

ABBSOFT COMPUTERS

Introduction to Internet
1-MARK

Q.1 “Network of Networks” is defined by:

 (a) Intranet

 (b) Internet

 (c) Extranet

 (d) None of These

Q.2 LAN stands for:

 (a) Local Access Network

 (b) Large Area Network

 (c) Local Area Network

 (d) None of These

Q.3 which technology has made the concept of global village a reality?

 (a) Intranet

 (b) Internet

 (c) Extranet

 (d) E-Mail

Q.4 ISP stands for:

 (a) Initial Service Provider

 (b) International Service Provider

 (c) Internet Service Provider

 (d) Indian Service Provider

Q.5 Speed of Copper wires cannot exceed:

 (a) 56kbps

 (b) 64kbps

 (c) 128kbps

 (d) 256kbps

Q.6 Device which translates domain name into IP is:

 (a) Modem

 (b) DNS

 (c) Gateway

 (d) Router

Q.7 Modem speeds is measured into:

 (a) KPS

 (b) BPS

 (c) MPS

 (d) None of These

Q.8 First Page of any website is known as:

 (a) Data Page

 (b) Content Page

 (c) Index Page

 (d) Web Page

Q.9 Lycos is a\an:

 (a) Search Engine

 (b) Application Software

 (c) Browser

 (d) Plug-in

Q.10 how many networks were there in ArpaNet?

 (a) One

 (b) Two

 (c) Three

 (d) Four

Q.11 who was known as the father of WWW?

 (a) Geoff Bezos

 (b) Bill Gates

 (c) Tim Berner’s Lee

 (d) Steve Jobes

Q.12 CERN is situated in:

 (a) U.S.A

 (b) U.K

 (c) Germany

 (d) Switzerland

Q.13 Mosaic is a\an:

 (a) Plug-in

 (b) Browser

 (c) Helper Application

 (d) Search Engine

Q.14 when was Web first initiated:

 (a) 1990

 (b) 1991

 (c) 1992

 (d) 1993

Q.15 which protocol was used in ArpaNet:

 (a) HTTP

 (b) FTP

 (c) TCP\IP

 (d) None of These

Q.16 HotBot is a very popular:

 (a) Search Engine

 (b) Browser

 (c) Plug-in

 (d) Operating System

Q.17 Web Document is also known as:

 (a) Web Site

 (b) Web Page

 (c) Plug-in

 (d) Helper Application

Q.18 when was the first version of Mosaic released:

 (a) Feb 1993

 (b) March 1993

 (c) April 1993

 (d) May 1993

Q.19 the main protocol for transferring information of web is:

 (a) FTP

 (b) TCP

 (c) IP

 (d) HTTP

Q.20 WAIS is a :

 (a) Browser

 (b) Helper Application

 (c) Protocol

 (d) None of These

Q.21 _________ is a standard way of locating and retrieving information of WWW.

 (a) URL

 (b) Browser

 (c) Protocol

 (d) FTP

Q.22 MIRC is a/an:

 (a) Browsing s/w

 (b) Chat s/w

 (c) Audio s/w

 (d) Video s/w

Q.23 isleuth is a/an:

 (a) Website

 (b) Portal

 (c) Search Engine

 (d) Messenger

Q.24 using _____ we can find help in Telnet:

 (a) ?

 (b) _

 (c) #

 (d) $

Q.25 how many participants are there by telnetting via FTP?

 (a) Two

 (b) Three

 (c) Four

 (d) None of These

Q.26 ISO/OSI reference model contains ______ no. of layers:

 (a) Five

 (b) Six

 (c) Seven

 (d) Eight

Q.27 IAB stands for:

 (a) Internet Advisory Board

 (b) Internet Authentication Board

 (c) Internet Access Board

 (d) None of These

Q.28 Domain Name for Germany is:

 (a) Ge

 (b) Gn

 (c) De

 (d) Fr

Q.29 Format for Class B network is:

 (a) Network.node.node.node

 (b) Network.Network.node.node

 (c) Network.Network.Network.node

 (d) None of These

Q.30 how many E-Mail options are there?

 (a) Four

 (b) Five

 (c) Six

 (d) None of These

Q.31 By typing ______ we can exit from Telnet:

 (a) a

 (b) e

 (c) q

 (d) None of these

Q.32 Process of converting analog to digital video is:

 (a) Morphing

 (b) Sampling

 (c) Compression

 (d) Decompression

Q.33 which one is not an <input> attribute:

 (a) Value
 (b) Checked
 (c) src

 (d) none of these

Q.34 Scroll delay is presented using:

 (a) Microseconds

 (b) Seconds

 (c) Milliseconds

 (d) Nanoseconds

Q.35 Forms involves ________ way communication:

 (a) Two

 (b) Three

 (c) Four

 (d) None of These

Q.36 the only sound file that PC speaker can play is:

 (a) wmv

 (b) mpg

 (c) rm

 (d) wav

Q.37 E-Mail stands for:

 (a) Electrical Mail

 (b) Electronic Mail

 (c) Express Mail

 (d) None of These

Q.38 How many layers does TCP/IP has:

 (a) Four

 (b) Five

 (c) Six

 (d) Three

Q.39 Layer 5 of OSI model is:

 (a) Network

 (b) Session

 (c) Application

 (d) Transport

Q.40 RFC stands for:

 (a) Request For Code

 (b) Remote FTP Call

 (c) Request For Comments

 (d) None of These

MARKS 2

Q.41 Computers in a network are connected with the help of:

 (a) Microwave Dishes

 (b) Satellites

 (c) Telephone Lines

 (d) All of the above

Q.42 Device that passes data between networks having similar functions is:

 (a) Router

 (b) Gateway

 (c) Hub

 (d) Switch

Q.43 Which protocol allows your computer to connect to internet is:

 (a) PPP

 (b) SLIP

 (c) PPP/SLIP

 (d) SMTP

Q.44 what kind of data travels through copper wires?
 (a) Digital Data

 (b) Analog Data

 (c) Digital and Analog

 (d) None

Q.45 what allows your computer to work as an internet host?
 (a) DNS

 (b) TCP/IP

 (c) SMTP

 (d) POP

Q.46 which of these are FTP applications:

 (1) WS_FTP (2) CuteFTP (3) UglyFTP (4) None of These

(a) only 1

(b) only 2

(c) 1 and 2 both

(d) 1,2 and 3 all

Q.47 which software/s is/are popular internet phone applications:

 (1) Microsoft Net Meeting (2) Vocal Tec (3) Windows Messenger

 (4) Yahoo Messenger

(a) only 1

(b) only 2

(c) both 1 and 2

(d) 1,2 and 3

Q.48 Router is used for \ as:
 (1) Shuffling the Traffic (2) Browsing (3) File Storage (4) Antivirus

(a) only 2

(b) both 2 and 4

(c) only 1

(d) both 1 and 3

Q.49 WWW and Internet are:
 (a) One and the same thing

 (b) Entirely different concept

 (c) Related to each other

 (d) Can’t say

Q.50 Hyperlinks can take you to:

 (1) Another webpage (2) Another Text (3) Another Website (4) Nowhere

(a) Only 1

(b) Only 3

(c) Only 2

(d) All 1,2,3

Q.51 If web is like a giant filing cabinet, than site would be:

 (a) a folder inside it

 (b) a document inside it

 (c) a software inside it

 (d) None of these

Q.52 which is an application to connect to the FTP server:

 (a) FTP.exe
 (b) WS_FTP

 (c) FTP.jar
 (d) None of these

Q.53 one can play Bridge by telnetting to:

 (a) Vanderbilt.okbridge.com

 (b) Vanderbilt.playbridge.com

 (c) empire.cce.cornell

 (d) None of these

Q.54 Telnetting to books.com gives:

 (a) Collection of books

 (b) Bulletin Board Service

 (c) Audio Library

 (d) None of these

Q.55 Protocol used to connect to ISP’s server is:

 (1) SLIP

 (2) PPP

 (3) HTTP

 (4) POP

(a) only 1

(b) 2 and 3 only

(c) 1 and 2 only

(d) None of these

Q.56 IAB consists of these groups:

 (1) Internet Engineering Task Force

 (2) Internet Research Task Force

 (3) Intranet Research Task Force

 (4) None of these

(a) only 1,3

(b) only 2,3

(c) only 4

(d) only 1,2

Q.57 which attribute/s control how information is sent to the server:

 (a) Method

 (b) Action

 (c) Both

 (d) none of these

Q.58 TYPE and NAME attributes are found in:

 (a) INPUT

 (b) FORM

 (c) FRAME

 (d) None

Q.59 How many combinations are possible in Class B network:

 (a) 216
 (b) 214
 (c) 212
 (d) 210

Q.60 which one is incorrect:

 (a) <frameset rows=”80,400”>

 (b) <frameset rows=”*, 100”>

 (c) <frameset rows=”80 %,*”>

 (d) none

MARKS 4

Q.61 Internet is defined as:
 (a) An ocean of resources waiting to be mined.

 (b) An unlimited commercial opportunity

 (c) A collection of computers within a country.

 (d) None of These

(a) only 4

(b) 1 and 2 only

(c) Only 1

(d) 2 and 3 only

Q.62 Match the following:

 (1) Browser

(a) WIRL

 (2) Search Engine

(b) Mozilla

 (3) Plug-in for chatting

(c) Cyber411

 (4) 3D world in webpages
(d) ICQ

(a) 1-a,2-b,3-c,4-d

(b) 1-b,2-c,4-a,3-d

(c) 1-d,3-a,2-b,4-c

(d) None of these

Q.63 Match the following with the associated format:

 (1)Image

(a)wav

 (2)Audio

(b) PDF
 (3)Video

(c) wmf
 (4)Data file
(d) mpeg
(a) 1-c,2-a,3-d,4-b

(b) 1-a,2-c,3-d,4-b

(c) 1-a,2-b,3-c,4-d

(d) 1-d,3-a,4-c,2-b

Q.64 Match the following:

 (1) Adobe Photoshop

(a) Animation

 (2) Ray Dream Studio

(b) Voice Recognition

 (3) Xing

(c) Image

 (4) MS-Word

(d) Text

 (5) In Cube

(e) Audio

(a) 1-b,2-e,3-c,4-d,5-a

(b) 1-c,2-a,3-e,4-d,5-b

(c) 1-a,2-c,3-b,4-e,5-d

(d) None of these combinations

Q.65 State which statement is incorrect:
 (1) Cellspacing attribute adds space between cells

 (2) Cell padding is a container tag

 (3) Width and Height tags are used to specify the size of your table

 (4) Table tag is a container tag

 (5) By default, a table contains a border.

(a) only 3,5

(b) only 2,3,5

(c) only 1,2,4

(d) only 5

Q.66 State whether true or false:

 (1) Frame name attribute is used to name a frame.

 (2) Frame Border, Margin, and Height for a frame tag are optional.

 (3) The default scrolling attribute value is “ON”.

 (4) A frame capable browser will ignore frameset element.

 (5) No frame tag is place following the last frame element.

(a) 1-f,2-t,3-f,4-f,5-t

(b) 1-t,2-t,3-t,4-f,5-f

(c) 1-f,2-t,3-f,4-t,5-t

(d) None of these

Q.67 Fill the missing blanks:

 <html>

 <frameset rows=”60, ___”>

 <frame name=”abc” src=”abc.htm” scrolling ____ Noresize >

 </frameset><Noframes>

 <a ___ = “xyz.htm”> hello world <____>

 </_____>

 </html>

(a) Can’t say, auto, href, a, noframes.

(b) 40, auto, href, a, noframes.

(c) 40, auto, href, href, noframes.

(d) None of these.

Q.68 Match the following:

 TAG ATTRIBUTES

 (1)

(a)size,noshade,align,width

 (2)<hr>

(b)size, color
 (3)<marquee>

(c)src,alt,align,border

 (4)

(d)scrolldelay,height,width,loop

(a) 1-a,2-b,3-d,4-c

(b) 1-c,2-a,3-d,4-b

(c) 1-c,2-a,3-b,4-d

(d) None of these

Q.69 The information collected from a form can be:

 (1) Written to a file.

 (2) Submitted to a database such as Informix.

 (3) E-mailed to someone in particular.

 (4) All of the above.

(a) only 4

(b) only 1,2

(c) only1

(d) only 1,3

Q.70 Tick the odd one out:

 (1) POST operation occurs when browser sends data from fill-in form to server.

 (2) Data from a Posted query gets passed from the server to the script using

 STDIN.

 (3) The GET is a request for data.

 (4) All of the above.

(a) only 1

(b) only 1,2

(c) only 4

(d) none of the above

Q.71 Make the correct choice:

 (1) CGI stands for Common Gateway Interface.

 (2) The? Separates the name of the script from the beginning of the

 QUERY_STRING.

 (3) QUERY_STRING doesn’t contain the lname and fname.

 (4) CONTENT_LENGTH is never used to indicate the size of incoming data.

(a) only 1,3,4

(b) only 1,2

(c) only 1,4

(d) All of the above.

Q.72 Match the following:

 (1) Anchor tag

 (2) address tag

(a) container tag

 (3) Paragraph

(b) empty tag

 (4) Unordered list

(a) 1-a,2-a,3-a,4-a

(b) 1-a,2-a,3-b,4-a

(c) 1-a,2-a,3-b,4-b

(d) None of these

Q.73 Match the following:

 OPERATION

DEFAULT VALUE

(1) BASEFONT tag

 (a) -1

(2) Infinite scroll in marquee
 (b) 3

(3) Absolute size

 (c) 3

(4) Border

 (d) 0

(a) 1-b,2-a,3-d,4-c

(b) 1-c,2-a,3-b,4-d

(c) 1-b,2-a,3-c,4-d

(d) None of these.

Q.74 Fill in the Blanks. (More than one value is possible :)

 <_(1)___ border=”1” cellspacing=”6”>

 <Caption>table</caption>

 <__(2)__> <__(3)___> roll no. </__ (4)__> </tr>

 </__(5)___>

(1) Table

(a) 1

(2) Tr

(b) 2

(3) Th

(c) 3

(4) Img

(d) 4

(5) Td

(e) 5

(a) 1-b,2-b,3-c,4-c,5-d

(b) 1-a,2-b,3-c,4-c,5-d

(c) 1-d,2-e,3-c,4-c,5-e

(d) 1-a,2-b,3-c,4-c,5-a

Q.75 State whether True or False:

 (1) Select tag contains Name, Size, and Multiple attributes.

 (2) Text Area takes four attributes out of which Name, Rows and Cols are few.

 (3) FORM contains two important attributes GET and POST.

 (4) Noresize stops the manually resizing of a frame.

(a) 1-t,2-f,3-f,4-t

(b) 1-f,2-f,3-t,4-f

(c) 1-f,2-f,3-f,4-t

(d) None of these options.

SOLUTIONS:

(1)b
(2)b
(3)b
(4)c
(5)b
(6)b
(7)b
(8)c
(9)a
(10)a

(11)c
(12)d
(13)b
(14)b
(15)c
(16)a
(17)b
(18)a
(19)d
(20)c

(21)a
(22)b
(23)c
(24)a
(25)a
(26)c
(27)a
(28)c
(29)b
(30)b

(31)b
(32)b
(33)d
(34)c
(35)a
(36)d
(37)b
(38)b
(39)b
(40)c

(41)d
(42)b
(43)c
(44)b
(45)b
(46)c
(47)c
(48)d
(49)c
(50)b

(51)a
(52)a
(53)a
(54)b
(55)c
(56)d
(57)c
(58)a
(59)b
(60)d

(61)b
(62)b
(63)a
(64)b
(65)b
(66)a
(67)a
(68)b
(69)a
(70)d

(71)b
(72)b
(73)b
(74)d
(75)a

11

