Mathatma Gandhi University BSc Computer Science IIIrd semester

BCS 304 DATA COMMUNICATION AND NETWORKING

MULTIPLE CHOICE QUESTIONS

- 1. A computer network permits sharing of
 - a. Resources
 - b. Information
 - c. Both a & b
 - d. None of these
- 2. The first operational computer network in the world was the ______ for the United States Department of Defense

a. ARPANET

- b. ERNET
- c. SKYNET
- d. DARPANET
- 3. ATM stands for
 - a. Automatic taller machine
 - b. Automated teller machine
 - c. Automatic transfer machine
 - d. Automated transfer machine
- 4. _____ is the technology that connects the machines and people within a site in a small area
 - a. LAN
 - b. MAN
 - c. WAN
 - d. None of these

- 5. _____ is a network that covers geographic areas that are larger, such as districts or cities
 - a. LAN
 - b. MAN
 - c. WAN
 - d. None of these
- 6. _____ is a network that this technology connects sites that are in diverse locations
 - a. LAN
 - b. MAN
 - c. WAN
 - d. None of these

7. _____ is a collection of point-to-point links that may form a circle

- a. LAN
- b. MAN
- c. WAN
- d. Ring topology
- 8. The ISDN Internetworking Equipment devices are
 - a. Terminal Adapters(TAs)
 - b. ISDN Bridges
 - c. ISDN Routers
 - d. All of these

9. ATM networks are

- a. connectionless
- b. Interconnected
- c. connection oriented
- d. None of these

10. DHCP stands for

- a. Dynamic Host Configuration Protocol
- b. Digital Host Communication Provider
- c. Digital Host Communication Protocol
- d. Dynamic Host Configuration Provider
- 11. Which protocol layer uses the protocols are WWW, HTTP, FTP, SMTP, email etc

a. Application Layer Protocol

- b. Transport Layer Protocol
- c. Internet Layer Protocol
- d. Hardware Layer
- 12. The internetworking protocol is known as
 - a. SMTP
 - b. PPP
 - c. TCP/IP
 - d. NNTP
- 13. If single computer network is divided into segments and router are added between them it forms an
 - a. Internet
 - b. Internetwork
 - c. Network
 - d. Internetworking

14. Check sum is used for

- a. Error correction
- b. Error detection
- c. Both a & b
- d. None of these

15. The type of packet format supported by X.25 are as follows

- a. Control packet
- b. Data packet
- c. Both a & b
- d. None of these

16. ISDN stands for

a. Integrated Service Digital Network

- b. Interaction System Digital Network
- c. Inexpensive System Digital Network
- d. None of these

17.If routing information is automatically updated by routers when changes are made to the network configuration are called

- a. Fixed routing
- b. Dynamic routing
- c. Both a & b
- d. Distributed routing

18.ARP stands for

- a. Address Resolution Protocol
- b. Address Routing Protocol
- c. Address Routing Packet
- d. Address Routing Program

- 19. If two or more routers are connected to the same subnet, the network administration determines which of the routers the messages should be sent to eliminate this problem._____ are used
 - a. MAC messages
 - b. ICMP messages
 - c. INDP messages
 - d. IMCP messages
- 20.If two or more routers are available in distributed routing, which route should be selected
 - a. High possible cost
 - b. Least possible cost
 - c. Link cost
 - d. Both b & c
- 21. Multi-path routing can be achieved in
 - a. Distance-vector type
 - b. Link-state type
 - c. Both a & b
 - d. None of these
- 22.Distance vector protocols are
 - a. RIP
 - b. IGRP(Interior Gateway Routing Protocol)
 - c. Both a & b
 - d. None of these
- 23. The word PPP stands for

a. Point to Point Protocol

- b. Packet to Packet Protocol
- c. Point to Packet Protocol
- d. Packet to Point Protocol
- 24. The frequency range of wireless LAN is
 - a. 900 MHz bands

- b. 2GHz bands
- c. 5 GHz bands
- d. All of these

25._____ are wireless network standard with a data rate of only 2Mbps

- a. IEEE802.11a
- b. IEEE802.11b
- c. IEEE803.11a
- d. IEEE803.11b

26. Cellular radio has another popular names as

- a. Cellular mobile
- b. Cellular phone
- c. Both a & b
- d. None of these

27. The disadvantages of mobile communication are

- a. Fixed network needed for the base stations
- b. Handover(changing from one cell to another) necessary
- c. Interference with other cells such as co-channel, adjacent-channel
- d. All of these
- 28. Repeater operates in which layer of the OSI model

a. Physical Layer

- b. Network Layer
- c. Data link Layer
- d. Transport Layer

29.ETSI stands for

- a. European Telecommunication Standards Institute
- b. European Telephone Standards Institute
- c. European Telecommunication Systems Institute

- d. European Telecom Standards Institute
- 30. GSM(Global System for Mobile Communication) is a _____ digital mobile telephones standard using a combination Time Division Multiple Access(TDMA) and FDMA(Frequency Division Multiple Access)
 - a. First generation
 - b. Second generation
 - c. Third generation
 - d. None of these
- 31. How many frames are included for traffic in 26TDMA frames
 - a. 1
 - b. 24
 - c. 25
 - d. 16

32. What is the port number of the HTTP

- a. **80**
- b. 25
- c. 23
- d. 20/21

33. What is the port number of the SMTP

- a. 25
- b. 23
- c. 20/21
- d. 27960

34.TCP is _____

- a. Connection-oriented
- b. Reliable
- c. Both a & b
- d. None of these

- 35. Which is a network protocol that is based on UDP and is a component of the Internet Protocol Suite, defined by IETF(Internet Engineering Task Force)
 - a. SNMP
 - b. Scalability
 - c. Screening
 - d. Multicasting

36.In X.25 defines the protocols from

- a. Layer 2 to Layer 3
- b. Layer 1 to Layer 2
- c. Layer 1 to Layer 3
- d. Layer 3 to Layer 2

37. Advantages of cell relay are

- a. High-speed transmission
- b. Multiplexing transmission
- c. Both a & b
- d. None of these

38. When compared with the OSI reference model, the IEEE standard contains the following layers:

- a. Physical layer
- b. Medium access control(MAC) equivalent to the lower part of the OSI data link layer
- c. Logical link layer(LAC) equivalent to the upper part of the data link layer
- d. Network layer, the OSI network layer, that performs some of the higher order layer functions
- e. All of these

39.In a token ring, the stations are connected to the _____

a. Logical ring

- b. Physical ring
- c. Both a & b
- d. None of these

40.A ______ preamble is used to synchronize the receiver's clock

- a. Four-byte
- b. Three-byte
- c. Two-byte
- d. One-byte

41. The destination address and source address field is similar to

a. IEEE 802.3 or CSMA/CD bus

- b. IEEE 802.4 or token bus
- c. IEEE 802.5 or token ring
- d. IEEE 802.6 or MAN protocol

42. IPv4 Address is

- a. 8 bit
- b. 16 bit
- c. 32 bit
- d. 64 bit
- 43. Which function allows dumping of invalid packets for a specific network instead of forwarding
 - a. Forwarding function
 - b. Filtering function
 - c. Both a & b
 - d. None of these

44. The word SLIP stands for

- a. Serial Line IP
- b. Standard Line IP
- c. Serial Link IP
- d. Standard Link IP

45. What is the port number of the FTP

a. 25
b. 23
c. 20/21
d. 27960

46. The SMDS is similar to which transfer mode

- a. Synchronous transfer mode
- b. Asynchronous transfer mode
- c. Both a & b
- d. None of these

47.PDUs contain

- a. Source address
- b. Destination address
- c. Both a & b
- d. None of these

48.Frame relay indicates network congestion using two flags namely ______ bits in data frames

- a. Forward Explicit Congestion Notification(FECN)
- b. Backward Explicit Congestion Notification(BECN)
- c. Both a & b
- d. None of these

49.ISDN is a group of ______ standards relating to digital transmission across conventional copper wire telephone lines, as also other media

- a. CCITT
- b. ITU
- c. Both a & b
- d. None of these

50. The B-channel is capable of carrying both

- a. Voice
- b. Data
- c. Both a & b
- d. None of these