

Unit OS A: Windows Networking

A.4. Quiz

Copyright Notice

© 2000-2005 David A. Solomon and Mark Russinovich

- These materials are part of the *Windows Operating System Internals Curriculum Development Kit*, developed by David A. Solomon and Mark E. Russinovich with Andreas Polze
- Microsoft has licensed these materials from David Solomon Expert Seminars, Inc. for distribution to academic organizations solely for use in academic environments (and not for commercial use)

ISO/OSI Model

Which one of the following layers is not part of the ISO/OSI model?

- a) Session Layer
- b) Coordination Layer
- c) Transport Layer
- d) Network Layer

Sockets

Sockets (winsock) are used for what types of communications?

- a) Unreliable
- b) Reliable
- c) Connectionless
- d) All of the above

Named Pipes

Named pipes are:

- a) Bidirectional
- b) Unreliable
- c) Message-oriented
- d) Both A and C

Networking APIs

Which API has unreliable unidirectional characteristics and supports broadcast messages?

- a) Windows sockets
- b) Mail slots
- c) Named pipes
- d) Remote Procedure Call (RPC)

Universal Naming Convention

Which of the following is an UNC name?

- a) \\Server\c\$
- b) \Server\D:\file.txt
- c) Server:\\SharedPrinter
- d) X:\\Server\Printer

Active Directory

Which protocol for securing distributed systems is being used by the Windows Active Directory implementation?

- a) Odin
- b) Zeus
- c) Kerberos

Active Directory - LDAP

LDAP stands for:

- a) Legacy Domain Authentication Package
- b) Lightweight Directory Access Protocol
- c) Local Domain Authentication Protocol
- d) Logical Data Archive Package

Transport Driver Interface (TDI)

A TDI client implements:

- a) Named pipes
- b) An interface with NDIS drivers
- c) Kernel-mode support for networking APIs
- d) Is a user-mode networking DLL

TDI

Which of the following protocols are not implemented as a TDI transport driver in Windows?

- a) TCP/IP
- b) RPC
- c) DLC
- d) NetBEUI