

CS610- Computer Network Solved MCQS

From Final term Papers

June 23,2012

MC100401285

Moaaz.pk@gmail.com Mc100401285@vu.edu.pk

PSMD01

CS610- Computer Network FINALTERM EXAMINATION - Spring 2010

Question No	: 1(M a	r k s: 1)
--------------------	----------	----------	---

A ----- Relies on the hardware manufacturer to assign a unique physical address to each network interface.

- ► Static addressing scheme (Page 34)
- ► Configurable addressing scheme
- ▶ Dynamic addressing scheme
- ► None of the given

Question I	No: 2	(M	a r	·k	s:	1)
-------------------	-------	----	-----	----	----	---	---

An interface for thin Ethernet must have an _____ connector, and must enerate signals according to the specification.

- ► RJ-45, 10 Base T
- ► RJ-45, 10 Base 5
- **▶** BNC, 10 Base 2 (CS610 Reference Book, Page 21)
- ▶ BNC, 10 Base T

Question No: 3(Marks: 1)

A system with redundant bridges might have a problem with in the system.

- Click here for detail Loop
- ► Filters
- ► Spanning Trees
- ► All given choices

Question No: 4(Marks: 1)

A Bridge can

- ► Filter a frame
- ► Forward a frame
- ► Extend a LAN
- **Do all the** Click here for detail

Muhammad Moaaz Siddig MCS (3rd) mczoczoz85@Gmail.com Campus:- Institute of E-Learning & Modern Studies (IEMS) Samundari

Question No: 5(M a r k s: 1) is used for typical data applications (where the data rate may be unknown and bursty) and allows use of whatever bandwidth is available at a given time. ▶ Constant Bit Rate (CBR) service ▶ Variable Bit Rate (VBR) service ▶ Available Bit Rate (ABR) service (Page 71) ▶ None of the given
Question No: 6(M a r k s: 1) ATM assigns each VC a identifier that is divided two parts to produce a hierarchy. ▶ 21-bit ▶ 22-bit ▶ 23-bit ▶ 24-bit (Page 67)
Question No: 7(M a r k s: 1) of TCP/IP layering model, corresponds to basic network hardware. Physical Layer (Page 84)
 Network Interface Layer Internet Layer Transport Layer Question No: 8(M a r k s: 1)
 places the boundary between the second and third octets Class A Class B Class C Class D (Computer Networks and Internets, page235) Class C
Question No: 9(M a r k s: 1) UDP and TCP are both layer protocols
 ▶ Physical ▶ Data link ▶ Network ▶ Transport (Page 101)
Question No: 10(M a r k s: 1) Connection-oriented service, Point-to-point, Complete reliability, Full-duplex communication, Stream interface, Reliable connection startup and Graceful connection shutdown are the services provided

Muhammad Moaaz Siddiq MCS (3rd)
mctoogo@85@Gmaill.com
Campus:- Institute of E-Learning & Modern Studies
(IEMS) Samundari

- ► IP
- ▶ None of the given
- **►** TCP (Page 123)
- ► UDP

Question No: 11(Marks: 1)

__ protocols of TCP/IP layering model specify how to ensure reliable transfer.

- ► Physical Layer
- ► Network Interface Layer
- ► Internet Layer
- ► Transport Layer (Page 84)

Question No: 12(Marks: 1)

_identifies which application program on receiving computer should receive the data

- ► Logical address
- ► Source port
- **▶** Destination Port (Computer Networks and Internets, page313)
- ▶ None of the given

Question No: 13(Marks: 1)

identifies the application program that sent the data.

- **▶** Destination Port
- ► Source port (Computer Networks and Internets, page313)
- ► Logical address
- ▶ None of the given

Question No: 14(Marks: 1)

Which of the following are interior routing protocols?

- ► RIP
- **▶** OSPF
- ► BGP
- ► RIP and OSPF Click here for detail

Question No: 15(Marks: 1)

The Border Gateway Protocol (BGP) uses______ for all communication

- ► UDP
- ► TCP Click here for detail
- ▶ Both UDP and TCP
- ▶ None of the given

Question No: 16(Marks: 1)

measures distance in network hops, where each network between the source and destination counts as single hop.

- ► BGP
- ► OSPF
- ► RIP (Page 138)
- ▶ None of the given

Question No: 17(Marks: 1)

OSPF is based on

- ▶ Distance vector routing
- ► Link state routing (Page 140)
- ► Path vector routing
- ▶ Distance vector routing and Link state routing

Question No: 18(Marks: 1)

_____ performs local multicast and uses IP-in-IP encapsulation to send multicast datagrams from one site on the Internet to another.

- **▶** Distance Vector Multicast Routing Protocol (DVMRP) (Page 144)
- ► Core Based Trees (CBT)
- ► Protocol Independent Multicast_ Sparse Mode (PIM-SM)
- ► Protocol Independent Multicast _ Dense Mode (PIM-DM)

Question No: 19(Marks: 1)

The length of time required to send a variable length packet is variable and does not require a complicated interrupt scheme to detect completion of transmission.

- ► True
- **►** False (Page 72)

Question No: 20(Marks: 1)

NEXT HEADER field in the base header defines type of header and it appears at end of fixed-size base header.

- **▶** True (Page 112)
- ► False

Question No: 21(Marks: 1)

Although message exchange can be used to bind addresses, sending a request for each binding is hopelessly inefficient.

- **►** True (Page 99)
- ► False

4

Muhammad Moaaz Siddiq MCS (3rd)

mcwoqow85@Gmail.com

Campus:- Institute of E-Learning & Modern Studies

(IEMS) Samundari

Question No: 22(Marks: 1)

Address mask defines how many bits of address are in suffix.

- ► True
- **►** False (Page 103)

Question No: 23(Marks: 1)

A computer attached to a given network can only communicate with other computers attached to the same network. Is this a problem with multiple networks?

- ► True (Page 81)
- ► False

Question No: 24(Marks: 1)

In the 1970s large organizations began to acquire multiple networks. Each network in the organization formed island. Employees needed to choose a computer appropriate for each task. So they needed multiple screens, keyboards and computers.

- ► False
- ► True (Page 81)

Question No: 25(Marks: 1)

The term self-identifying is used for Classful IP addresses because the class of the address can be computed from the address .

- ▶ itself (Page 87)
- **▶** prefix
- **▶** suffix
- **▶** mask

Question No: 26(Marks: 1)

In which method of Address Resolution Protocol the protocol address independent of hardware address? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?

- ► T. C
- ► D
- ► C
- ► T, D (Page 97)

Question No: 27(Marks: 1)

In which method of Address Resolution Protocol the protocol address is determined by hardware address? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?

- ightharpoonup T
- D
- **►** C (Page 97)
- ► T, C

Muhammad Moaaz Siddiq MCS (3rd) അവരവുമാ85இ Cmail.com

Campus:- Institute of E-Learning & Modern Studies (IEMS) Samundari

Question No: 28(Marks: 1)

Reconstruction of original datagram is called reassembly.

- ► True (Page 28)
- ► False

Question No: 29(Marks: 1)

A computer needs a complete stack of protocols to run either a client or a server.

- ► True (Computer Networks and Internets, page 344)
- ► False

Ouestion No: 30(Marks: 1)

TCP uses _____ mechanism to control the flow of data.

- ► door
- **▶** window (Page 126)
- ► acknowledgment
- **▶** retransmission

FINALTERM EXAMINATION Spring 2010 CS610- Data Communication

Question No: 1 (Marks: 1) - Please choose one

In Direct point to point communication adding the Nth computer requires----- new connections.

- ► None of the given
- $\triangleright N^2$
- ► N-1 (Page 23)
- (N2 N)/2

Question No: 2 (Marks: 1) - Please choose one

In -----, network occupies the smaller area like a room a floor or a building

- ►LAN (Page 4)
- **►**WAN
- **►**MAN
- ► None of the given

Question No: 3 (Marks: 1) - Please choose one The third field of the header consists of bit Ethernet frame type.
▶48
> 32
▶16 Click here for detail
Question No: 4 (Marks: 1) - Please choose one The maximum size of an Ethernet segment is
▶250 meters
▶500 meters Click here for detail
▶700 meters
► None of the given
Question No: 5 (Marks: 1) - Please choose one
The network with Throughput T and Delay D has a total bits in transit at a time.
\triangleright D + T
\triangleright D-T
 ▶ D X T (Computer Networks and Internets, page203) ▶ D / T
Question No: 6 (Marks: 1) - Please choose one places the boundary between the first and second octets
► Class A (Computer Networks and Internets, page235)
Class B
►Class C
►Class D
Question No: 7 (Marks: 1) - Please choose one Router detects datagram than network MTU and then it splits into pieces and each piece isthan outbound network MTU.
► Larger, smaller Larger, larger Smaller, larger Smaller, smaller
Question No: 9 (Marks: 1) - Please choose one Connectionless service, Message-Oriented protocol, best-effort delivery service, arbitrary interaction & operating system independent are the characteristics of

- **▶**TCP
- **►UDP** (Page 120)
- ▶ IP
- ► None of the given

Question No: 10 (Marks: 1) - Please choose one

----- provide Application to application communication it also called end to end communication

- ►IP
- **►TP** (Page 119)
- **▶**RIP
- ▶ None of the given

Question No: 11 (Marks: 1) - Please choose one

A routing table contains_____

- ► The destination network ID
- ► The hop count to reach the network
- ► The router ID of the next hop (Page 102)
- ► All of the given

Question No: 12 (Marks: 1) - Please choose one

Which of the following protocols allows the sender and receiver to enforce polices.

- **▶**RIP
- **▶**OSPF
- ►BGP (Reference Book 347)
- ▶ RIP and OSPF

Question No: 13 (Marks: 1) - Please choose one

_____measures distance in network hops, where each network between the source and destination counts as single hop.

- **▶**BGP
- **▶**OSPF
- **▶RIP** (Page 138)
- Non of these

Question No: 14 (Marks: 1) - Please choose one

_____ includes a 32-bits address mask with each address, which allows the address to be classful, classless, or subnetted.

- **▶**RIP
- **▶ OSPF** (**Page 140**)
- **▶**BGP
- ► None of the given

8

Muhammad Moaaz Siddiq MCS (3rd)
mc100400285@Gmail.com
Campus:- Institute of E-Learning & Modern Studies
(IEMS) Samundari

Question No: 15 (Marks: 1) - Please choose one

One repeater -----, two repeaters ----- the maximum cable length limitation.

- **▶ Double, triple** (Page 49)
- ▶ Double, 4 time
- ► half, triple
- ▶ Double, half

Question No: 16 (Marks: 1) - Please choose one

ICMP message transport is acted upon by getting ICMP encrypted in IP.

- **► True** (**Page 117**)
- **▶** False

Question No: 17 (Marks: 1) - Please choose one

Like most application programs, a client and server use a transport protocol to communicate.

- **► True** (Page 146)
- **►** False

Question No: 18 (Marks: 1) - Please choose one

Mapping between a protocol address and a hardware address is called Address Resolution.

- ►True (Page 93)
- **▶** False

Question No: 19 (Marks: 1) - Please choose one

Address mask defines how many bits of address are in suffix?

- **►** True
- ► False (Page 103)

Question No: 20 (Marks: 1) - Please choose one

A single networking technology is best for all needs.

- **►** True
- ► False (Page 81)

Question No: 21 (Marks: 1) - Please choose one

In the 1970s large organizations began to acquire multiple networks. Each network in the organization formed island. Employees needed to choose a computer appropriate for each task. So they needed multiple screens, keyboards and computers.

- **►** False
- ►True (Page 81) rep

Question No: 22 (Marks: 1) - Please choose one Router detects datagramthan network MTU
►Larger (Page 108) rep ►Smaller
► None of given ► Equal
Question No: 23 (Marks: 1) - Please choose one Information can flow in either or both direction between Clients
► Clients and servers (Computer Networks and Internets, page 344)► Servers
None of given Question No: 24 (Marks: 1) - Please choose one
On of the design goals for unicast route propagation is consistency
 ▶ inconsistency ▶ stability (Computer Networks and Internets, page 344) ▶ dynamic addressing
Question No: 25 (Marks: 1) - Please choose one IPV6 address consists of
▶ 32 Bits ▶ 64 Bits
► 128 Bits (Page 128) ► none of the given
Question No: 26 (Marks: 1) - Please choose one UDP offers application programs a Message-Oriented Interface, applications can depend on protocol to preserve data boundaries.

- **► True** (**Page 120**)
- **▶** False

Question No: 27 (Marks: 1) - Please choose one

In case TCP, retransmission, acknowledgment from a computer on LAN are expected to arrive within

- **▶** Seconds
- ► Micro seconds
- ► Milliseconds Click here for detail
- Nanoseconds

10

Muhammad Moaaz Siddiq MCS (3rd) mc160/p0285@Cmail.com Campus:- Institute of E-Learning & Modern Studies (IEMS) Samundari

Question No: 28 (Marks: 1) - Please choose one

Twice NAT is another variant of NAT. it is used with site that runs server. In this process NAT box is connected to Domain Name.

- ►True (Page 131)
- **▶** False

Question No: 29 (Marks: 1) - Please choose one

A network uses a -----arranges for computers to be connected in a closed loop.

- ► Star Topology
- ► Ring Topology (Page 25)
- **▶** Bus Topology
- ► None of the given

Question No: 30 (Marks: 1) - Please choose one

Protocol addresses are abstractions provided by _____

- **▶** hardware
- ► software (Page 93)
- ▶ operating system
- **▶** internet

FINALTERM EXAMINATION

Fall 2008

CS610- Computer Network

Question No: 1 (Marks: 1) - Please choose one

In Direct point to point communication adding the Nth computer requires----- new connections.

- ► None of the given
- ► N2
- ► N-1 (Page 23)
- ightharpoonup (N2 N)/2

Question No: 2 (Marks: 1) - Please choose one In Point-to-Point topology there are two topologies. ► Tree and Ring ► Star and Ring ► Star and Tree (Page 5) ► None of the given Question No: 3 (Marks: 1) - Please choose one In -----, network occupies the smaller area like a room a floor or a building **► LAN** (Page 4) ► WAN ► MAN ► None of the given **Ouestion No: 4 (Marks: 1) - Please choose one** Hardware that calculates a CRC uses two simple components. ► AND unit and XOR unit ► Shift register and XOR unit (Page 20) ► Shift register and AND unit ▶ None of the given Question No: 5 (Marks: 1) - Please choose one CRC can detect more errors than a simple checksum. (Computer Networks and Internets, page 80) **true** ► false Question No: 6 (Marks: 1) - Please choose one The Gigabit Ethernet hardware operates at a rate of -----

- ► 10 Mbps
- ▶ 100 Mbps
- ► 1000 Mbps Click here for detail
- ► None of the given

Question No: 7 (Marks: 1) - Please choose one

Formally named informally known as the twisted pair Ethernet or TP Ethernet.

- ▶ 10 Base 2
- ▶ 10 Base 5
- ► 10 Base T (Page 43)
- ▶ None of the given

Muhammad Moaaz Siddiq MCS (3rd)
mc100401285@Cmail.com
Campus:- Institute of E-Learning & Modern Studies
(IEMS) Samundari

Question No: 8 (Marks: 1) - Please choose one
An interface for thin Ethernet must have an connector, and must generate signals according to
thespecification.
N DI 45 10 D T
► RJ-45, 10 Base T ► RJ-45, 10 Base 5
► BNC, 10 Base 2 (cs610 reference book Page 201)
► BNC, 10 Base T
Question No: 9 (Marks: 1) - Please choose one
A system with redundant bridges might have a problem with in the system.
► Loop Click here for detail rep
► Loop Click here for detail rep ► Filters
➤ Spanning Trees
► All given choices
Question No: 10 (Marks: 1) - Please choose one
computes shortest paths in a graph by using weights on edges as a measure of distance.
► Greedy algorithm
► Distance vector algorithm
Dijksta's algorithm (Computer Networks and Internets, page 112)
► Non of the given
Overtion No. 11 (Mayler 1) Please change one
Question No: 11 (Marks: 1) - Please choose one Basic LAN technologies such as Ethernet, Token Ring, and FDDI use a
Busic El II v teenhologies such as Ethernet, Token King, and TBBI ase a
► Connectionless service paradigm (Computer Networks and Internets, page 112)
Connection-oriented service paradigm Computer Networks and Internets, page 112)
► Both Connectionless and Connection-oriented service paradigm
► None of the given
Question No: 12 (Marks: 1) - Please choose one
protocols of TCP/IP layering model specify how to ensure reliable transfer.
► Physical Layer
► Network Interface Layer
► Internet Layer
► Transport Layer (Page 84) rep

Question No: 13 (Marks: 1) - Please choose one
An Internet Address (IP address) is a unique binary number assigned to a host and used for all
communication with host
► 48-bit
▶ 32-bit (Page 85)
▶ 24-bit
► None of the given
Question No: 14 (Marks: 1) - Please choose one
The address identifies the physical network to which the computer is attached, while the
identifies an individual computer on that network.
▶ prefix , suffix (Page 85)
▶ suffix , prefix
▶ suffix , suffix
► None of the given
Question No: 15 (Marks: 1) - Please choose one
places the boundary between the first and second octets
► Class A (Computer Networks and Internets, page 235)
Class B
► Class C
► Class D
Question No: 16 (Marks: 1) - Please choose one
places the boundary between the third and fourth octets.
► Class A
► Class B
► Class C (Computer Networks and Internets, page 235)
► Class D
One of the No. 17 (Market 1) Directions
Question No: 17 (Marks: 1) - Please choose one
field of header indicates whether a datagram is a fragment or a complete datagram.
► FLAGS Click here for detail
► FLAGMENT OFFSET
► IDENTIFICATION
► None of the given

Question No: 18 (Marks: 1) - Please choose one
provides connectionless service.
► TCP
► UDP (Page 120)
None of the given
None of the given
Overtion No. 10 (Marker 1) Please change one
Question No: 19 (Marks: 1) - Please choose one UDP and TCP are both layer protocols
and 1C1 are both rayer protocors
▶ Physical
▶ Data link
▶ Network
Transport (Page 101) rep
Question No: 20 (Marks: 1) - Please choose one
Connection-oriented service, Point-to-point, Complete reliability, Full-duplex communication, Stream
interface, Reliable connection startup and Graceful connection shutdown are the services provided
by
▶ IP
► None of the given
► TCP (Page 123) rep
▶ UDP
Question No: 21 (Marks: 1) - Please choose one
protocols of TCP/IP layering model specify how to ensure reliable transfer.
► Physical Layer
► Network Interface Layer
► Internet Layer
► Transport Layer (Page 84) rep
Question No: 22 (Marks: 1) - Please choose one
identifies which application program on receiving computer should receive the data
Logical address
 ▶ Source port ▶ Destination Port (Computer Networks and Internets, page313) rep
Destination 1 of t (Computer Networks and Internets, page 515) Feb

► None of the given

Question No: 23 (Marks: 1) - Please choose one

identifies the application program that sent the data.

- **▶** DestinationPort
- ► Source port (Computer Networks and Internets, page313) rep
- ► Logical address
- ▶ None of the given

Question No: 24 (Marks: 1) - Please choose one

The Border Gateway Protocol (BGP) uses______ for all communication

- ► UDP
- ► TCP Click here for detail rep
- ▶ Both UDP and TCP
- ▶ None of the given

Question No: 25 (Marks: 1) - Please choose one

Which of the following protocols allows the sender and receiver to enforce polices.

- ► RIP
- ► OSPF
- ► BGP (Reference Book 347) rep
- ► RIP and OSPF

Question No: 26 (Marks: 1) - Please choose one

uses distance vector approach to define routing

- ► BGP
- ► OSPF
- ► RIP (Computer Networks and Internets, page332)
- ▶ None of the given

Ouestion No: 27 (Marks: 1) - Please choose one

ICMP message transport is acted upon by getting ICMP encrypted in IP.

- **►** True (Page 117)
- ► False

Question No: 28 (Marks: 1) - Please choose one
Protocol addresses are abstractions provided by
► hardware
► software (Page 93) rep
▶ operating system
▶ internet
Orașetian Na. 20 (Markar 1) Plana abasa ana
Question No: 29 (Marks: 1) - Please choose one
These packets serve same purpose on as frames on
► Intranet, LAN
► Internet, WAN
► Intranet, WAN
► Internet, LAN (Page 101)
Overtion No. 20 (Marks, 1) Please above one
Question No: 30 (Marks: 1) - Please choose one
Address mask defines how many bits of address are in suffix?
True
► False (Page 103) rep
Question No: 31 (Marks: 1) - Please choose one
A single networking technology is best for all needs.
► True
► False (Page 81) rep
Question No: 32 (Marks: 1) - Please choose one
A computer attached to a given network can only communicate with other computers attached to the same
network. Is this a problem with multiple networks?
network. Is this a problem with marapic networks.
► True (Page 81) rep
► False
Question No: 33 (Marks: 1) - Please choose one
The term self-identifying is used for Classful IP addresses because the class of the address can be computed
from the address
Holli the address
itself (Page 87)
▶ prefix
▶ suffix
▶ mask

Question No: 34 (Marks: 1) - Please choose one Find the class of the address. 10100111 11011011 10001011 01101111 \triangleright A **▶** B (Computer Networks and Internets, page 122) ► E \triangleright C Question No: 35 (Marks: 1) - Please choose one Find the class of the address: 11110011 10011011 11111011 00001111 ► A ► C ► E (Computer Networks and Internets, page 122) ► B Ouestion No: 36 (Marks: 1) - Please choose one In which method of Address Resolution Protocol the protocol address is determined by hardware address? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange? ► T D D **▶** C (**Page 97**) rep ► T, C Question No: 37 (Marks: 1) - Please choose one Which method of Address Resolution Protocol requires hardware broadcast? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange? (Page 97) ► D ► T

CT, D

Question No: 38 (Marks: 1) - Please choose one Which method of Address Resolution Protocol resolution with minimum delay? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?
were I stands for Table lookup, C for Closed-form Computation and D for Data Exchange:
▶ T, D
C T
► T, C (Page 97)
Question No: 39 (Marks: 1) - Please choose one
In which method of Address Resolution Protocol the implimentation is more difficult?
Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?
► T, C
➤ T.1. T.
► C
▶ D (Page 97)
Question No: 40 (Marks: 1) - Please choose one
On of the design goals for unicast route propagation is
► Consistency
► inconsistency
▶ stability (Computer Networks and Internets, page 344) rep
▶ dynamic addressing
Question No: 41 (Marks: 1) - Please choose one
Propagation multicast routing information differs dramatically from unicast route propagation?
► True (Computer Networks and Internets, page 335)
► False
Question No: 42 (Marks: 1) - Please choose one
The IP multicast abstraction allows an application running on an arbitrary computer to leave a multicast group
at any time. While application on a computer remain a member of a group.
▶ One or more
▶ only one
▶ no
▶ many

	Question	No: 43	(Marks: 1)	- Please	choose one
--	----------	--------	------------	----------	------------

To save traffic, an EGP does not summerize routing information from the autonomous system before passing it to another autonomous system.

- ► True
- ► False (Computer Networks and Internets, page 329)

Question No: 44 (Marks: 1) - Please choose one

In IPv6 the type of address used for collection of computers with same prefix. Are known as______

- ► Anycast
- ► Unicast
- ► Multicast
- ► Non of the given (Page 114)

Question No: 45 (Marks: 1) - Please choose one

Special types of addresses in IPv6 used for multiple destinations; possibly not at same site. Are known as

- ▶ Unicast
- ► Anycast
- ► Multicast (Page 114)
- ► Non of the given

Ouestion No: 46 (Marks: 1) - Please choose one

UDP offers application programs a Message-Oriented Interface, applications can depend on protocol to preserve data boundaries.

- ► True (Page 120) rep
- ► False

Question No: 47 (Marks: 1) - Please choose one

Reliability is the responsibility of the _____ layer

- ► Network
- ► Datalink
- ► Transport (Page 123)
- ► Application

Question No: 48 (Marks: 1) - Please choose one

TCP uses _____ mechanism to control the flow of data.

- ▶ door
- ▶ window (Page 126) rep
- ► acknowledgment
- ► retransmission

TCP uses window mechanism to control the flow of data.

Question No: 49 (Marks: 1) - Please choose one

The time for acknowledgement to arrival of packet depends on.

- ▶ Distance to destination and Current traffic conditions (Page 125)
- ► Current traffic conditions
- ▶ Distance to destination
- ▶ non of these

Question No: 50 (Marks: 1) - Please choose one

FDDI can transmits data at a rate of -----

- ▶ 100 million bits per second (Page 31)
- ▶ 10 million bits per second
- ▶ 1000 million bits per second
- ▶ None of the given

FINALTERM EXAMINATION Fall 2008 CS610- Computer Network

Ouestion No: 1 (Marks: 1)

Computer networks are often called ------ because they use packet technology.

- **►** Ethernet
- ► Switch networks
- ► Packet networks (Computer Networks and Internets, page 73)
- ► None of the given

Question No: 2 (Marks: 1)

A network uses a -----arranges for computers to be connected in a closed loop.

- ► Star Topology
- ► Ring Topology (Page 25) rep
- ► Bus Topology

Muhammad Moaaz Siddiq MCS (3rd)
mcwoyow85@Gmaill.com
Campus:- Institute of E-Learning & Modern Studies
(IEMS) Samundari

▶ None of the given

Question No: 3 (Marks: 1)

An -----method, the network hardware designers specify how type information is included in the frame and the value use to identify various frame types.

- ► Explicit frame type (Computer Networks and Internets, page 108)
- ► Ideal frame type
- ► Implicit frame type
- ▶ None of the given

Ouestion No: 4 (Marks: 1)

An interface for thin Ethernet must have an _____ connector , and must generate signals according to the_____ specification.

- ► RJ-45, 10 Base T
- ► RJ-45, 10 Base 5
- ▶ BNC, 10 Base 2 (cs610 reference book Page 201) rep
- ▶ BNC, 10 Base T

Question No: 5 (Marks: 1)

A Bridge forwards or filters a frame by comparing the information in its address table to the frame's

- ► Layer 2 source address
- ➤ Source node's physical address
- ► Layer 2 destination address Click here for detail
- ► Layer 3 destination address

Question No: 6 (Marks: 1)

Most WAN systems include a mechanism that can be used to eliminate the common case of duplication routing is called

- ► Hierarchal address
- **▶** Default route (Computer Networks and Internets, page 172)
- ► Shortest path
- ▶ None of the given

Question No: 7 (Marks: 1)

_____ of TCP/IP layering model, corresponds to basic network hardware.

- ► Physical Layer (Page 84) rep
- ► Network Interface Layer
- ► Internet Layer
- ► Transport Layer

Question No: 8 (Marks: 1)

__ protocols of TCP/IP layering model specify how to ensure reliable transfer.

- ► Physical Layer
- ► Network Interface Layer
- ► Internet Layer
- ► Transport Layer (Page 84) rep

Question No: 9 (Marks: 1)

_____is called an end-to-end protocol because it provide a connection directly from an application on one computer to an application on a remote computer.

- ► IP
- ► UDP
- ► TCP (Computer Networks and Internets, page 306)
- ► None of the given

Question No: 10 (Marks: 1)

uses distance vector approach to define routing

- ► BGP
- ► OSPF
- ► RIP (Computer Networks and Internets, page332) rep
- ▶ None of the given

Question No: 11 (Marks: 1)

_____ is ideal in a situation where the group is small and all members are attached to contiguous Local Area Networks.

- ► Flood-and –Prune (Page 143)
- ► Configuration-and -Tunneling
- ► Core-Based Discovery
- ► None of the given

Question No: 12 (Marks: 1)

Router that decrements TTL to __ sends ICMP time exceeded message, with router's address as source address

- **3**
- **>** 2
- **▶** 0 (Page 118)

Question No: 13 (Marks: 1)

Protocol addresses are abstractions provided by ______.

- ► hardware
- ▶ software (Page 93) rep
- operating system
- **▶** internet

Question No: 14 (Marks: 1)

Although message exchange can be used to bind addresses, sending a request for each binding is hopelessly inefficient.

- ► True (Page 99) rep
- ► False

Question No: 15 (Marks: 1)

ARP is almost always used to bind a ____-bit IP address to a ____-bit Ethernet address.

- **▶** 32, 48 (Page 98)
- **24**, 32
- **▶** 32, 64
- **▶** 32, 128

Question No: 16 (Marks: 1)

In the 1970s large organizations began to acquire multiple networks. Each network in the organization formed island. Employees needed to choose a computer appropriate for each task. So they needed multiple screens, keyboards and computers.

- ► False
- ► True (Page 81) rep

Question No: 17 (Marks: 1)

In which method of Address Resolution Protocol the protocol address is determined by hardware address? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?

Features	Types of Resolution
Use full with any hardware	T
Address change affects all hosts	T
Protocol address is determined	С
by hardware address	

- T
- D
- **►** C (Page 97) rep
- ► T, C

Question No: 18 (Marks: 1)

The general form of an IP datagram is with a header followed by data. The header contains information that controls where and how the datagram is to be sent.

- ► True (Computer Networks and Internets, page 332)
- ► False

Question No: 19 (Marks: 1)

To save traffic, an EGP does not summarize routing information from the autonomous system before passing it to another autonomous system.

- ► True
- ► False (Computer Networks and Internets, page 329)

Question No: 20 (Marks: 1)

Which of the following is a correct representation of the IPv6?

- ► 105.220.136.100.255.255.255.255.0.0.18.128.140.10.255.255 (Page 114)
- ► 105.220.136.100.255.255.255.256.0.0.18.128.140.10.255.255
- ► 105.220.136.100.255.255.255.255.0.0.18.128.140.10.255.255.256
- ► 105.220.136.100.255.255.255.255.0.0.18.128.140.10.255

FINALTERM EXAMINATION Fall 2008 CS610- Computer Network

Question No: 1 (Marks: 1) - Please choose one

The number of connections needed for N computer in direct point to point communication is equal to:

- ightharpoonup (N2 N)/2 (Page 23)
- \triangleright N(N-1)
- \triangleright N²
- ▶ None of the given

Question No: 2 (Marks: 1) - Please choose one

When an application----- data, it makes a copy of the data available to all other computers on the network.

- **▶ Broadcasting** <u>Click here for detail</u>
- ► Multicasting
- **▶** Unicasting
- ► None of the given

Muhammad Moaaz Siddiq MCS (3rd)

mcwoyow85@Cmail.com

Campus:- Institute of E-Learning & Modern Studies

(IEMS) Samundari

Question No: 3	(Marks: 1)) - Please choose	one
-----------------------	------------	-------------------	-----

Ethernet uses a ----- bit static addressing scheme in which each device is assigned a unique address by the manufacturer.

- ▶ 64
- ▶ 48 (Computer Networks and Internets, page 109)
- ▶ 32
- ▶ 8

Question No: 4 (Marks: 1) - Please choose one

A system with redundant bridges might have a problem with_____ in the system.

- ► Loop <u>Click here for detail</u> rep
- ► Filters
- **▶** Spanning Trees
- ► All given choices

Question No: 5 (Marks: 1) - Please choose one

The product of delay and throughput measures the _____ of data that can be present on the network.

- ► Area
- ► Volume (Page 80) rep
- ► Length
- ► None of the given

Question No: 6 (Marks: 1) - Please choose one

Connectionless service, Message-Oriented protocol, best effort delivery service, arbitrary interaction and operating system independent are the characteristics of ______

- ► TCP
- **► UDP** (Page 110)
- ► IP
- ▶ None of the given

Question No: 7 (Marks: 1) - Please choose one

Connection-oriented service, Point-to-point, Complete reliability, Full-duplex communication, Stream interface, Reliable connection startup and Graceful connection shutdown are the services provided by______

- ► None of the given
- ► TCP (Page 123) rep
- ► UDP
- ▶ IP

Question No: 8 (Marks: 1) - Please choose one
The process of using a routing table to select a next hop for a given datagram is called
► Encapsulation
► Reassembling
► Routing or forwarding (Computer Networks and Internets, page 265)
► None of the given
Question No: 9 (Marks: 1) - Please choose one
uses distance vector approach to define routing
▶ BGP
► OSPF
► RIP (Computer Networks and Internets, page332) rep
► None of the given
Question No: 10 (Marks: 1) - Please choose one
A multicast routing scheme in which the protocol software builds a delivery tree from a central point is
called
Distance Vester Multipast Deuting Dusts and (DVMDD)
 Distance Vector Multicast Routing Protocol (DVMRP) Core Based Trees (CBT) (Page 114)
► Protocol Independent Multicast_ Sparse Mode (PIM-SM)
► Protocol Independent Multicast _ Dense Mode (PIM-DM)
Question No: 11 (Marks: 1) - Please choose one
One repeater, two repeaters the maximum cable length limitation.
▶ doubles, cancel
 ▶ doubles, triple (Page 49) rep ▶ square roots, cude roots
➤ and, triple
Question No: 12 (Marks: 1) - Please choose one
Whenever it handles a packet, IP software needs to separate the destination address into a and
▶ postfix, Infix
► non of these
► Infix, prefix ► prefix, suffix (Page 87)
prema, suma (1 age 07)

Question No: 13 (Marks: 1) - Please choose one

Although message exchange can be used to bind addresses, sending a request for each binding is hopelessly inefficient.

- ► True (Page 99) rep
- ► False

Question No: 14 (Marks: 1) - Please choose one

ARP is almost always used to bind a ____-bit IP address to a ____-bit Ethernet address.

- **▶** 32, 48 (Page 98)
- **24**, 32
- **▶** 32, 64
- **▶** 32, 128

Question No: 15 (Marks: 1) - Please choose one

End-to-end delivery service is connection oriented.

- ► True
- ► False (Page 101)

Question No: 16 (Marks: 1) - Please choose one

A single networking technology is best for all needs.

- ► True
- ► False (Page 81) rep

Question No: 17 (Marks: 1) - Please choose one

In the 1970s large organizations began to acquire multiple networks. Each network in the organization formed island. Employees needed to choose a computer appropriate for each task. So they needed multiple screens, keyboards and computers.

- ► False
- ► True (Page 81)

Ouestion No: 18 (Marks: 1) - Please choose one

Which method of Address Resolution Protocol is useful with any hardware? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?

- ► T (Page 97)
- ► C
- ▶ D
- ▶ C, D

28

Muhammad Moaaz Siddiq MCS (3rd)

mcuon puz85@Gmail.com

Campus:- Institute of E-Learning & Modern Studies

(IEMS) Samundari

Question No: 19 (Marks: 1) - Please choose one In which method of Address Resolution Protocol the protocol address is determined by hardware address? Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange? T D **►** C (Page 97) rep ► T. C Question No: 20 (Marks: 1) - Please choose one _ to refer to a measure of the path that routing software use when choosing a route. We use the term ____ routing path ▶ routing metric **routing** (Computer Networks and Internets, page330) **▶** switching