
ITCS 3166 Final Exam - Preparing

1. Why do we need TCP (Transmission Control Protocol)?
A for client-server interactions
B for multimedia
C for reliable sequenced delivery
D for networks with no end-to-end path
2. Which of the statements below are true with respect to TCP?
i TCP was designed to dynamically adapt to properties of the internetwork, and to be robust in the face of many kinds of failures
ii TCP service is obtained by both sender and receiver by creating end points called sockets; each socket consists of urgent data field and maximum transfer unit
iii a key feature of TCP, and one that dominates the protocol design, is that every byte on a TCP connection has its own 32-bit sequence number
iv in the TCP header, the ACK (acknowledgment bit) is used to reset a connection that has become confused due to a host crash or some other reason
A i and ii
B i and iii
C i , ii , and iii
D all of the above

3. Which of the following statements is incorrect in relation to TCP connections?

A connections are established in TCP by means of the three-way handshake
B the server waits for an incoming connection (by executing the LISTEN and ACCEPT primitives)
C the client executes a CONNECT primitive, specifying the IP address and port to which it wants to connect
D to release the connection, either party sends a TCP segment with the FIN bit set, and the connection is shut down for both directions
4. DNS (the domain name system) is:

A a centralized system maintained by the global DNS server
B a large data-warehouse hosting millions of names for personal web sites, and maintained by the government
C a hierarchical, domain-based naming scheme and a distributed database system, used for mapping host names to IP addresses
D is domain name hierarchy invented by the ICANN (Internet Corporation for Assigned Names and Numbers)

