

قســم ادارة نظـم وشبكـات الاعمـال Business Networking and Systems Management

Information Systems and Networking I Examination Booklet

Contributed by:

Mr. Ahmed Al-Ghoul

- 1. Any electronic device on a network is called a:
 - (A) Node.
 - (B) Hub.
 - (C) Router.
 - (D) Cable.
- 2. Which piece of equipment installs in a PC and allows the PC to connect to a network?
 - (A) Hub.
 - (B) Access Router.
 - (C) Graphic Accelerator Card.
 - (D) Network Interface Card.
- 3. Centralized database:
 - (A) Is best for security and management.
 - (B) Has all or part of the database copied at 2 or more computers.
 - (C) Is dispersed among multiple computer systems.
 - (D) Has problem of keeping all up to date data.
- 4. The disadvantage of a replicated database is:
 - (A) Contention among multiple processors attempting to access data simultaneously.
 - (B) Slow response time.
 - (C) High storage cost.
 - (D) All processors loose access to data during disk failure.
- 5. What requirement of distributed data processing is critical for the design and enhancement of the system?
 - (A) Connectivity.
 - (B) Availability.
 - (C) Performance.
 - (D) All of the above.
- 6. What is the distention address of a frame containing an ARP request?
 - (A) A broadcast IP address.
 - (B) A broadcast MAC address.
 - (C) The default getaway IP address.
 - (D) The default getaway MAC address.
- 7. How many bits make up an IP address?
 - (A) 32 Bits.

- (B) 64 Bits.
- (C) 48 Bits.
- (D) 8 Bits.
- 8. What address is an example of a broadcast address for a class B network with a default subnet mask?
 - (A) 147.1.1.1
 - (B) 147.13.0.0
 - (C) 147.14.255.0
 - (D) <u>147.14.255.255</u>
- 9. If one is given a class C type IP address block, what is the maximum number of machines that he/she can use it for, if a unique number is allocated per machine?
 - (A)512
 - (B)250
 - (C)254
 - (D)255
- 10. Which of the following IP address is valid to be assigned to a host?
 - (A) 127.0.0.1
 - (B) 192.248.16.255
 - (C) <u>180.15.1.5</u>
 - (D) 150.7.0.0
- 11. To interconnect two IP classes, Class A and Class C networks.
 - (A) a class B network is needed.
 - (B) a bridge is needed.
 - (C) a router is needed.
 - (D) a firewall is needed.
- 12. Which statement accurately describes the way DHCP assigns IP Address?
 - (A) The network administrator must re-assign a previously assigned address to the DHCP pool once a host no longer requires the address.
 - (B) DHCP offers a many-to-one ratio of IP addresses to users.
 - (C) DHCP only allows users to obtain IP addresses if users a profile in the DHCP pool.
 - (D) <u>DHCP</u> has the ability to reclaim an <u>IP</u> address after a host workstation releases it.
- 13. The Reverse Address Resolution Protocol (RARP) in the IP protocol family is used to find out which?
 - (A) Ethernet address corresponds to a given IP address.
 - (B) Subnet mask corresponds to a given Ethernet address.
 - (C) IP address corresponds to a given Ethernet address.
 - (D) IP address corresponds to a given NetBIOS name.
- 14. Which of the following is/are correct regarding TCP and UDP protocols?
 - (A) UDP is a connectionless end-to-end protocol.

- (B) TCP is not a connection-oriented end-to-end protocol.
- (C) TCP is a connectionless end-to-end protocol.
- (D) UDP uses a three-way handshaking to establish a connection.
- 15. Which of the following protocols use the layer 4 UDP protocol?
 - (A) SMTP.
 - (B) **SNMP.**
 - (C) FTP.
 - (D) DNS.
 - 16. Which of the following is a feature of TCP?
 - (A) Exchange the diagram without acknowledgments.
 - (B) Error processing handled through other protocols.
 - (C) Connectionless.
 - (D) Windowing.
 - 17. What are the primary functions of TCP?
 - (A) Establishment of physical connections between endpoints.
 - (B) Reliability and flow control.
 - (C) Unreliable transport and buffers.
 - (D) Connectionless best effort delivery.
 - 18. What is the purpose of the TCP three-way handshake?
 - (A) To adjust the size of the sliding window.
 - (B) To verify the source and destination IP addresses.
 - (C) To determine the number of bytes that will be included in each segment.
 - (D) To synchronize sequence numbers prior to data transmission.
- 19. TCP is a connection-oriented protocol. Which correctly describes TCP?
 - (A) Data is sent using best-effort delivery.
 - (B) Data is sent after a virtual connection is established at both ends.
 - (C) Data is sent as soon as it is requested using the best means possible.
 - (D) Data is sent in hexadecimal 1s and 0s.
- 20. Why are the pairs of wires twisted together in UTP cable?
 - (A) Twisting the wires makes six pairs fit in the space of four pairs.
 - (B) Twisting the wires makes it less expensive.
 - (C) Twisting the wires makes it less thinner.
 - (D) Twisting the wires reduces noise problem.
- 21. What is required for electrons to flow?
 - (A) A closed loop of conductors.
 - (B) An open loop of insulator.
 - (C) A closed loop of insulator.
 - (D) An open loop of conductors.

- 22. How does using a hub or repeater affect the size of a collision domain?
 - (A) It reduces it.
 - (B) It enlarger it.
 - (C) It eliminates it.
 - (D) It has no affect it.
- 23. Which of the following will cause a collision on an Ethernet network?
 - (A) Two nodes having the same MAC address.
 - (B) Two or more nodes transmitting at the same time.
 - (C) Non-OSI compliant protocols running on the network.
 - (D) Multiple routed protocols running on the same network.
- 24. Which of the following statements regarding switches is correct?
 - (A) Switches encapsulate segments into packets.
 - (B) Switches regulate traffic based on layer 1 addressing.
 - (C) Switches designed for Token Ring networks are known MAUs.
 - (D) Switches combine the connectivity of a hub with the traffic regulation of a bridge.
- 25. Which of the following is used to describe the rated throughput capacity of a given network medium?
 - (A) Bandwidth.
 - (B) Base band.
 - (C) Delay.
 - (D) Latency.
- 26. Which of the following describe a LAN?
 - (A) A network that covers a larger area than a WAN.
 - (B) A network that connect workstations, terminals, and other devices in a large metropolitan area.
 - (C) A network that connect workstations, switches, and other devices in a geographically limited area.
 - (D) A network that serves users across a geographically large area and often uses transmission devices provided by a common carrier.
- 27. What is the purpose of VPN?
 - (A) Faster public access.
 - (B) Connection to a private network through the internet.
 - (C) Insecure connection.
 - (D) Connection to the internet through a private network.
- 28. Why was the OSI model created?
 - (A) To ensure the secrecy of proprietary networking technologies.
 - (B) To ensure that networks are compatible with each other.
 - (C) To slow down the expansion of new technologies.
 - (D) To ensure that network administrators receive a high salary to decipher networks.

- 29. The layers of the OSI model from the lower layer to the upper layer in the order specified are
 - (A) Physical, Data link, Transport, Network, Session, Presentation, Application.
 - (B) Physical, Data link, Network, Transport, Presentation, Session, Application.
 - (C) Physical, Data link, Transport, Network, Presentation, Session, Application.
 - (D) <u>Physical, Data link, Network, Transport, Session, Presentation,</u> Application.
- 30. Which is the correct statement with respect to ISO/OSI and TCP/IP models?
 - (A)OSI reference model implementation was made operational before TCP/IP.
 - (B) Both have the same number of layers.
 - (C) <u>The network layer of the OSI model allows higher functionality than the</u> IP layer of the TCP/IP model.
 - (D) Popular network applications are mostly based on the OSI protocol model.
- 31. Which of the following statements is correct with respect to fiber optic cables?
 - (A) They are not suitable for short distance connections.
 - (B) <u>In multimode fibres, the transmitted light beam is 'bounced' off the</u> cladding as it travels down the core.
 - (C) Data transmitted over fibre is susceptible for electromagnetic interferences.
 - (D) Single mode fibres have not a higher bandwidth than multimode fibres.
- 32. Two workstations A and B each have an RJ45 port need to be connected to a 10Base T network hub having RJ45 ports. The distance from A to hub is 75 meters and from B to hub is 160 meters. What would be the acceptable way to implement this connectivity requirement?
 - (A) Co-axial cable to A and wire-less link to B.
 - (B) UTP cables to A and B.
 - (C) UTP cable to A and fibre cable to B with media converters.
 - (D) UTP cable to A and wire-less link to B.
- 33. Which of the following is correct regarding Token Ring networks?
 - (A) Whenever a network node wishes to send a frame, it has to wait for the free token to arrive.
 - (B) The IEEE 802.6 specifies the token ring MAC protocol.
 - (C) After initialisation of a token ring network, a token can be transmitted in both directions of the network.
 - (D) A token ring with a shielded twisted pair transmission medium can have a minimum data rate of 16Mbps.
- 34. Which of the following is correct with regard to Frame Relay?
 - (A) Allows the use of variable length packets.
 - (B) Performs extensive error checking.
 - (C) Acknowledges each frame transmitted.
 - (D) Can be considered as a broadband packet switching technology.
- 35. Network bridges can be used to
 - (A) Secure the organizational network from intruders.
 - (B) Interconnect different kinds of network topologies.

- (C) Handle congestion.
- (D) Control data flow.
- 36. In asynchronous data transmission.
 - (A) Each character/byte is encapsulated within a start bit and a parity bit.
 - (B) Each character/byte is encapsulated within a start bit and one or more stop bits.
 - (C) No communication control characters are used.
 - (D) Start bit is essential but the stop bit(s) is/are optional for each transmitted character/byte.
- 37. Which of the following statements is correct with regard to Time Division Multiplexing?
 - (A) Statistical TDM can not makes efficient use of the bandwidth if the data stream is probabilistic.
 - (B) <u>TDM requires the transmitter and receiver to be synchronized periodically.</u>
 - (C) TDM performs efficiently if the data stream is probabilistic.
 - (D) Statistical TDM is efficient if the data stream is deterministic.
- 38. Which of the following error correction methods can be successfully employed on a simplex communication line?
 - (A) A Cyclic Redundancy Check (CRC) code.
 - (B) A Hamming code.
 - (C) A RSA code.
 - (D) A Huffman code.
- 39. On a full duplex data link, the most widely used error recovery technique is
 - (A) Backward Error Correction (BEC).
 - (B) Forward Error Correction (FEC).
 - (C) Automatic Repeat Request (ARO).
 - (D) Huffman error correction technique.
- 40. Which of the following statements is correct with regard to Asymmetric Digital Subscriber Line (ADSL) technology?
 - (A) <u>ADSL</u> has two different data rates, one for incoming and another for <u>outgoing connections.</u>
 - (B) ADSL is a 64 Kbps leased line.
 - (C) ADSL needs special cabling infrastructure.
 - (D) The same domestic telephone connection can not be shared for normal telephony as well as for ADSL.

- **41-**what do WANs do
 - a. operate over a large area
 - b. provide full and part time connectivity
 - c. interconnect LANs
 - d. all of the above
- 42-what is the decimal number 151 in binary?
 - e. 10010011
 - f. 10101011
 - g. 10010111
 - h. 10100111
- 43-what is the binary number 11011010 in decimal?
 - i. 186
 - i. 222
 - k. 202
 - 1. 218
- 44-bandwidth is described in
 - m. centimeters.
 - n. Megabits
 - o. Bits per second
 - p. Bytes per second
- 45-which of the following is the PDU for the transport layer?
 - q. segment
 - r. Packet
 - s. Segments
 - t. Frame
- 46-which layer of the OSI model provides connectivity and selection between two end systems where routing occurs?
 - u. transport layer
 - v. network layer
 - w. data link layer
 - x. physical layer
- 47- packets are encapsulated in frames at which layer of the OSI model?
 - a. session
 - b. Transport
 - c. Network
 - d. Data link
- 48- a hub is an OSI layer ----- device
 - a. six
 - b. four
 - c. Two
 - d. one
- 49- what do routers connect?
 - a. Hubs and nodes
 - b. Two or more networks
 - c. Bridges and hubs
 - d. Bridges and repeaters
- 50- What does a router route

- a. layer 4 segment
- b. layer 3 packets
- c. layer 2 frames
- d. layer 1 bits
- 51- what is the correct order of encapsulation?
 - a. Data, segment, packet, frame, bits
 - b. Data, frame, packet, segment, bits
 - c. Bits, data, packet, frame
 - d. Bits, frame, data, packet
- 52- where is the safety ground connected for computer?
 - a. Exposed metal parts
 - b. The monitor
 - c. The mouse
 - d. The network connection
- 53- What is called when two bits from two different communicating computers are on a shared-medium at the same time?
 - a. Latency
 - b. Dispersion
 - c. collision
 - d. Obstruction
- 54-The network area within which data packets originate and collide is called a -------?
 - a. Network segment
 - b. Collision segment
 - c. Network domain
 - d. Collision domain
- 55- What is anther name for a rollover cable?
 - a. An inverted cable
 - b. A console cable
 - c. A cross connect cable
 - d. A patch cable
- 56-Which best describes collision in Ethernet network?
 - a. The result of having non OSI compliant protocols on the network
 - b. The effect when two nodes have the same MAC address
 - c. The result of two nodes transmitting at the same time
 - d. The effects of having too many repeaters in a network
- 57- Which best describes an extended star topology?
 - a. LAN topology where central points on a network are connected to a common central switch by liner links
 - b. <u>LAN topology where a central hub is connected by vertical cabling to</u> other hubs
 - c. A and b
 - d. None of the above
- 58-Convert the decimal number 24032 to hex?
 - a. ABCD
 - b. ADE3

- c. 6DE0
- d. 5DE0
- 59-Convert the hex number 3F4B to a decimal number?
 - a. 26203
 - b. 16204
 - c. <u>1620</u>3
 - d. 12345
- 60- a frame is a
 - a. layer 2 PDU
 - b. layer 3 PDU
 - c. an encapsulated packet
 - d. both a and c
- 61- which of the following describe Token-Ring?
 - a. Data transfer rates of 4 mbps or 16 mbps
 - b. can physically use a star topology
 - c. can only be implemented with fiber
 - d. both a and b
- 62- how does a token ring topology differ from an Ethernet topology?
 - a. token ring is deterministic
 - b. token ring networks do not face problems with collisions
 - c. neither a or b
 - d. both a and b
- 63- one of the primary reasons FDDI is extremely reliable is because_____?
 - a. of its dual ring design
 - b. it is a CSMA/CD network
 - c. stations are guaranteed their turn to transmit
 - d. both a and c
- 64- if you have to connect a FDDI between buildings, which mode of fiber would you use
 - a. inter mode
 - b. intra mode
 - c. multi mode
 - d. single mode
- 65- which of the following is an accurate description of an Ethernet variety?
 - a. 10Base-T uses cat5 cable and transmits at 10 Mbps
 - b. 100Base-Fx is multi-mode fiber that transmits at 10 Mbps
 - c. both a and b are correct
 - d. none of the above
- 66- where should the main distribution facility (MDF) be located if a LAN with an extended star typology is used in a multi-story building?
 - a. next to the POP.
 - b. on the first floor
 - c. on one of the middle floors
 - d. in the basement
- 67- what type of cabling provides interconnections between wiring closets, wiring closets and POP, and between buildings that are part of the same LAN?
 - a. token ring cabling.

- b. backbone cabling.
- c. coaxial cabling
- d. horizontal cabling.
- 68- what is the one-hand rule?
- a. only touch devices with one hand so any electrical current will not flow through the heart
- b. when setting up the network only use one bare hand-always wear a glove on at least one hand.
 - c. a & b
 - d. none of the above
- 69- what is the maximum distance backbone cabling if a single-mode, fiber optic cable is used to connect the horizontal cross-connect to the main cross-connect?
 - a. 500 meters
 - b. 1000 meters
 - c. 2500 meters
 - d. 3000 meters
- 70- which address is an example of a broadcast address for a class B network?
 - a. 123.255.255.255
 - b. 123.14.2555.255
 - c. 123.13.0.0
 - d. 123.1.1.1
- 71. how many host addresses are available to a class C network?
 - a. 254
 - b. 255
 - c. 256
 - d. none of the above
- 72. how many subnets can a class C network use?
 - a. 245
 - b. 26
 - c. 256
 - d. none of the above
- 73. how many bits can be borrowed to created a subnet for a class C network?
 - a. 2
 - b. 4
- c. 6
 - d. 8
- 74. for what purpose does the router "AND" the subnet mask to the destination address?
 - a. to derive the host numbers so it knows where to sent the packet
 - b. to derive subnet mask and compare it with information in routing table
 - c. to derive which network and subnet to sent the packet to
 - d. none of the above

- 75. with a class C of 197.15.22.31 and a subnet mask of 255.255.255.224, how many bits have been borrowed to created a subnet?
 - a. 1
 - b. 2
 - <u>c. 3</u>
 - d. none of the above
- 76. what is the minimum number of bits can be borrowed to form a subnet?
 - a. 1
 - b. 2
 - c. 4
 - d. none of the above

قســم ادارة نظـم وشبكـات الاعمـال Business Networking and Systems Management