

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

access	byte
access point	cable
adapter	capacity
Adderssing Realm	channel
ADSL (Asymmetrical Digital Subscriber Line)	characteristics
algorithm	checksum
amplify	circuit
amplitude	circuit switching
analog	cladding
antenna	client
application	coding
architecture	collision
ARP (Address Resolution Protocol)	command
AS (Autonomous Systems)	communication
ASCII	compatibility
attachment	computer
attenuation	conductor
backbone	configuration
bandwidth	connection
binary	connector
bit	control panel
bps (bit per second)	convention
bridge	conversion
broadcast	copper
browser	core

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

correction	DNS zone
cover	domain
cross-talk	dotted-decimal notation
datagram	download
DCE (Data Circuit-Terminating Equipment)	DSLAM (Digital Subscriber Line Access Multiplexer)
decimal	DTE (Data Terminal Equipment)
dedicated	dynamically
default	EIGRP (Enhanced Interior Gateway Routing Protocol)
default gateway	e-mail
delimiter	encapsulation
demand	entity
demodulation	Ethernet
destination	fiber
detection	field
device	filter
DHCP (Dynamic Host Configuration Protocol)	flowchart
digit	foil
digital	FRAD (Frame Relay Access Device)
diode	fragment
discard	Frame Relay
Distance vector routing	frequency
distorted	FTP (File Transfer Protocol)
disturbance	full duplex
DNS (Domain Name System)	

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

gateway	isolation
GUI (Graphical User Interface)	ISP (Internet Service Provider)
half duplex	LAN (Local Area Network)
hardware	layer
header	LED (Light Emitted Diode)
hexadecimal	link
homepage	Link-state routing
host	loopback
HTML (HyperText Markup Language)	mailbox
hub	maintain
hyperlink	MAN (Metropolitan Area Network)
hypermedia	manufacturer
hypertext	MDA (Mail Delivery Agents)
identifier	MDI (Media Dependent Interface)
IMAP (Internet Message Access Protocol)	MDIX (Media Dependent Interface Crossover)
implement	media
infrared	metric
installation	microwave
insulation	MIME (Multipurpose Internet Mail Extensions)
interface	model
interference	modem
interpret	modulation
IP (internet Protocol)	MSA (Mail Submission Agent)
IPTV	
ISDN (Integrated Service Digital Network)	

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

MTA (Mail Transfer Agents)	phase
MTU (Maximum Transfer Unit)	plug
MUA (Mail User Agents)	POP3 (Post Office Protocol)
nameserver	port
NAT (Network Address Translation)	POTS (Plain Old Telephone Service)
netmask	preamble
network	prefix length
network card	presentation
node	process
notation	propagation
omnidirectional	protocol
operation	provider
optical	PSTN (Public Switched Telephone Network)
optional	public
OSPF (Open Shortest Path First)	random
overlap	ray
packet	receiver
packet switching	reference
pad	reflection
patch cable	refraction
payload	reliability
PDU (Protocol Data Unit)	repeater
peer	reply
peer-to-peer	representation
period	request

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

resolution	software
resolver	source
resource	standard
resource record	status code
RIP (Routing Information Protocol)	store
robust	string
root	subnet
router	surfing the web
routing	switch
routing table	synchronization
search engine	syntax
semantics	table
sender	tag
server	TCP (Transmission Control Protocol)
service	three-way handshake
session	Token ring
shared	topology
sheath	traffic
shield	transmission
signal	transmission channel
signal coding	transmission media
simplex	transmitter
Skype	transport
SMTP (Simple Mail Transfer Protocol)	trial
socket	twisted

Special expressions, phrases, abbreviations and terms of Computer Networks

03 June 2013

UDP (User Datagram Protocol)

unit

upload

URL (Uniform Resource Locator)

user

UTP (Unshielded Twisted Pair)

VC (Virtual Circuit)

version

VoIP (Voice over IP)

VPN (Virtual Private Network)

W3C (World Wide Web Consortium)

WAN (Wide Area Network)

wave

wave length

website

well-known ports

wire

wireless

www (World Wide Web)