Page 1 of 14
Page 2 of 14

MIDTERM EXAMINATION #1 – OCT. 22, 2014
COMPUTER NETWORKS : 03-60-367-01
University of Windsor
SCHOOL OF COMPUTER SCIENCE
Fall 2014 - 75 minutes

This examination document contains all questions for the examination. Each student must surrender only their answer sheets. Each student may take home this examination question paper for future reference. Although you may write on this document, it will not be graded if it is submitted. There is no need to place your name on this document.

	Please read carefully before you start

1. This is a CLOSED book test; no notes, textbooks, calculators or computer aids are allowed.
2. You will be asked to sign your name once before leaving the exam room (sign-out) and after submitting your exam answer sheet (Scantron computer sheet).
3. PLACE YOUR NAME AND STUDENT ID NUMBER on the Scantron sheets provided – you must use a pencil (NO PENs). Your examination is Course/Section: 03-60-367-01
4. PLACE ANSWERS on the Scantron sheets provided – you must use a pencil (NO PENs).
5. You are not allowed to give or receive unauthorized help with your test. Any misconduct, as outlined by the Senate bylaw 31 article I, will be reported accordingly.
6. You have 75 minutes to complete this test, starting from the time stated by the instructor.
7. When the instructor indicates that time has elapsed all students must stop writing answers and surrender their Scantron answer sheets immediately to the proctors.
8. Photocopies of Scantron answer sheets will be returned to students after marking. Examination questions and answers will be provided using the course website.
9. The total (maximum possible) mark on this exam is 76.

Good Luck!

All questions are either Multiple Choice or True-False. For each Multiple Choice question, you are to choose only one response which best answers the question. For True-False questions you may only choose one option (True or False). There may be up to five (5) response options for some questions. Place all answers on the Scantron sheet provided. The examination will be marked using an approved computer in ITS.

If an error is made you must carefully and completely erase your mistake and then indicate your choice of answer. Completely and carefully fill the circle that indicates your answer to each question. Make sure you have selected the correct question number on the Scantron sheet corresponding to the question on the examination question paper.

WARNING !
Read and think carefully about each question before answering.
Questions have been scrambled by topic. Keep your attention on your own test paper and answer sheet.

	1.
	In circuit switching networks, which of the following options is true?

	A)
	Transmission rate cannot be guaranteed.

	B)
	The resources needed along a path are reserved.

	C)
	Uses the resources on demand.

	D)
	A and B responses are both correct.

	2.
	Which of the following options show the correct name for a packet of information in each layer?

	A)
	application layer: frame, Transport layer: segment, Network layer: datagram, Link layer: message

	B)
	application layer: message, Transport layer: frame, Network layer: datagram, Link layer: segment

	C)
	application layer: datagram, Transport layer: segment, Network layer: message, Link layer: frame

	D)
	application layer: message, Transport layer: segment, Network layer: datagram, Link layer: frame

	E)
	None of the responses above is correct.

	3.
	Which option describes the server program in a connection-oriented transport service?

	A)
	Create socket and then, in a loop, wait for incoming connection request, read request, write reply, then close

	B)
	Create socket, send request, read reply, close

	C)
	Create socket, read request, write reply

	D)
	Create socket, send request, read reply, close

	4.
	UDP provides unreliable transfer of datagrams between client and server.

	A)
	True

	B)
	False

	5.
	Protocols are not required to govern communication activity in the Internet.

	A)
	True

	B)
	False

	6.
	Interconnected routers in the Internet exist __________ .

	A)
	within access networks

	B)
	in the network core, as a network of networks

	C)
	on the network edge

	D)
	None of these responses is correct

	7.
	End systems must be connected to a(n) __________ in order to connect to an edge router.

	A)
	residential access network

	B)
	mobile access network

	C)
	institutional access network

	D)
	All of the responses above are correct

	8.
	Hybrid Peer-to-Peer systems do not use “always on” servers.

	A)
	True

	B)
	False

	9.
	______________ delay is the result when packets wait to be transmitted onto the next link.

	A)
	Queuing

	B)
	Transmission

	C)
	Propagation

	D)
	Nodal processing

	10.
	Consider an HTTP client that wants to retrieve a Web document at a given URL. The IP address of the HTTP server is initially unknown. What application layer protocols are needed in this scenario?

	A)
	DNS and HTTP

	B)
	TCP for DNS; TCP for HTTP

	C)
	UDP for DNS; TCP for HTTP

	D)
	None of the responses above is correct.

	11.
	What is a Distributed Hash Table (DHT)?

	A)
	A Server side searching table.

	B)
	It is used in DNS.

	C)
	An indexing and searching technique for a P2P network.

	D)
	None of the responses above is correct.

	12.
	The socket that represents a ‘passive open’ is a(n) ________ socket.

	A)
	Server

	B)
	Client

	C)
	TCP

	D)
	Application

	13.
	Circuit switching is used to establish dedicated network paths that may be shared by other end systems.

	A)
	True

	B)
	False

	14.
	Time and frequency division multiplexing schemes are used to divide link bandwidth into separately allocatable pieces.

	A)
	True

	B)
	False

	15.
	HTTP response messages may have an empty message body.

	A)
	True

	B)
	False

	16.
	Packet switching in the network core inevitably leads to _____________ .

	A)
	bandwidth subdivision

	B)
	packet loss

	C)
	shared circuit switching

	D)
	resource contention

	17.
	All datagrams contain 2 ports.

	A)
	True

	B)
	False

	18.
	Modern networks support networking sharing using techniques such as ___________ .

	A)
	Time division multiplexing

	B)
	Frequency division multiplexing

	C)
	Packet switching

	D)
	All of the above responses are correct

	19.
	The HTTP protocol ________________ .

	A)
	is stateless

	B)
	uses persistent connections

	C)
	can use non-persistent connections

	D)
	All of the responses above are correct.

	20.
	Which option below keeps track of users?

	A)
	TCP

	B)
	Cookie

	C)
	Socket

	D)
	All of the responses above are correct.

	21.
	Which one is not a service provided by DNS?

	A)
	translating host names

	B)
	Mail server aliasing

	C)
	load distribution

	D)
	congestion control

	22.
	Which of the options below uses a P2P protocol?

	A)
	POP3

	B)
	DNS

	C)
	HTTP

	D)
	BitTorrent

	23.
	Internet protocols define __________ .

	A)
	format of messages

	B)
	actions taken on message transmission and receipt

	C)
	order of messages sent and received among network entities

	D)
	All of the responses above are correct

	24
	In packet switched networks, store and forward refers to: ______________ .

	A)
	entire message must arrive at router before it can be transmitted on next link

	B)
	scheduling of packets to avoid congestion

	C)
	entire packet must arrive at router before it can be transmitted on next link

	D)
	entire packet must be stored on router until acknowledgement received

	25.
	Ethernet is _______________ .

	A)
	One of the physical media

	B)
	One of the LAN technologies

	C)
	One of the WAN technologies

	D)
	A client-server network

	26.
	Which of the following is a proper layer of the TCP/IP stack?

	A)
	Session

	B)
	Network

	C)
	Transport

	D)
	Presentation

	E)
	B and C are both correct.

	27.
	The time it takes for a small packet to travel from client to server and then back to the client is called _______________ .

	A)
	Propagation time

	B)
	Transmission time

	C)
	Round-trip time

	D)
	Delay time

	28.
	Both UDP and TCP require that the applications recognize their own data formats.

	A)
	True

	B)
	False

	29.
	FTP separates control and data connections by using 2 sockets.

	A)
	True

	B)
	False

	NOTE: Correction. See Kurose & Ross, page 117.

	30.
	By using Web caching ______________ .

	A)
	it is possible to reduce response time for client request

	B)
	it is possible to reduce traffic on an institution’s access link

	C)
	the cache acts as both client and server

	D)
	All of the above responses are correct

	31.
	Packet loss ______________ .

	A)
	may be dealt with by retransmitting packets, or ignoring them completely

	B)
	may be reduced or eliminated by expanding hardware buffers

	C)
	is not a problem with current technologies

	D)
	Both A and B responses are correct.

	E)
	None of these responses is correct.

	32.
	HTTP is referred to as a stateless protocol because _____________ .

	A)
	servers and clients do not maintain open connections

	B)
	clients do not maintain historic information about transactions with servers

	C)
	servers maintain information about past client requests

	D)
	servers maintain no information about past client requests

	E)
	None of the responses above is correct.

	33.
	SMTP is called a _________ protocol.

	A)
	Pull

	B)
	Push

	34.
	Throughput in a network is determined by the __________ that constrains the time of end to end message delivery.

	A)
	bottleneck link

	B)
	minimum propagation delay

	C)
	maximum congestion delay

	D)
	All of the above responses are correct

	35.
	A network’s speed is expressed in terms of ____________ .

	A)
	Routing protocol

	B)
	Round trip time

	C)
	Bit rate and latency

	D)
	I/O buffer response

	E)
	Delay and Routing

	36.
	Photonic (ie. optical) networks utilize ____________ switches.

	A)
	LAN

	B)
	TCP/IP

	C)
	CBR

	D)
	analog

	E)
	ATM

	37.
	TCP is a(n) ________ stream delivery service that guarantees that all bytes received will be identical with bytes sent and in the correct order.

	A)
	unreliable

	B)
	reliable

	C)
	robust

	D)
	resilient

	38.
	In P2P networks, peer churn refers to ______________ .

	A)
	peer connections joining and leaving

	B)
	two or more peer connections leaving

	C)
	updating successor and predecessor links

	D)
	All of the above responses are correct.

	39.
	In P2P networks with N=2K nodes, where each node may be connected to K other nodes, it is possible to achieve ____________ efficiency in node access time.

	A)
	O(N)

	B)
	O(N logN)

	C)
	O(logN)

	D)
	O(N/K)

	40.
	Which one is correct about HTTP and SMTP?

	A)
	both transfer files

	B)
	both use UDP

	C)
	both use TCP

	D)
	A and C are both correct responses.

	41.
	The type of domain servers that deals with edu, com, net, org, and other similar extensions, is called ____________ .

	A)
	Local DNS servers

	B)
	Root DNS servers

	C)
	Authoritative DNS servers

	D)
	Top-level DNS servers

	42.
	Which of the following options control the sending and receiving of information within the Internet?

	A)
	protocols

	B)
	packets

	C)
	ISP

	D)
	RFC

	43.
	A DNS resource record is a tuple that contains _______________ .

	A)
	Name, Value

	B)
	Name, Value, Type

	C)
	Name, Value, Time-to-live

	D)
	Name, Type, Time-to-live

	E)
	Name, Value, Type, Time-to-live

	44.
	TCP abstracts data communication to appear as an apparent stream of flowing data.

	A)
	True

	B)
	False

	45.
	Delivery and storage of email messages to a server is achieved using ___________ .

	A)
	Post Office Protocol (POP)

	B)
	Internet Mail Access Protocol (IMAP)

	C)
	Simple Mail Transfer Protocol (SMTP)

	D)
	Hypertext Transfer Protocol (HTTP)

	E)
	All of these responses are correct.

	46.
	A stream is a sequence of ____________ that flow into or out of a process.

	A)
	characters

	B)
	bytes

	C)
	segments

	D)
	packets

	47.
	HTTP is called a ________ protocol.

	A)
	Pull

	B)
	Push

	48.
	WiMax _________________ .

	A)
	is a long-distance version of WiFi

	B)
	promises speeds of 5 to 10Mbps or higher

	C)
	supports distances of tens of kilometers

	D)
	All of the above responses are correct.

	49.
	Message encapsulation refers to __________ .

	A)
	designating message contents with descriptive data

	B)
	allowing for message content verification

	C)
	reliance upon IP for transmitting messages

	D)
	embedding payloads and protocol headers within logically layered packages

	50.
	Transfer across TCP streams is __________.

	A)
	half duplex

	B)
	full duplex

	C)
	best available duplex

	D)
	None of the responses above is correct.

	51.
	A server host may support many simultaneous TCP sockets.

	A)
	True

	B)
	False

	52.
	A Denial-of-Service attack can be performed by bombarding a server with connection requests.

	A)
	True

	B)
	False

	53.
	Multiple TCP streams can distinguished on a given machine using __________ .

	A)
	Ports

	B)
	DNS addresses

	C)
	network interface cards

	D)
	cookies

	54.
	Transport services and protocols ______________ .

	A)
	provide communication between system processes running on different hosts

	B)
	are provided in hosts and routers

	C)
	make more than one transport protocol available to applications

	D)
	All of the above responses are correct

	55.
	Suppose a Client is downloading a 5MB file from a Server, through a single communication link, with bandwidth capacity of 100Mbps, as in the diagram below.

If the distance between the Client and the Server is 8000 Km and the propagation speed through the medium is 2 x 108 m/s, then the transmission delay is _________________ .

	A)
	0.4 seconds

	B)
	0.04 seconds

	C)
	0.02 seconds

	D)
	0.2 micro-seconds

	NOTE: Correction. Also see Question 58.

	56.
	The ability to inject packets into the Internet with a false source address is known as __________________ .

	A)
	IP spoofing

	B)
	IP sniffing

	C)
	IP phishing

	D)
	Man-in-the-middle attack

	57.
	Round-trip time (RTT) is estimated based on __________ .

	A)
	a weighted average RTT that is fixed after several samples

	B)
	a weighted average RTT that is continuously updated

	C)
	sampling of routes to determine minimum cost paths

	D)
	None of these responses is correct.

	58.
	Suppose a Client is downloading a 5MB file from a Server, through a single communication link, with bandwidth capacity of 100Mbps, as in the diagram below.

If the distance between the Client and the Server is 8000 Km and the propagation speed through the medium is 2 x 108 m/s, then the propagation delay is ____________ .

	A)
	0.4 seconds

	B)
	0.04 seconds

	C)
	[bookmark: _GoBack]0.02 seconds

	D)
	0.2 micro-seconds

NOTE: Correction. Also see Question 55.

	59.
	A process sends messages into, and receives messages from, the network through a software interface called a ___________________ .

	A)
	protocol

	B)
	multiplexer

	C)
	socket

	D)
	cookie

	60.
	A host uses ___________________ to direct segments to an appropriate socket.

	A)
	IP addresses and port numbers

	B)
	DNS and IP addresses

	C)
	Socket numbers

	D)
	Port numbers

	61.
	Services that are not available in the Transport Layer include _____________ .

	A)
	Congestion control

	B)
	Delay guarantees

	C)
	Bandwidth guarantees

	D)
	Connection setup

	E)
	Both B and C responses are correct.

	62.
	MIME protocol refers to ______________ .

	A)
	micromedia email extension

	B)
	movement for internet multimedia email

	C)
	multimedia mail extension

	D)
	None of these responses are correct.

	63.
	The acronym IETF is actually called the __________ .

	A)
	Independent Engineering Task Force

	B)
	Internet Engineering Task Force

	C)
	Internet Engineering Technical Framework

	D)
	Internet Engineering Technology Framework

	64.
	The IETF is responsible for __________ .

	A)
	creating new Internet protocols

	B)
	ensuring that the Internet is operating correctly

	C)
	setting Internet standards

	D)
	approving new Internet Service Providers

	E)
	All of the above are correct responses.

	65.
	The IETF publishes documents on selected Internet topics; these are called _______ .

	A)
	FRC

	B)
	FAQ

	C)
	ACK

	D)
	RFC

	66.
	Suppose Client A initiates a Telnet session with Server S. At about the same time, Client B also initiates a Telnet session with Server S. If A and B are different hosts, is it permissible that the source port number in the segments from A to S is the same as that from B to S.

	A)
	Yes

	B)
	No

	

	

	67.
	The ISO/OSI reference Model has _________ layers.

	A)
	10

	B)
	5

	C)
	7

	D)
	8

	68.
	With download and delete, after a user retrieves its messages from a POP server _______________ .

	A)
	The user may retrieve all their messages later on any machine

	B)
	The user may retrieve only some of their messages later on any machine

	C)
	The messages are deleted immediately after reading them

	D)
	The messages are saved for only a limited period of time, then deleted

	E)
	None of the responses above are correct.

	69.
	Which protocol layer is in charge of flow control?

	A)
	Application

	B)
	Network

	C)
	Physical

	D)
	Transport

	70.
	Arguments against a centralized DNS approach include ______________ .

	A)
	Single point of failure

	B)
	Traffic volume

	C)
	Network delays handling requests

	D)
	All of the above responses are correct.

	E)
	None of the above responses is correct.

	71.
	Transport services and protocols provide logical communication between __________.

	A)
	different hosts

	B)
	application processes

	C)
	application processes running on different hosts

	D)
	All of the responses above are correct.

	72.
	Applications require which of the following transport services.

	A)
	Data loss

	B)
	Timing

	C)
	Throughput

	D)
	Security

	E)
	All of the above responses are correct

	73.
	Trojan Horses may be embedded in web page plug-ins.

	A)
	True

	B)
	False

	74.
	SSL was added as an enhancement to TCP in order to provide process-to-process security.

	A)
	True

	B)
	False

	75.
	Packet delay may be caused by ______________ .

	A)
	time required for nodal processing requirements

	B)
	time required for queueing

	C)
	transmission and propagation times

	D)
	All of these responses are correct.

	76.
	Consider an HTTP client that wants to retrieve a Web document at a given URL. The IP address of the HTTP server is initially unknown. What transport layer protocols are needed in this scenario?

	A)
	DNS and HTTP

	B)
	TCP for DNS; TCP for HTTP

	C)
	UDP for DNS; TCP for HTTP

	D)
	All of the above are correct responses.

End of Examination.

oleObject2.bin
�

�

�

�

image1.wmf
Server

Client

oleObject1.bin
�

�

�

�

