1 CHAPTER 15

1 Which of the following statements about wired and wireless LANs is correct?

A) Both operate in the lower two layers of the TCP/IP protocol suite.

B) Wired LANs operate in the lower two layers and wireless LANs operate in the lower three layers of the TCP/IP protocol suite.

C) Wired LANs operate in the lower three layers and wireless LANs operate in the lower two layers of the TCP/IP protocol suite.

D) Both operate in the lower three layers of the TCP/IP protocol suite.

2 IEEE has defined the specifications for a wireless LAN, called _____, which covers the physical and data-link layers.

A) IEEE 802.3

B) IEEE 802.5

C) IEEE 802.11

D) IEEE 802.2

3 The CSMA/CD algorithm does not work in wireless LAN because

A) wireless host does not have enough power to work in a duplex mode.

B) of the hidden station problem.

C) signal fading could prevent a station at one end from hearing a collision at the other end.

D) all of the choices are correct.

4 In IEEE 802.11, a _____ is made of stationary or mobile wireless stations and an optional central base station, known as the access point (AP).

A) ESS

<mark>B) BSS</mark>

C) CSS

D) None of the choices are correct

5 In IEEE 802.11, a BSS without an AP is called ______.

A) an ad hoc architecture

B) an infrastructure network

C) either an ad hoc architecture or an infrastructure network

D) None of the choices are correct

2 CHAPTER 15

6 In IEEE 802.11, a BSS with an AP is sometimes referred to as ______.

A) an ad hoc architecture

B) an infrastructure network

C) either an ad hoc architecture or an infrastructure network

D) None of the choices are correct

7 In IEEE 802.11, communication between two stations in two different BSSs usually

occurs via two _____.

A) BSSs

B) ESSs

<mark>C) APs</mark>

D) None of the choices are correct

8 In IEEE 802.11, a station with _____ mobility is either stationary (not moving) or moving only inside a BSS.

A) no-transition

B) BSS-transition

- C) ESS-transition
- D) None of the choices are correct

9 In IEEE 802.11, a station with _____mobility can move from one BSS to another, but the movement is confined inside one ESS.

A) no-transition

B) BSS-transition

C) ESS-transition

D) None of the choices are correct

10 In IEEE 802.11, a station with _____ mobility can move from one ESS to another.

A) no-transition

B) BSS-transition

- C) ESS-transition
- D) None of the choices are correct

11 In IEEE 802.11, distributed coordination function (DCF) uses _____ as the access method.

<mark>A) CSMA/CA</mark>

B) CSMA/CD

C) ALOHA

D) None of the choices are correct

12 In IEEE 802.11, when a frame is going from one station in a BSS to another station in the same BSS, the address flag is _____.

<mark>A) 00</mark>

B) 01

C) 10

D) 11

13 In IEEE 802.11, when a frame is coming from an AP and going to a station, the address

flag is _____.

A) 00

- <mark>B) 01</mark>
- C) 10
- D) 11

14 In IEEE 802.11, when a frame is going from a station to an AP, the address flag is _____.

- A) 00
- B) 01
- <mark>C) 10</mark>
- D) 11

15 In IEEE 802.11, when a frame is going from one AP to another AP in a wireless distribution system, the address flag is _____.

A) 00

B) 01

- C) 10
- <mark>D) 11</mark>

4 CHAPTER 15

16 In IEEE 802.11, the access method used in the PCF sublayer is _____.

A) contention

B) controlled

<mark>C) polling</mark>

D) None of the choices are correct

17 In IEEE 802.11, the _____ is a time period used for collision avoidance.

<mark>A) NAV</mark>

B) BSS

C) ESS

D) None of the choices are correct

18 In IEEE 802.11, the addressing mechanism can include up to _____addresses.

<mark>A) four</mark>

B) five

C) six

D) None of the choices are correct

19 The original IEEE 802.11 uses _____.

A) FHSS

B) DSSS

C) OFDM

D) either FHSS or DSSS

20 The IEEE 802.11a uses _____.

A) FHSS

B) DSSS

<mark>C) OFDM</mark>

D) either FHSS or DSSS

21 The IEEE 802.11b uses _____.

A) FHSS

<mark>B) DSSS</mark>

C) OFDM

D) either FHSS or DSSS

22 The IEEE 802.11g uses _____.

A) FHSS

B) DSSS

<mark>C) OFDM</mark>

D) either FHSS or DSSS

23 The IEEE 802.11 FHSS uses _____ modulation.

A) ASK

<mark>B) FSK</mark>

C) PSK

D) None of the choices are correct

24 The IEEE 802.11 or IEEE 802.11b DSSS uses _____ modulation.

A) ASK

B) FSK

<mark>C) PSK</mark>

D) None of the choices are correct

25 The IEEE 802.11a, IEEE 802.11g, or IEEE 802.11n OFDM uses _____ modulation.

A) ASK

B) FSK

- C) PSK
- D) None of the choices are correct

26 Bluetooth is a ______ technology that connects devices (called gadgets) in a small area.

A) wired LAN

B) wireless LAN

C) VLAN

D) None of the choices are correct

27 In Bluetooth, multiple _____ form a network called a _____.

A) scatternet; piconets

B) piconets: scatternet

C) piconets: bluenet

D) bluenet; scatternet

28 A Bluetooth network consists of _____ primary device(s) and up to _____ secondary devices.

- A) one; five
- B) five; three
- C) two; six
- <mark>D) one; seven</mark>

29 In Bluetooth, the current data rate is _____Mbps.

- A) 2
- B) 5
- C) 11

D) None of the choices are correct

30 The access method in Bluetooth is _____.

- A) FDMA
- <mark>B) TDD-TDMA</mark>
- C) CDMA
- D) None of the choices are correct

31 In Bluetooth, the _____ link is used when data integrity is more important than avoiding latency.

A) SCO

<mark>B) ACL</mark>

- C) ACO
- D) SCL

32 Bluetooth uses _____ in the physical layer to avoid interference from other devices or other networks.

- A) DSSS
- <mark>B) FHSS</mark>
- C) FDMA
- D) None of the choices are correct