Chapter 3
Question 1:

Communication at the data-link layer is ___________________.

Responses:

1) end-to-end

2) node-to-node

3) process-to-process

4) None of the choices are correct

Answer:
2) Correct Answer

Question 2:

A ________ is a local address. Its jurisdiction is over a local network.

Responses:

1) link-layer address

2) logical address

3) port number

4) None of the choices are correct

Answer:
1) Correct Answer

Question 3:

If the sender is a host and wants to send a packet to another host on the same network, the logical address that must be mapped to a physical address is ______.

Responses:

1) the destination IP address in the datagram header

2) the IP address of the router found in the routing table

3) the source IP address

4) None of the choices are correct

Answer:
1) Correct Answer

Question 4:

If the sender is a host and wants to send a packet to another host on another network, the logical address that must be mapped to a physical address is ______.

Responses:

1) the destination IP address in the datagram header

2) the IP address of the router found in the routing table

3) the source IP address

4) None of the choices are correct

Answer:
2) Correct Answer

Question 5:

The sender is a router that has received a datagram destined for a host on another network. The logical address that must be mapped to a physical address is ______.

Responses:

1) the destination IP address in the datagram header

2) the IP address of the router found in the routing table

3) the source IP address

4) None of the choices are correct

Answer:
2) Correct Answer

Question 6:

The sender is a router that has received a datagram destined for a host in the same network. The logical address that must be mapped to a physical address is ______.

Responses:

1) the destination IP address in the datagram header

2) the IP address of the router found in the routing table

3) source IP address

4) None of the choices are correct

Answer:
1) Correct Answer

Question 7:

An ARP reply is normally _______.

Responses:

1) broadcast

2) multicast

3) unicast

4) None of the choices are correct

Answer:
3) Correct Answer

Question 8:

An ARP request is normally _______.

Responses:

1) broadcast

2) multicast

3) unicast

4) None of the choices are correct

Answer:
1) Correct Answer
Question 9:

A packet at the data-link layer is normally called a _______.

Responses:

1) datagram
2) message
3) frame
4) None of the choices are correct

Answer:
3) Correct Answer
Question 10:

A packet at the data-link layer is normally called a _______.

Responses:

1) datagram
2) message
3) frame
4) None of the choices are correct

Answer:
3) Correct Answer

Question 11:

In a ________________ link, the link is not shared between devices.

Responses:

1) broadcast
2) point-to-point
3) multicast
4) None of the choices are correct

Answer:
2) Correct Answer

Question 12:

In a ________________ link, the link is shared between many devices.

Responses:

1) broadcast
2) point-to-point
3) unicast
4) None of the choices are correct

Answer:
1) Correct Answer
Question 13:

Data link layer of a broadcast link has __________ sublayer(s).

Responses:

1) one
2) two
3) no
4) None of the choices are correct

Answer:
2) Correct Answer

Question 14:

Data link layer of a point-to-point link has __________ sublayer(s).

Responses:

1) one
2) two
3) no
4) None of the choices are correct

Answer:
1) Correct Answer

Question 15:

Media access control can be presented only in a __________ link(s).
Responses:

1) point-to-point
2) multicast
3) both point-to-point and multicast
4) None of the choices are correct

Answer:
2) Correct Answer

Question 16:

Which of the following best describes a single-bit error?

Responses:

1) A single bit is inverted.

2) A single bit per transmission is inverted.

3) A single bit per data unit is inverted.

4) All of the choices are correct

Answer:
3) Correct Answer

Question 17:

Which error detection method uses one's complement arithmetic?

Responses:

1) Simple parity check

2) Checksum

3) Two-dimensional parity check

4) CRC

Answer:
2) Correct Answer

Question 18:

Which error detection method consists of just one redundant bit per data unit?

Responses:

1) Two-dimensional parity check

2) CRC

3) Simple parity check

4) Checksum

Answer:
3) Correct Answer

Question 19:

Which error detection method involves polynomials?

Responses:

1) CRC

2) Simple parity check

3) Two-dimensional parity check

4) Checksum

Answer:
1) Correct Answer

Question 20:

If the ASCII character G is sent and the character D is received, what type of error is this?

Responses:

1) Single bit

2) Multiple bit

3) Burst

4) Recoverable

Answer:
3) Correct Answer

Question 21:

If the ASCII character H is sent and the character L is received, what type of error is this?

Responses:

1) Burst

2) Recoverable

3) Single bit

4) Multiple bit

Answer:
3) Correct Answer

Question 22:

In cyclic redundancy checking, what forms the check bits?

Responses:

1) The remainder

2) The divisor

3) The quotient

4) The dividend

Answer:
1) Correct Answer

Question 23:

In CRC, if the dataword is 111111, the divisor 1010, and the remainder 110, what is the codeword at the receiver?

Responses:

1) 111111011

2) 1010110

3) 111111110

4) 110111111

Answer:
3) Correct Answer

Question 24:

In CRC, if the dataword is 111111 and the divisor 1010, what is the dividend at the sender?

Responses:

1) 1111110000

2) 111111000

3) 111111

4) 1111111010

Answer:
2) Correct Answer

Question 25:

At the CRC generator, _______ is (are) added to the dataword after the division process to create the codeword.

Responses:

1) 0s

2) 1s

3) the remainder

4) the divisor

Answer:
3) Correct Answer

Question 26:

The sum of the checksum and data at the receiver is _______ if no error is detected.

Responses:

1) 0

2)  0

3) the complement of the checksum

4) the complement of the dataword

Answer:
1) Correct Answer

Question 27:

In CRC, the quotient at the sender _______.

Responses:

1) becomes the dividend at the receiver

2) becomes the divisor at the receiver

3) is the remainder

4) is discarded

Answer:
4) Correct Answer

Question 28:

At the CRC checker, _______ means that the dataword is damaged.

Responses:

1) a string of alternating 1s and 0s

2) a nonzero remainder

3) a string of 0s

4) None of the choices are correct

Answer:
2) Correct Answer
Question 29:

A codeword with of 10 bits has only four 0s, how many terms are in the polynomial representation of this code.

Responses:

1) 4
2) 6
3) 8
4) None of the choices are correct

Answer:
2) Correct Answer
Question 30:

In CRC, if the remainder is only three bits, the divisor should be __________ bits.

Responses:

1) 3
2) 2
3) 4
4) None of the choices are correct

Answer:
3) Correct Answer
Question 31:

How many bits are in the divisor if we use CRC-8?
Responses:

1) 9
2) 8
3) 10
4) None of the choices are correct

Answer:
1) Correct Answer
Question 32:

Checksum uses ____________ addition.
Responses:

1) one’s complement
2) two’s complement
3) three’s complement
4) None of the choices are correct

Answer:
1) Correct Answer
Question 33:

To detect five errors, the Hamming distance between each pair of codewords should be at least_________.
Responses:

1) 5
2) 6
3) 11
4) None of the choices are correct

Answer:
2) Correct Answer
Question 34:

To correct five errors, the Hamming distance between each pair of codewords should be at least_________.
Responses:

1) 5
2) 6
3) 11
4) None of the choices are correct

Answer:
3) Correct Answer
Question 35:

A checksum can _________ errors.
Responses:

1) only detect
2) only correct
3) both detect and correct
4) None of the choices are correct

Answer:
3) Correct Answer
Question 36:

HDLC is an acronym for _______.

Responses:

1) High-Duplex Line Communication

2) Half-Duplex Link Combination

3) High-Level Data Link Control

4) Host Double-Level Circuit

Answer:
3) Correct Answer

Question 37:

The shortest frame in HDLC protocol is usually the _______ frame.

Responses:

1) information

2) management

3) supervisory

4) none of the choices are correct

Answer:
3) Correct Answer

Question 38:

The address field of a frame in HDLC protocol contains the address of the _______ station.

Responses:

1) primary

2) secondary

3) tertiary

4) primary or secondary

Answer:
2) Correct Answer

Question 39:

The HDLC _______ field defines the beginning and end of a frame.

Responses:

1) control

2) flag

3) FCS

4) None of the choices are correct

Answer:
2) Correct Answer

Question 40:

What is present in all HDLC control fields?

Responses:

1) N(R)

2) N(S)

3) code bits

4) P/F bit

Answer:
4) Correct Answer

Question 41:
According to the PPP transition-phase diagram, options are negotiated in the _______ state.

Responses:

1) Networking

2) Terminating

3) Establishing

4) Authenticating

Answer:
3) Correct Answer

Question 42:

According to the PPP transition-phase diagram, verification of user identification occurs in the _______ state.

Responses:

1) Networking

2) Terminating

3) Establishing

4) Authenticating

Answer:
4) Correct Answer

Question 43:

In the PPP frame, the _______ field defines the contents of the data field.

Responses:

1) FCS

2) flag

3) control

4) protocol

Answer:
4) Correct Answer

Question 44:

In the PPP frame, the _______ field is similar to that of the U-frame in HDLC.

Responses:

1) flag

2) protocol

3) FCS

4) control

Answer:
4) Correct Answer

Question 45:

In the PPP frame, the _______ field has a value of 11111111 to indicate the broadcast address of HDLC.

Responses:

1) protocol

2) address

3) control

4) FCS

Answer:
2) Correct Answer

Question 46:

In PPP, what is the purpose of LCP packets?

Responses:

1) Configuration

2) Termination

3) Option negotiation

4) All of the choices are correct

Answer:
4) Correct Answer

Question 47:

In the PPP frame, the _______ field is for error control.

Responses:

1) FCS

2) flag

3) control

4) protocol

Answer:
1) Correct Answer

Question 48:

For CHAP authentication, the user takes the system’s _______ and its own _______ to create a result that is then sent to the system.

Responses:

1) authentication identification; password

2) password; authentication identification

3) challenge value; password

4) password; challenge value

Answer:
3) Correct Answer
Question 49:

In byte stuffing, we need sometimes to add a ___________ in the payload.
Responses:

1) flag byte
2) ESC bye
3) null byte
4) None of the choices are correct

Answer:
2) Correct Answer

Question 50:

In bit stuffing, we sometimes need to add an extra ___________ bit in the payload.
Responses:

1) 0’s
2) 1’s
3) 0’s or 1’s
4) None of the choices are correct

Answer:
1) Correct Answer
Question 51:

HDLC is a ________ oriented protocol
Responses:

1) byte
2) bit
3) byte or bit
4) None of the choices are correct

Answer:
1) Correct Answer
Question 52:

PPP is a ________ oriented protocol
Responses:

1) byte
2) bit
3) byte or bit
4) None of the choices are correct

Answer:
1) Correct Answer
Question 53:

In PPP, the address field defines ___________ of the packet.
Responses:

1) the sender
2) the receiver
3) either the sender or the receiver
4) None of the choices are correct

Answer:
4) Correct Answer
Question 54:

In PPP, the ___________ field defines the type of payload encapsulated in the frame.
Responses:

1) address
2) control
3) protocol
4) None of the choices are correct

Answer:
3) Correct Answer
Question 55:

In PPP, the CHAP protocol uses ____________ steps to authenticate the parties in communication.
Responses:

1) one
2) two
3) three
4) None of the choices are correct

Answer:
3) Correct Answer
Question 56:

In the _______ random-access method collision is avoided.

Responses:

1) CSMA/CD

2) CSMA/CA

3) ALOHA

4) token-passing

Answer:
2) Correct Answer

Question 57:

In the 1-persistent approach, when a station finds an idle line, it _______.

Responses:

1) sends immediately

2) waits 0.1 s before sending

3) waits 1 s before sending

4) waits a time equal to (1 - p) seconds before sending

Answer:
1) Correct Answer

Question 58:

_______ requires one primary station and one or more secondary stations.

Responses:

1) token ring

2) reservation

3) polling

4) CSMA

Answer:
3) Correct Answer

Question 59:

In the p-persistent approach, when a station finds an idle line, it _______.

Responses:

1) sends immediately

2) waits 1 s before sending

3) sends with probability 1 - p

4) sends with probability p

Answer:
4) Correct Answer

Question 60:

The 1-persistent approach can be considered a special case of the p-persistent approach with p equal to _______.

Responses:

1) 1.0

2) 2.0

3) 0.1

4) 0.5

Answer:
1) Correct Answer

Question 61:

In the reservation access method, if there are 10 stations on a network, then there are _______ reservation minislots in the reservation frame.

Responses:

1) 10

2) 11

3) 5

4) 9

Answer:
1) Correct Answer

Question 62:

_______ is a controlled-access protocol.

Responses:

1) FDMA

2) TDMA

3) CSMA

4) Reservation

Answer:
4) Correct Answer

Question 63:

_______ is (are) a channelization protocol.

Responses:

1) FDMA

2) TDMA

3) CDMA

4) All the choices are correct.

Answer:
4) Correct Answer

Question 64:

In the _______ random-access method, stations do not sense the medium.

Responses:

1) CSMA/CA

2) ALOHA

3) CSMA/CD

4) Ethernet

Answer:
2) Correct Answer

Question 65:

Which of the following is an example of a random-access protocol?

Responses:

1) polling

2) FDMA

3) token passing

4) None of the choices are correct.

Answer:
4) Correct Answer

Question 66:

Which of the following is an example of a controlled-access protocol?

Responses:

1) CDMA

2) FDMA

3) token passing

4) None of the choices are correct.

Answer:
3) Correct Answer

Question 67:

The vulnerable time for a pure ALOHA is __________ the one for SLOTTED ALOHA.

Responses:

1) less than

2) greater than

3) equal to

4) None of the choices are correct.

Answer:
2) Correct Answer

Question 68:

The vulnerable time for CSMA is ___________.

Responses:

1) Tp

2) 2 x Tp

3) 3 x Tp

4) None of the choices are correct.

Answer:
2) Correct Answer

Question 69:

We need RTS and CTS packets in ____________ protocol.

Responses:

1) CDMA/CA

2) CDMA/CD

3) token-passing

4) None of the choices are correct.

Answer:
1) Correct Answer

Question 70:

In FDMA, we use different ___________ to achieve channelization.

Responses:

1) frequency ranges

2) time slots

3) codes

4) None of the choices are correct.

Answer:
1) Correct Answer

Question 71:

In CDMA, we use different ___________ to achieve channelization.

Responses:

1) frequency ranges

2) time slots

3) codes

4) None of the choices are correct.

Answer:
3) Correct Answer

Question 72:

In TDMA, we use different ___________ to achieve channelization.

Responses:

1) frequency ranges

2) time slots

3) codes

4) None of the choices are correct.

Answer:
2) Correct Answer

Question 73:

Walsh tables are used in _________________.

Responses:

1) FDMA

2) TDMA

3) CDMA

4) None of the choices are correct.

Answer:
2) Correct Answer

Copyright 2022 © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

