

Data Communication & Computer Networks MCQ'S

1. The ____ translates internet domain and host names to IP address.
 - a) domain name system
 - b) routing information protocol
 - c) network time protocol
 - d) internet relay chat

2. Which one of the following allows a user at one site to establish a connection to another site and then pass keystrokes from local host to remote host?
 - a) HTTP
 - b) FTP
 - c) telnet
 - d) none of the mentioned

3. Application layer protocol defines
 - a) types of messages exchanged
 - b) message format, syntax and semantics
 - c) rules for when and how processes send and respond to messages
 - d) all of the mentioned

4. Which one of the following protocol delivers/stores mail to receiver server?
 - a) simple mail transfer protocol
 - b) post office protocol
 - c) internet mail access protocol
 - d) hypertext transfer protocol

5. Transport layer protocols deals with
 - a) application to application communication
 - b) process to process communication
 - c) node to node communication
 - d) none of the mentioned

View Answer

6. Which one of the following is a transport layer protocol?
 - a) stream control transmission protocol
 - b) internet control message protocol
 - c) neighbor discovery protocol
 - d) dynamic host configuration protocol

7. An endpoint of an inter-process communication flow across a computer network is called
 - a) socket
 - b) pipe
 - c) port
 - d) none of the mentioned

View Answer

8. Socket-style API for windows is called

- a) wsock
- b) winsock
- c) wins
- d) none of the mentioned

9. Which one of the following is a version of UDP with congestion control?

- a) datagram congestion control protocol
- b) stream control transmission protocol
- c) structured stream transport
- d) none of the mentioned

10. A _____ is a TCP name for a transport service access point.

- a) port
- b) pipe
- c) node
- d) none of the mentioned

11. Transport layer aggregates data from different applications into a single stream before passing it to

- a) network layer
- b) data link layer
- c) application layer
- d) physical layer

12. Which one of the following is a transport layer protocol used in internet?

- a) TCP
- b) UDP
- c) both (a) and (b)
- d) none of the mentioned

13. User datagram protocol is called connectionless because

- a) all UDP packets are treated independently by transport layer
- b) it sends data as a stream of related packets
- c) both (a) and (b)
- d) none of the mentioned

14. Transmission control protocol is

- a) connection oriented protocol
- b) uses a three way handshake to establish a connection
- c) receives data from application as a single stream
- d) all of the mentioned

his set of Computer Networks Questions & Answers focuses on “Application Layer”.

15) This is not a application layer protocol

- a) HTTP
- b) SMTP
- c) FTP
- d) TCP

[View Answer](#)

16) The packet of information at the application layer is called

- a) Packet
- b) Message
- c) Segment
- d) Frame

[View Answer](#)

17) This is one of the architecture paradigm

- a) Peer to peer
- b) Client-server
- c) HTTP
- d) Both a and b

[View Answer](#)

18) Application developer has permission to decide the following on transport layer side

- a) Transport layer protocol
- b) Maximum buffer size
- c) Both of the mentioned
- d) None of the mentioned

[View Answer](#)

19) Application layer offers _____ service

- a) End to end
- b) Process to process
- c) Both of the mentioned
- d) None of the mentioned

20) E-mail is

- a) Loss-tolerant application
- b) Bandwidth-sensitive application
- c) Elastic application
- d) None of the mentioned

21) Pick the odd one out

- a) File transfer
- b) File download
- c) E-mail

d) Interactive games

22) Which of the following is an application layer service ?

- a) Network virtual terminal
- b) File transfer, access, and management
- c) Mail service
- d) All of the mentioned

23) To deliver a message to the correct application program running on a host, the _____ address must be consulted

- a) IP
- b) MAC
- c) Port
- d) None of the mentioned

24) This is a time-sensitive service

- a) File transfer
- b) File download
- c) E-mail
- d) Internet telephony

25) Transport services available to applications in one or another form

- a) Reliable data transfer
- b) Timing
- c) Security
- d) All of the mentioned

26) Electronic mail uses this Application layer protocol

- a) SMTP
- b) HTTP
- c) FTP
- d) SIP

27. The entire hostname has a maximum of

- a) 255 characters
- b) 127 characters
- c) 63 characters
- d) 31 characters

28. A DNS client is called

- a) DNS updater
- b) DNS resolver
- c) DNS handler

d) none of the mentioned

29. Servers handle requests for other domains

- a) directly
- b) by contacting remote DNS server
- c) it is not possible
- d) none of the mentioned

30. DNS database contains

- a) name server records
- b) hostname-to-address records
- c) hostname aliases
- d) all of the mentioned

31. Telnet protocol is used to establish a connection to

- a) TCP port number 21
- b) TCP port number 22
- c) TCP port number 23
- d) TCP port number 24

32. Which one of the following is not true?

- a) telnet defines a network virtual terminal (NVT) standard
- b) client programs interact with NVT
- c) server translates NVT operations
- d) none of the mentioned

33. All telnet operations are sent as

- a) 4 bytes
- b) 8 bytes
- c) 16 bytes
- d) 32 bytes

34. AbsoluteTelnet is a telnet client for

- a) windows
- b) linux
- c) mac
- d) none of the mentioned

35. The decimal code of interpret as command (IAC) character is

- a) 252
- b) 253
- c) 254
- d) 255

36. In character mode operation of telnet implementation

- a) each character typed is sent by the client to the server
- b) each character typed is discarded by the server
- c) both (a) and (b)
- d) none of the mentioned

37. In telnet, the client echoes the character on the screen but does not send it until a whole line is completed in

- a) default mode
- b) character mode
- c) server mode
- d) none of the mentioned

38. Which one of the following is not correct?

- a) telnet is a general purpose client-server program
- b) telnet lets user access an application on a remote computer
- c) telnet can also be used for file transfer
- d) none of the mentioned

39. Which operating mode of telnet is full duplex?

- a) default mode
- b) server mode
- c) line mode
- d) none of the mentioned

40. If we want that a character be interpreted by the client instead of server

- a) escape character has to be used
- b) control functions has to be disabled
- c) it is not possible
- d) none of the mentioned

41. A piece of icon or image on a web page associated with another webpage is called

- a) url
- b) hyperlink
- c) plugin
- d) none of the mentioned

42. Dynamic web page

- a) is same every time whenever it displays
- b) generates on demand by a program or a request from browser
- c) both (a) and (b)

d) none of the mentioned

43. What is a web browser?

- a) a program that can display a web page
- b) a program used to view html documents
- c) it enables user to access the resources of internet
- d) all of the mentioned

44. Common gateway interface is used to

- a) generate executable files from web content by web server
- b) generate web pages
- c) stream videos
- d) none of the mentioned

45. URL stands for

- a) unique reference label
- b) uniform reference label
- c) uniform resource locator
- d) unique resource locator

46. A web cookie is a small piece of data

- a) sent from a website and stored in user's web browser while a user is browsing a website
- b) sent from user and stored in the server while a user is browsing a website
- c) sent from root server to all servers
- d) none of the mentioned

47. Which one of the following is not used to generate dynamic web pages?

- a) PHP
- b) ASP.NET
- c) JSP
- d) none of the mentioned

48. An alternative of javascript on windows platform is

- a) VBScript
- b) ASP.NET
- c) JSP
- d) none of the mentioned

49. What is document object model (DOM)?

- a) convention for representing and interacting with objects in html documents
- b) application programming interface
- c) hierarchy of objects in ASP.NET
- d) none of the mentioned

50. AJAX stands for

- a) asynchronous javascript and xml
- b) advanced JSP and xml
- c) asynchronous JSP and xml
- d) advanced javascript and xml

51. Multiple object can be sent over a TCP connection between client and server in

- a) persistent HTTP
- b) nonpersistent HTTP
- c) both (a) and (b)
- d) none of the mentioned

52. HTTP is _____ protocol.

- a) application layer
- b) transport layer
- c) network layer
- d) none of the mentioned

53. In the network HTTP resources are located by

- a) uniform resource identifier
- b) unique resource locator
- c) unique resource identifier
- d) none of the mentioned

54. HTTP client requests by establishing a _____ connection to a particular port on the server.

- a) user datagram protocol
- b) transmission control protocol
- c) broader gateway protocol
- d) none of the mentioned

55. In HTTP pipelining

- a) multiple HTTP requests are sent on a single TCP connection without waiting for the corresponding responses
- b) multiple HTTP requests can not be sent on a single TCP connection
- c) multiple HTTP requests are sent in a queue on a single TCP connection
- d) none of the mentioned

56. FTP server listens for connection on port number

- a) 20
- b) 21
- c) 22
- d) 23

57. In FTP protocol, client contacts server using ____ as the transport protocol.

- a) transmission control protocol
- b) user datagram protocol
- c) datagram congestion control protocol
- d) stream control transmission protocol

58. In which mode FTP, the client initiates both the control and data connections.

- a) active mode
- b) passive mode
- c) both (a) and (b)
- d) none of the mentioned

59. The file transfer protocol is built on

- a) data centric architecture
- b) service oriented architecture
- c) client server architecture
- d) none of the mentioned

60. The physical layer concerns with

- a) bit-by-bit delivery
- p) process to process delivery
- c) application to application delivery
- d) none of the mentioned

61. Which transmission media has the highest transmission speed in a network?

- a) coaxial cable
- b) twisted pair cable
- c) optical fiber
- d) electrical cable

62. Bits can be send over guided and unguided media as analog signal by

- a) digital modulation
- b) amplitude modulation
- c) frequency modulation
- d) phase modulation

63. The portion of physical layer that interfaces with the media access control sublayer is called

- a) physical signalling sublayer
- b) physical data sublayer
- c) physical address sublayer
- d) none of the mentioned

64. physical layer provides

- a) mechanical specifications of electrical connectors and cables
- b) electrical specification of transmission line signal level
- c) specification for IR over optical fiber
- d) all of the mentioned

65. In asynchronous serial communication the physical layer provides

- a) start and stop signalling
- b) flow control
- c) both (a) and (b)
- d) none of the mentioned

66. The physical layer is responsible for

- a) line coding
- b) channel coding
- c) modulation
- d) all of the mentioned

67. The physical layer translates logical communication requests from the _____ into hardware specific operations.

- a) data link layer
- b) network layer
- c) transport layer
- d) application layer

68. A single channel is shared by multiple signals by

- a) analog modulation
- b) digital modulation
- c) multiplexing
- d) none of the mentioned

70. Wireless transmission can be done via

- a) radio waves
- b) microwaves
- c) infrared
- d) all of the mentioned

69. In file transfer protocol, data transfer can be done in

- a) stream mode
- b) block mode
- c) compressed mode
- d) all of the mentioned

70) The IETF standards documents are called

- a) RFC

- b) RCF
- c) ID
- d) None of the mentioned

71) In the layer hierarchy as the data packet moves from the upper to the lower layers, headers are

- a) Added
- b) Removed
- c) Rearranged
- d) Modified

72. Identify the statement which cannot be associated with OSI model

- a) A structured way to discuss and easier update system components
- b) One layer may duplicate lower layer functionality
- c) Functionality at one layer no way requires information from another layer
- d) None of the mentioned

73) The structure or format of data is called

- a) Syntax
- b) Semantics
- c) Struct
- d) None of the mentioned

74) Communication between a computer and a keyboard involves _____ transmission

- a) Automatic
- b) Half-duplex
- c) Full-duplex
- d) Simplex

75) The first Network

- a) CNET
- b) NSFNET
- c) ASAPNET
- d) ARPANET

76) The _____ is the physical path over which a message travels

- a) Ppath
- b) Medium
- c) Protocol
- d) Route

77) Which organization has authority over interstate and international commerce in the communications field?

- a) ITU-T
- b) IEEE
- c) FCC

d) ISOC

78) Which of this is not a network edge device?

- a) PC
- b) Smartphones
- c) Servers
- d) Switchr

79) A set of rules that governs data communication

- a) Protocols
- b) Standards
- c) RFCs
- d) None of the mentioned

80) Three or more devices share a link in _____ connection

- a) Unipoint
- b) Multipoint
- c) Point to point
- d) None of the mentioned

81. OSI stands for

- a) open system interconnection
- b) operating system interface
- c) optical service implementation
- d) none of the mentioned

82. The OSI model has ___ layers.

- a) 4
- b) 5
- c) 6
- d) 7

83. TCP/IP model does not have _____ layer but OSI model have this layer.

- a) session layer
- b) presentation layer
- c) application layer
- d) both (a) and (b)

84. Which layer links the network support layers and user support layers

- a) session layer
- b) data link layer
- c) transport layer

d) network layer

85. Which address is used in an internet employing the TCP/IP protocols?

- a) physical address and logical address
- b) port address
- c) specific address
- d) all of the mentioned

86. TCP/IP model was developed _____ the OSI model.

- a) prior to
- b) after
- c) simultaneous to
- d) none of the mentioned

87. Which layer is responsible for process to process delivery?

- a) network layer
- b) transport layer
- c) session layer
- d) data link layer

88. Which address identifies a process on a host?

- a) physical address
- b) logical address
- c) port address
- d) specific address

89. Which layer provides the services to user?

- a) application layer
- b) session layer
- c) presentation layer
- d) none of the mentioned

90. Transmission data rate is decided by

- a) network layer
- b) physical layer
- c) data link layer
- d) transport layer

91) The number of layers in Internet protocol stack

- a) 5
- b) 7
- c) 6
- d) None of the mentioned

92) The number of layers in ISO OSI reference model

- a) 5
- b) 7
- c) 6
- d) None of the mentioned

93) This layer in an addition to OSI model

- a) Application layer
- b) Presentation layer
- c) Session layer
- d) Both b and c

94) Application layer is implemented in

- a) End system
- b) NIC
- c) Ethernet
- d) None of the mentioned

95) Transport layer is implemented in

- a) End system
- b) NIC
- c) Ethernet
- d) None of the mentioned

96) The functionalities of presentation layer includes

- a) Data compression
- b) Data encryption
- c) Data description
- d) All of the mentioned

97) Delimiting and synchronization of data exchange is provided by

- a) Application layer
- b) Session layer
- c) Transport layer
- d) Link layer

98) In OSI model, when data is sent from device A to device B, the 5th layer to receive data at B is

- a) Application layer
- b) Transport layer
- c) Link layer
- d) Session layer

99) In Internet protocol stack, when data is sent from device A to device B, the 5th layer to receive data at B is

- a) Application layer
- b) Transport layer
- c) Link layer
- d) Session layer

100) In the OSI model, as a data packet moves from the lower to the upper layers, headers are _____

- a) Added
- b) Removed
- c) Rearranged
- d) None of the mentioned

FOR ANSWERS - <http://www.sanfoundry.com/computer-networks-mcqs-reference-models/>