

CHAPTER 26

1 HTTP uses the services of _____.

- A) UDP
- B) IP
- C) TCP
- D) DNS

2 In HTTP, the first line in a request message is called a _____ line; the first line in the response message is called the _____ line.

- A) request; response
- B) status; response
- C) status; status
- D) None of the choices are correct

3 In a _____ connection, one TCP connection is made for each request/response.

- A) persistent
- B) nonpersistent
- C) persistent or a nonpersistent
- D) None of the choices are correct

4 In a _____ connection, the server leaves the connection open for more requests after sending a response.

- A) persistent
- B) nonpersistent
- C) persistent or nonpersistent
- D) None of the choices are correct

5 In HTTP, _____ server is a computer that keeps copies of responses to recent requests.

- A) a regular
- B) a proxy
- C) an auxiliary
- D) a remote

CHAPTER 26

6 An HTTP request message always contains _____.

- A) a header line and a body
- B) a request line and a header line
- C) a request line, a header line, and a body
- D) a request line, a header line, a blank line, and a body

7 Which of the following is present in both an HTTP request line and a status line?

- A) Version number
- B) URL
- C) Status code
- D) Method

8 FTP uses the services of _____.

- A) UDP
- B) IP
- C) TCP
- D) None of the choices are correct

9 In FTP, _____ well-known port(s) is (are) used.

- A) one
- B) two
- C) three
- D) four

10 During an FTP session the control connection is opened _____.

- A) once
- B) twice
- C) many times
- D) None of the choices are correct

11 During an FTP session the data connection may be opened _____.

- A) only once
- B) only two times
- C) as many times as needed
- D) None of the choices are correct

CHAPTER 26

12 In FTP, a file can be organized into records, pages, or a stream of bytes. These are types of an attribute called _____.

A) file types

B) data structures

C) transmission modes

D) None of the choices are correct

13 In FTP, there are three types of _____: stream, block, and compressed.

A) file types

B) data types

C) transmission modes

D) None of the choices are correct

14 An FTP, ASCII, EBCDIC, and image define an attribute called _____.

A) file type

B) data structure

C) transmission mode

D) None of the choices are correct

15 In FTP, when we _____, it is copied from the client to the server.

A) retrieve a file

B) store a file

C) open a file

D) None of the choices are correct

16 In the common scenario, the electronic mail system needs _____.

A) two UAs, two MTAs, and one MAA

B) two UAs, two MTAs, and two MAAs

C) two UAs, two pairs of MTAs, and a pair of MAAs

D) two UAs, two pairs of MTAs, and two pairs of MAAs

CHAPTER 26

17 _____ provides service to the user to make the process of sending or receiving a message easier.

- A) An MTA
- B) An MAA
- C) A UA
- D) None of the choices are correct

18 An e-mail message contains the _____ and the _____.

- A) header; envelop
- B) header; body
- C) envelop; body
- D) None of the choices are correct

19 In the Internet, an e-mail address consists of two parts: a _____ and a _____.

- A) local part; domain name
- B) global part; domain name
- C) label; domain name
- D) local part; label

20 _____ is a supplementary protocol that allows non-ASCII data to be sent through e-mail.

- A) SMTP
- B) MPEG
- C) MIME
- D) POP

21 The formal protocol that defines the MTA client and server in the Internet is called _____.

- A) SMTP
- B) SNMP
- C) TELNET
- D) SSH

CHAPTER 26

22 SMTP is a _____ protocol.

- A) pull
- B) push
- C) push and pull
- D) None of the choices are correct

23 The message access protocol is a _____ protocol.

- A) pull
- B) push
- C) push and pull
- D) None of the choices are correct

24 In the _____ encoding scheme, each 24 bits become four 6-bit chunks, and eventually are sent as 32 bits.

- A) 8bit
- B) binary
- C) base64
- D) quoted-printable

25 In the _____ encoding scheme, a non-ASCII character is sent as 3 characters.

- A) 8bit
- B) base64
- C) quoted-printable
- D) binary

26 TELNET is an abbreviation for _____.

- A) terminal network
- B) telephone network
- C) telecommunication network
- D) None of the choices are correct

27 When a user logs into a local time-sharing system, it is called _____ login.

- A) local
- B) remote
- C) local or remote
- D) None of the choices are correct

CHAPTER 26

28 When a user wants to access an application program or utility located on a remote machine, he or she performs _____ login.

- A) local
- B) remote
- C) local or remote
- D) None of the choices are correct

29 Network Virtual Terminal (NVT) uses two sets of characters, one for _____ and one for _____.

- A) sending; receiving
- B) request; reply
- C) data; control
- D) None of the choices are correct

30 For data, NVT uses US ASCII characters with the highest order bit set to _____.

- A) 1
- B) 0
- C) 1 or 0
- D) None of the choices are correct

31 For control, NVT uses US ASCII characters with the highest order bit set to _____.

- A) 1
- B) 0
- C) 1 or 0
- D) None of the choices are correct

32 The _____ translates local characters into NVT characters.

- A) terminal driver
- B) TELNET client
- C) TELNET server
- D) pseudoterminal driver

CHAPTER 26

33 The _____ translates NVT characters into a form acceptable by the remote operating system.

- A) terminal driver
- B) TELNET client
- C) TELNET server
- D) pseudoterminal driver

34 The _____ component in the SSH provides confidentiality, integrity, authentication, and compression.

- A) SSH Application
- B) SSH-AUTH
- C) SSH-CONN
- D) SSH-TRAN

35 Port forwarding is _____.

- A) a protocol used to forward messages from one port to another port
- B) a procedure for changing an ephemeral port to a well-known port
- C) a service, provided by SSH, that creates a secure channel for applications that do not have security services
- D) None of the choices are correct

36 In a (an) _____ name space, a name is a sequence of characters without structure.

- A) linear
- B) flat
- C) hierarchical
- D) organized

37 In a (an) _____ name space, each name is made of several parts.

- A) linear
- B) flat
- C) hierarchical
- D) organized

CHAPTER 26

38 In the DNS, the names are defined in _____ structure.

- A) a linear list
- B) an inverted-tree
- C) a three-dimensional
- D) None of the choices are correct

39 The root of the DNS tree is _____.

- A) a string of 127 characters
- B) a string of 63 characters
- C) a string of 15 characters
- D) an empty string

40 In the domain name space, a full domain name is a sequence of labels separated by _____.

- A) colons
- B) semicolons
- C) dots
- D) commas

41 In the domain name space, if a label is terminated by a null string, it is called a _____.

- A) PQDN
- B) CQDN
- C) SQDN
- D) None of the choices are correct

42 In the domain name space, if a label is not terminated by a null string, it is called a _____.

- A) FQDN
- B) PQDN
- C) SQDN
- D) None of the choices are correct

CHAPTER 26

43 In the domain name space, a _____ is a subtree of the domain name space.

- A) label
- B) name
- C) domain
- D) None of the choices are correct

44 In the domain name space, what a server is responsible for or has authority over is called a _____.

- A) domain
- B) label
- C) zone
- D) None of the choices are correct

45 A _____ server is a computer whose zone system consists of the whole tree.

- A) domain
- B) zone
- C) root
- D) primary

46 A _____ server is a computer that stores a file about the zone for which it has an authority.

- A) primary
- B) secondary
- C) zone
- D) root

47 A _____ server is a computer that transfers the complete information about a zone from another server.

- A) primary
- B) secondary
- C) zone
- D) root

CHAPTER 26

48 In the Internet, the country domain section uses _____ country abbreviations.

- A) two-character
- B) three-character
- C) four-character
- D) None of the choices are correct

49 In _____ resolution, the resolver expects the server to supply the final answer.

- A) iterative
- B) recursive
- C) straight
- D) None of the choices are correct

50 In _____ resolution, the server returns the IP address of the server that it thinks can resolve the query.

- A) iterative
- B) recursive
- C) straight
- D) None of the choices are correct

51 DNS can use the services of _____.

- A) UDP
- B) TCP
- C) either UDP or TCP
- D) None of the choices are correct