) _ in link layer guarantees to move each _ datagrams across the link without error a. Reliable delivery....network b. Appropriate delivery...network c. Error-free transmissiontransport d. Reliable delivery... transport ANSWER: A MARK: 1 UNIT: Chapter 5.1 MIX CHOICES: Yes

QN=42 (9068) Single parity check can a. Detect a single bit error b. Detect a single bit error and correct it c. Detect a bust of bit errors d. Correct a bust of bit errors ANSWER: A MARK: 1 UNIT: Chapter 5.2 MIX CHOICES: Yes

QN=43 (9079) Assume the original message to be sent 101110, the generator is 1001. What is the remainder resulted during the CRC computation? a. 011 b. 100 c. 001 d. 101 ANSWER: A MARK: 1 UNIT: Chapter 5.3 MIX CHOICES: Yes

QN=44 (9094) **__**is used in Ethernet a. CSMA/CD b. ALOHA c. CDMA d. CSMA/CA ANSWER: A MARK: 1 UNIT: Chapter 5.4 MIX CHOICES: Yes

QN=45 (9099) Ethernet technologies provides _____ to the network layer a. Unreliable service b. Reliable service c. Safe service d. Unsafe service ANSWER: A MARK: 1 UNIT: Chapter 5.5 MIX CHOICES: Yes

QN=46 (9112) Switch has a characteristic of a. Self-learning b. Interactive c. Self-connecting d. Self-improving ANSWER: A MARK: 1 UNIT: Chapter 5.6 MIX CHOICES: Yes

QN=47 (9121) While MAC address is bit long, IP address is bit long a. 48...32 b. 32...48 c. 128...32 d. 64...32 ANSWER: A MARK: 1 UNIT: Chapter 5.7 MIX CHOICES: Yes

QN=48 (9126) Which one is a MAC address: a. F0-F0-16-F2-15-00 b. GF-D0-56-F2-05-12 c. FF-62-DE-6F-D2 d. F0-62-DE5-75E-EA6 ANSWER: A MARK: 1 UNIT: Chapter 5.8 MIX CHOICES: Yes

QN=49 (9144) In the exponential backoff phase of CSMA/CD for a 50Mbps Ethernet, after the first collision of a frame, the adapter then waits before sensing the channel again. a. Either 0 or 10.24 microseconds b. 0 microsecond or 51.2 microseconds c. 1 microsecond d. 512 microseconds ANSWER: A MARK: 1 UNIT: Chapter 5.9 MIX CHOICES: Yes

QN=50 (9149) Which is a protocol for wireless LAN a. 802.11 b. Ethernet c. CSMA/CD d. 802.3 ANSWER: A MARK: 1 UNIT: Chapter 5.10 MIX CHOICES: Yes

QN=51 (8726) There are two categories of physical transmission medium: a. Guided medium and unguided medium b. Optical medium and copper medium c. Wireless and Radio d. Satellite and Terrestrial ANSWER: A MARK: 1 UNIT: Chapter 1.11 MIX CHOICES: Yes

QN=52 (8732) What are the two methods of circuit switching? a. FDM and TDM b. FDM and PDM c. TDM and PPP d. TDM and Multiplexing ANSWER: A MARK: 1 UNIT: Chapter 1.12 MIX CHOICES: Yes

QN=53 (8829) POP3 is short for a. Post Office Protocol-Version 3 b. Popular Open Protocol-Level 3 c. Palm Open Protocol-Server 3 d. People Open Protocol-Version 3 ANSWER: A MARK: 1 UNIT: Chapter 2.11 MIX CHOICES: Yes

QN=54 (8839) Assume a webpage has only 10 different images, using non-persistent HTTP, a client needs __ to the server to load. a. 10 different TCP connections b. 10 different UDP connections c. 11 different TCP connections d. Only 1 TCP connection ANSWER: A MARK: 1 UNIT: Chapter 2.12 MIX CHOICES: Yes

QN=55 (8935) In TCP, what can happen if timeout is much larger than the round-trip time? a. When a segment is lost, TCP would not quickly retransmit the segment, resulting in long data transfer delays into the application. b. The sender may sleep for longer time c. Triple ACK will be activated d. Fast transmission will be used ANSWER: A MARK: 1 UNIT: Chapter 3.11 MIX CHOICES: Yes

QN=56 (8943) The transport layer protocol provides logical communication between __, while the network layer protocol provides logical communication between _. a. Processes.....Hosts b. Hosts.....Processes c. Points.....Processing d. Layers....Hosts ANSWER: A MARK: 1 UNIT: Chapter 3.12 MIX CHOICES: Yes

QN=57 (9043) While IPv4 is ...byte-long, IPv6 is ... byte-long a. 4....16 b. 4....6 c. 4....8 d. 6....16 ANSWER: A MARK: 1 UNIT: Chapter 4.11 MIX CHOICES: Yes

QN=58 (9051) Given the subnet with address 201.14.78.0 and the subnet mask 255.255.255.0, which address belongs to that subnet? a. 201.14.78.64 b. 201.14.79.68 c. 201.14.79.32 d. 211.14.78.0 ANSWER: A MARK: 1 UNIT: Chapter 4.12 MIX CHOICES: Yes

QN=59 (9153) Manchester encoding is to a. Synchronize between the sender and the receiver b. Avoid bit 0 and bit 1 c. Increase bit rate d. Decrease bit error rate ANSWER: A MARK: 1 UNIT: Chapter 5.11 MIX CHOICES: Yes

MULTIPLE CHOICES QUESTIONS: QN=1 (8640) are sets of rules or guidelines that govern interactions between two computer systems in a computer network a. Network protocols b. Network conventions c. Network policies d. Network rules ANSWER: A MARK: 1 UNIT: Chapter 1.1 MIX CHOICES: Yes

QN=2 (8648) The packets in the application layer is called a. Message b. Frame c. Segment d. Datagram ANSWER: A MARK: 1 UNIT: Chapter 1.2 MIX CHOICES: Yes

QN=3 (8657) Today's Internet is a ** *****network. a. packet-switched b.

circuit-switched c. data-switched d. Telephone ANSWER: A MARK: 1 UNIT: Chapter 1.3 MIX CHOICES: Yes

QN=4 (8665) Total nodal delay is accumulated from the following delays: a. Processing delay, queuing delay, transmission delay and propagation delay b. Queuing delay, and propagation delay c. Transmission delay and propagation delay d. Transmission delay and buffering delay ANSWER: A MARK: 1 UNIT: Chapter 1.4 MIX CHOICES: Yes

QN=5 (8671) In OSI model, as data packet moves from the upper to the lower layer header are a. Added b. Removed c. Rearranged d. Modified ANSWER: A MARK: 1 UNIT: Chapter 1.5 MIX CHOICES: Yes

QN=6 (8682) A program running in a network attached device that passively receives all packet passing by the device's network interface is a. Packet sniffer b. Packet proofer c. Packet obtainer d. Network virus ANSWER: A MARK: 1 UNIT: Chapter 1.6 MIX CHOICES: Yes

QN=8 (8701) What is the total delay for transmission of 1.25MB of images over fiber optic cable with distance of 4500 km with transmission rate of 1Gbps (ignore all other delays). Assume that the speed of propagation is 300,000km/sec. a. 25msec b. 2.5msec c. 250msec d. 20msec ANSWER: A MARK: 1 UNIT: Chapter 1.8 MIX CHOICES: Yes

QN=9 (8709) There are 4 serial links between the client and the server, with the transmission rates being 1Mbps, 1Mbps, 2 Mbps, and 0.7 Mbps. What is the throughput between the client and the server? a. 0.7 Mbps b. 1 Mbps c. 3 Mbps d. 2 Mbps ANSWER: A MARK: 1 UNIT: Chapter 1.9 MIX CHOICES: Yes

QN=10 (8719) The _____on the physical medium of the link is a little less than or equal to the speed of light a. Propagation delay b. Transmission delay c. Queueing delay d. Processing Delay ANSWER: A MARK: 1 UNIT: Chapter 1.10 MIX CHOICES: Yes

QN=11 (8744) HTTP, FTP, SMTP and POP3 run on top of... a. TCP b. UDP c. IMAP d. DNS ANSWER: A MARK: 1 UNIT: Chapter 2.1 MIX CHOICES: Yes

QN=12 (8753) The client-server model significantly relies on __ infrastructure servers, the Peer-to-Peer model, instead, pairs of interminably connected peers, communicates __ with each other a. Always-on....directly b. Always-off....indirectly c. Rarely-on...directly d. Rarely-off...directly ANSWER: A MARK: 1 UNIT: Chapter 2.2 MIX CHOICES: Yes

QN=14 (8767) Because FTP uses a separate control connection different from data connection, FTP is said to sent its control information**_** a. Out-of-band b. Insideband c. On-Bandwidth d. Different Band ANSWER: A MARK: 1 UNIT: Chapter 2.4 MIX CHOICES: Yes

QN=15 (8776) Which one is correct about SMTP? a. SMTP restricts the body of all mail messages to be in simple seven-bit ASCII. b. SMTP is able to transfer attachment files c. SMTP transfers files faster than HTTP d. SMTP

allows transferring multimedia files such as images, video... ANSWER: A MARK: 1 UNIT: Chapter 2.5 MIX CHOICES: Yes

QN=16 (8787) _____ are responsible for domains such as com, org, gov, and all of the country domains such as uk, fr, ca, and jp a. Top-level domain servers b. Root DNS servers c. Authoritative severs d. Country DNS servers ANSWER: A MARK: 1 UNIT: Chapter 2.6 MIX CHOICES: Yes

QN=17 (8794) In DNS, TLD is short for a. Top-Level Domain b. Tier-1 Level Domain c. Time Lookup Domain d. Top Lookup Domain ANSWER: A MARK: 1 UNIT: Chapter 2.7 MIX CHOICES: Yes

QN=18 (8809) Skype is a a. None of them b. Transport Layer application c. Network Layer application d. Kazza application ANSWER: A MARK: 1 UNIT: Chapter 2.8 MIX CHOICES: Yes

QN=19 (8813) Assume the RTT 50ms, the size of the Web object 0.4Mb and the transmission rate 10Mbps, how long does it take to download that object from a Web Server to a client if using non-persistent HTTP?? a. 140ms b. 240ms c. 440ms d. 90ms e. 9 ANSWER: A MARK: 1 UNIT: Chapter 2.9 MIX CHOICES: Yes

QN=20 (8822) Which statement is correct about cookie technology? a. All of the others b. Cookie files are managed by the user's browser c. Webserver has a back-end database to store status of user's last activity d. Cookie files are kept on the user's end system ANSWER: A

MARK: 1 UNIT: Chapter 2.10 MIX CHOICES: Yes

QN=21 (8844) The combination of an IP address and a port number is called a **_**. a. socket b. network address c. service information d. transport address ANSWER: A MARK: 1 UNIT: Chapter 3.1 MIX CHOICES: Yes

QN=22 (8854) The job of gathering data at the source host from different sockets, enveloping the data and passing the segments to the network layer is called a. Multiplexing b. Demultiplexing c. Data Enveloping d. Encapsulation ANSWER: A MARK: 1 UNIT: Chapter 3.2 MIX CHOICES: Yes

QN=23 (8864) _ applications typically uses ____

a. Loss-tolerant.......UDP b. Loss-tolerant......TCP c. Elastic......HTTP d. Elastic......DNS ANSWER: A MARK: 1 UNIT: Chapter 3.3 MIX CHOICES: Yes

QN=24 (8873) __ in the Internet is achieved through the use of acknowledgments and retransmissions. a. Reliable data transfer b. Interacting procedure c. Exchanging procedure d. Data moving ANSWER: A MARK: 1 UNIT: Chapter 3.4 MIX CHOICES: Yes

QN=25 (8883) TCP assigns a sequence number to each segment that is being sent. The sequence number for each segment is the number of the ____ byte carried in that segment. a. first b. last c. middle d. Next ANSWER: A MARK: 1 UNIT: Chapter 3.5 MIX CHOICES: Yes

QN=26 (8894) In modern implementations of TCP, a retransmission occurs if the retransmission timer expires or _____ duplicate ACK segments have arrived a. three b. two c. one d. four ANSWER: A MARK: 1 UNIT: Chapter 3.6 MIX CHOICES: Yes

QN=27 (8895) UDP and TCP use 1s complement checksum. Suppose you have the followings 2 bytes: 00101010 and 11001100. What is the 1s complement of the sum of those two bytes? a. 00001001 b. 11110111 c. 11110010 d. 11110110 ANSWER: A MARK: 1 UNIT: Chapter 3.7 MIX CHOICES: Yes

QN=28 (8911) If the segment has sequence number of 118 and length of 8 bytes, the receiving computer will send ACK with value of **_** a. 126 b. 136 c. 127 d. 128 ANSWER: A MARK: 1 UNIT: Chapter 3.8 MIX CHOICES: Yes

QN=29 (8916) Host Α and are communicating over a TCP connection, host A send to host B the first segment with size 55 bytes, sequence number 100, the source port 1028, the destination port 80. What is the ACK number, the source port number, the destination port number in the ACK segment sent by host B to host A a. ACK number: 155, source port: 80, destination port: 1028 b. ACK number: 156, source port: 1028, destination port: 80 c. ACK number: 100, source port: 80, destination port: 1028 d. ACK number: 155, source port:1028, destination port: 80 ANSWER: A MARK: 1 UNIT: Chapter 3.9 MIX CHOICES: Yes

QN=30 (8924) In the congestion(t?c ngh?n) avoidance phase of TCP congestion control, if __ occurs while the current congestion window size is 32, the congestion window will__ a. Timeout.....reduce to 1 b. Timeout.....reduce to 16 c. Triple duplicate ACKs....reduce to 10 d. Triple duplicate ACKs....reduce to 0 ANSWER: A MARK: 1 UNIT: Chapter 3.10 MIX CHOICES: Yes

QN=31 (8954) The IP broadcast address is a. 255.255.255.255 b. 256.256.256.256 c. FF.FF.FF.FF.FF d. 00.00.00.00 ANSWER: A MARK: 1 UNIT: Chapter 4.1 MIX CHOICES: Yes

QN=32 (8959) A Virtual Circuit maintains a. Path from source to destination and forwarding tables in routers along path b. Address tables in routers along path c. A MAC address of the destination host d. Port numbers of the path from source to destination ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=33 (8974) Who can send ICMP errorreporting messages? a. Routers and destination hosts b. destination port c. Switch d. repeaters and senders ANSWER: A MARK: 1 UNIT: Chapter 4.3 MIX CHOICES: Yes

QN=34 (8981) What is the data unit used in Internet Protocol (IP)? a. Datagram b. Segment c. Frame d. Message ANSWER: A MARK: 1 UNIT: Chapter 4.4 MIX CHOICES: Yes

QN=35 (8991) Which statement is correct about tracert program? a. To determine a router on the path, the program sends three packets with the

same TTL b. To find the nearest router and the shortest path c. To find the shortest path between the sender and receiver and the longest transmission time among routers d. To find the average path between the sender and receiver and the longest transmission time among routers ANSWER: A MARK: 1 UNIT: Chapter 4.5 MIX CHOICES: Yes

QN=36 (9001) NAT table in router a. Store pairs of the host's IP address and the port number b. Store the IP address without the port number c. Store the MAC addresses and IP addresses d. Store the domain names and IP addresses ANSWER: A MARK: 1 UNIT: Chapter 4.6 MIX CHOICES: Yes

QN=37 (9009) Which one is not an IP address? a. 251.222.258.1 b. 255.222.1.171 c. 10.10.10.110 d. 10.100.200.0 ANSWER: A MARK: 1 UNIT: Chapter 4.7 MIX CHOICES: Yes

QN=38 (9019) What is the 32-bit binary equivalent of the IP address 13.253.17.252? a. 00001101.1111101.00010001.111111100 b. 00010011.111111111.00010001.111111101 d. 00001101.111111111.00010001.11111110 ANSWER: A MARK: 1 UNIT: Chapter 4.8 MIX CHOICES: Yes

QN=39 (9025) Suppose a subnet has a block of IP addresses 101.101.101.0/24, which address does not belong to that block? a. 101.101.111.0 b. 101.101.101.1 c. 101.101.101.211 d. 101.101.101.201 ANSWER: A MARK: 1 UNIT: Chapter 4.9 MIX CHOICES: Yes

QN=40 (9033) Suppose datagrams are limited to 1500bytes including IP header of 20 bytes. UDP header is 8 bytes. How many datagrams would be required to send an MP3 of 600,000 bytes a. 408 b. 407 c. 409 d. 406 ANSWER: A MARK: 1 UNIT: Chapter 4.10 MIX CHOICES: Yes

QN=41 (9066) What is the name of packet in Link layer of Internet protocol stack? a. Frame b. Segment c. Datagram d. Message ANSWER: A MARK: 1 UNIT: Chapter 5.1 MIX CHOICES: Yes

QN=42 (9073) For even parity scheme (single), if the information is 101110, then information after adding parity bit is a. 1011100 b. 1011101 c. 1111111 d. 1011111 ANSWER: A MARK: 1 UNIT: Chapter 5.2 MIX CHOICES: Yes

QN=43 (9084) Assume the original message to be sent 100001, the generator is 1001. What is the transmitted message? a. 100001101 b. 100001100 c. 100001001 d. 100001011 ANSWER: A MARK: 1 UNIT: Chapter 5.3 MIX CHOICES: Yes

QN=44 (9093) **__**is used in Ethernet a. CSMA/CD b. ALOHA c. ATM d. CSMA/CA ANSWER: A MARK: 1 UNIT: Chapter 5.4 MIX CHOICES: Yes

QN=45 (9098) In CSMA/CD, if the adapter detects signal energy (phát hi?n tín hi?u) from other adapters while transmitting, a. It stops transmitting its frame and transmits a jam signal. b. It continues transmitting its frame c. It continues transmitting its frame and begins to transmit a jam signal d. It stops transmitting its

frame immediately and enters a sleep mode ANSWER: A MARK: 1 UNIT: Chapter 5.5 MIX CHOICES: Yes

QN=46 (9104) A method for encapsulating data in a PPP frame, identifying the beginning and end of the frame is called a. Framing b. Error detecting c. Frame identifying d. Datagram encapsulating ANSWER: A MARK: 1 UNIT: Chapter 5.6 MIX CHOICES: Yes

QN=47 (9117) The destination address field in an Ethernet frame is a. 6-byte long b. 4-byte long c. 16-byte long d. 48-byte long ANSWER:

A MARK: 1 UNIT: Chapter 5.7 MIX CHOICES: Yes

QN=48 (9129) Which one is not a MAC address: a. A1-000-6C-2D-15-0A b. AF-D0-56-F2-05-12 c. FF-62-DE-6F-D2-DD d. F0-62-D5-EE-EA-6B ANSWER: A MARK: 1 UNIT: Chapter 5.8 MIX CHOICES: Yes

QN=49 (9141) Assume an Ethernet network has speed of 15Mbps. In the exponential backoff phase of CSMA/CD, after the first collision of a frame, the adapter then waits before sensing the channel again. a. Either 0 or 34 microseconds b. Either 0 or 51.2 microseconds c. Either 1 or 34 microsecond d. Either 1 or 512 microseconds ANSWER: A MARK: 1 UNIT: Chapter 5.9 MIX CHOICES: Yes

QN=50 (9147) Multiple access link in 802.11 wireless LAN is a a. Broadcast link b. Point-to-point link c. Single link d. Multiple link ANSWER: A MARK: 1 UNIT: Chapter 5.10 MIX CHOICES: Yes

QN=51 (8729) _ is a guided transmission medium, while_ is an unguided transmission medium a. Fiber-optic cable...... Wireless LAN channel b. LAN channelFiber-optic cable c. LAN channelCopper cable d. Fiber-optic cable...... LAN channel ANSWER: A MARK: 1 UNIT: Chapter 1.11 MIX CHOICES: Yes

QN=52 (8737) The telephone networks are examples of **__**. a. Circuit-switched networks b. Packet-switched networks c. Optical network d. Internet ANSWER: A MARK: 1 UNIT: Chapter 1.12 MIX CHOICES: Yes

QN=53 (8835) Three popular mail access protocols are a. POP3,IMAP and HTTP b. POP3, IMAP and HTML c. POP3, SMTP and HTTP d. PAN, SMTP, and HTTP ANSWER: A MARK: 1 UNIT: Chapter 2.11 MIX CHOICES: Yes

QN=54 (8842) Assume a website has only 15 different objects, using persistent HTTP, a client needs __ to the server a. A single TCP connection b. 14 UDP connections c. 14 TCP connections d. Multiple TCP connections ANSWER: A MARK: 1 UNIT: Chapter 2.12 MIX CHOICES: Yes

QN=55 (8936) In TCP, what can happen if the timeout is smaller than the connection's round-trip time? a. It can result in unnecessary retransmissions. b. It can increase transmission speed c. It reduces slow start phase d. It has result in unnecessary adding packet overhead ANSWER: A MARK: 1 UNIT: Chapter 3.11 MIX CHOICES: Yes

QN=56 (8942) One of the responsibilities of the transport layer protocol is to create a logical communication between: a. Processes b. Hosts c. Nodes d. Routers ANSWER: A MARK: 1 UNIT: Chapter 3.12 MIX CHOICES: Yes

QN=57 (9042) While IPv4 address is ...bitlong, IPv6 address is ... bitlong a. 32....128 b. 32...48 c. 4....16 d. 6....128 ANSWER: A MARK: 1 UNIT: Chapter 4.11 MIX CHOICES: Yes

QN=58 (9055) Consider an IP subnet with prefix 139.27.229.96/28. Which address belongs to the subnet? a. 139.27.229.100 b. 139.27.229.247 c. 139.27.229.177 d. 139.27.229.199 ANSWER: A MARK: 1 UNIT: Chapter 4.12 MIX CHOICES: Yes

QN=59 (9154) And encoding technique used in Ethernet that encodes bit 1 a transition from up to down and bit 0 a transition from down to up (of electrical signal) is called a. Manchester encoding b. CRC encoding c. Parity Encoding d. ADSL encoding ANSWER: A MARK: 1 UNIT: Chapter 5.11 MIX CHOICES: Yes

QN=60 (9162) Two types of ALOHA are: a. Pure (nguyên ch?t) ALOHA and slotted ALOHA b. Random ALOHA and Slotted ALOHA c. Access ALOHA and Random ALOHA d. CSMA-ALOHA and CDMA-ALOHA ANSWER: A MARK: 1 UNIT: Chapter 5.12 MIX CHOICES: Yes

MULTIPLE CHOICES QUESTIONS: QN=1 (8950) In classless addressing, **__** is assigned to an organization (t? ch?c). a. a variable-length block b. a fixed-length c. a fixed number of blocks d. an infinite number of addresses ANSWER: A MARK: 1 UNIT: Chapter 4.1 MIX CHOICES: Yes

QN=2 (8957) A datagram is fragmented (phân m?nh) into three smaller datagrams. Which of the following is true? a. The identification field is the same for all three datagrams. b. The more fragment bit is set to 0 for all three datagrams. c. The do not fragment bit is set to 1 for all three datagrams. d. The offset field is the same for all three datagrams ANSWER: A MARK: 1 UNIT: Chapter 4.2 MIX CHOICES: Yes

QN=3 (8971) What field in the IP header changes when a datagram is forwarded (chuy?n ti?p) by a simple router? a. TTL b. ToS c. HL d. Source IP address ANSWER: A MARK: 1 UNIT: Chapter 4.3 MIX CHOICES: Yes

QN=4 (8977) IP is **_** datagram protocol. a. An unreliable(không ?áng tin c?y) and connectionless (không k?t n?i) b. A connectionoriented c. A reliable d. A connecting ANSWER: A MARK: 1 UNIT: Chapter 4.4 MIX CHOICES: Yes

QN=5 (8988) What is tracert or traceroute program for? a. To find the route path between the sender and receiver and to measure transit times of packets along the path b. To find the nearest router and the shortest path c. To find the longest path between the sender and receiver and the longest transmission time among

routers d. To find the shortest path between the sender and receiver and the longest transmission time among routers ANSWER: A MARK: 1 UNIT: Chapter 4.5 MIX CHOICES: Yes

QN=6 (8996) Which of the following describe the DHCP Discover message? a. It does not use a layer 2 destination address. (2 ??a ch?) b. It sent as a unicast packet to the DHCP server. c. It uses TCP as the Transport layer protocol. d. It uses FF:FF:FF:FF:FF:FF as a layer 2 broadcast. ANSWER: A MARK: 1 UNIT: Chapter 4.6 MIX CHOICES: Yes

QN=7 (9004) Which one is not an IP address? a. 254.322.255.1 b. 235.222.1.1 c. 30.80.80.80 d. 90.190.200.0 ANSWER: A MARK: 1 UNIT: Chapter 4.7 MIX CHOICES: Yes

QN=8 (9013) What is the 32-bit binary equivalent of the IP address 1.255.8.252? a. 000000001.11111111.00001000.111111100 b. 000000011.11111110.00001000.11111110 d. 000000011.11111111.00001000.11111110 ANSWER: A MARK: 1 UNIT: Chapter 4.8 MIX CHOICES: Yes

QN=9 (9024) Suppose a subnet has a block of IP addresses 101.101.101.0/24, which address does not belong to that block? a. 101.101.102.0 b. 101.101.101.1 c. 101.101.101.1 d. 101.101.101.201 ANSWER: A MARK: 1 UNIT: Chapter 4.9 MIX CHOICES: Yes

QN=10 (9040) Consider sending a 5550-byte datagram into a link that has an MTU of 520 bytes (including IP header of 20 bytes). How

many fragments are generated? a. 12 b. 11 c. 13 d. 10 ANSWER: A MARK: 1 UNIT: Chapter 4.10 MIX CHOICES: Yes

QN=11 (9057) Where is link layer implemented? a. NIC b. IP c. Bus d. Interface ANSWER: A MARK: 1 UNIT: Chapter 5.1 MIX CHOICES: Yes

QN=12 (9071) For even parity scheme (single), if the information is 101010, then information after adding parity bit is a. 1010101 b. 0101010 c. 1111111 d. 1010000 ANSWER: A MARK: 1 UNIT: Chapter 5.2 MIX CHOICES: Yes

QN=13 (9081) Assume the original message to be sent 101001, the generator is 1001. What is the transmitted message? a. 101001001 b. 101001011 c. 101001101 d. 101001111 ANSWER: A MARK: 1 UNIT: Chapter 5.3 MIX CHOICES: Yes

QN=14 (9092) Channel partitioning, random access, and taking turns are**__** a. MAC protocols b. Channel Access Protocols c. ALOHA d. CSMA/CD ANSWER: A MARK: 1 UNIT: Chapter 5.4 MIX CHOICES: Yes

QN=15 (9101) The most popular Ethernet network topology today is a. Star b. Bus c. Ring d. Circle ANSWER: A MARK: 1 UNIT: Chapter 5.5 MIX CHOICES: Yes

QN=16 (9108) What is the framing method used in PPP? a. Byte stuffing. b. Bit stuffing. c. Character count. d. Synchronizing. ANSWER: A MARK: 1 UNIT: Chapter 5.6 MIX CHOICES: Yes

QN=17 (9122) A table has following information: < IP address; MAC address; TTL>, where TTL is Time-To-Live. This table can be a (an) a. APR table b. Routing table c. Mapping table d. MAC table ANSWER: A MARK: 1 UNIT: Chapter 5.7 MIX CHOICES: Yes

QN=18 (9133) The broadcast MAC address in LAN is a. FF-FF-FF-FF-FF b. FF-FF-FF-EE-EE-EE c. FF-FF-FF-FF d. 00-00-00-00-00-00-00-00 ANSWER: A MARK: 1 UNIT: Chapter 5.8 MIX CHOICES: Yes

QN=19 (9139) In the exponential backoff phase of CSMA/CD for a 1Mbps Ethernet, after the first collision of a frame, the adapter then waits before sensing the channel again. a. Either 0 or 512 microseconds b. 0 microsecond c. 1 microsecond d. 512 microseconds ANSWER: A MARK: 1 UNIT: Chapter 5.9 MIX CHOICES: Yes

QN=20 (9150) What is the MAC protocol used in 802.11 network? a. CSMA/CA b. CSMA/CD c. Token passing d. TDMA ANSWER: A MARK: 1 UNIT: Chapter 5.10 MIX CHOICES: Yes

QN=21 (8727) There are two categories of**__**: Guided medium and unguided medium a. physical transmission medium b. Transport medium c. Traveling medium d. Virtual transmission medium ANSWER: A MARK: 1 UNIT: Chapter 1.11 MIX CHOICES: Yes

QN=22 (8735) In _, the network establishes a dedicated end-to-end connection between two hosts a. Circuit switching b. Packet switching c. Time switching d. Channel switching ANSWER: A MARK: 1 UNIT: Chapter 1.12 MIX CHOICES: Yes

QN=23 (8833) IMAP is designed to allow users (thao tác), so it is to manipulate more**___** than POP3 a. Remote mailboxes.... Complex Local b. mailboxes...simple Local c. mailboxes....complex d. Remote mailboxes.... interesting ANSWER: A MARK: 1 UNIT: Chapter 2.11 MIX CHOICES: Yes

QN=24 (8840) Assume a website has only 5 different images, using non-persistent HTTP, a client needs __ to the server a. 5 TCP connections b. 4 UDP connections c. 4 TCP connections d. 6 TCP connection ANSWER: A MARK: 1 UNIT: Chapter 2.12 MIX CHOICES: Yes

QN=25 (8934) In TCP, what can happen if the timeout is smaller than the connection's round-trip time? a. It can result in unnecessary retransmissions. (truy?n 1?i không c?n thi?t.) b. It can increase transmission speed c. It reduces slow start phase d. It reduces the transmission speed ANSWER: A MARK: 1 UNIT: Chapter 3.11 MIX CHOICES: Yes

QN=26 (8946) The transport layer protocol provides _ communication between _ _ running on different applications a. Logical....Processes b. Logical...Hosts c. Physical...processes d. Physical...Hosts ANSWER: A MARK: 1 UNIT: Chapter 3.12 MIX CHOICES: Yes

QN=27 (9044) How "big" is an IPv6 Internet address? a. 128 bits b. 32 bytes c. 32 bits d. 20 octets ANSWER: A MARK: 1 UNIT: Chapter 4.11 MIX CHOICES: Yes

QN=28 (9050) Given the IP address 201.14.78.65 and the subnet mask 255.255.255.254, what is the subnet address? a. 201.14.78.64 b. 201.14.78.68 c. 201.14.79.32 d. 201.14.78.255 ANSWER: A MARK: 1 UNIT: Chapter 4.12 MIX CHOICES: Yes

QN=29 (9157) With the following Manchester encoding, the bit stream transmitted is _

[file:9157.jpg]

a. None of them b. 11010011 c. 10100111 d.00111010 ANSWER: A MARK: 1 UNIT: Chapter 5.11 MIX CHOICES: Yes

QN=30 (9166) Which one is correct about ALOHA? a. Less bandwidth utilization than CSMA/CA b. Only used for wired network c. Much better bandwidth utilization than any other random access protocols d. Has another version called CSMA/CD ANSWER: A MARK: 1 UNIT: Chapter 5.12 MIX CHOICES: Yes