	Name: ____________________
	Class: ____________

Worksheet 10: TCP/IP Utilities & Connecting to the Internet

1. Briefly describe the following TCP/IP Utiilities:

a) ping

Ping works by sending an ICMP echo request to the destination computer. he receiving computer then sends back an ICMP echo reply message

b) ipconfig

Ipconfig is used to display TCP/IP configuration information such as ip address, subnet mask and default gateway.

c) tracert

Tracert is often useful to trace the route a packet takes on its journey from source computer to destination host.

2. What is the definition of a modem?

The modem is an electronic device that is used for computer communications

through telephone lines. It allows data transfer between one computer and another.

3. What does ISP stand for and what role does an ISP play in the Internet?

Many private networks, some with thousands of users, connect to the Internet by

using the services of Internet service providers (ISPs). These linkages enable long distance access to network services for information and device sharing.

4. What does DSL stand for? State two common varieties of DSL.

DSL stands for Digital Subscriber Line. Asymmetric DSL and Symmetric DSL are the two common varieties

	CIM6400 CTNW (2004/05)

Worksheet 10 (answer)
	P.1

