Name___________________________________	Period ______		Date______________

Chapter 24: Network Fundamentals
1. A network is simple a ___.
2. A network allows users to:
a. ___
b. ___
3. Different types of networks transfer different types of data. A computer network can transfer a variety of data including _______________, _________________, ____________________, and audio files.
4. A telephone network such as the PSTN, which stands for ______________ __________________, _______________________, _____________________ supports phone services and is a collection of interconnected _________________________________ and ________________________________ voice-oriented systems. ________________________, _________________________, and standard telephones are supported through this network.
Network Benefits
5. The biggest network of all is the _________________________. The most profound change is in regard to _____________________.
6. Benefits of networks include:
a. __
b. __
c. __
d. __
e. __
 Risks of Networked Computing
7. Data security and the ____________________________ to __________________________ access is a primary weakness with many networks. The security of a computer network is challenged everyday by _______________________________________, ___________________________________, computer hackers, and _____________________ attacks.
8. Equipment malfunctions and system failures are caused by a number of factors including: _______________________________, such as floods or storms, ___________, or electrical disturbances such as a ___________________________ or a blackout.
9. Server malfunctions or failures mean users ________________________________ lose access to network resources such as _____________________, drives, and __________________________.
10. ___________________ are people who break into computer systems to _________________ services and ______________________ information such as credit card numbers, ____________________, test data, and even ________________________ security information. They can also __________________ data or create _________________________ and other malicious software that can __________________________ shared files.
11. The following are some of the other disadvantages of networks:
a. __
b. __
c. __
d. __
e. __
12. A ____________________________ system is not vulnerable to many of these risks since it does not share _______________________________ with other computers.
Client/Server Networks
13. The client is a _______________________ program such as __________________ _________________.
14. The server is ________________________ and can be one of many types of servers such as a _______________ server, a ____________________ server, and FTP server, an ____________________ server, or a __________ server. When you access the Internet using a browser, the browser is the ____________________ and is used to access any ________________________ server (______________________) in the world. This access enables the server and the client to ________________ _________________ and other resources such as _______________________ or ___________________________ storage devices.
15. ___________________ ___________________ _____________________ are high-end programs designed to provide network ____________________ and include special functions for connecting computers and other ________________________ in a network.
16. Three popular operating systems include: ______________________ _____________________, _________________ _____________________, and _____________/___________________. Client access to the server can be through: _____________________ or ______________________ computers, ______________________ devices, _____________ systems, and other similar electronic devices.
Network Types
17. LAN: __________________________ _________________ _______________________
18. WAN: __________________________ _________________ _______________________
19. Most LANs connect ____________________ ___________________, __________________________, and other devices such as ____________________ and ___________________ in a _________________ geographic area such as an office building, a school or home.
20. Each device on a network is called a _____________ and shares ___________________ such as a printer, ___________________, and other hardware.
21. A WLAN is a ______________________ network and must contain some type of __________________ device such as a _____________________ card, ____________ card, ________ card, a ___________ network adapter other built in wireless capability.
22. A WAN covers a ________________ geographic area and can contain communication links across ___________________________, ___________________________, or _______________________ boundaries. The communication area might be as large as a ______________, ____________________ or even the world.
23. The largest WAN is the __________________________.
24. Most WAN consist of two or more ______________ and are connected by __________________.
25. Communication channels include: _______________________ __________________, _______________ __________________, ____________________________, microwaves or any combination.
26. In a client/server network one or more computers on the network act as a _____________________ which manages ____________________ ____________________. A __________________ server manages the printer. It is often a high-speed computer with considerable ______________________ space. All the computers on the network are called _____________________. They share the server resources and other peripheral devices such as __________, __________________, and ________________.
27. A hub is ___.
28. Users access the server through a _____________ _______________ and ________________________.
29. In a peer-to-peer network all computers are _________________. People on the network determine what files on their computer to ___________ with others on the network. It is easier to manage and to set up.
30. Intranet is: __
31. Extranet is: __
32. Internet is: __
33. Which are two of the most popular components of the Internet?
a. __
b. __
Network Communications
34. In addition to the server and the client, two other categories of network hardware include:
a. ___
b. ___
35. What is a modem? What is its purpose? __
36. What is a cable modem? What is its purpose? __
37. What is a DSL? What is its purpose? __
38. What is a T-1 line? What is its purpose? __
39. What is broadband? What is its purpose? __
40. What is a WISP? What is its purpose? __
Network Security Issues
41. The best way to protect data is the _______________________ _____________________ access to it. This responsibility is given to the network _______________________ and security _________________.
42. The most common form of restricting access to data is the use of _____________________. These should be changed ________________________ so that people who no longer need access are _______________ out.
43. Smart passwords include: _____________________, ________________________, and ________________.
44. Most password protection is broken by people who gain access through a shared password or lost “_________________ ___________” than by anyone guessing your secret code.
45. Never give out your password. Other security measures include:
a. __
b. __
c. __
d. __

46. When planning for security, use the following guidelines:
a. __
b. __
c. __
47. What is Wi Fi? ___
5

