M2-R4: INTERNET TECHNOLOGY AND WEB DESIGN

NOTE:

- 1. There are **TWO PARTS** in this Module/Paper. **PART ONE** contains **FOUR** questions and **PART TWO** contains **FIVE** questions.
- 2. **PART ONE** is to be answered in the **TEAR-OFF ANSWER SHEET** only, attached to the question paper, as per the instructions contained therein. **PART ONE** is **NOT** to be answered in the answer book.
- 3. Maximum time allotted for **PART ONE** is **ONE HOUR**. Answer book for **PART TWO** will be supplied at the table when the answer sheet for **PART ONE** is returned. However, candidates, who complete **PART ONE** earlier than one hour, can collect the answer book for **PART TWO** immediately after handing over the answer sheet for **PART ONE**.

TOTAL TIME: 3 HOURS

TOTAL MARKS: 100

(PART ONE - 40; PART TWO - 60)

PART ONE (Answer all the questions)

- 1. Each question below gives a multiple choice of answers. Choose the most appropriate one and enter in the "tear-off" answer sheet attached to the question paper, following instructions therein. (1x10)
- 1.1 E-mail message can be protected by
- A) Encryption
- B) Caching
- C) Mirroring
- D) Shadowing
- 1.2 IP address of a packet is normally analysed by
- A) CPU
- B) Router
- C) Modem
- D) Hub
- 1.3 MIME stands for:
- A) Multipoint Internet Mail Extensions
- B) Multimedia Interface Mail Extensions
- C) Multipoint Mail Extensions
- D) Multipurpose Internet Mail Extensions
- 1.4 Which connector is used mostly with STP?
- A) BNC
- B) RJ-11
- C) RJ-45
- D) RJ-69
- 1.5 Which of the following cable media is not affected by electromagnetic interference (EMI)?
- A) Fibre optic
- B) Co-axial Cable
- C) Shielded Twisted Pair Cable (STP)
- D) Unshielded Twisted Pair Cable (UTP)
- 1.6 WebCrawler has a web robot called
- A) Crawler Robot
- B) Crawl bot
- C) Web bot
- D) Web robot

- 1.7 A modem is not needed when accessing the internet through
- A) Wi-Fi
- B) LAN
- C) Cable
- D) None of the above
- 1.8 WAN stands for
- A) Wire Accessible Network
- B) Widely Accessible Network
- C) Wide Area Network
- D) Wire and Network
- 1.9 Which tag is a container?
- A) <body>
- B) <br
- C) <hr>
- D)
- 1.10 Which of the following is used to send or receive files between two computers?
- A) SLIP
- B) URL
- C) Internet Explorer
- D) FTP
- 2. Each statement below is either TRUE or FALSE. Choose the most appropriate one and ENTER in the "tear-off" sheet attached to the question paper, following instructions therein. (1x10)
- 2.1 Fibre optic cable has lower attenuation than copper wires.
- 2.2 10 Base 2 is a Ethernet standard on thick Ethernet coaxial cable.
- 2.3 FDDI is another ring based network that is implemented without hub.
- 2.4 Fibre optic channels have the 'core' as a very thin strand of highly refined cylindrical glass.
- 2.5 IPX stands for internet work protocol exchange.
- 2.6 Actual Internet Addresses are numerical and called Domain Name Systems.
- 2.7 Internet is not owned by any company or country.
- 2.8 JavaScript has no facilities for communicating between web browser & http server.
- 2.9 Two machines can have the same IP address if they are connected in same segment of LAN.
- 2.10 Gigabyte is equal to 1000 kilobytes.

3. Match words and phrases in column X with the closest related meaning/word(s)/phrase(s) in column Y. Enter your selection in the "tear-off" answer sheet attached to the question paper, following instructions therein. (1x10)

X			Υ
3.1	MIME	A.	Optical fibre
3.2	100 Base Fx	В.	Client Side
3.3	Virus	C. Relational	
3.4	CGI	D.	E-mail
3.5	Database	E.	Replicating Code Segment
3.6	Copyright are protected by	F.	VB Script
3.7	Top Level Domain	G.	Patent Law
3.8	Dial-In User Service	Н.	com
3.9	Derivate off VB Language	I.	RADIUS
3.10	Network Protocol	J.	ASCII
		K.	Ethernet
		L.	Point Light
		М.	Ring

4. Each statement below has a blank space to fit one of the word(s) or phrase(s) in the list below. Enter your choice in the "tear-off" answer sheet attached to the question paper, following instructions therein. (1x10)

A.	POP3	В.	Trojan House	C.	Packet Switched
D.	Circuit Switched	E.	SPAM	F.	DNS
G.	Shareware	H.	<noframe></noframe>	I.	Oracle
J.	PPM	K.	Virus	L.	JAVA
M.	CGI				

4.1	Speed of Printer is measured in
4.2	is a relational database.
4.3	Tag is used to tackle the problem caused by the browser that does not support
	frame.
4.4	is a software you can obtain from anywhere but must purchase after a set
	condition.
4.5	matches Domain name to IP addresses.
4.6	Unsolicited commercial e-mail is called
4.7	ISDN is an example of network.
4.8	X.25 is an example of network.
4.9	is a security attack in which someone inside a company is tricked into running a
	computer program that sends information from person's computer to outsider?
4 10	is used for fetching email from a remote mailbox

PART TWO (Answer any FOUR questions)

5.

a) Write HTML code for

TITLE								
apple			В	Banana				
cat		O	lelhi	Elephant				
fox	grapes		hat	ice	jug			
kites			luck					

- b) Write a short note on Internet Security.
- c) Differentiate between Telnet & FTP.

(5+5+5)

6.

- a) What are POP and IMAP in context of e-mail? Give merits and demerits of POP.
- b) Differentiate between TCP &UDP in detail.

(7+8)

7.

- a) Compare Bus, Star and Ring Topologies.
- b) Write a short note on e-commerce.
- c) What are the components of Front Page? Describe each one of them in detail.

(5+5+5)

8.

- a) What is Firewall? Explain in detail.
- b) Explain how Search Engine works?
- c) Compare dynamic & Static website.

(5+5+5)

- **9.** Write short notes on any **three** of the followings:
- a) URL
- b) E-mail Address
- c) WWW
- d) Java Script

(5x3)