TEC 236 Final - Study Guide

True/False
Indicate whether the sentence or statement is true or false.

You cannot run a Web server on a Windows client operating system, such as Windows 2000 Professional or Windows XP.

In standard hosting, your site resides on the same computer with many other sites.

Cable modems do not share access with other users in the same area.

One limitation of all varieties of DSL is signal degradation.

One of the advantages of e-mail servers is that they are very secure and prevent anything harmful from entering the system.

The Internet is centrally controlled.

NAP stands for network access point.

Microsoft Access is a more complex DBMS than SQL Server 2000.

Web servers typically listen at port 80.

For IIS, HTML documents are typically stored in \IIS\wwwroot.

When the browser retrieves the Web page from the Web server, it first reads the header, which contains information about the page.

If you create a virtual site at port 8000, you would you refer to it as http://localhost.8000.

Although browsers recognize HTTP, they do not recognize FTP.

Typically, FTP servers require users to logon.

In Windows, the anonymous FTP user is the same one created for anonymous logon to the Web server.

You can allow users to upload files to an FTP server.

An advantage of using FTP is that downloads are encrypted.

By default, FTP is installed when you install IIS.

FTP is administered through the FTP Manager.

The SMTP Service gives Web application developers an easy way to include e-mail functionality for web page forms..

SMTP service is not included with Internet Information Services.

The default location for the SMTP folders is c:\inetpub\Mailroot.

You cannot delete the SMTP default virtual server unless you create another one.

Meta tags do not provide a description of a web page..

Using the Refresh meta tag, you can reload a web page over itself.

<meta name="distribution" content="Global"<>/meta> tells the search engine that your site is not meant for everyone.

When you send e-mail, the recipient does not have to be online when the message is sent.

The SMTP virtual server can respond to connection requests for all IP addresses configured on the computer.

.
SMTP Service can block computers from relaying unwanted mail through the virtual server

.
<meta http-equiv="refresh" content="10"; URL="http://www.domain.com/your_page.html"> will redirect in 10 minutes

.
"robot" meta tags tell search engines whether or no to index the page.

.
You can use SMTP services to limit message size and session size

.
The cdovbs.inc file sets many variables that your ASP script will use

.
Meta data is the data which search engines and browsers use to characterize and categorize web pages.

SSL provides endpoint authentication and communications privacy over the Internet using cryptograph.

.
SSL was developed by Microsoft.

.
Modern implementations of SSL use 128-bit (or longer) keys for symmetric key ciphers.

.
Some websites have been criticized for incorrectly using SSL and therefore negating the security benefits.

.
Anonymous authentication gives users access to the public areas of your Web or FTP site without prompting them for a user name or password.

.
If you enable Anonymous authentication, IIS always attempts to authenticate the user with basic authentication first.

.
The IUSR_computername account is added to the Guests group on the IIS computer during setup.

.
The Basic authentication method is not widely used method for collecting user name and password information.

.
Base64 encoding is an encryption type.

.
Only Microsoft Internet Explorer versions 2.0 and later support Integrated Windows authentication.

.
Often, operating system flaws can assist the hacker

.
E-mail servers can easily handle a series of very large e-mail messages.

.
A firewall is a security system that acts as a protective boundary between a network and the outside world.

.
A firewall prevents e-mail viruses

.
A request occurs when a web server is asked to provide a page, graphic or other object. This is frequently called a Hit.
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

.
The TCP protocol is found at what layer?

	a.
	Application
	c.
	Network

	b.
	Transport
	d.
	Physical

What is the command in Windows that displays the TCP/IP configuration?

	a.
	ifconfig
	c.
	tcpipconfig

	b.
	ipconfig
	d.
	winip

.
DBMS stands for _____.

	a.
	database management system
	c.
	dynamic base management system

	b.
	data basic management system
	d.
	database monitoring system

.
How many layers are in the TCP/IP model?

	a.
	2
	c.
	6

	b.
	4
	d.
	8

.
Which of the following was one of the first programming languages used to create dynamic Web pages?

	a.
	Basic
	c.
	Perl

	b.
	ASP
	d.
	XML

.
A DNS server _____.

	a.
	translates host names into IP addresses

	b.
	allows users to download files

	c.
	allows users to see Web pages

	d.
	is used as a firewall

Which protocol provides error messages?

	a.
	TCP
	c.
	ICMP

	b.
	IP
	d.
	UDP

.
Which protocol allows users to retrieve mail from e-mail servers?

	a.
	SMTP
	c.
	FTP

	b.
	POP3
	d.
	DNS

HTTP stands for ______.

	a.
	Hyper Transfer Text Protocol
	c.
	Hypertext Transfer Protocol

	b.
	High-speed Text Transfer Protocol
	d.
	None of the above

.
The performance of which connection type will degrade with the addition of more users in the same area?

	a.
	Cable modem
	c.
	DSL

	b.
	ISDN
	d.
	T-Carrier

.
The World Wide Web uses what protocol?

	a.
	HTML
	c.
	WWW

	b.
	HTTP
	d.
	ISP

A peering agreement ____.

	a.
	allows users to see secure sites

	b.
	is a security arrangement for government sites

	c.
	is only used by small businesses

	d.
	is between network owners and ISPs to exchange traffic

.
The language used to manipulate data in a database is called _____.

	a.
	PHP
	c.
	SQL

	b.
	COBOL
	d.
	All of the above

.
Which protocol is used by Web servers for communication?

	a.
	HTML
	c.
	HTPP

	b.
	HTTP
	d.
	Both a and b

IIS in Windows 2000 and Windows Server 2003 stands for ____.

	a.
	Internal Internet Server
	c.
	Internet Information Services

	b.
	Internet Information Server
	d.
	Instant Internet Services

.
Web servers most often listen at port _____.

	a.
	80
	c.
	8080

	b.
	800
	d.
	None of the above

.
The location where HTML documents are stored on the Web server is called the ____.

	a.
	base
	c.
	servloc

	b.
	seat
	d.
	root

When the browser retrieves the Web page from the Web server, it first reads the __________, which contains information about the page.

	a.
	header
	c.
	InfoScript

	b.
	top
	d.
	root

.
In the Address text box of a browser, what can you type to retrieve the default Web page on your own computer?

	a.
	http://local
	c.
	http://hostlocal

	b.
	http://host
	d.
	http://localhost

.
In the IIS property sheets, what is the name of the tab to display the list of users who can administer IIS?

	a.
	Users
	c.
	Operators

	b.
	Administrators
	d.
	None of the above

In the IIS property sheets, what is the name of the tab to limit the total amount of network bandwidth available to the Web site?

	a.
	Control
	c.
	Security

	b.
	Limits
	d.
	Performance

If you create a virtual site at port 8000, how would you refer to it in a browser?

	a.
	http://localhost8000
	c.
	http://localhost/8000

	b.
	http://localhost:8000
	d.
	http://localhost.8000

FTP stands for _______.

	a.
	File Transport Protocol
	c.
	File Transit Process

	b.
	File Transfer Protocol
	d.
	File Transport Process

.
Typically, FTP servers _____.

	a.
	are anonymous
	c.
	require specialized client software

	b.
	require logon
	d.
	None of the above

In FTP, which port is the control port?

	a.
	20
	c.
	23

	b.
	21
	d.
	25

SMTP can us LDAP, what is LDAP?

	a.
	Lightweight Directory Access Procedure
	c.
	Light Directory Access Protocol

	b.
	Lightweight Directory Access Protocol
	d.
	Lightweight Database Access Program

SMTP stands for _____.

	a.
	Single Mail Transport Protocol
	c.
	Simple Mail Transport Protocol

	b.
	Simple Mail Transport Procedure
	d.
	None of the above

The SMTP Mailroot Folder Badmail _____.

	a.
	Holds mail that cannot be delivered or returned to the original sender

	b.
	By default, mail destined for all the SMTP domains hosted on the server is deposited here.

	c.
	Any properly formatted text file put in this folder is immediately processed and delivered as regular e-mail

	d.
	Contains the line-up of outgoing messages waiting to be delivered.

.
The SMTP Mailroot Folder Pickup_____.

	a.
	Holds mail that cannot be delivered or returned to the original sender

	b.
	By default, mail destined for all the SMTP domains hosted on the server is deposited here.

	c.
	Any properly formatted text file put in this folder is immediately processed and delivered as regular e-mail

	d.
	Contains the line-up of outgoing messages waiting to be delivered.

.
The default port for SMTP is

	a.
	A
	c.
	8080

	b.
	80
	d.
	25

.
The SMTP Mailroot Folder Drop_____.

	a.
	Holds mail that cannot be delivered or returned to the original sender

	b.
	By default, mail destined for all the SMTP domains hosted on the server is deposited here.

	c.
	Any properly formatted text file put in this folder is immediately processed and delivered as regular e-mail

	d.
	Contains the line-up of outgoing messages waiting to be delivered.

The SMTP Mailroot Folder Queue_____.

	a.
	Holds mail that cannot be delivered or returned to the original sender

	b.
	By default, mail destined for all the SMTP domains hosted on the server is deposited here.

	c.
	Any properly formatted text file put in this folder is immediately processed and delivered as regular e-mail

	d.
	Contains the line-up of outgoing messages waiting to be delivered.

 Meta data is the data which

	a.
	search engines and browsers use to delete out of date web pages

	b.
	search engines and browsers use to send email forms

	c.
	search engines and browsers use to characterize and categorize directories/folders

	d.
	search engines and browsers use to characterize and categorize web pages

Refreshing / Redirecting

	a.
	are pages that automatically cache or automatically uncache after a set amount of time

	b.
	are pages that automatically reload and automatically expire after a set amount of time

	c.
	are pages that automatically delete or automatically index after a set amount of time

	d.
	are pages that automatically reload or automatically redirect after a set amount of time

The Simple Mail Transfer Protocol is a ___________

	a.
	protocol used to delete spam e-mail
	c.
	protocol used to send e-mail

	b.
	protocol used to sort incoming mail
	d.
	protocol used to receive e-mail

After setting up a firewall initially,

	a.
	you can forget about it
	c.
	it will require periodic updates

	b.
	set it to automatic
	d.
	It will block all electrical fires

When viewing your web server statistics a Request is frequently called _____________

	a.
	a hacker
	c.
	an IP

	b.
	a user
	d.
	a hit

When viewing your web server statistics a Visit is_
	a.
	a collection of requests that represent all the pages and graphics seen by a particular visitor at one time.

	b.
	The total amount of IP’s in one day.

	c.
	any properly formatted text file

	d.
	not a web server statistic

A firewall___.

	a.
	is a wire sniffer

	b.
	determines whether traffic should be allowed to pass or be blocked.

	c.
	is of little value

	d.
	contains the line-up of outgoing messages waiting to be delivered.

SSL stands for________

	a.
	Server Socket Layer
	c.
	Secure Socket Line

	b.
	Secure Protocol Layer
	d.
	Secure Socket Layer

Hackers sometimes want the challenge of
	a.
	penetrating a system.

	b.
	vandalizing a system.

	c.
	stealing data.

	d.
	All of the above

.
A digital certificate issued by a certification authority (CA) _____.

	a.
	identifies a virus

	b.
	identifies an organization.

	c.
	identifies a hacker site

	d.
	identifies an web server.

 User authentication controls access
	a.
	to the NTFS permissions

	b.
	to one or more Web server directories

	c.
	to the internet

	d.
	to the web cache

SSL is most commonly used with HTTP
	a.
	to form HTTPS

	b.
	to form SHTTPS

	c.
	to form SHTTP

	d.
	to form HTSTP

.
Every computer connected to the Internet ___________

	a.
	is completely safe
	c.
	uses SSL

	b.
	was invented by Al Gore
	d.
	represents a potential target for attack

