

Description of Internet Concepts—ML:

The written objective test may consist of general information about the Internet, world wide web, browsers, e-mail, computer security, ethics, and privacy.

Internet Concepts—ML Study Guide Created by Advisers

- 1 It is considered appropriate to use smiley faces in professional e-mail messages.
 - A) TRUE
 - B) FALSE
 - C)
 - D)
- 2 Why are prepositions, conjunctions, and pronouns usually considered poor choices to use as keywords?
 - A) These words must be put in quotes.
 - B) Most web pages contain these words
 - C) URLs only use nouns in addresses
 - D) They are confused with suffix markers
- 3 What kind of organization would most likely have a URL that ends with the suffix .edu?
 - A) A government agency
 - B) A non-profit organization
 - C) A business
 - D) A School
- 4 What is Netiquette?
 - A) Treat others as badly as they treat you.
 - B) Be polite online and others will do the same.
 - C) Repeat messages over and over so others don't get a chance to talk.
 - D) Call people names when they do something you don't like.
- 5 Which of the following is used in creating webpages?
 - A) HMLT
 - B) LAN
 - C) HTML
 - D) RAID
- 6 When you download your email messages, you notice a large amount of inappropriate or unwanted messages. This inappropriate email technique is referred to as
 - A) Dumping
 - B) Spamming
 - C) Slamming
 - D) Trashing
- 7 When you bcc: someone on a email you
 - A) send emails to everyone in your address book
 - B) send an email to someone but hide the other bcc recipients
 - C) send emails to your entire department
 - D) send spam to all email users on your email server
- 8 The acronym TCP/IP stands for
 - A) Transmission Control Protocol/Internet Protocol
 - B) Terminal Call Program/Internal Program
 - C) Timing Considered Positive/Insert Point
 - D) Transmission Call Protocol/Internet Program

- 9 What is cloud computing?
- A) A model for delivering information technology services in which resources are retrieved from a direct connection to a service.
 - B) The internet is connected to the clouds to retrieve information.
 - C) The clouds connect to the Internet to deliver information.
 - D) A model for delivering information technology services in which resources are retrieved from the internet through web-based tools and applications, rather than a direct connection to a server.

- 10 What is SPAM?
- A) Is a dangerous virus, distributed through e-mail
 - B) Unsolicited e-mail
 - C) A special filetype, used for exchanging files via e-mail
 - D) Plays an important role as part of the netiquette

- 11 A router
- A) Organizes the part of the network your computer belongs to
 - B) Determines the complete route from sender to recipient
 - C) Sends messages from one network into another network
 - D) Manages a list containing the names of all machines in the network

- 12 A computer firewall
- A) Prevents a fire from spreading through your computer
 - B) Software or hardware that checks information coming from the Internet or a network, and then either blocks it or allows it to pass through to your computer
 - C) Protect important machines from physical hazards
 - D) Keeps the temperature in computer rooms at an acceptable level

- 13 A four-part number separated by periods that uniquely identifies a machine on the Internet.
- A) HTTP
 - B) IRC
 - C) IP
 - D) LAN

- 14 A language computers use when talking to each other.
- A) HTTP
 - B) IP
 - C) LAN
 - D) IRC

- 15 A group of connected computers, usually located in close proximity so data can be shared among them.
- A) IP
 - B) Links
 - C) WAN
 - D) LAN

- 16 A three letter extension used to identify a graphic image
- A) Jpg
 - B) Doc
 - C) Exl
 - D) Ppt

- 17 A four-part number separated by periods that uniquely identifies a machine on the Internet.
- A) HTTP
 - B) IRC
 - C) IP
 - D) LAN

18 A language computers use when talking to each other.

- A) HTTP
- B) IP
- C) LAN
- D) IRC

19 A group of connected computers, usually located in close proximity so data can be shared among them.

- A) IP
- B) Links
- C) WAN
- D) LAN

20

- A)
- B)
- C)
- D)

22

- A)
- B)
- C)
- D)

23

- A)
- B)
- C)
- D)

24

- A)
- B)
- C)
- D)

25

- A)
- B)
- C)
- D)

26

- A)
- B)
- C)
- D)

27

- A)
- B)
- C)
- D)

--	--	--

- 28 Which of the following information protocols is for running programs on remote computers?
- A) Telnet
 - B) E-Mail
 - C) Usenet News
 - D) File Transfer Protocol

- 29 America Online, Comcast, and Earthlink are examples of _____.
- A) Email Service Providers
 - B) Internet Service Providers
 - C) Cable TV Providers
 - D) Web-Based Information Service Providers

- 30 The first Internet developed was known as _____.
- A) HTTP Internet
 - B) ARPANET
 - C) HTML Protocol
 - D) URL Provider

- 31 An email protocol that only allows you to send emails and not receive emails is referred to as _____.
- A) SMTP
 - B) POP
 - C) IMAP
 - D) Webmail

32		
	A)	
	B)	
	C)	
	D)	
33		
	A)	
	B)	
	C)	
	D)	
34		
	A)	
	B)	
	C)	
	D)	
35		
	A)	
	B)	
	C)	
	D)	

- 36 A router:
- A) organizes the part of the network your computer belongs to
 - B) determines the complete route from sender to recipient
 - C) sends messages from one network into another network
 - D) manages a list containing the names of all machines in the network

- 37 Spam:
- A) is a dangerous virus, distributed through e-mail
 - B) plays an important role as part of the netiquette
 - C) is unsolicited e-mail
 - D) is a special file type, used for exchanging files via e-mail
- 38 Impersonate someone else, in order to get illegal access to a server(program) is called:
- A) hacking
 - B) spoofing
 - C) tracking
 - D) pinging
- 39 Which is not essential as a technique used for the interaction between browser and web server:
- A) URL
 - B) WWW
 - C) HTTP
 - D) HTML
- 40 What does the term "html" stand for?
- A) Hyper-text manage link
 - B) Hyper-text middle line
 - C) Hyper-text markup language
 - D) Hyper-text markup link
- 41 Which statement is false?
- A) Hacking is similar to breaking and entering.
 - B) Hacking is a crime.
 - C) Hacking involves breaking a computer into pieces.
 - D) Hacking is unethical.
- 42 An attempt to gather personal information online is called:
- A) Phishing
 - B) Spying
 - C) Hacking
 - D) Plagiarizing
- 43 What does html stand for?
- A) Half Text Making Language
 - B) Hyper-text Markup Language
 - C) HoTMaiL
 - D) Hypo-text Markup Language
- 44 A _____ computer is a type of microcomputer that is designed to meet the needs of a individual.
- A) Digital
 - B) Mini
 - C) Personal
 - D) mainframe
- 45 One billion bytes is called a _____, and typical hard disk sizes range from 10 to 75 billion bytes
- A) dekabYTE (DB)
 - B) Kilobyte (KB)
 - C) Gigabyte(GB)
 - D) Megabyte(MB)
- 46 Printer resolution is measured by the number of _____ a printer can output.
- A) Dots per inch (dpi)
 - B) Characters per page (cpp)
 - C) Bits per centimeter (bpc)
 - D) Pixels per segment (pps)

- 47 In a Web page URL, the _____ identifies the Web site, which is stored on a Web server.
- A) Path
 - B) protocol
 - C) hypertext
 - D) Domain name
- 48 The first browser was _____.
- A) Mosaic
 - B) Netscape Communicator
 - C) Internet Explorer
 - D) None of the above
- 49 The _____ protocol defines how messages are formatted and transmitted.
- A) http
 - B) Html
 - C) www
 - D) Tcp/ip
- 50 When using a browser, click the _____, which reloads the current Web page.
- A) Refresh
 - B) Reload
 - C) Return
 - D) Either A or B
- 51 Links that are no longer active.
- A) Outdated links
 - B) Expired links
 - C) Dead links
 - D) Expended links
- 52 What is a URL (Uniform Resource Locator)?
- A) The location of the server.
 - B) A local area network connection.
 - C) It is the global address of documents and Other resources on the web.
 - D) A WAN
- 53 What is a LAN?
- A) Local area network
 - B) Wide area network
 - C) The Internet
 - D) WWW world wide web
- 54 What is a WAN?
- A) Wide area network
 - B) Local area network
 - C) Company's server
 - D) School system's network
- 55 What does this extension in a file name tell you? .html
- A) It is a presentation file
 - B) It is a web page
 - C) It is a spreadsheet
 - D) It is a locked file

Internet Concepts--ML Study Guide Created by Advisers
ANSWER KEY

1	B	21	NO QUESTION	41	No Answer Given
2	B	22	D	42	No Answer Given
3	D	23	A	43	No Answer Given
4	B	24	B	44	C
5	C	25	D	45	C
6	B	26	C	46	B
7	B	27	D	47	D
8	A	28	A	48	A
9	D	29	B	49	A
10	B	30	B	50	A
11	C	31	A	51	C
12	B	32	A	52	C
13	C	33	D	53	A
14	A	34	C	54	A
15	D	35	B	55	B
16	No Answer Given	36	C		
17	C	37	C		
18	A	38	A		
19	D	39	A		
20	B	40	C		