

Computer Networks (CS610)

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

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

- 64
- **48**
- 32
- 8

The ----- bit preamble in the Ethernet frame format that precedes the frame contains alternating 1s and 0s that allow the receiver's hardware to synchronize with the incoming signal.

- **64**
- 32
- 16
- 8

The third field of the header consists of ----- bit Ethernet frame type.

- 48
- 32
- **16**
- 8

An interface for twisted pair Ethernet must have a _____ connector, and must generate signals according to the _____ specification.

- BNC- t base 10
- **RJ 45- t base 10**
- BNC-t base 5
- RJ 45-t base 2

A bridge uses the _____ to determine which computers connect to which segment, and uses the _____ to determine whether to forward a copy of frame.

- **Source , destination**
- Source , source
- Destination, source
- None from above

Formally named _____ informally known as the thick wire Ethernet or Thick net.

- 10 Base 2
- 10 Base 5
- **10 Base T**
- None of the given

Formally named ----- informally known as thin wire Ethernet or thin net.

- **10 Base 2**
- 10 Base 5
- 10 Base T
- None of the given

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

- 10 Base 2
- 10 Base 5
- **10 Base T**
- None of the given

Most NICs contain _____ circuitry that allows the NIC to operate independent of the CPU.

- **DMA(Direct Memory Access)**
- Multiplexer
- Transceiver
- None of the given

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

- **Loop**
- Filters
- Spamming
- All above

A Bridge can _____

- Filter a frame
- Forward a frame
- Extend a LAN
- **Do all the above**

_____ has a jitter zero

None of the given

Virtual Private Network

Isochronous Network

Asynchronous Network

Unlike Frame Relay and ATM, SMDS (Switched multi-megabit Data service) offers _____ .

Connectionless service paradigm

Connection oriented service paradigm

Both Connectionless and Connection-oriented service paradigm

None of the given

ATM assigns each VC a _____ identifier that is divided two parts to produce a hierarchy.

- 21-bit
- 22-bit
- 23-bit
- **24-bit**

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

- Hierarchal address
- **Default route**
- Shortest path
- None of the given

The next hop to which a packet is sent depends only on

- **Packet's destination**
- Packet's original source
- Path the packet has taken
- Non of the given

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

- **Broadcasting**
- Multicasting
- Unicasting
- None of the given

A ----- provide a mechanism that a customer can use to set a physical address.

- **Static addressing scheme**
- Configurable addressing scheme
- Dynamic addressing scheme
- None of the given

_____ sense a signal on one cable and then transmits an amplified copy on the other cable.

- **Repeater**
- Bridge
- Hub
- None of the given

The maximum size of an Ethernet segment is_____

- 250 meters
- **500 meters**
- 700 meters
- None of the given

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

- **100 million bits per second**
- 100 million bits per second
- 100 million bits per second
- None of the given

Computers attached to an ether use ----- in which a computer waits for the ether to be idle before transmitting a frame.

- **CSMA/CD**
- CSMA/CA
- TOKEN PASSING
- None of the given

----- have advantages arisen from the size and ease of computation.

- **CRC**
- Parity
- Checksums
- None of given

The term ----- is used to denote the definition of a packet used with a specific type of network.

- Packet
- **Frame**
- Data
- None of the given

----- has no way to determine the cause of the problem.

- **Ping**
- Trace route
- ICMP
- Non of the given

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

- **LAN**
- WAN
- MAN
- None of the given

In -----, network occupies larger areas like cities & countries.

- LAN
- **WAN**
- MAN
- None of the given

No error detection scheme is perfect because transmission errors can affect the additional information as well as the data.

- **False**
- True

A typical port on an ATM switch operates at _____ or higher.

- OC-2 speed (155Mbps)
- OC-3 speed (100Mbps)
- **OC-3 speed (155Mbps)**
- OC-3 speed (155Gbps)

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

- Area
- **Volume**
- Length
- None of the given

_____ is used for compressed audio and video where the data rate depends on the level of compression that can be achieved.

- Constant Bit Rate (CBR) service
- **Variable Bit Rate (VBR) service**
- Available Bit Rate (ABR) service
- None of the given

Which of the following is a connecting device?

- Bridge
- Repeater
- Hub
- **All the given**

A bridge function in the _____ layers(s).

- Physical (MAC)
- **Data link**
- Network
- Physical (MAC) and Data link

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**
- Layer 3 destination address

IEEE LLC/SNAP header is -----, which is used to specify the type of data.

- **8 octets**
- 8 bytes
- 8 bits
- None of the given

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

- **Explicit frame type**
- Ideal frame type
- Implicit frame type
- None of the given

Local Talk is a LAN technology that employs -----

- Star topology
- **Bus topology**
- Ring topology
- None of the given

The Fast Ethernet hardware operates at a rate of -----

- 10 Mbps
- **100 Mbps**
- 1000 Mbps
- None of the given

----- scheme, which is designed to help detect transmissions errors, send one extra bit of information with each character

- **Parity**
- Checksums
- CRC
- None of the given

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

- Ethernet
- Switch networks

- **Packet networks**

- None of the given ← NS

----- Program sends a message to a remote computer and reports whether the computer responds.

- **Ping**

- Traceroute
- ICMP
- Non of the given

In Point-to-Point topology there are two topologies.

- Tree and Ring
- Star and Ring
- **Star and Tree**
- None of the given

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

- Star Topology
- **Ring Topology**
- Bus Topology
- None of the given

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
- **BNC, 10 Base T**

Final Starts Here

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

- **Physical Layer**
- Network Interface Layer
- Internet Layer
- Transport Layer

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

- Physical Layer
- Network Interface Layer
- Internet Layer
- **Transport Layer**

_____ 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
- None of the given

_____ uses distance vector approach to define routing

- BGP

- OSPF
- **RIP**
- None of the given

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

- **Flood-and -Prune**
- Configuration-and -Tunneling
- Core-Based Discovery
- None of the given

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

- 3
- 2
- 1
- **0**

Protocol addresses are abstractions provided by _____.

- hardware
- **software**
- operating system
- internet

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

- **True**
- False

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

- **32, 48**
- 24, 32
- 32, 64
- 32, 128

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**

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**
- T, C

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**

- C
- D
- C, D

In which method of Address Resolution Protocol the implementation is more difficult?

Were "T" stands for Table lookup, "C" for Closed-form Computation and "D" for Data Exchange?

- T, C
- T
- C
- **D**

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?

- T, D
- c
- T
- **T, C**

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**
- False

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

- **True**
- False

----- was especially concerned about the lack of high powered computers.

- IEEE
- APRA
- EIA
- **None**

Missing eot indicates sending computer crashed in frame format.

- **True**
- False

The -----term refers to the general concept of a small block of data.

- **Packets**
- Data
- Fram
- None of given

CRC can detect more errors than a simple shecksum.

- **True**
- False

The network that uses a -----, usually consist of a single long cable to which computer attach.

- Star topology
- **Bus topology**

- Ring topology
- None of the given

LAN that use ATM technology have a -----

- Star topology
- Bus topology
- **Ring topology**
- None of the given

A bridge uses ----- to determine which computer is connected to which segment, and uses the ----- to determine whether to forward a copy of frame.

- **Source address, destination address.**
- Destination address, destination address.
- Destination address, source address.
- source address, source address.

----- has a jitter zero

- **Virtual Private Network**
- Isochronous Network
- Asynchronous Network
- None of the given

The network with Throughput T and Delay D has a total ----- bits in transit at a time.

- $D + T$
- $D - T$
- **$D \times T$**
- D / T

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

- **Double, triple**
- Double, 4 time
- half, triple
- Double, half

End-to-end delivery service is connection oriented.

- **True**
- False

A single networking technology is best for all needs.

- True
- **False**

Twice NAT allows a site to run servers.

- **True**
- False

_____ device is used for multicasting.

- **Hub**
- Switch
- Router
- none of the given

_____ does not depend on any particular unicast routing protocol.

- PIM-DM
- **PIM-SM**
- PIM-AM
- none of the given

A routing table contains_____

- The destination network ID
- The hop count to reach the network
- **The router ID of the next hop**
- All of the given

_____ can be used to propagate information about remote networks.

- **Dynamic routing**
- Static routing
- Address resolution
- None of the given

_____ protocol is designed to use within an organization.

- OSPF
- MEOSPF
- **MOSPF**
- none of the given

NAPT stands for _____

- Network Address and Protocol Translation
- **Network Address and Port Translation**
- Network Address and Packet Translation
- None of the given

In dynamic routing, the routing table is initialized when system boots.

- **True**
- False

OSPF includes _____ address mask with each address.

- 30Bit
- **32Bit**
- 34Bit
- none of the given

Twice NAT fails if an application uses the IP addresses instead of Domain Name.

- **True**
- False

_____ uses window mechanism to control the flow of data.

- IP
- UDP
- **TCP**
- none of the given

TCP uses _____ mechanism to control the flow of data.

- door
- **window**
- acknowledgment

- retransmission

IGPs stand for _____

- Internal Gateway Protocols
- **Interior Gateway Protocols**
- Intermediate Gateway Protocols
- None of the given

_____ protocol uses distance vector algorithm.

- IGP
- BGP
- **RIP**
- none of the given

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

- BGP
- OSPF
- **RIP**
- Non of these

Network Address Translation (NAT) requires device to perform packet translation.

- **True**
- False

We use the term _____ to **refer to a measure of the path** that routing software use when choosing a route.

- routing path
- **routing metric**
- routing
- switching

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**
- 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

Part of the 3-way handshake used to create a connection, requires each end to generate a random _____ sequence number.

- **32 bit**
- 16 bit
- 8 bit
- 64 bit

Reconstruction of original datagram is called reassembly.

- **True**
- False

Reliability is the responsibility of the _____ layer.

- **Transport**
- Network
- Physical

- Internet

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

- **Flood-and -Prune**
- Configuration-and -Tunneling
- Core-Based Discovery
- None of the given

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

- None of the given
- N^2
- $N-1$
- **$(N^2 - N)/2$**

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

- **$(N^2 - N)/2$**
- $N(N-1)$
- N^2
- None of the given

Hardware that calculates a CRC uses two simple components.

- AND unit and XOR unit
- **Shift register and XOR unit**
- Shift register and AND unit
- None of the given

The Gigabit Ethernet hardware operates at a rate of -----

- 10 Mbps
- 100 Mbps
- **1000 Mbps**
- None of the given

_____ computes shortest paths in a graph by using weights on edges as a measure of distance.

- Greedy algorithm
- Distance vector algorithm
- **Dijkstra's algorithm**
- Non of the given

Basic LAN technologies such as Ethernet, Token Ring, and FDDI use a _____.

- **Connectionless service paradigm**
- Connection-oriented service paradigm
- Both Connectionless and Connection-oriented service paradigm
- None of the given

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**
- 24-bit
- None of the given

The address _____ identifies the physical network to which the computer is attached, while the _____ identifies an individual computer on that network.

- **prefix , suffix**
- suffix , prefix
- suffix , suffix
- None of the given

_____ places the boundary between the first and second octets

- **Class A**
- Class B
- Class C
- Class D

_____ places the boundary between the second and third octets.

- Class A
- **Class B**
- Class C
- Class D

_____ places the boundary between the third and fourth octets.

- Class A
- Class B
- **Class C**
- Class D

_____ field of **header indicates whether a datagram** is a fragment or a complete datagram.

- **FLAGS**
- FLAGMENT OFFSET
- IDENTIFICATION
- None of the given

_____ provides connectionless service.

- TCP
- **UDP**
- IP
- None of the given

UDP and TCP are both_____ layer protocols

- Physical
- Data link
- Network
- **Transport**

_____ identifies which **application program on receiving computer** should receive the data

Logical address

- Source port
- Source port
- **Destination Port**
- None of the given

_____ **identifies the application program** that sent the data.

- Destination Port
- **Source port**
- Logical address

- None of the given

The **Border Gateway Protocol (BGP)** uses _____ for all communication

- UDP
- **TCP**
- Both UDP and TCP
- None of the given

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

- RIP
- OSPF
- **BGP**
- RIP and OSPF

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

- **True**
- False

These packets serve same purpose on _____ as frames on _____

- Intranet, LAN
- Internet, WAN
- Intranet, WAN
- **Internet, LAN**

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

- True
- **False**

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**
- False

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

- **itself**
- prefix
- suffix
- mask

Find the class of the address:

11110011 10011011 11111011 00001111

- A
- C
- **E**
- B

Find the class of the address.

10100111 11011011 10001011 01101111

- A
- **B**

- E
- C

On of the design goals for unicast route propagation is _____.

- consistency
- inconsistency
- **stability**
- dynamic addressing

Propagation multicast routing information differs dramatically from unicast route propagation?

- **True**
- False

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

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

- Anycast
- Unicast
- Multicast
- **Non of the given → Cluster**

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

- Unicast
- Anycast
- **Multicast**
- Non of the given

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

- **True**
- False

The time for acknowledgement to arrival of packet depends on.

- **Distance to destination and Current traffic conditions**
- Current traffic conditions
- Distance to destination
- non of these

Cost, effort, risks, and resources are the factors included in-----

- **Estimation**
- Testing
- Development
- Maintenance

Quiz 12 07 2010

There are _____ possibilities to detect the destination using Trace-route

- 1
- 2
- 3
- None of the given

_____ is used for single destination computer.

- Multicast
- Broadcast
- **unicast**
- none of the given

Although the ARP message format is sufficiently general to allow arbitrary protocol and hardware addresses. ARP is almost always used to bind a 32-bit IP address to a _____ Ethernet address.

- 16-bit
- **48-bit**
- 64-bit
- 128-bit

Which is not the type of error messages defined by ICMP.

- Source quench
- Time exceeded
- Destination unreachable
- **none of the given**

End to End delivery Service of IP datagram is _____

- Connection oriented
- **Connectionless**
- both a and b
- none of the given

_____ is a type of address used for collection of computers with same prefix.

- **Cluster**
- unicast
- Multicast
- none of the given

IPv6 _____ is responsible for fragmentation. Routers simply drop datagram's larger than network

- Destination
- Intermediate routers
- **Source**
- Medium

_____ Source is responsible for fragmentation.

- IPV4
- **IPV6**

_____ message is sent in response to incoming datagrams with problems.

- TCP/IP
- IGMP
- **ICMP**
- none of the given

_____ field is used to identify a specific path through the network

- FLOW LABEL
- TRAFFIC CLASS
- **Both a and b**
- none of the given

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

- TCP
- **UDP**
- IP
- None of the given

The process of using a routing table to select a next hop for a given datagram is called _____.

- Encapsulation
- Reassembling
- **Routing or forwarding**
- None of the given

A multicast routing scheme in which the protocol software builds a delivery tree from a central point is called _____

- Distance Vector Multicast Routing Protocol (DVMRP)
- **Core Based Tree (CBT)**
- Protocol Independent Multicast_Sparse Mode (PIM-SM)
- Protocol Independent Multicast_Dense Mode (PIM-DM)

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**

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**
- UDP
- IP

_____ Protocol provides error reporting mechanism.

- IGMP
- SNMP
- **ICMP**
- none of the given

_____ encapsulates IP datagram as data area in hardware frame.

- **Network Interface Layer**
- Datalink Layer
- Network Layer
- None of the given

TTL stands for _____

- Time to Learn
- Time to Leave
- **Time to Live**
- none of the given

_____ layer Provides reliable delivery of datagram.

- Network
- **Transport**
- Datalink
- none of the given

Which protocol is used to test different tools.

- **ICMP**
- IGMP
- TCP/IP
- none of the given

Routers use _____ to forward datagrams along prearranged path.

- Traffic class
- **Flow label**
- Destination address
- none of the given

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

- **TRUE**
- FALSE

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

- Least
- **Maximum**
- Fragment
- Frame

Postfix defines how much of address used to identify network.

- TRUE
- **FALSE → Prefix**

_____ contains all information needed to deliver datagram to the destination.

- **Header**

The Source can configure outgoing datagram's to avoid _____

- Segmentation
- Defragmentation
- **Fragmentation**
- None of the given

The Current version of IP-Version 4 is _____ old

- 18 years
- **20 years**

- 22 years
- none of given

The Header format of IPv6 is entirely different.

- **TRUE**
- FALSE

_____ shows senders preference for low latency, high Reliability.

- TYPE
- **SERVICE TYPE**
- SERVICE PRIORITY
- None of the given

The Network Layer Protocol ICMP stands for _____

- Instant Control Message Protocol
- **Internet Control Message Protocol**
- Initial Control Message Protocol
- None of the given

IPv6 address consists of _____

- 32 Bits
- 64 Bits
- **128 Bits**
- none of the given

_____ is a technique used to Limit datagram size to small MTU of any network

- Segmentation
- **Fragmentation**
- Encapsulation
- none of the given

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

- De-encapsulated
- **Encapsulated**
- Segmented
- none of the given

IETF stands for _____

- **Internet Engineering Task Force**
- Internal Efficient Task Force
- Internet Engineering Technical Force
- none of the given

Which of the following protocols provide the routing information at the autonomous system level?

- BGP
- **OSPF**
- RIP
- OSPF and RIP

A one-to-many communication between a source and a specific group of hosts is classified as a _____ communication.

- Unicast
- **Multicast**

- Broadcast
- Unicast & Multicast

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

- RIP
- **OSPF**
- BGP
- None of the given

In TCP when a computer sends a segment, the _____ and _____ fields refer to incoming data.

- **ACKNOWLEDGE NUMBER, WINDOW**
- SEQUENCE NUMBER, WINDOW
- ACKNOWLEDGE NUMBER, SEQUENCE NUMBER
- None of the given

_____ is used to attach two autonomous systems.

- BGP
- IGP
- **EGP**
- none of the given

Routing inserts or changes values in _____

- MAC address
- **routing table**
- both (a) and (b)
- None of the given

NAT software does not allow a PC to connect with the Internet and act as a NAT device at the same time.

- True
- **False**

Each autonomous system used to communicate among autonomous systems by chooses an IGP.

- **True**
- False

Interior Gateway Protocols (IGPs) and Exterior Gateway Protocols (EGPs) two broad classes of Internet Routing Protocol.

- **True**
- False

The computer uses _____ to inform Local router about the last application when it leaves.

- ICMP
- **IGMP**
- SNMP
- None of the given

IPv6 address with _____ leading zeros is interpreted to hold an IPV4 address.

- **96**
- 100
- 120
- none of the given

For _____, information about forwarding is stored in a routing table, which is initialized at system initialization and must be updated as network topology changes.

- **Efficiency**
- Security
- Accuracy
- Anomalies

Class A mask is 255.0.0.0 which is used for _____

- Unicasting
- Multicasting
- **Subnetting**
- All of the given

When one computer sends an ARP message to another the message travels inside the hardware frame. Technically, placing a message inside a frame for transport is not called encapsulation.

- True
- **False**

Which one of these is not a main feature of connectionless service:

- It includes extension of LAN abstraction.
- It has universal addressing and the data is delivered in packets frames), each with a header.
- It combines collection of physical networks into a single virtual network.
- **It has universal addressing and the data is delivered in packets frames), without a header.**

Which one is NOT the function of ping program

- Traceability
- **Reach ability**
- Both a and b
- None of the given

A datagram cannot be larger than _____ of a network over which it is sent.

- **MTU**
- Size
- IP header
- None of the given

MTU Stands for _____

- Minimum transmission unit
- **Maximum transmission unit**
- Multicast transmission unit
- None of the given

Fragmentation when using ICMP for path MTU should be avoided.

- **True**
- False

HEADER LEN field gives size of extension header.

- False
- **True**

The process of learning the path MTU is known as path MTU discovery.

- **True**

- False

_____ is less complex and easy to understand.

- TCP
- **UDP**
- IP
- None of the given

IPv6 128 bits address includes network prefix and _____

- **Host suffix**
- Host prefix
- source Prefix
- None of the given

The Universal Datagram is not an end-to-end protocol.

- True
- **False**

The routers within an autonomous system use a _____ to exchange routing information.

Interior Gateway protocols(IGPs)

In IP routing, forwarding refers to _____ transfer.

datagram

The Border Gateway Protocol (BGP) uses _____ for all communication

TCP

In TCP when a computer sends a segment, the _____ and _____ fields refer to incoming data.

Routing refers to the _____ of routing information.

propagation

NAT device stores state information in translation table.

True

_____ identifies the application program that sent the data.

None

OSPF stands for _____

Open Shortest Path First Protocol

A one-to-many communication between a source and a specific group of hosts is classified as a _____ communication

multicast

_____ is used to attach two autonomous systems.

none of the given

Routing inserts or changes values in _____

routing table

The computer uses _____ to inform Local router about the last application when it leaves.

IGMP

Interior Gateway Protocols (IGPs) and Exterior Gateway Protocols (EGPs) two broad classes of Internet Routing Protocol

True

Quiz Start Time: 09:22 PM Time Left 84

sec(s)

Question # 1 of 10 (Start time: 09:22:58 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Quiz Start Time: 09:22 PM Time Left 83
sec(s)

Question # 1 of 10 (Start time: 04:33:55 PM)

_____ encapsulates IP datagram as data area in hardware frame.

Select correct option:

Network Interface Layer

Datalink Layer

Network Layer

None of the given

CS610-Computer network

Question # 2 of 10 (Start time: 04:35:26 PM) Total Marks: 1

_____ field is used to identify a specific path through the network

Select correct option:

FLOW LABEL

TRAFFIC CLASS

Both a and b

none of the given

Question # 3 of 10 (Start time: 04:36:51 PM) Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 4 of 10 (Start time: 04:38:19 PM) Total Marks: 1

Although the ARP message format is sufficiently general to allow arbitrary protocol and hardware addresses. ARP is almost always used to bind a 32-bit IP address to a _____ Ethernet address.

Answer

(48bit)

Select correct option:

Question # 5 of 10 (Start time: 04:39:45 PM) Total Marks: 1

For _____, information about forwarding is stored in a routing table, which is initialized at system initialization and must be updated as network topology changes.

Select correct option:

Efficiency

Security

Accuracy

Anomalies

Question # 6 of 10 (Start time: 04:41:15 PM) Total Marks: 1

_____ is a technique used to Limit datagram size to small MTU of any network

Select correct option:

Segmentation

Fragmentation

Encapsulation

none of the given

Question # 7 of 10 (Start time: 04:42:37 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 8 of 10 (Start time: 04:44:08 PM) Total Marks: 1

When one computer sends an ARP message to another the message travels inside the hardware frame. Technically, placing a message inside a frame for transport is not called encapsulation.

Select correct option:

True

False

Question # 9 of 10 (Start time: 04:45:12 PM) Total Marks: 1

Which one of these is not a main feature of connectionless service:

Select correct option:

It includes extension of LAN abstraction.

It has universal addressing and the data is delivered in packets frames), each with a header.

It combines collection of physical networks into a single virtual network.

It has universal addressing and the data is delivered in packets frames), without a header.

Question # 10 of 10 (Start time: 04:46:42 PM) Total Marks: 1

Which protocol is used to test different tools.

Select correct option:

ICMP

IGMP

TCP/IP

none of the given

Question # 1 of 10 (Start time: 04:49:54 PM) Total Marks: 1

_____ message is sent in response to incoming datagrams with problems.

Select correct option:

TCP/IP

IGMP

ICMP

none of the given

Question # 2 of 10 (Start time: 04:50:45 PM) Total Marks: 1

Which one is NOT the function of ping program

Select correct option:

Traceability

Reach ability

Both a and b

None of the given

Question # 3 of 10 (Start time: 04:52:14 PM) Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 4 of 10 (Start time: 04:52:32 PM) Total Marks: 1

A datagram cannot be larger than _____ of a network over which it is sent.

Select correct option:

MTU

Size

IP header

None of the given

Question # 5 of 10 (Start time: 04:52:55 PM) Total Marks: 1

The Source can configure outgoing datagram's to avoid _____

Select correct option:

Segmentation

Defragmentation

Fragmentation

None of the given

Question # 6 of 10 (Start time: 04:54:24 PM) Total Marks: 1

Which one of these is not a main feature of connectionless service:

Select correct option:

It includes extension of LAN abstraction.

It has universal addressing and the data is delivered in packets frames), each with a header.

It combines collection of physical networks into a single virtual network.

It has universal addressing and the data is delivered in packets frames), without a header.

Question # 7 of 10 (Start time: 04:55:27 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 8 of 10 (Start time: 04:56:40 PM) Total Marks: 1

_____ Protocol provides error reporting mechanism.

Select correct option:

IGMP

SNMP

ICMP

none of the given

Question # 9 of 10 (Start time: 04:57:51 PM) Total Marks: 1

_____ Source is responsible for fragmentation.

Select correct option:

IPV4

IPV6

Question # 10 of 10 (Start time: 04:58:56 PM) Total Marks: 1

MTU Stands for _____

Select correct option:

Minimum transmission unit

Maximum transmission unit

Multicast transmission unit

None of the given

Question # 1 of 10 (Start time: 10:18:08 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 2 of 10 (Start time: 10:19:35 PM) Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 3 of 10 (Start time: 10:20:11 PM) Total Marks: 1

_____ is a type of address used for collection of computers with same prefix.

Select correct option:

Cluster

unicast

Multicast

none of the given

Question # 4 of 10 (Start time: 10:21:24 PM) Total Marks: 1

_____ field is used to identify a specific path through the network

Select correct option:

FLOW LABEL

TRAFFIC CLASS

Both a and b

none of the given

Question # 5 of 10 (Start time: 10:22:16 PM) Total Marks: 1

_____ message is sent in response to incoming datagrams with problems.

Select correct option:

TCP/IP

IGMP

ICMP

none of the given

Question # 6 of 10 (Start time: 10:22:56 PM) Total Marks: 1

___ Protocol provides error reporting mechanism.

Select correct option:

IGMP

SNMP

ICMP

none of the given

Question # 7 of 10 (Start time: 10:23:53 PM) Total Marks: 1

One of the parameters, which motivated IP for change is address space. The _____ address space allows for over a million networks. But most networks are class C and too small for many organizations.

Select correct option:

32-bit

128-bit

16-bit

64-bit

Question # 8 of 10 (Start time: 10:24:41 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Question # 9 of 10 (Start time: 10:26:04 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 10 of 10 (Start time: 10:26:34 PM) Total Marks: 1

Due to revolutionalization of IP-V6 the speed has increased from _____

Select correct option:

56kbps to 512kbps

512kbps to 1gbps

56kbps to 1gbps

none of the given

Question # 1 of 10 (Start time: 10:29:35 PM) Total Marks: 1

Which protocol is used to test different tools.

Select correct option:

ICMP

IGMP

TCP/IP

none of the given

Question # 2 of 10 (Start time: 10:30:29 PM) Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

Select correct option:

Traffic class

Flow label

Destination address

none of the given

Question # 3 of 10 (Start time: 10:31:40 PM) Total Marks: 1

_____ Source is responsible for fragmentation.

Select correct option:

IPV4

IPV6

Question # 4 of 10 (Start time: 10:32:19 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 5 of 10 (Start time: 10:32:54 PM) Total Marks: 1

For _____, information about forwarding is stored in a routing table, which is initialized at system initialization and must be updated as network topology changes.

Select correct option:

Efficiency

Security

Accuracy

Anomalies

Question # 6 of 10 (Start time: 10:33:31 PM) Total Marks: 1

Header contains all information needed to deliver datagram to the destination computer. But which one of the following is not included:

Select correct option:

Destination address

Source address

Rectifier

Other delivery information

Question # 7 of 10 (Start time: 10:34:16 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Question # 8 of 10 (Start time: 10:35:11 PM) Total Marks: 1

End to End delivery Service of IP datagram is _____

Select correct option:

Connection oriented

Connectionless

both a and b

none of the given

Question # 9 of 10 (Start time: 10:36:10 PM) Total Marks: 1

One of the parameters, which motivated IP for change is address space. The _____ address space allows for over a million networks. But most networks are class C and too small for many organizations.

Select correct option:

32-bit

128-bit

16-bit

64-bit

Question # 10 of 10 (Start time: 10:37:07 PM) Total Marks: 1

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

Select correct option:

True

False

Time Left 84
sec(s)

Quiz Start Time: 09:22 PM

Question # 1 of 10 (Start time: 09:22:58 PM)

Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

 Select correct option:

- ☐ Unicasting
- ☐ Multicasting
- ☒ Subnetting
- ☐ All of the given

Click here to Save Answer & Move to Next Question

Time Left 83
sec(s)

Quiz Start Time: 09:22 PM

Question # 2 of 10 (Start time: 09:23:54 PM)

Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

 Select correct option:

☐ 96

☐ 100

☐ 120

☐ none of the given

 [Click here to Save Answer & Move to Next Question](#)

Time Left 39
sec(s)

Quiz Start Time: 09:22 PM

Question # 3 of 10 (Start time: 09:24:23 PM)

Total Marks: 1

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

 Select correct option:

☐ De-encapsulated

☒ Encapsulated

☐ Segmented

☐ none of the given

Click here to Save Answer & Move to Next Question

Time Left ⁶
sec(s)

Quiz Start Time: 09:22 PM

Question # 5 of 10 (Start time: 09:27:02 PM)

Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

 Select correct option:

☐ Traffic class

☐ Flow label

☒ Destination address “doubt”

☐ none of the given

Click here to Save Answer & Move to Next Question

Time Left 81
sec(s)

Quiz Start Time: 09:22 PM

Question # 6 of 10 (Start time: 09:28:29 PM)

Total Marks: 1

MTU Stands for _____

 Select correct option:

- ☐ Minimum transmission unit
- ☒ **Maximun transmission unit**
- ☐ Multicast transmission unit
- ☐ None of the given

Click here to Save Answer & Move to Next Question

Time Left 62
sec(s)

Quiz Start Time: 09:22 PM

Question # 7 of 10 (Start time: 09:28:57 PM)

Total Marks: 1

Preliminary version of IP was called _____.

▶ Select correct option:

- ☐ IP - New Generation (IPng)
- ☒ IP - Next Generation (IPng)
- ☐ IP - Net Generation (IPng)
- ☐ None of the given

Click here to Save Answer & Move to Next Question

Time Left **49**
sec(s)

Quiz Start Time: 09:22 PM

Question # 8 of 10 (Start time: 09:29:50 PM)

Total Marks: 1

_____ contains all information needed to deliver datagram to the destination.

▶ Select correct option:

- ☒ Header
- ☐ Data Area
- ☐ Identifier

☐ none of the given

Click here to Save Answer & Move to Next Question

Time Left **39**
sec(s)

Quiz Start Time: 09:22 PM

Question # 9 of 10 (Start time: 09:31:17 PM)

Total Marks: 1

_____field tells the receiver how to order fragments within a given datagram.

 Select correct option:

☐ FLAGS

☐ FLAGMENT OFFSET

☒ IDENTIFICATION “not confirm”

☐ None of the given

Click here to Save Answer & Move to Next Question

Time Left **19**
sec(s)

Quiz Start Time: 09:22 PM

Question # 10 of 10 (Start time: 09:32:47 PM)

Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

 Select correct option:

- ☐ Least
- ☒ **Maximum**
- ☐ Fragment
- ☐ Frame

Click here to Save Answer & Move to Next Question

Question # 2 of 10 (Start time: 09:23:54 PM)

Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

100

120

none of the given

Quiz Start Time: 09:22 PM Time Left 39

sec(s)

Question # 3 of 10 (Start time: 09:24:23 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Quiz Start Time: 09:22 PM Time Left 6

sec(s)

Question # 5 of 10 (Start time: 09:27:02 PM) Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

Select correct option:

Traffic class

Flow label

Destination address “doubt”

none of the given

Quiz Start Time: 09:22 PM Time Left 81

sec(s)

Question # 6 of 10 (Start time: 09:28:29 PM) Total Marks: 1

MTU Stands for _____

Select correct option:

Minimum transmission unit

Maximum transmission unit

Multicast transmission unit

None of the given

Quiz Start Time: 09:22 PM Time Left 62

sec(s)

Question # 7 of 10 (Start time: 09:28:57 PM) Total Marks: 1

Preliminary version of IP was called _____.

Select correct option:

IP - New Generation (IPng)

IP - Next Generation (IPng)

IP - Net Generation (IPng)

None of the given

Quiz Start Time: 09:22 PM Time Left 49

sec(s)

Question # 8 of 10 (Start time: 09:29:50 PM) Total Marks: 1

_____ contains all information needed to deliver datagram to the destination.

Select correct option:

Header

Data Area

Identifier

none of the given

Quiz Start Time: 09:22 PM Time Left 39

sec(s)

Question # 9 of 10 (Start time: 09:31:17 PM) Total Marks: 1

_____field tells the receiver how to order fragments within a given datagram.

Select correct option:

FLAGS

FLAGMENT OFFSET

IDENTIFICATION “not confirm”

None of the given

Quiz Start Time: 09:22 PM Time Left 19

sec(s)

Question # 10 of 10 (Start time: 09:32:47 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 1 of 10 (Start time: 07:18:50 PM)

Total Marks: 1

_____ protocol uses distance vector algorithm.

Select correct option:

- ☐ IGP
- ☐ BGP
- ☐ RIP
- ☐ none of the given

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 2 of 10 (Start time: 07:20:03 PM)

Total Marks: 1

NAT stands for _____

 Select correct option:

- ☐ Network Address Translation

☐ Network Address Transmission

☐ Network Address Test

☐ None of the given

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 3 of 10 (Start time: 07:21:02 PM)

Total Marks: 1

TCP achieves _____ by retransmission.

Select correct option:

☐ Efficiency

☐ Accuracy

☐ Reliability

☐ none of the given

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 4 of 10 (Start time: 07:22:11 PM)

Total Marks: 1

Network Address and Port Translation (NAPT) is by far the most popular form of _____

 Select correct option:

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 4 of 10 (Start time: 07:22:11 PM)

Total Marks: 1

Network Address and Port Translation (NAPT) is by far the most popular form of _____

 Select correct option:

- ☐ Network Address Transmission
- ☐ Network Address Translation
- ☐ Network Address Transformation

☐ None of the given

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 5 of 10 (Start time: 07:23:37 PM)

Total Marks: 1

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.

Select correct option:

☐ False

☐ True

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 6 of 10 (Start time: 07:24:56 PM)

Total Marks: 1

TCP provides _____ communication.

 Select correct option:

- ☐ Half-duplex
- ☐ Full-duplex
- ☐ Both (a) and (b)
- ☐ None of the given

MC080408134 : Muhammad Aamir Ayyub

Quiz Start Time: 07:18 PM

Question # 7 of 10 (Start time: 07:26:03 PM)

Total Marks: 1

Routing refers to the _____ of routing information.

 Select correct option:

- ☐ transmission
- ☐ propagation

☐ communication

☐ None of the given

MC080408134 : Muhammad Aamir Ayyub

Time Left	44 sec(s)	
-----------	--------------	---

Quiz Start Time: 07:18 PM

Question # 8 of 10 (Start time: 07:26:50 PM)

Total Marks: 1

All routers within a group exchange routing information.

 Select correct option:

☐ True

☐ False

MC080408134 : Muhammad Aamir Ayyub

Time Left	14 sec(s)	
-----------	--------------	---

Quiz Start Time: 07:18 PM

Question # 9 of 10 (**Start time: 07:27:50 PM**)

Total Marks: 1

A standard protocol exists that allows a host to inform a nearby router whenever the host needs to join or leave a particular multicast group is known as _____.

 Select correct option:

☐ IGMP

☐ OSPF

☐ BGP

☐ None of the given

MC080408134 : Muhammad Aamir Ayyub

Time Left	54 sec(s)	
-----------	--------------	---

Quiz Start Time: 07:18 PM

Question # 10 of 10 (**Start time: 07:29:16 PM**)

Total Marks: 1

Interior Gateway Protocols (IGPs) and Exterior Gateway Protocols (EGPs) two broad classes of Internet Routing Protocol.

 Select correct option:

True

False

TTL stands for _____

Select correct option:

Time to Learn

Time to Leave

Time to Live

none of the given

H.LEN shows the header length in units of ____ Bits

Select correct option:

34

32

30

None of the given

There are _____ possibilities to detect the destination using Trace-route

Select correct option:

1

2

3

None of the given

_____ Source is responsible for fragmentation.

Select correct option:

IPV4

IPV6

_____ encapsulates IP datagram as data area in hardware frame.

Select correct option:

Network Interface Layer

Datalink Layer

Network Layer

None of the given

IPV6 address consists of _____

Select correct option:

32 Bits

64 Bits

128 Bits

none of the given

_____ shows senders preference for low latency, high Reliability.

Select correct option:

TYPE

SERVICE TYPE

SERVICE PRIORITY

None of the given

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

- Unicasting
 - Multicasting
 - Subnetting
 - All of the given
-

_____ Protocol provides error reporting mechanism.

Select correct option:

- IGMP
 - SNMP
 - ICMP
 - none of the given
-

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

Select correct option:

- De-encapsulated
 - Encapsulated
 - Segmented
 - none of the given
-

Question # 5 of 10 (Start time: 06:19:01 PM) Total Marks: 1

Which protocol is used to test different tools.

Select correct option:

ICMP
IGMP
TCP/IP
none of the given

When one computer sends an ARP message to another the message travels inside the hardware frame. Technically, placing a message inside a frame for transport is not called encapsulation.

Select correct option:

True
False

Question # 7 of 10 (Start time: 06:20:16 PM) Total Marks: 1

Preliminary version of IP was called _____.

Select correct option:

IP - New Generation (IPng)
IP - Next Generation (IPng)
IP - Net Generation (IPng)
None of the given

Question # 8 of 10 (Start time: 06:21:46 PM) Total Marks: 1

Header contains all information needed to deliver datagram to the destination computer. But which one of the following is not included:

Select correct option:

Destination address
Source address
Rectifier
Other delivery information

Question # 9 of 10 (Start time: 06:23:13 PM) Total Marks: 1

_____ Source is responsible for fragmentation.

Select correct option:

IPV4
IPV6

Question # 10 of 10 (Start time: 06:23:29 PM) Total Marks: 1

_____ layer Provides reliable delivery of datagram.

Select correct option:

Network
Transport
Datalink
none of the given

Question # 3 of 10 (Start time: 06:28:42 PM) Total Marks: 1

Which one of these is not a main feature of connectionless service:

Select correct option:

It includes extension of LAN abstraction.
It has universal addressing and the data is delivered in packets frames), each with a header.
It combines collection of physical networks into a single virtual network.

It has universal addressing and the data is delivered in packets frames), without a header.

Question # 7 of 10 (Start time: 06:30:56 PM) Total Marks: 1

The process of learning the path MTU is known as path MTU discovery.

Select correct option:

True

False

Question # 8 of 10 (Start time: 06:31:37 PM) Total Marks: 1

IPv6 _____ is responsible for fragmentation. Routers simply drop datagram's larger than network

Select correct option:

Destination

Intermediate routers

Source

Medium

Question # 9 of 10 (Start time: 06:32:19 PM) Total Marks: 1

IP datagram can contains _____ octets.

Select correct option:

0-65,535

1-65,535

1-65,536

none of the given

Question # 10 of 10 (Start time: 06:33:26 PM) Total Marks: 1

_____ shows senders preference for low latency, high Reliability.

Select correct option:

TYPE

SERVICE TYPE

SERVICE PRIORITY

None of the given

IPV6 addresses are _____ bits.

Select correct option:

32

64

128

256

The Source can configure outgoing datagram's to avoid _____

Select correct option:

Segmentation

Defragmentation

Fragmentation

None of the given

_____ field of header indicates whether a datagram is a fragment or a complete datagram.
Select correct option:

FLAGS

FLAGMENT OFFSET

IDENTIFICATION

None of the given

Quiz Start Time: 09:22 PM Time Left 84
sec(s)

Question # 1 of 10 (Start time: 09:22:58 PM) Total Marks: 1
Class A mask is 255.0.0.0 which is used for _____
Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Quiz Start Time: 09:22 PM Time Left 83
sec(s)

Question # 2 of 10 (Start time: 09:23:54 PM) Total Marks: 1
IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.
Select correct option:

96

100

120

none of the given

Quiz Start Time: 09:22 PM Time Left 39
sec(s)

Question # 3 of 10 (Start time: 09:24:23 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Quiz Start Time: 09:22 PM Time Left 6
sec(s)

Question # 5 of 10 (Start time: 09:27:02 PM) Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

Select correct option:

Traffic class

Flow label

Destination address "doubt"

none of the given

Quiz Start Time: 09:22 PM Time Left 81
sec(s)

Question # 6 of 10 (Start time: 09:28:29 PM) Total Marks: 1
MTU Stands for _____
Select correct option:

- Mininum transmission unit
- Maximun transmission unit
- Multicast transmission unit
- None of the given

Quiz Start Time: 09:22 PM Time Left 62
sec(s)

Question # 7 of 10 (Start time: 09:28:57 PM) Total Marks: 1
Preliminary version of IP was called _____.
Select correct option:

- IP - New Generation (IPng)
- IP - Next Generation (IPng)
- IP - Net Generation (IPng)

None of the given

Quiz Start Time: 09:22 PM Time Left 49
sec(s)

Question # 8 of 10 (Start time: 09:29:50 PM) Total Marks: 1
_____ contains all information needed to deliver datagram to the destination.
Select correct option:

Header

Data Area

Identifier

none of the given

Quiz Start Time: 09:22 PM Time Left 39
sec(s)

Question # 9 of 10 (Start time: 09:31:17 PM) Total Marks: 1
_____ field tells the receiver how to order fragments within a given datagram.
Select correct option:

FLAGS

FLAGMENT OFFSET

IDENTIFICATION “not confirm”

None of the given

Quiz Start Time: 09:22 PM Time Left 19
sec(s)

Question # 10 of 10 (Start time: 09:32:47 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 1 of 10 (Start time: 04:33:55 PM)

_____ encapsulates IP datagram as data area in hardware frame.

Select correct option:

Network Interface Layer

Datalink Layer

Network Layer

None of the given

CS610-Computer network

Question # 2 of 10 (Start time: 04:35:26 PM) Total Marks: 1

_____ field is used to identify a specific path through the network

Select correct option:

FLOW LABEL

TRAFFIC CLASS

Both a and b

none of the given

Question # 3 of 10 (Start time: 04:36:51 PM) Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 4 of 10 (Start time: 04:38:19 PM) Total Marks: 1

Although the ARP message format is sufficiently general to allow arbitrary protocol and hardware addresses. ARP is almost always used to bind a 32-bit IP address to a ____ Ethernet address.

Answer

(48bit)

Select correct option:

Question # 5 of 10 (Start time: 04:39:45 PM) Total Marks: 1

For _____, information about forwarding is stored in a routing table, which is initialized at system initialization and must be updated as network topology changes.

Select correct option:

Efficiency

Security

Accuracy

Anomalies

Question # 6 of 10 (Start time: 04:41:15 PM) Total Marks: 1

_____ is a technique used to Limit datagram size to small MTU of any network

Select correct option:

Segmentation

Fragmentation

Encapsulation

none of the given

Question # 7 of 10 (Start time: 04:42:37 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 8 of 10 (Start time: 04:44:08 PM) Total Marks: 1

When one computer sends an ARP message to another the message travels inside the hardware frame. Technically, placing a message inside a frame for transport is not called encapsulation.

Select correct option:

True

False

Question # 9 of 10 (Start time: 04:45:12 PM) Total Marks: 1

Which one of these is not a main feature of connectionless service:

Select correct option:

It includes extension of LAN abstraction.

It has universal addressing and the data is delivered in packets frames), each with a header.

It combines collection of physical networks into a single virtual network.

It has universal addressing and the data is delivered in packets frames), without a header.

Question # 10 of 10 (Start time: 04:46:42 PM) Total Marks: 1

Which protocol is used to test different tools.

Select correct option:

ICMP

IGMP

TCP/IP

none of the given

Question # 1 of 10 (Start time: 04:49:54 PM) Total Marks: 1

_____ message is sent in response to incoming datagrams with problems.

Select correct option:

TCP/IP

IGMP

ICMP

none of the given

Question # 2 of 10 (Start time: 04:50:45 PM) Total Marks: 1

Which one is NOT the function of ping program

Select correct option:

Traceability

Reach ability

Both a and b

None of the given

Question # 3 of 10 (Start time: 04:52:14 PM) Total Marks: 1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 4 of 10 (Start time: 04:52:32 PM) Total Marks: 1

A datagram cannot be larger than _____ of a network over which it is sent.

Select correct option:

MTU

Size

IP header

None of the given

Question # 5 of 10 (Start time: 04:52:55 PM) Total Marks: 1

The Source can configure outgoing datagram's to avoid _____

Select correct option:

Segmentation

Defragmentation

Fragmentation

None of the given

Question # 6 of 10 (Start time: 04:54:24 PM) Total Marks: 1

Which one of these is not a main feature of connectionless service:

Select correct option:

It includes extension of LAN abstraction.

It has universal addressing and the data is delivered in packets frames), each with a header.

It combines collection of physical networks into a single virtual network.

It has universal addressing and the data is delivered in packets frames), without a header.

Question # 7 of 10 (Start time: 04:55:27 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 8 of 10 (Start time: 04:56:40 PM) Total Marks: 1

_____ Protocol provides error reporting mechanism.

Select correct option:

IGMP

SNMP

ICMP

none of the given

Question # 9 of 10 (Start time: 04:57:51 PM) Total Marks: 1

_____ Source is responsible for fragmentation.

Select correct option:

IPV4

IPV6

Question # 10 of 10 (Start time: 04:58:56 PM) Total Marks: 1

MTU Stands for _____

Select correct option:

Minimum transmission unit

Maximum transmission unit

Multicast transmission unit

None of the given

Question # 1 of 10 (Start time: 10:18:08 PM) Total Marks: 1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 2 of 10 (Start time: 10:19:35 PM) Total Marks: 1

IPV6 address with ____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Question # 3 of 10 (Start time: 10:20:11 PM) Total Marks: 1

_____ is a type of address used for collection of computers with same prefix.

Select correct option:

Cluster

unicast

Multicast

none of the given

Question # 4 of 10 (Start time: 10:21:24 PM) Total Marks: 1

_____ field is used to identify a specific path through the network

Select correct option:

FLOW LABEL

TRAFFIC CLASS

Both a and b

none of the given

Question # 5 of 10 (Start time: 10:22:16 PM) Total Marks: 1

_____ message is sent in response to incoming datagrams with problems.

Select correct option:

TCP/IP

IGMP

ICMP

none of the given

Question # 6 of 10 (Start time: 10:22:56 PM) Total Marks: 1

___ Protocol provides error reporting mechanism.

Select correct option:

IGMP

SNMP

ICMP

none of the given

Question # 7 of 10 (Start time: 10:23:53 PM) Total Marks: 1

One of the parameters, which motivated IP for change is address space. The _____ address space allows for over a million networks. But most networks are class C and too small for many organizations.

Select correct option:

32-bit

128-bit

16-bit

64-bit

Question # 8 of 10 (Start time: 10:24:41 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Question # 9 of 10 (Start time: 10:26:04 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 10 of 10 (Start time: 10:26:34 PM) Total Marks: 1

Due to revolutionalization of IP-V6 the speed has increased from _____

Select correct option:

56kbps to 512kbps

512kbps to 1gbps

56kbps to 1gbps

none of the given

Question # 1 of 10 (Start time: 10:29:35 PM) Total Marks: 1

Which protocol is used to test different tools.

Select correct option:

ICMP

IGMP

TCP/IP

none of the given

Question # 2 of 10 (Start time: 10:30:29 PM) Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

Select correct option:

Traffic class

Flow label

Destination address

none of the given

Question # 3 of 10 (Start time: 10:31:40 PM) Total Marks: 1

_____ Source is responsible for fragmentation.

Select correct option:

IPV4

IPV6

Question # 4 of 10 (Start time: 10:32:19 PM) Total Marks: 1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Question # 5 of 10 (Start time: 10:32:54 PM) Total Marks: 1

For _____, information about forwarding is stored in a routing table, which is initialized at system initialization and must be updated as network topology changes.

Select correct option:

Efficiency

Security

Accuracy

Anomalies

Question # 6 of 10 (Start time: 10:33:31 PM) Total Marks: 1

Header contains all information needed to deliver datagram to the destination computer. But which one of the following is not included:

Select correct option:

Destination address

Source address

Rectifier

Other delivery information

Question # 7 of 10 (Start time: 10:34:16 PM) Total Marks: 1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Question # 8 of 10 (Start time: 10:35:11 PM) Total Marks: 1

End to End delivery Service of IP datagram is _____

Select correct option:

Connection oriented

Connectionless

both a and b

none of the given

Question # 9 of 10 (Start time: 10:36:10 PM) Total Marks: 1

One of the parameters, which motivated IP for change is address space. The _____ address space allows for over a million networks. But most networks are class C and too small for many organizations.

Select correct option:

32-bit

128-bit

16-bit

64-bit

Question # 10 of 10 (Start time: 10:37:07 PM) Total Marks: 1

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

Select correct option:

True

False

Quiz Start Time:
09:22 PM

Time Left
84
sec(s)

Question # 1 of 10 (
Start time:
09:22:58 PM
)

Total Marks:
1

Class A mask is 255.0.0.0 which is used for _____

Select correct option:

Unicasting

Multicasting

Subnetting

All of the given

Quiz Start Time:
09:22 PM

Time Left
83
sec(s)

Question # 2 of 10 ()
Start time:
09:23:54 PM

Total Marks:
1

IPV6 address with _____ leading zeros is interpreted to hold an IPV4 address.

Select correct option:

96

100

120

none of the given

Quiz Start Time:
09:22 PM

Time Left
39
sec(s)

Question # 3 of 10 (

Start time:

09:24:23 PM

)

Total Marks:

1

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

Select correct option:

De-encapsulated

Encapsulated

Segmented

none of the given

Quiz Start Time:
09:22 PM

Time Left
6
sec(s)

Question # 5 of 10 (
Start time:
09:27:02 PM
)

Total Marks:
1

Routers use _____ to forward datagrams along prearranged path.

Select correct option:

Traffic class

Flow label

Destination address “doubt”

none of the given

Quiz Start Time:
09:22 PM

Time Left
81
sec(s)

Question # 6 of 10 ()
Start time:
09:28:29 PM

Total Marks:
1

MTU Stands for _____

Select correct option:

Minimum transmission unit

Maximum transmission unit

Multicast transmission unit

None of the given

Quiz Start Time:
09:22 PM

Time Left
62
sec(s)

Question # 7 of 10 (

Start time:

09:28:57 PM

)

Total Marks:

1

Preliminary version of IP was called _____.

Select correct option:

IP - New Generation (IPng)

IP - Next Generation (IPng)

IP - Net Generation (IPng)

None of the given

Quiz Start Time:
09:22 PM

Time Left
49
sec(s)

Question # 8 of 10 (
Start time:
09:29:50 PM
)

Total Marks:
1

_____ contains all information needed to deliver datagram to the destination.

Select correct option:

Header

Data Area

Identifier

none of the given

Quiz Start Time:
09:22 PM

Time Left
39
sec(s)

Question # 9 of 10 (
Start time:
09:31:17 PM
)

Total Marks:
1

_____field tells the receiver how to order fragments within a given datagram.

Select correct option:

FLAGS

FLAGMENT OFFSET

IDENTIFICATION

“not confirm”

None of the given

Quiz Start Time:
09:22 PM

Time Left
19
sec(s)

Question # 10 of 10 (
Start time:
09:32:47 PM

)

Total Marks:
1

Every hardware technology specification includes the definition of the maximum size of the frame data area, which is called the _____ Transmission Unit.

Select correct option:

Least

Maximum

Fragment

Frame

Question # 1 of 10 (Start time: 10:29:45 PM

Total Marks: 1

Preliminary version of IP was called _____.

Select correct option:

IP - New Generation (IPng)

☐ IP - Next Generation (IPng)

☐ IP - Net Generation (IPng)

☐ None of the given

Question # 2 of 10 (Start time: 10:30:33 PM)

Total Marks: 1

IP datagram can contains _____ octets.

▶ Select correct option:

☐ 0-65,535

☐ 1-65,535

☐ 1-65,536

☐ none of the given

Question # 3 of 10 (Start time: 10:31:42 PM)

Total Marks: 1

Routers use _____ to forward datagrams along prearranged path.

▶ Select correct option:

☐ Traffic class

☐ Flow label

☐ Destination address

☐ none of the given

_____ Source is responsible for fragmentation.

▶ Select correct option:

☐ IPV4

☐ IPV6

The process of learning the path MTU is known as path MTU discovery.

▶ Select correct option:

☐ True

☐ False

Question # 6 of 10 (Start time: 10:32:50 PM)

Total Marks: 1

A datagram cannot be larger than _____ of a network over which it is sent.

▶ Select correct option:

- ☐ MTU
- ☐ Size
- ☐ IP header
- ☐ None of the given

Question # 7 of 10 (Start time: 10:33:31 PM)

Total Marks: 1

_____ layer Provides reliable delivery of datagram.

▶ Select correct option:

- ☐ Network
- ☐ Transport
- ☐ Datalink
- ☐ none of the given

8 of 10 (Start time: 10:34:00 PM)

Total Marks: 1

There are _____ possibilities to detect the destination using Trace-route

▶ Select correct option:

- ☐ 1
- ☐ 2
- ☐ 3
- ☐ None of the given

Question # 9 of 10 (Start time: 10:34:21 PM)

Total Marks: 1

_____ contains all information needed to deliver datagram to the destination.

▶ Select correct option:

- ☐ Header
- ☐ Data Area
- ☐ Identifier
- ☐ none of the given

IPv6 _____ is responsible for fragmentation. Routers simply drop datagram's larger than network

▶ Select correct option:

- ☐ Destination
- ☐ Intermediate routers
- ☐ Source
- ☐ Medium