Cisco Discovery 1 Module 7 Quiz Picture Descriptions

1. Why is IEEE 102.11 wireless technology able to transmit further distances than Bluetooth technology?

· Transmits at much lower frequencies

· Has higher power output

· Transmits at much higher frequencies

· Uses better encryption methods

2. What are three advantages of wireless over wired LAN technology? (Choose three)

· Lower ongoing costs

· Longer transmission distance

· Ease of installation

· Easily expandable

· Higher level of security

· Cheaper host adapters

3. In which scenario would wireless security be most important? 

· Your wireless mouse uses the IrDA port on your desktop PC.

· The local coffee shop provides free internet access as a wireless hotspot.

· A real estate agent sends information on the sale of a house through a cell phone.

· Two users create a wireless peer-to-peer network in order to share a music file.

4. Which wireless technology standard provides the most compatibility with older wireless standards, but has greater performance?

· 802.11a

· 802.11b

· 802.11g

· 802.11n

5. Drag the characteristic on the left to the WLAN component on the right.

Left

· Acts as a media converter

· Participate as a host device in a wireless network

· Connects two wireless network as a wireless link

· Controls access between a wired and wireless network

· Referred to as a STA

Right

· Wireless client

· Wireless client

· Access Point

· Access Point

· Wireless Bridge

· Wireless Bridge

6. Drag the characteristic on the left to the installation type of the right.

Left

· An AP control who talks and when

· Two or more wireless clients in a peer-to-peer network

· Individual STAs do not communicate directly with each other

· Usually a less expensive network

· Larger networks require this type of installation 

· Does not include an AP

Right

· Ad-hoc 

· Ad-hoc 

· Ad-hoc 

· Infrastructure Mode

· Infrastructure Mode

· Infrastructure Mode

7. What is CSMA/CA on a network?

· An access method used by wireless technology to avoid duplicate SSIDs

· An access method used by any technology that has excess collisions

· An access method used by wired Ethernet technology to avoid collisions

· An access method used by wireless technology to avoid collisions

8. Drag the statement on the left to the category on the right. 

Left

· A wireless attacker needs physical access to your network in order to launch an attack

· As wireless hacker within radio range of any access point could launch an attack

· If someone you don’t know gains access to your wireless network, they can use your internet connection

· The purpose of war chalking is to attack a wireless network and deny access to the internet to the wireless network owner

Right

· True

· True

· False

· False

· False

9. What statement is true about authentication using pre-shared keys when EAP is enabled?

· Use a key to encrypt an random string of bytes sent by a AP

· Requires a backend authentication server such as RADIUS

· Performs one-way authentication only

· Allows clients to associate based on MAC address

10. When is a client considered to be “authenticated” when only MAC address filtering is enabled on the access point?

· When the client gives the access point the correct secret key

· When the client sends the MAC address to the access point.

· 3when the access point verifies that the MAC address is in the MAC table and sends a confirmation message to the client. 

· When the access point sends the MAC address to the server and receives notification that the MAC address is a valid one.

11. Drag the statement on the left to the category on the right.

Left

· The MAC address filtering feature requires EAP to be enabled

· A MAC address of a PC can be used by another PC controlled by an attacker

· The MAC address filtering feature requires manual entry of approved MAC addresses

· A wireless access point with MAC filtering configured disables non-authorised wireless NICs

Right

· True

· True

· False

· False

· False

12. Drag the term on the left to the category on the right. Note that not all terms will be used.

Left

· EAP

· WEP

· WPA

· Open

· SSID

· Wi-Fi

· Pre-shared keys

Right

· Authentication

· Authentication

· Authentication

· Encryption

· Encryption

