

**BACHELOR OF COMPUTER
APPLICATIONS (BCA) (REVISED)**

Term-End Examination

June, 2023

**BCS-052 : NETWORK PROGRAMMING AND
ADMINISTRATION**

Time : 3 Hours

Maximum Marks : 100

***Note :** Question number 1 is compulsory. Attempt
any **three** questions from the rest.*

1. (a) What is a default mask ? How is it
different from a subnet mask ? 3
- (b) An IP address of one of the hosts and the
mask in a class B subnet are given below :3
- IP address : 130 . 154 . 121 . 33
- Mask : 255 . 255 . 200 . 0
- What is the subnet address ?

- (c) Explain the following concepts in context of the NFS (Network File System) : 6
- (i) Virtual file system
 - (ii) NFS background mounting
- (d) Why do you need user management ? Explain. 4
- (e) How are routing tables created and updated in distance vector routing protocol ? Explain. 4
- (f) How is incompatibility problem solved at software level for setting up a computer network. 3
- (g) Draw the structure of a socket descriptor and describe its fields. 6
- (h) For what purpose is `getsockname ()` used in socket programming. 2
- (i) How does DNS server work ? 5
- (j) How do computers belonging to different networks exchange message ? Explain with the help of a diagram. 4

2. (a) What are the similarities between file and socket I/O ? 3
- (b) Show the components of SNMP diagrammatically. What are the tasks performed by agent and managed components ? Why SNMP is considered to be robust and simple ? Explain. 7
- (c) (I) Explain the following terms : 6
- (i) Authentication
 - (ii) Confidentiality
 - (iii) Non-repudiation
- (II) Briefly explain how password policy is implemented in Linux ? 4
3. (a) What are the important tasks performed at internet and transport layers ? 8
- (b) What are the outputs of the following address conversion functions ? 6
- (i) inet ()
 - (ii) inet_addr ()
 - (iii) inet-ntoa ()

- (c) How does user management work ?
Discuss. 6
4. (a) How does remote log-in process work in Telnet ? Explain with the help of a diagram. How is the local log-in different from the remote log-in ? 8
- (b) (i) What command is used in Linux to check how much hard drive space is available ? What information is displayed as an output by running this command ? 3
- (ii) What command is used in Linux to find out CPU utilization ? In what form the output is displayed by running this command ? 3
- (c) What is the kernel initialization process ? What tasks are performed during the initialization process ? Elaborate on init () process. 6
5. (a) Write on UDP client UDP server program in C language in Linux/Unix environment as per the following specifications : 10
- (i) The UDP client sends five integer numbers to the server.
- (ii) The server program sends the average of five numbers to the client

- (b) Identify the classes of the following IP addresses : 2
- (i) 230.15.20.30
 - (ii) 130.30.20.25
- (c) Draw the IP header format and explain the significance of the following fields : 8
- (i) TTL
 - (ii) Flags
 - (iii) Header Length