

CHAPTER 9:

THE EVOLVING INTERNET

Multiple Choice:

1. What was the department of the U.S. government that developed the initial stages of the Internet?
- A. Department of Commerce
 - B. Department of Defense
 - C. Department of the Military
 - D. Judicial Department

Answer: B **Reference:** ARPANET Pioneers Build an Unreliable Network **Difficulty:** Moderate

2. In what decade was ARPANET developed?
- A. 1950s
 - B. 1960s
 - C. 1970s
 - D. 1980s

Answer: B **Reference:** ARPANET Pioneers Build an Unreliable Network **Difficulty:** Moderate

3. ARPANET was funded by:
- A. the U.S. government.
 - B. IBM.
 - C. Microsoft.
 - D. a group of interested scientists.

Answer: A **Reference:** ARPANET Pioneers Build an Unreliable Network **Difficulty:** Easy

Chapter 9: The Evolving Internet

4. The Internet is controlled by:
- A. the U.S. government.
 - B. IBM, Intel, and Microsoft.
 - C. no one in particular.
 - D. the U.S. taxpayers.

Answer: C **Reference:** Inside the Internet **Difficulty:** Easy

5. Hundreds of universities, government entities, and research labs have formed:
- A. Internet.
 - B. WWW.
 - C. Internet2.
 - D. TCP/IP.

Answer: C **Reference:** Inside the Internet **Difficulty:** Easy

6. The first users of the Internet were:
- A. a few dozen computers at universities and government research centers.
 - B. the military.
 - C. all U.S. universities and colleges.
 - D. IBM and Microsoft.

Answer: A **Reference:** Counting Connections **Difficulty:** Moderate

7. Much, or nearly all, of the cost of initially building and operating the Internet was supplied by:
- A. the largest computer companies.
 - B. the U.S. government.
 - C. U.S. research universities.
 - D. personal users of the Internet.

Answer: B **Reference:** Counting Connections **Difficulty:** Moderate

Chapter 9: The Evolving Internet

8. TCP/IP stands for:

- A. Transmission Control Protocol/Internet Protocol.
- B. Transmission Control Procedures/Internet Procedures.
- C. Translation Computing Procedures/International Protocols.
- D. Transaction Computing Printing/Internet Processing.

Answer: A **Reference:** Internet Protocols

Difficulty: Challenging

9. Open standards refers to:

- A. standards not owned by any company.
- B. standards used by all countries.
- C. standards that are free to all parties.
- D. software programs running on different types of operating systems.

Answer: A **Reference:** Internet Protocols

Difficulty: Moderate

10. Every host computer on the Internet has a(n):

- A. similar IP address.
- B. unique 15-digit number.
- C. unique IP address.
- D. common name and number.

Answer: C **Reference:** Internet Protocols

Difficulty: Moderate

11. This address doesn't change every day:

- A. static IP address.
- B. dynamic IP address.
- C. unique IP address.
- D. common name and number.

Answer: A **Reference:** Internet Protocols

Difficulty: Moderate

12. This address changes temporarily as the applications connect to the Internet:

- A. static IP address.
- B. dynamic IP address.
- C. unique IP address.
- D. common name and number.

Answer: B **Reference:** Internet Protocols

Difficulty: Moderate

13. The way in which information is transmitted to multiple Internet-connected devices is called:

- A. Internet connectivity.
- B. IP address.
- C. multitasking.
- D. multicasting.

Answer: D **Reference:** Internet Protocols

Difficulty: Moderate

14. The system that translates an IP address into an easier to remember name is the:

- A. packet-switching domain system.
- B. domain name system.
- C. domain.
- D. domain numbering system.

Answer: B **Reference:** Internet Addresses

Difficulty: Moderate

15. All of the following are top-level domains EXCEPT:

- A. .com.
- B. .mil.
- C. .army.
- D. .org.

Answer: C **Reference:** Internet Addresses

Difficulty: Easy

16. All of the following are top-level domains EXCEPT:

- A. .coop.
- B. .net.
- C. .biz.
- D. .bus.

Answer: D **Reference:** Internet Addresses

Difficulty: Moderate

17. A recently created additional top-level domain name is:

- A. .pro.
- B. .plan.
- C. .business.
- D. .school.

Answer: A **Reference:** Internet Addresses

Difficulty: Moderate

18. A URL can specify the IP address of the Web _____ that houses a Web page.

- A. server
- B. client
- C. page
- D. e-mail recipient

Answer: A **Reference:** Internet Addresses

Difficulty: Moderate

19. In the e-mail address bowles@sou.edu, “bowles” is the:

- A. password.
- B. server name.
- C. user name.
- D. client computer.

Answer: C **Reference:** Internet Addresses

Difficulty: Moderate

Chapter 9: The Evolving Internet

20. In the e-mail address bowles@sou.edu, “sou” is the:
- A. host computer in a business with the name “sou.”
 - B. host computer in an educational domain.
 - C. client computer in a commercial business.
 - D. client computer in an educational domain.

Answer: B **Reference:** Internet Addresses

Difficulty: Easy

21. In the Web address www.casamexicana.com.mx, “mx” is a(n):
- A. country code.
 - B. domain name for multiplex facilities.
 - C. area of the U.S. Internet.
 - D. server on the Internet.

Answer: A **Reference:** Internet Addresses

Difficulty: Easy

22. The three basic categories of connection to the Internet include all EXCEPT:
- A. direct connection.
 - B. dial-up.
 - C. broadband.
 - D. direct satellite.

Answer: D **Reference:** Internet Access Options

Difficulty: Moderate

23. T1 and T3 connections are considered:
- A. direct connections.
 - B. dial-up connections.
 - C. broadband.
 - D. direct satellite connections.

Answer: A **Reference:** Direct Connections

Difficulty: Moderate

24. In a large organization LANs may be connected through a:

- A. direct satellite connection.
- B. dial-up connection.
- C. Broadband connection.
- D. backbone network.

Answer: D **Reference:** Direct Connections

Difficulty: Moderate

25. If you are at home and do not have a direct Internet connection, you will most likely connect through a:

- A. server.
- B. modem.
- C. black box processor.
- D. coaxial cable.

Answer: B **Reference:** Dial-up Connections

Difficulty: Moderate

26. Telephone modem connections are also called _____ connections, because they offer little bandwidth compared to other types of connections.

- A. narrow-width
- B. small-band
- C. narrowband
- D. skinnyband

Answer: C **Reference:** Dial-up Connections

Difficulty: Easy

27. Broadband connections include all of the following EXCEPT:

- A. cable modems.
- B. satellites.
- C. telephone modems.
- D. DSL.

Answer: C **Reference:** Broadband Connections

Difficulty: Moderate

28. DSL stands for:

- A. digital server lines.
- B. digital subscriber line.
- C. digits serviced per line.
- D. damaged service line.

Answer: B **Reference:** Broadband Connections

Difficulty: Easy

29. All of the following are disadvantages of a DSL connection EXCEPT:

- A. It is fairly expensive.
- B. It can be complicated to install.
- C. It is only offered in some areas.
- D. It cannot share signals with a telephone line of voice traffic.

Answer: D **Reference:** Broadband Connections

Difficulty: Moderate

30. Cable modems use the same media as:

- A. the educational facilities in your area.
- B. your local Internet access provider.
- C. the telephone lines in your house.
- D. coaxial cables for television signals.

Answer: D **Reference:** Broadband Connections

Difficulty: Moderate

31. Wi-Fi technology refers to:

- A. wireless LAN connections.
- B. wires connecting a computer to the Internet.
- C. a drive on a laptop that connects to the Internet.
- D. the bandwidth of the server to which a laptop connects.

Answer: A **Reference:** Broadband Connections

Difficulty: Moderate

32. A _____ is a computer connected to two networks.

- A. gateway
- B. link
- C. server
- D. bridgeway

Answer: A **Reference:** Internet Service Providers

Difficulty: Challenging

33. Which model is used by Internet applications?

- A. Login
- B. Distributed server
- C. Digital server
- D. Client/server

Answer: D **Reference:** Internet Servers

Difficulty: Easy

34. In a client/server model, a client program:

- A. asks for information.
- B. provides information and files.
- C. serves software files to other computers.
- D. distributes data files to other computers.

Answer: A **Reference:** Internet Servers

Difficulty: Moderate

35. A university might have a(n) _____ to manage the mail of students, faculty, and staff.

- A. email server
- B. client server
- C. email and URL address
- D. bridge

Answer: A **Reference:** Internet Servers

Difficulty: Easy

Chapter 9: The Evolving Internet

36. FTP stands for:

- A. first transfer preference.
- B. file transactions and procedures.
- C. folder transfer and protocol.
- D. file transfer protocol.

Answer: D **Reference:** Internet Servers

Difficulty: Moderate

37. The World Wide Web was introduced in:

- A. the 1960s.
- B. the mid-1970s.
- C. 1991.
- D. 2000.

Answer: C **Reference:** Inside the Web

Difficulty: Moderate

38. URL stands for:

- A. unique resource locator.
- B. uniform resource location.
- C. unique representation location.
- D. uniform resource locator.

Answer: D **Reference:** Web Protocols: HTTP and HTML

Difficulty: Difficult

39. The protocol used to transfer Web pages is:

- A. http.
- B. ftp.
- C. url.
- D. the path.

Answer: A **Reference:** Web Protocols: HTTP and HTML

Difficulty: Moderate

Chapter 9: The Evolving Internet

40. HTML commands, such as <H1>, are known as:

- A. labels.
- B. tickets.
- C. browser requests.
- D. tags.

Answer: D **Reference:** How It Works: The World Wide Web

Difficulty: Moderate

41. Web pages can be created using:

- A. any word processor.
- B. only Web authoring software.
- C. only Microsoft products.
- D. only Microsoft FrontPage or Macromedia Dreamweaver.

Answer: A **Reference:** Publishing on the Web

Difficulty: Easy

42. Web authoring software includes all of the following EXCEPT:

- A. Microsoft FrontPage.
- B. Macromedia Dreamweaver.
- C. Adobe GoLive.
- D. Adobe Acrobat.

Answer: D **Reference:** Publishing on the Web

Difficulty: Easy

43. To register a business name and create a unique URL, a business pays a fee and goes to:

- A. a domain name registry company.
- B. the Department of Commerce.
- C. the Department of Defense.
- D. Microsoft.

Answer: A **Reference:** Publishing on the Web

Difficulty: Moderate

Chapter 9: The Evolving Internet

44. An Internet diary or grouping of ongoing commentaries is known as a(n):

- A. blog.
- B. electronic email.
- C. plug-in.
- D. cookie.

Answer: A **Reference:** Publishing on the Web

Difficulty: Moderate

45. Downloadable software extensions that add new features to a browser are known as:

- A. plug-ins.
- B. cookies.
- C. search engines.
- D. frames.

Answer: A **Reference:** From Hypertext to Multimedia

Difficulty: Moderate

46. The first step when creating a Web site should be to:

- E. write the program.
- F. use HTML to write the code.
- G. offer links to popular Web sites.
- H. start with a plan.

Answer: D **Reference:** Screen Test: Building a Web Site

Difficulty: Moderate

47. What markup language includes all of the features of HTML and programming extensions?

- A. HTTP
- B. XML
- C. SML
- D. applets

Answer: B **Reference:** Dynamic Web Sites: Beyond HTML

Difficulty: Moderate

48. A software robot that systematically searches the Web is a:

- A. search engine.
- B. Web rabbit.
- C. blog
- D. spider.

Answer: D **Reference:** Search Engines

Difficulty: Easy

49. Yahoo!, MSN, and Netscape are examples of:

- A. servers.
- B. bridges.
- C. Web directories.
- D. portals.

Answer: D **Reference:** Portals

Difficulty: Moderate

50. _____ is used when information is delivered to a client computer through a server at the client's request.

- A. Pull technology
- B. Push technology
- C. P2P computing
- D. Peer-to-peer file sharing

Answer: A **Reference:** Push Technology and RSS

Difficulty: Moderate

51. _____ is an XML form of sharing data:

- A. Pull technology
- B. RSS
- C. Internet2
- D. Peer-to-peer file sharing

Answer: B **Reference:** Push Technology and RSS

Difficulty: Moderate

Chapter 9: The Evolving Internet

52. Using Napster to make music files from one hard drive available to others rather than posting them on a central server is an example of:
- A. client/server sharing.
 - B. server/client software downloading.
 - C. LAN sharing.
 - D. peer-to-peer file sharing.

Answer: D **Reference:** Peer-to-Peer and Grid Computing **Difficulty:** Moderate

Fill in the Blank:

53. _____ is connecting different types of networks and computer systems.

Answer: Internetworking **Reference:** Internet Protocols **Difficulty:** Challenging

54. TCP/IP specifications were published as _____, meaning that they are not owned by any company or government.

Answer: open standards **Reference:** Internet Protocols **Difficulty:** Challenging

55. When a message is sent through the Internet, it is broken into _____ and then sent.

Answer: packets **Reference:** Internet Protocols **Difficulty:** Moderate

56. An example of a(n) _____ might be 192.168.17.22.

Answer: IP address **Reference:** Internet Protocols **Difficulty:** Moderate

57. Nonprofit organizations' URLs typically end with _____.

Answer: .org **Reference:** Internet Addresses **Difficulty:** Easy

58. Internet addresses are classified by _____.

Answer: domains **Reference:** Internet Addresses **Difficulty:** Moderate

59. The top-level domains for countries consist of _____ letters.

Answer: two **Reference:** Internet Addresses **Difficulty:** Moderate

60. All e-mail addresses consist of a(n) _____ and a host address.

Answer: user name **Reference:** Internet Addresses **Difficulty:** Easy

61. PPP stands for _____.

Answer: point-to-point protocol **Reference:** Dial-up Connections **Difficulty:** Difficult

62. DSL, cable modems, and wireless connections are classified as _____ connections.

Answer: broadband **Reference:** Internet Access Options **Difficulty:** Moderate

63. ISP stands for _____.

Answer: Internet service provider **Reference:** Internet Access Options **Difficulty:** Easy

64. A specialized server that acts as a post office for a particular Internet host is a(n) _____.

Answer: email or mail server **Reference:** Internet Servers **Difficulty:** Moderate

65. When a user accesses a remote server and copies a file to her own personal computer, it is known as _____.

Answer: downloading **Reference:** Internet Servers **Difficulty:** Moderate

66. File _____ distribute programs, media files, and other data files across LANs and the Internet.

Answer: servers **Reference:** Internet Servers **Difficulty:** Moderate

67. A(n) _____ server stores programs such as Microsoft Office and makes them available to client programs that request them.

Answer: application **Reference:** Internet Servers **Difficulty:** Easy

68. Tim Berners-Lee was the original developer of the _____.

Answer: World Wide Web **Reference:** Inside the Web **Difficulty:** Moderate

69. <http://www.sou.edu/business/ba131syl.html> is an example of a(n) _____.

Answer: URL **Reference:** Web Protocols: HTTP and HTML **Difficulty:** Easy

70. In the example <http://www.sou.edu/business/ba131syl.html>, everything after the last period or dot is known as the _____.

Answer: path **Reference:** Web Protocols: HTTP and HTML **Difficulty:** Moderate

71. After an HTML document is written and then completed, it must be _____ to a Web server to be viewable on the Web.

Answer: uploaded **Reference:** Publishing on the Web **Difficulty:** Moderate

72. A(n) _____ is an Internet tool used to locate what a user is looking for.

Answer: search engine **Reference:** From Hypertext to Multimedia **Difficulty:** Easy

Chapter 9: The Evolving Internet

73. A(n) _____ could be a streaming transmission of radio or a concert.

Answer: Webcast

Reference: From Hypertext to Multimedia

Difficulty: Challenging

74. Small Java programs that are automatically downloaded onto a client computer are called _____.

Answer: applets

Reference: From Hypertext to Multimedia

Difficulty: Moderate

75. A search string such as “universities AND Mexico AND NOT New” is an example of _____.

Answer: Boolean logic

Reference: Search Engines

Difficulty: Challenging

Matching:

76. Match the following terms to their meanings:

I. scripts

A. organized by subcategories

II. directory or subject tree

B. software robot that explores the Web

III. boolean logic

C. Netscape or Yahoo!

IV. spider

D. short programs that add interactivity to Web pages

V. search engine

E. mustangs AND horses AND NOT ford

VI. portal

F. helps you find what you're looking for

VII. cookie

G. browser on client computer asks for information

VIII. push technology

H. information delivered from the Internet to the client computer

IX. pull technology

I. small file stored on a client computer

Answers: D, A, E, B, F, C, I, H, G

Reference: Multiple locations

Difficulty: Challenging

Chapter 9: The Evolving Internet

77. Examine the following Web address and match each part to the meaning below:

http://www.sou.edu/business/marketing/smithers/ba333/syllabus.html

- | | |
|---|---------------------------|
| I. The entire address | A. host computer |
| II. http:// | B. path |
| III. www.sou.edu | C. protocol for Web pages |
| IV. business/marketing/smithers/ba333/syllabus.html | D. URL |
| V. /marketing/ | E. subdirectory |
| VI. .edu | F. domain |

Answers: D, C, A, B, E, F

Reference: Web Protocols: HTTP and HTML **Difficulty:** Moderate