A 35/2016. (VIII. 31.) NFM rendelet szakmai és vizsgakövetelménye alapján.

Szakképesítés, azonosítószáma és megnevezése

54 481 06	Informatikai rendszerüzemeltető
-----------	---------------------------------

Tájékoztató

A vizsgázó az első lapra írja fel a nevét!

Ha a vizsgafeladat kidolgozásához több lapot használ fel, a nevét valamennyi lapon fel kell tüntetnie, és a lapokat sorszámmal el kell látnia.

Használható segédeszköz: -

Értékelési skála:

65 – 80 pont 5 (jeles)
57 – 64 pont 4 (jó)
49 – 56 pont 3 (közepes)
41 – 48 pont 2 (elégséges)
0 – 40 pont 1 (elégtelen)

A javítási-értékelési útmutatótól eltérő helyes megoldásokat is el kell fogadni.

A vizsgafeladat értékelési súlyaránya: 5 %.

Tesztfeladat Összesen: 80 pont

1.	Hogy nevezzük azt a hálózatkategóriát, amely jellemzően nagy	távolságban – akár
	másik földrészen – lévő hálózatokat kapcsol össze?	2 pont

- a. WAN
- b. PAN
- c. LAN
- d. MAN
- e. WLAN
- 2. Az alábbi eszközök közül melyikhez tudnak kliensek üzemszerűen csak half-duplex módon kapcsolódni? (Két helyes válasz van.)
 - a. Router.
 - b. Switch (L2).
 - c. Access Point.
 - d. HUB
- 3. Az alábbi átviteli közegek közül melyik rézalapú médiát használják a mai hálózatokban a kliensek csatlakoztatására olyan környezetben, amelyben számolni kell rádiófrekvenciás zavarral?

 2 pont
 - a. UTP
 - b. DTP
 - c. Optikai szál.
 - d. FTP
- 4. Melyik átviteli közeg esetén használunk árnyékolatlan RJ45-ös csatlakozót?
 - a. Monomódusú optikai szál.

2 pont

- b. Multimódusú optikai szál.
- c. UTP
- d. FTP
- 5. Az OSI modell melyik rétege helyez az üzenetbe alkalmazást azonosító számot?
 - a. Fizikai réteg.

- b. Adatkapcsolati réteg.
- c. Hálózati réteg.
- d. Szállítási réteg.
- e. Viszonyréteg.
- f. Megjelenítési réteg.
- g. Alkalmazási réteg.

6.	Az OSI	modell melyik két rétege az, amely a TCP/IP protokoll-modell hálózat
	elérési ré	tegének funkcióit közösen látja el? (Két helyes válasz van.) 4 pont
	a.	Fizikai réteg.
	b.	Adatkapcsolati réteg.
	c.	
	d.	Szállítási réteg.
	e.	Viszonyréteg.
	f.	Megjelenítési réteg.
	g.	Alkalmazási réteg.
7.	Melyik s	szállítási protokoll használata ajánlott késleltetésre érzékeny alkalmazások
	=	k átvitelére? 2 pont
	a.	RTCP
	b.	RTP
	c.	ARP
	d.	UDP
	e.	TCP
8.	Az alább	oi szolgáltatások közül melyik használ szerver-kliens architektúrát?
	a.	Bit-torrent. 2 pont
	b.	VoIP
	c.	Chat.
	d.	FTP
9.	Hogyan	nevezzük azt a topológiát, amelyben két vagy több olyan switchet kötünk
	össze, am	elyekhez kliensek csatlakoznak? 2 pont
	a.	Gyűrű.
	b.	Busz.
	c.	Pont-pont.
	d.	Csillag.
	e.	Kiterjesztett csillag.
10.	Hány ü	tközési tartomány lehetséges egy olyan kis hálózatban, amelyben egy
	forgalom	irányítóhoz csatlakoztatott kapcsolóhoz csatlakozik közvetlenül 5 PC,
	valamint	egy hozzáférési pont (AP), melyhez szintén 5 vezeték nélküli kliens
	kapcsoló	dik? 2 pont
	a.	
	b.	
	c.	
	d.	
		8
	f.	11

11.	Mit tesznek az	Ethernet	LAN	switchek,	ha a	beérkezett	unicast	keret	célcíme	egy
	másik porton tal	lálható me	eg, mir	it ahol a k	eret l	oeérkezett?			2 pont	

- a. ARP kéréssel megkeresik a céleszközt.
- b. ICMP felderítő üzenetet küld a célnak.
- c. Elárasztással kiküldik minden más porton, mert ez csak hibás bejegyzés lehet.
- d. Eldobják a keretet.
- e. Továbbítják a keretet a megfelelő porton.

12. Elvileg milyen maximális sávszélességgel működhet a 802.11a szabványú hozzáférési pont (AP) 2,4 GHz-en? 2 pont

- a. 54 Mbps.
- b. 100 Mbps.
- c. 150 Mbps.
- d. 300 Mbps.
- e. 600 Mbps.
- f. Semmilyen. Az "a" szabványú eszköz 5 GHz-en működik.

13. Melyik védelmi megoldás használata nem jellemző a vezeték nélküli kommunikációban? 2 pont

- a. PAP
- b. WEP
- c. WPA-TKIP
- d. WPA2 AES

14. Melyik prefix-hosszat használja az EUI-64 IPv6-os eljárás? 2 pont

- a. 16
- b. 32
- c. 64
- d. 128

15. Miről ismerhető meg egy IPv4-es hálózati cím bináris felírás esetén? 2 pont

- a. Mindig a cím osztálya alapján.
- b. Az első néhány bitből.
- c. Mindegyik hostbit 0.
- d. A hálózati részről.
- e. A cím minden bitje 1.

16. Milyen címzési módok azok, amelyek az IPv4-ben és az IPv6-ban is megtalálhatók?

(Két helyes válasz van.)

- a. Unicast.
- b. Anycast.
- c. Multicast.
- d. Broadcast.

kívül?	ost címezhető még meg a 32.32.32.33/30-as IP-című gép hálóza	2 pont
a.	1	-
b.	2	
c.	4	
d.	16	
e.	32	
f.	62	
g.	254	
18. Melvik	C osztályú cím az alábbiak közül?	2 pont
•	11.11.11	1
b.	111.111.111.111	
c.	133.133.133.133	
d.	233.233.233.233	
19. A 100.10	00.100.100/27-os IP-című állomás számára melyek szórási címek	az alábbiak
	Két helyes válasz van.)	4 pont
,	100.100.100.1	Г
b.	100.100.100.127	
	100.100.100.255	
	255.255.255.255	
20. Melyik	global unicast IPv6-os cím az alábbiak közül?	2 pont
a.	2001:db8::1/64	_
b.	FE02::1/64	
c.	FE80::10/64	
d.	Mindegyik.	

- 21. Hogyan lesznek képesek az interneten lévő állomások a gyakorlatban egy privát hálózatban lévő szervert annak minden portján elérni? 2 pont
 - a. Sehogy nem lesznek képesek.
 - b. Statikus NAT-on keresztül.
 - c. DHCP-n keresztül.
 - d. Port forwardon keresztül.
 - e. DNS-en át.
- 22. OSPFv2 esetében minek kell megegyeznie az alábbiak közül két szomszédos routeren, hogy szomszédság alakuljon ki köztük? (Két helyes válasz van.) 4 pont
 - a. Az időzítők a kapcsolódó interfészeken.
 - b. A router nevei.
 - c. A kapcsolódó interfészek IP-címei.
 - d. A kapcsolódó interfészek alhálózati maszkjai.

23. Mit jelent, ha RIPv1 protokoll használata esetén egy hálózat metrikája 16 lesz?

a. Az arra küldött csomag 16 routeren fog áthaladni.

2 pont

- b. A célhálózat 16 IP-címet tartalmaz.
- c. A célhálózat elérhetetlen.
- d. Nem jelent semmi különöset, normálisan elérhető a célhálózat.

24. Alapértelmezetten milyen időközönként küldi ki hirdetéseit a RIPv1 protokoll?

a. 10 mp.

2 pont

- b. 30 mp.
- c. 60 mp.
- d. 180 mp.

25. Miből számolja ki az OSPF az útvonal metrikáját?

2 pont

- a. Sávszélességekből (bandwith).
- b. Ugrásszámból (hop count).
- c. A kapcsolat terheléséből.
- d. A kapcsolat megbízhatóságából.

26. Alapértelmezés szerint mennyi a "hello intervall" az OSPF esetében Ethernet interfészen? 2 pont

- a. 2 mp.
- b. 5 mp.
- c. 10 mp.
- d. 40 mp.

27. Hogy nevezzük azt a támadási módszert, amely során a támadók különböző hamis IP-címről kezdeményeznek TCP kapcsolatot egy szerverrel? 2 pont

- a. TCP overload támadás.
- b. "All Word" támadás.
- c. SYN elárasztásos támadás.
- d. Brute Force támadás.

28. Az alábbiak közül mire használhatjuk a normál hozzáférési listát?

- a. Egy adott állomásnak küldendő csomagok átengedésére.
- b. A csomag célhálózatának védelmére a cél IP-cím alapján.
- c. Adott protokoll átengedésére.
- d. Adott protokoll szűrésére.
- e. Adott forráscímű gép forgalmának tiltására.

- 29. Egy csomagban mit vizsgálhatunk az alábbiak közül egy kiterjesztett ACL segítségével? (Két helyes válasz van.)

 4 pont
 - a. A forrás IP-címet.
 - b. A célportot.
 - c. A forrás interfész állapotát.
 - d. Az UDP kapcsolat állapotát.
- 30. Az alábbi helyettesítő maszkok közül melyiket használjuk, ha minden állomásra szeretnénk vonatkoztatni az ACL utasítást?

 2 pont
 - a. 0.0.0.1
 - b. 255.255.255.254
 - c. 0.0.0.0
 - d. 255.255.255.255
- 31. Melyik VLAN-hoz tartozó keret nem kap címkét 802.1q trunk beágyazás esetében?
 - a. A felügyeleti VLAN.

2 pont

- b. A VLAN 99.
- c. A VLAN 1.
- d. A natív.
- 32. A switch és a router közötti trunk kapcsolat használatakor a router interfészén mit kell létrehozni és beállítani a helyes működés (több VLAN közötti forgalomirányítás) érdekében?

 2 pont
 - a. Az alinterfészeket.
 - b. A kapcsolat natív VLAN-jának keretméretét.
 - c. A VLAN listát.
 - d. A port sebességét.
- 33. Maximum milyen méretű lehet egy 802.1q protokollt használó Ethernet-keret?
 - a. 64 byte.

- b. 1518 byte.
- c. 1522 byte.
- d. 2048 byte.
- 34. Hogy nevezzük azt a tűzfalmegoldást, amely segítségével a hálózat egészét védjük egy célhardver beépítésével a hálózatba? 2 pont
 - a. SPI Firewall.
 - b. Network Firewall.
 - c. Personal Firewall.
 - d. User Firewall.