Information Systems Today, 4e (Valacich/Schneider)
Chapter 1 Managing in a Digital World

1) The Apple I included the following innovation:

A) keyboard.

B) floppy disk drive.

C) color graphics.

D) all of the above

2) Apple created an online music store called:

A) MyTunes.

B) iTunes.

C) Apple Tunes.

D) eTunes.

3) In 2005, Apple was criticized for which of the following?

A) Pricing too high

B) Lack of e-waste programs

C) Ergonomic problems

D) Steve Job's salary

4) Which of the flowing is NOT a product marketed by Apple?

A) iPod

B) iTunes

C) iDrive

D) Newton

5) A ________ is a professional who is relatively well educated and creates, modifies, and/or synthesizes knowledge as a fundamental part of his/her job.

A) technician

B) CIO

C) Webmaster

D) knowledge worker

6) Which of the following is FALSE regarding professionals who work with information?

A) They generally make more money than their industrial counterparts.

B) They have better career opportunities.

C) The number of information workers is declining.

D) Continuous learning is essential because of changing information needs.

7) The "new economy" is:

A) better management of finances.

B) people working with their brains instead of their hands.

C) changing political environment.

D) the Internet.

8) The "new economy" is also known as:

A) knowledge economy.

B) the digital society.

C) the network era.

D) All of the above.

9) Our "new economy" has been described as a knowledge society. The key factor in building a knowledge society is:

A) money.

B) education.

C) politics.

D) the Internet.

10) In the "new economy" some people have access to information technology and others do not. This contrast over available technology is called:

A) the digital divide.

B) parity.

C) the Internet gap.

D) the World Wide Web gap.

11) The integration of economies throughout the world, enabled by technological progress, is called:

A) integration.

B) globalization.

C) equalization.

D) outsourcing.

12) Globalization does not include which of the following changes:

A) economic changes.

B) cultural changes.

C) systematic changes.

D) technological changes.

13) ________ is/are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in organizational settings.

A) Technology

B) Business

C) Routers

D) Information systems

14) Information systems are combinations of ________ that people build and use to collect, create, and distribute useful data, typically in organizational settings.

A) hardware

B) software

C) telecommunications networks

D) All of the above.

15) Information systems are combinations of hardware, software, and telecommunications networks that people build and use to collect, create, and distribute useful data, typically in ________ settings.

A) organizational

B) operational

C) strategic

D) interfirm

16) Unprocessed, unformatted words and numbers are known as:

A) information.

B) data.

C) binary code.

D) inputs.

17) A long unformatted number might be a phone number, a social security number, or a bank account number. When dashes, commas, or some other formatting features are added, the number becomes useful and meaningful. Thus, data has been transformed into:

A) knowledge.

B) information.

C) digits.

D) outputs.

18) Which of the following is NOT true about knowledge?

A) Knowledge is a body of governing procedures.

B) Knowledge is wisdom.

C) Knowledge is needed to understand relationships between different pieces of information.

D) Knowledge is used to organize or manipulate data.

19) "Accumulated knowledge" is also known as:

A) data.

B) wisdom.

C) information technology.

D) information.

20) Information technology includes all of the following BUT:

A) hardware.

B) people.

C) telecommunications.

D) server.

21) From simplest to most complex, which is the proper order?

A) Data, information, wisdom, knowledge

B) Data, knowledge, wisdom, information

C) Data, information, knowledge, wisdom

D) Knowledge, data, wisdom, information

22) ________ enables you to apply concepts from one domain to a new situation or problem.

A) Information

B) Wisdom

C) Data

D) Knowledge

23) In looking at the difference between technologies and information technologies, it should be noted that information technologies use ________ technologies as building blocks and then combines them with computing and networking technologies.

A) system

B) computer

C) innovative

D) machine

24) In 2008, Money magazine listed all the following jobs as "Best Jobs for the Next Decade" EXCEPT:

A) software engineer.

B) computer/IT analyst.

C) financial adviser.

D) lawyer.

25) IBM, EDS and Accenture work in which specific field of information system?

A) Financial

B) Health-care

C) Education

D) Consulting

26) Outsourcing is:

A) when jobs are performed by lower paid workers in other countries.

B) when work is done by telecommuting.

C) when jobs are performed by an employee of the firm in another location.

D) when jobs are done by employees outside of normal working hours.

27) Companies such as IBM, Electronic Data Systems (EDS), and Accenture play an important support role in IS. These companies are known as:

A) change agents.

B) chip manufacturers.

C) educational firms.

D) consulting firms.

28) When considering typical IS careers and salary ranges, job categories usually include the following EXCEPT:

A) sales.

B) development.

C) maintenance.

D) management.

29) CIO stands for:

A) Chief Information Officer.

B) Corporate Information Online.

C) Chief Intelligence Officer.

D) Corporate Identification Office.

30) Which executive-level person is responsible for overseeing and managing the organization's information systems?

A) Chief Knowledge Officer

B) Chief Technology Officer

C) Chief Information Officer

D) Chief Operations Officer

31) In the last 10-15 years which of the following challenges have faced CIOs?

A) Tight budgets

B) Unreasonable expectations

C) High dismissal rates (CIOs being fired)

D) All of the above.

32) A ________ reports to the CIO and is responsible for managing day-to-day operations of all aspects of IS within one particular division, plant, functional business area or product unit.

A) project manager

B) systems manager

C) IS planning manager

D) IS director

33) What does one call the highest-ranking IS manager who is responsible for strategic planning and IS use throughout the firm?

A) Webmaster

B) IS director

C) CIO

D) Project manager

34) Which IS manager is responsible for coordinating and managing all new systems projects?

A) Project manager

B) Systems manager

C) Operations manager

D) Development manager

35) Which IS manager is responsible for managing a particular new systems project?

A) Project manager

B) Systems manager

C) Operations manager

D) Application development manager

36) Which IS manager is responsible for managing a particular existing system?

A) Maintenance manager

B) Information center manager

C) Manager of emerging technologies

D) Systems manager

37) Which IS manager is responsible for developing an enterprise-wide hardware, software, and networking architecture and for planning for systems growth and change?

A) Manager of emerging technologies

B) IS planning manager

C) Network manager

D) IS director

38) Which IS manager is responsible for supervising the day-to-day operations of the data and/or computer center?

A) Operations manager

B) IS planning manager

C) Systems manager

D) Account executive

39) Which IS manager is responsible for coordinating support for maintenance of all systems software (for example, operating systems, utilities, programming languages, and so on)?

A) Systems programming manager

B) Network manager

C) Operations manager

D) Project manager

40) Which IS manager is responsible for forecasting technology trends and for evaluating and experimenting with new technologies?

A) Telecommunications manager

B) Maintenance manager

C) Business manager

D) Manager of emerging technologies

41) Which IS manager is responsible for managing one piece of the enterprise-wide network?

A) IS planning manager

B) Operations manager

C) Network manager

D) Telecommunications manager

Answer: C

Page Ref: 16
42) Which IS manager is responsible for managing ethical and legal use of information systems within the firm?

A) Quality assurance manager

B) Auditing or computer security manager

C) IS planning manager

D) CIO

43) Which IS manager is responsible for developing and monitoring standards and procedures to ensure that systems within the firm are accurate and of good quality?

A) Auditing or computer security manager

B) CIO

C) Quality assurance manager

D) Project manager

44) Which IS manager is responsible for managing the firm's World Wide Web site?

A) Database administrator

B) Telecommunications manager

C) Network manager

D) Webmaster

45) Which IS manager is responsible for managing IS services such as help desks, hot lines, training, consulting, and so on?

A) Information center manager

B) Maintenance manager

C) Systems manager

D) Account executive

46) Which IS manager is responsible for coordinating applications programming efforts?

A) Project manager

B) Systems programming manager

C) Operations manager

D) Programming manager

47) Which IS manager is responsible for coordinating and managing the entire voice and data network?

A) Operations manager

B) Database administrator

C) Telecommunications manager

D) Network manager

48) The business competency area for IS professionals:

A) is more strategic than technical.

B) sets them apart from others who have only technical skills.

C) is the easiest to outsource.

D) None of the above.

49) According to the "Hot Skills for 2010 and Beyond" which of the following is "Cold" for Technology Infrastructure and Service Skills?

A) System analysis

B) Programming

C) Systems design

D) None of the above.

50) IS personnel today exhibit the ability to integrate all of the following skill areas EXCEPT:

A) technical.

B) business.

C) systems.

D) financial.

51) The technical competency area for IS professionals includes:

A) knowledge and skills in networking, hardware, and software.

B) knowledge of business processes.

C) knowledge of Web design.

D) All of the above.

52) While some IS professionals have only technical skills, others stand out for having a quality that enables them to understand (1) systems development and integration, (2) complex problem solving, and (3) management of technical personnel. This quality is called:

A) management.

B) technical smarts.

C) systems development.

D) systems competency.

53) Systems competency is another area in which the IS professional can:

A) show that they know how to build and integrate systems.

B) solve complex problems and systems projects.

C) manage those with only technical knowledge and skills.

D) All of the above.

54) Which of the following is considered to be one of the more traditional categories that are used to describe information systems?

A) Transaction processing systems

B) Management information systems

C) Decision support systems

D) All of the above.

55) Today, information systems:

A) are clearly delineated amongst these major systems categories.

B) often span several categories.

C) can not be categorized at all.

D) clearly belong to two of the categories.

56) All of the following categories used to describe information systems cannot be easily categorized EXCEPT:

A) executive information systems.

B) customer relationship management systems.

C) enterprise resource planning systems.

D) supply chain management systems.

57) Office automation systems provide:

A) word processing tools.

B) spreadsheet tools.

C) personal productivity tools.

D) All of the above.

58) Which type of information system is used to support executive-level decision making?

A) Executive information system

B) Expert system

C) Enterprise resource planning system

D) Transaction processing system

59) Which type of information system is used to produce detailed information to help manage a firm or a part of the firm?

A) Executive information system

B) Management information system

C) Enterprise resource planning system

D) Transaction processing system

60) Which type of information system is used to support day-to-day business event data at the operational level of the organization?

A) Executive information system

B) Management information system

C) Enterprise resource planning system

D) Transaction processing system

61) Which type of information system provides analysis tools and access to databases in order to support quantitative decision making?

A) Executive information system

B) Expert system

C) Decision support system

D) Intelligent system

62) Which type of information system is used to emulate or enhance human capabilities?

A) Executive information system

B) Expert system

C) Decision support system

D) Intelligent system

63) Which type of information system comprises a collection of technology-based tools to enable the generation, storage, sharing, and management of knowledge assets?

A) Data mining and visualization system

B) Collaboration system

C) Expert system

D) Knowledge management system

64) Which type of information system is used to create, store, and analyze spatial data?

A) Data mining and visualization system

B) Geographic information system

C) Expert system

D) Knowledge management system

65) Which type of information system is used to support the functional areas within a firm?

A) Customer relation management system

B) Enterprise resource planning system

C) Functional area information system

D) Transaction processing system

66) Which type of information system supports the interaction between a firm and its customers?

A) Customer relation management system

B) Electronic commerce system

C) Executive support system

D) Transaction processing system

67) Which type of information system supports and integrate all facets of the business, including planning, manufacturing, sales, marketing, and so on?

A) Customer relation management system

B) Functional area information system

C) Enterprise resource planning system

D) Transaction processing system

68) Which type of information system supports the coordination of suppliers, product or service production, and distribution?

A) Customer relation management system

B) Functional area information system

C) Enterprise resource planning system

D) Supply chain management system

69) Which type of information system encompasses a collection of technology-based tools to enable the generation, storage, sharing and management of knowledge assets.

A) Customer relation management system

B) Knowledge management system

C) Office automation system

D) Transaction processing system

70) One thing that has forced IS people to improve both their operations and their relationship with users is:

A) users had started developing their own applications.

B) the shift from mainframe computers to client/server computing.

C) changes in technology.

D) All of the above.

71) The London-Heathrow International Airport project completed in 2008 is an example of an information system that:

A) was outsourced.

B) was downsized.

C) has great results because of superior planning.

D) was implemented very poorly and had problems from the start.

72) Nicholas Carr argued that as IT becomes more pervasive, it will become more:

A) ubiquitous.

B) unique.

C) unusual.

D) unnecessary.

73) Don Tapscott argued companies with what fail often?

A) Bad business models

B) Bad IT investment

C) Bad hardware / software

D) None of the above.

Chapter 2 Fueling Globalization Through Information Systems

1) Globalization has been enabled by:

A) innovation.

B) technological progress.

C) increased population.

D) all of the above.

E) A and B are correct.

2) Which of the following events interrupted Globalization 2.0?

A) The Great Depression

B) World War I

C) World War II

D) All of the above.

3) During Globalization 1.0, ________ were the primary entities globalizing.

A) individuals and small groups

B) families

C) countries

D) companies

4) During Globalization 3.0, ________ were the primary entities globalizing.

A) individuals and small groups

B) families

C) countries

D) companies

5) The fall of the Berlin Wall:

A) marked the end of the Cold War.

B) opened up new markets for products.

C) gave companies access to a talented labor pool.

D) All of the above.

6) The first mainstream web browser was called:

A) Netscape

B) Opera.

C) Firefox.

D) Internet Explorer.

7) De facto standards contributing to Globalization 3.0 include all of the following EXCEPT:

A) Microsoft Word.

B) Adobe Acrobat.

C) PayPal.

D) eBay.

8) Web sites allowing users to add, remove, or edit content are called:

A) wikis.

B) blogs.

C) browsers.

D) online diaries.

9) Wal-Mart has recently introduced ________ tags into their supply chain.

A) price

B) anti-theft

C) RFID

D) CSID

10) Companies setting up entire factories in China is an example of:

A) offshoring.

B) outsourcing.

C) in-sourcing.

D) on-shoring.

11) ________ refers to the delegation of a company's core operations to a subcontractor that specializes in that operation.

A) Offshoring

B) Outsourcing

C) In-sourcing

D) On-shoring

12) Assembly plants located on the Mexican side of the U.S.-Mexican border are called:

A) Mexinanitas.

B) Maquiladoras.

C) Manufactorias.

D) Fabricados.

13) Which of the following is not a service that is being outsourced?

A) Preparation of tax returns

B) Telephone support

C) Reading of X-rays

D) All of the activities above can be outsourced.

14) Which of the Asian outsourcing destination countries has the highest relative geopolitical risk?

A) China

B) Malaysia

C) Philippines

D) Thailand

15) Which of the following American outsourcing destination countries has the highest English proficiency?

A) Argentina

B) Brazil

C) Costa Rica

D) Mexico

16) Which of the following is a reason for companies to outsource business activities?

A) To reduce time to market

B) To increase process efficiencies

C) To outsource noncore activities

D) All of the above.

17) ________, the reversal of outsourcing to overseas locations, encompasses the use of locations closer to the home country in terms of geographical, political, linguistic, economic, or cultural distance.

A) Inshoring.

B) Nearshoring.

C) Offshoring.

D) Backshoring.

18) Which of the following is NOT considered a geoeconomic challenge of operating in a digital world?

A) Demographic

B) Expertise

C) Time zone differences

D) Internet access

19) The EU data protection directive is an example of which type of challenge?

A) Political system

B) Regulatory

C) Data sharing

D) Individual freedom

20) Differences in network infrastructures throughout the world are an example of which type of challenge?

A) Internet access and individual freedom

B) Infrastructure related reliability

C) Regulatory

D) Political system

21) ________ are government-imposed fees to regulate the flow of goods and services in and out of a country

A) Export regulations

B) Embargoes

C) Tariffs

D) Quotas

22) A(n) ________ is a type of export regulation concerning the flow of goods and services, typically limiting (or prohibiting) trade with one particular country.

A) export regulation

B) embargo

C) tariff

D) quota

23) The U.S. government attempts to isolate the Cuban government economically using:

A) export regulations.

B) embargoes.

C) tariffs.

D) quotas.

24) ________ are directed at limiting the export of certain goods to other countries.

A) Export regulations

B) Embargoes

C) Tariffs

D) Quotas

25) Products such as missile or encryption technology underlie:

A) export regulations.

B) embargoes.

C) tariffs.

D) quotas.

26) ________ are regulations permitting foreign businesses to export only a certain number of products to a specific country.

A) Export regulations

B) Embargoes

C) Tariffs

D) Quotas

27) Foreign companies such as Toyota are producing goods in the U.S. to minimize the effect of:

A) export regulations.

B) embargoes.

C) tariffs.

D) quotas.

28) The EU data protection directive limits:

A) Internet freedom.

B) personal rights to access data.

C) transborder data flows.

D) electronic commerce.

29) Which of the flowing countries is NOT considered "enemy of the Internet" by the "Reporters without Borders"?

A) Belarus

B) Thailand

C) Vietnam

D) North Korea

30) Which of the following outsourcing destinations has the lowest average annual salary for experienced programmers?

A) India

B) Philippines

C) Malaysia

D) China

31) Dimensions on which cultures differ include:

A) uncertainty avoidance.

B) concept of time.

C) life focus.

D) all of the above.

32) ________ is a cultural characteristic emphasizing the importance of the collective/group over the individual in society.

A) Collectivism

B) Power distance

C) Uncertainty avoidance

D) Group think

33) ________ is a cultural characteristic that reflects the extent to which a culture has a longer- or shorter-term orientation.

A) Life focus

B) Concept of time

C) Time focus

D) Punctuality

34) ________ is a cultural characteristic emphasizing the importance of the individual over the collective/group in society.

A) Life focus

B) Individualism

C) Selfishness

D) Egocentrism

35) ________ is a cultural characteristic related to how different societies view authority and hierarchical structures.

A) Power distance

B) Obedience

C) Obesity

D) Authoritarianism

36) ________ reflects degree to which a society is characterized by masculine qualities, such as assertiveness, or by feminine characteristics, such as nurturance.

A) Masculinity/femininity

B) Assertiveness

C) Nurturance

D) Life focus

37) ________ is a cultural characteristic related to the risk-taking nature of a culture.

A) Risk aversion

B) Uncertainty avoidance

C) Fear of future consequences

D) Risk seeking

38) ________ reflects the extent to which a culture focuses on the quantity versus the quality of life.

A) Life focus

B) Life center

C) Quantity of life orientation

D) Quality of life orientation

39) Which of the following countries ranks highest in individualism?

A) Australia

B) Austria

C) Mexico

D) Peru

40) Which of the following is most likely to be considered a domestic company?

A) Insurance company

B) Car manufacturer

C) Consumer goods company

D) Barber shop

41) A ________ business strategy is best suited for operation in markets differing widely.

A) multidomestic

B) global

C) transnational

D) All strategies are equally well suited.

42) Which of the following is a weakness of the multidomestic business strategy?

A) Differing product offerings limit economies of scale

B) Inability to react to local market conditions

C) Difficult to manage

D) Personnel overhead

43) Which of the following is a weakness of the global business strategy?

A) Differing product offerings limit economies of scale

B) Inability to react to local market conditions

C) Difficult to manage

D) Personnel overhead

44) Which of the following is a weakness of the transnational business strategy?

A) Differing product offerings limit economies of scale

B) Inability to react to local market conditions

C) Difficult to manage

D) Personnel overhead

45) A multidomestic information systems strategy is characterized by ________ systems

A) centralized

B) decentralized

C) distributed

D) homogeneous

46) A global information systems strategy is characterized by ________ systems

A) centralized

B) decentralized

C) distributed

D) homogeneous

47) A transnational information systems strategy is characterized by ________ systems

A) centralized

B) decentralized

C) distributed

D) homogeneous

48) A ________ information systems strategy is characterized by multiple networks between the home office and the subsidiaries.

A) global

B) transnational

C) multinational

D) hybrid

49) A ________ information systems strategy is characterized by local databases.

A) global

B) transnational

C) multidomestic

D) hybrid

50) A ________ information systems strategy is characterized by data sharing between the home office and the subsidiaries.

A) global

B) transnational

C) multinational

D) hybrid

Chapter 3 Valuing Information Systems Investment

1) Technology is said to ________ when we take a manual process (done by hand) and use computers to perform the task.

A) automate

B) informate

C) strategize

D) compete

2) ________ is using technology as a way to help complete a task within an organization faster, more cheaply, and with, perhaps, a greater accuracy and/or consistency.

A) Automating

B) Learning

C) Strategizing

D) Processing

3) Technology is said to ________ when it provides information about its operation and the underlying work process that it supports.

A) innovate

B) conglomerate

C) dominate

D) informate

4) A ________ organization is defined as an organization that is "skilled at creating, acquiring, and transferring knowledge, and at modifying its behavior to reflect new knowledge and insights."

A) technical

B) learning

C) profitable

D) strategizing

5) A(n) ________ allows organizations to track and learn trends, allowing for future planning of resource distribution.

A) efficient approach

B) learning approach

C) automating approach

D) strategy approach

6) The most effective approach is the:

A) a combination of the technical and automating approaches.

B) learning approach.

C) automating approach.

D) a combination of the automating and learning approaches.

7) In a corporate setting, "________" involves forming a vision of where the organization needs to head, setting objectives and performance targets, and crafting a strategy to achieve the desired results.

A) competitive advantage

B) best-cost provider

C) strategic planning

D) total quality management

8) Low cost leadership strategy, differentiation strategy, and best-cost provider strategy are examples of strategic planning for:

A) TQM.

B) informating.

C) organizational learning.

D) competitive advantage.

9) Companies like Target and Dell Computers, which offer the best prices for goods and/or services, are using a(n):

A) low-cost leadership strategy.

B) differentiation strategy.

C) best-cost provider strategy.

D) organizational strategy.

10) Companies like Porsche, Nordstrom, and IBM, which offer better products or services than their competitors, are using a(n):

A) low-cost leadership strategy.

B) differentiation strategy.

C) best-cost provider strategy.

D) organizational strategy.

11) Companies like Wal-Mart, which offer products or services at competitive prices, are using a(n):

A) low-cost leadership strategy.

B) differentiation strategy.

C) best-cost provider strategy.

D) organizational strategy.

12) Which of the following is NOT a source of competitive advantage?

A) Achieving higher costs than rivals

B) Superior customer service

C) Achieving lower costs than rivals

D) Having a well-known brand name

13) In order to be successful, an organization needs to:

A) have a clear vision.

B) focus investments on information systems and technologies.

C) differentiate themselves from the competition.

D) All of the above.

14) ________ are new technologies, products, or services that eventually surpass the existing dominant technology or product in a market.

A) Innovator's Dilemma

B) Innovation Production

C) Processing Innovation

D) Disruptive Innovation

15) In an organizational context, what is a value chain?

A) The process of adding value throughout an organization

B) Using technology to enhance operations

C) Gaining a strategic advantage

D) Administration of a business

16) The five phases of value chain analysis include all of the following EXCEPT:

A) outbound logistics.

B) service.

C) sales and marketing.

D) computer technology.

17) A system that uses the Internet for business-to-business interaction is called a(n):

A) extranet.

B) intranet.

C) privileged network.

D) network topology.

18) Which of the following is NOT improving the value chain?

A) Improving procurement processes

B) Increasing operating costs

C) Minimizing marketing expenditures

D) Selling more products

19) What is a computer-aided design system?

A) The use of computers to design state-of-the-art, high-quality products

B) Using computers to do architecture

C) Software that generates innovated designs and artistic patterns

D) Computer software that dictates the best competitive strategy for your company

20) When considering the best technology to fit with a competitive strategy, would computer-aided design be a good fit with a low-cost leader strategy?

A) Yes

B) No

C) Sometimes, it depends on the type of organization.

D) Low-cost leader is not a typical organizational strategy.

21) Making the ________ is the process of building and presenting the set of arguments that show that an information system is adding value to the organization.

A) organizational chart

B) organizational case

C) law case

D) business case

22) "Making the business case" for an information system means:

A) conducting business process reengineering (BPR).

B) identifying the value provided by an information system to the organization or its constituents.

C) choosing the best information system.

D) choosing the best organizational strategy.

23) In the last few decades, it has often been observed that while IS expenditures (salaries, number of IS staff, etc.) have risen, productivity has not increased at the same rate. This observation is referred to as:

A) inflation.

B) underperformance.

C) the "productivity paradox."

D) the cost of doing business.

24) The reason IS expenditures have risen but productivity has not risen at the same pace is hard to explain. One or more of the contributing factors have to do with:

A) government regulation, complex tax codes, more complex products, and employee behavior such as playing software games, Web-surfing, and e-mailing friends.

B) new technology is harder to use and more complicated.

C) management expectations of productivity gains are unrealistic.

D) spending is out of control in most companies.

25) From a productivity standpoint, system efficiency is an important concept. A problem associated with system efficiency is:

A) that management doesn't understand or doesn't care about system efficiency.

B) that system efficiency is hampered by computer speed.

C) it is often confused with customer relationship management.

D) the difficulty in measuring benefits associated with the system.

26) Productivity from information systems is difficult to demonstrate because:

A) effectiveness improvements are difficult to measure.

B) a time lag may occur between system implementation and the time when benefits are realized.

C) IS may benefit a particular firm, but not the industry as a whole.

D) All of the above.

27) In terms of the productivity paradox, the failure of strategic information systems can not be explained by the theories that they are:

A) beneficial for one organization, but not for all.

B) redistributing the pie.

C) a wash for the industry as a whole.

D) making the whole pie bigger.

28) An example of IS mismanagement is:

A) building a bad system.

B) implementing a system poorly.

C) relying on technology to fix a problem that is really fundamental to the business process.

D) All of the above.

29) When managers make their business case for an information system, they usually base their arguments on all of the following EXCEPT:

A) freedom.

B) faith.

C) fear.

D) facts.

30) When making a successful business case, "Arguments based on beliefs about organizational strategy, competitive advantage, industry forces, customer perceptions, market share, and so on" are known as:

A) arguments based on faith.

B) arguments based on fear.

C) arguments based on fact.

D) None of the above.

31) What type of argument is this: "I know I don't have good data to back this up, but I'm convinced that having this CRM system will enable us to serve our customers better"?

A) An argument based on faith

B) An argument based on fear

C) An argument based on fact

D) None of the above.

32) When making a successful business case, "Arguments based on the notion that if the system is not implemented, the firm will lose out to the competition or, worse, go out of business" are known as:

A) arguments based on faith.

B) arguments based on fear.

C) arguments based on fact.

D) None of the above.

33) What type of argument is this: "If we don't implement this ERP system we'll get killed by our competitors because they're using these systems"?

A) An argument based on faith

B) An argument based on fear

C) An argument based on fact

D) None of the above.

34) A highly regulated industry can use IS to ________ and ensure compliance with regulations.

A) control processes

B) mature its business

C) reduce volatility

D) become the dominant force

35) Porter's five forces include:

A) competitors, new entrants, customers, suppliers, distributors.

B) customers, suppliers, distributors, middlemen, stockholders.

C) stockholders, suppliers, distributors, customers, competitors.

D) competitors, customers, suppliers, new entrants, substitutes.

36) Probably the most important factor that can affect IS investment is the nature of ________ in the industry.

A) competition or rivalry

B) technology

C) customer service

D) marketing

37) When making a successful business case, "Arguments based on data, quantitative analysis, and/or indisputable factors" are known as:

A) arguments based on faith.

B) arguments based on fear.

C) arguments based on fact.

D) None of the above.

38) What type of argument is this: "This analysis shows that implementing the inventory control system will reduce errors by 50% and pay for itself within 18 months"?

A) An argument based on faith

B) An argument based on fear

C) An argument based on fact

D) None of the above.

39) All of the following are competitive forces from Porter's Competitive Forces model EXCEPT:

A) substitute products.

B) online sellers.

C) potential new entrants into the market.

D) bargaining power of suppliers.

40) The most common way to make an argument based on fact, where convincing quantitative analysis proves the benefits outweigh the costs, is:

A) to look at industry trends.

B) hire independent consultants.

C) to demonstrate what competitors are doing.

D) a cost-benefit analysis.

41) Costs that are one-time costs that are not expected to continue after the system is implemented are called:

A) tangible costs.

B) intangible costs.

C) recurring costs.

D) nonrecurring costs.

42) The cost of employee salaries and benefits is an example of:

A) intangible costs.

B) recurring costs.

C) high-risk costs.

D) infrastructure costs.

43) ________ costs are ongoing costs that occur throughout the life cycle of systems development, implementation, and maintenance.

A) Intangible costs

B) Recurring costs

C) High risk costs

D) Infrastructure costs

44) The largest recurring costs are usually:

A) personnel costs.

B) computer equipment costs.

C) software costs.

D) marketing costs.

45) ________ costs are those that are easily identified and that are easy to recognize and track.

A) Tangible costs

B) Intangible costs

C) Recurring costs

D) Nonrecurring costs

46) ________ costs are those that are hard to quantify, that is, they are difficult to evaluate and track.

A) Tangible costs

B) Intangible costs

C) Recurring costs

D) Nonrecurring costs

47) Benefits such as reduction in order entry errors, increase in the customer reach of a new Web-based system, etc. are examples of:

A) tangible benefits.

B) intangible benefits.

C) recurring costs.

D) nonrecurring costs.

48) Benefits such as improved perception of the firm and faster turnaround on order fulfillment are examples of:

A) tangible benefits.

B) intangible benefits.

C) recurring costs.

D) nonrecurring costs.

49) When presenting the business case for a new information system, the case may be made to:

A) the IS manager.

B) company executives.

C) the steering committee.

D) All of the above.

50) The IS executive:

A) is an intangible cost.

B) is a nonrecurring cost.

C) is not in a position to make recommendations to decision makers.

D) has overall responsibility for managing IS development, implementation, and maintenance.

51) This group typically represents each of the functional areas within the firm.

A) Stockholders

B) Management

C) The steering committee

D) IS managers

52) One of the best ways to make a business case for a new system is to:

A) convert benefits to monetary terms.

B) take the CEO out to lunch and talk to him/her privately.

C) gain influence or control of the executive committee.

D) take your case to corporate stockholders.

53) A good strategy for making a business case is to:

A) devise proxy variables.

B) assess the value of the IT infrastructure.

C) measure what is important to management.

D) All of the above.

54) All of the following strategies for presenting a business case to management for an information system are valid EXCEPT:

A) measure what is important to employees.

B) assess the value of the IT infrastructure.

C) convert benefits to monetary terms.

D) devise proxy variables.

55) When direct quantification of financial benefits is difficult, an alternative is the use of ________, which are measures of changes in terms of perceived value.

A) work profile matrices

B) proxy variables

C) outside consultants

D) steering committees

56) If you use measures of perceived value changes to the organization in the context of making a business case, you can communicate these differences in terms of percentages, increases, or decreases (whatever best conveys the benefits). These changes are demonstrated by using:

A) work profile matrices.

B) proxy variables.

C) outside consultants.

D) steering committees.

57) Hot issues with senior management include:

A) cycle time (time to process an order).

B) customer feedback.

C) employee morale.

D) All of the above.

58) Rubin's four categories for assessing the value of IT infrastructure includes:

A) economic, architectural, operational, and regulatory value.

B) external benchmarks, useful frameworks, IT spending, and profitability.

C) interoperability, portability, scalability, and compatibility.

D) None of the above.

59) The mindset of managers in the past was to think about information systems as a(n) ________. Managers must view IS as a(n) ________.

A) necessary evil; asset

B) competitive advantage; liability

C) resource; expense

D) expense; overhead

60) A company is said to have ________ when it has gained an edge over its rivals.

A) a monopoly

B) profitability

C) a competitive advantage

D) a computer advantage

61) Sir John Maddox was quoted in 1999 as saying, "The most important discoveries of the next 50 years are likely to be ones of which we cannot now ________."

A) afford

B) invent

C) even conceive

D) compute

62) ________ are new technologies, products, or services that eventually surpass the existing dominant technology or product in the market.

A) Disruptive innovations

B) Delayed innovations

C) Disruptive laggards

D) Customer relationship management systems

63) When looking at the diffusion of innovations' S-shaped curve, sales pick up when the ________ and the ________ begin to adopting the innovation

A) late adopters; laggards

B) innovators; laggards

C) early adopters; early majority

D) late majority; late adopters

64) The term ________ is generally used to mean the use of the Internet and related technologies that support interactive purchasing. The term ________ is used more broadly to mean the use of nearly any information technologies to support business.

A) e-business; e-commerce

B) e-commerce; e-business

C) e-technology; e-business

D) e-commerce; e-technology

65) The four consecutive stages of Choosing, Matching, Executing, and Assessing make up the:

A) System Development Life Cycle.

B) Functional Area Assessment System.

C) Executive Information System.

D) E-Business Innovation Cycle.

66) To be successful in e-business it is important to match new technologies with:

A) economic opportunities.

B) new computers.

C) new employees.

D) new businesses.

67) New technologies that are anticipated to have an impact on businesses are called:

A) vaporware.

B) innovative growth.

C) emerging technologies.

D) firmware.

68) The E-Business Innovation Cycle questions the conventional wisdom that:

A) databases can keep pace with rapid technological changes.

B) marketing dictates which type of technology should be used.

C) economic opportunities exist.

D) emerging technologies are useful.

69) Competitive advantage gained by using information systems is usually:

A) permanent, because innovation tends to be ongoing.

B) a slow process because technology changes slowly.

C) long lasting because the E-Business Innovation Cycle is cyclical.

D) short-lived because competitors can copy emerging information systems.

70) The example of VHS video cassette recorders (VCRs) winning out the marketplace over technologically superior Betamax illustrates that:

A) emerging technology always entails risk.

B) VCRs follow the E-Business Innovation Cycle.

C) the best products always win the battle for consumer products.

D) technology is more important than marketing.

71) The prediction that the number of transistors that could be squeezed onto a silicon chip (which correlates to microchip processing speed) doubles every 18 months is called:

A) a coincidence.

B) technological innovation.

C) competitive advantage.

D) Moore's Law.

72) Before an organization can deploy new systems well, its people, structure, and processes must be:

A) knowledge workers.

B) more technical than its rivals.

C) capable of adapting well to change.

D) young and innovative.

73) For an organization to deploy emerging information systems successfully they must have:

A) a tolerance for risk.

B) a tolerance of uncertainty.

C) a tolerance of problems.

D) All of the above.

Technology Briefing Advanced Topics and Trends in Managing the Information
Systems Infrastructure
Hardware & Software
1) CPU stands for:

A) computer processing unit.

B) control program unit.

C) central processing unit.

D) character parsing unit.

2) ________ devices transform inputs into outputs.

A) Output

B) Input

C) Processing

D) Internet

3) Entering batch data can be done with all of the following devices EXCEPT:

A) scanners.

B) keyboard.

C) bar code.

D) character reader.

4) Text recognition software:

A) reads text as audible speech.

B) converts handwritten text into characters (as if typed on a keyboard).

C) converts speech into text.

D) analyzes handwriting and identifies forgeries.

5) ________ are a special type of credit card with a magnetic strip, a microprocessing chip, and memory circuits.

A) Smart cards

B) Scanners

C) Intellisense cards

D) Disc-cards

6) A process called ________ makes it possible for your computer to digitize spoken words and display them on the computer monitor.

A) text recognition

B) speech recognition

C) Internet Relay Chat (IRC)

D) Small Talk

7) ________ uses a camera to send a sequence of moving images in a compressed form over the Internet.

A) Streaming audio

B) Streaming video

C) Streaming input

D) Streaming output

8) Fixed length binary code is called:

A) ASCII.

B) ANSI.

C) Normal text.

D) 0s and 1s.

9) The computer's ________ contains all of the components that do the actual processing work of the computer.

A) foundation

B) main memory

C) control unit

D) motherboard

10) The ________ is the computer's brain. It performs, coordinates, and manages all the calculations and instructions of the computer.

A) register

B) central processing unit

C) control unit

D) RAM memory

11) A temporary storage location where data must reside while it is being processed or manipulated is called:

A) a register.

B) an arithmetic/logic unit.

C) cache.

D) primary storage.

12) A small block of memory used by processors to store those instructions most recently or most often used is called:

A) a register.

B) an arithmetic/logic unit.

C) cache.

D) primary storage.

13) When considering elements of computer time, one millionth of a second is called a:

A) millisecond.

B) microsecond.

C) nanosecond.

D) picosecond.

14) Registers, cache, random access memory (RAM), and read-only memory are examples of:

A) computer time.

B) central processing units.

C) primary storage.

D) secondary storage.

15) Information permanently stored on a hard disk, diskette, CD-ROM disk, or tape, is called ________ storage.

A) primary

B) secondary

C) tertiary

D) permanent

16) RAID (redundant array of independent disks) is a type of:

A) ROM.

B) RAM.

C) primary storage.

D) hard drive.

17) A ________ is used to solve massive computational problems.

A) supercomputer

B) mainframe

C) midrange computer

D) workstation.

18) The mainstay of large corporate computing has been large, high-powered computers called ________.

A) mainframes

B) supercomputers

C) network computers

D) PDAs

19) A(n) ________ computer is a microcomputer with minimal memory and storage designed to connect to networks to use resources provided by servers.

A) server

B) network

C) workstation

D) midrange

20) These are also called subnotebooks or netbooks (e.g. Asus Eee PC):

A) network PC.

B) ultra mobile PC.

C) tablet PC.

D) midrange.

21) ________ consists of programs, or sets of instructions, that tell the computer to perform certain processing functions.

A) Hardware

B) Software

C) Firmware

D) GUIs

22) Another name for a computer's system software is the:

A) operating system.

B) application software.

C) system architecture.

D) command based system.

23) ________ software is the collection of software that controls the basic functions of the computer. That is, it coordinates the interaction between hardware devices, peripherals, application software, and users.

A) Systems

B) Applications

C) Integration

D) Command

24) ________ is an example of open source software:

A) OS/390.

B) Apple Keynote.

C) MS-DOS.

D) Linux.

25) A ________ archives or saves a copy of selected files from the hard disk to a diskette or to tapes.

A) backup

B) defragmentation

C) conversion

D) device driver

26) ________ converts fragmented files stored on a hard disk into contiguously stored files that will load more rapidly.

A) File conversion

B) Data compression

C) File defragmentation

D) Data recovery

27) This operating system, the first graphical-based operating system, debuted in 1984 and runs on Apple Macintosh personal computers:

A) OS/390.

B) Mac OS.

C) MS-DOS.

D) Linux.

28) ________ is a proprietary operating system developed specifically for large IBM mainframe systems.

A) OS/390

B) UNIX

C) OS X

D) Linux

29) This operating system, especially popular for use on Web servers, was designed in 1991 by a Finnish university student and is known for its security, low price, and adaptability:

A) OS/390.

B) UNIX.

C) OS X.

D) Linux.

30) ________ allows the recovery of damaged or erased information from hard disks or floppy disks.

A) Disk and data recovery

B) Data compression

C) Defragmentation

D) Backup

31) ________ allows more data to be stored on a disk.

A) Backup

B) Disk recovery

C) File conversion

D) Data compression

32) ________ allow(s) new hardware added to your system to function with the operating system.

A) File conversion

B) Device drivers

C) Data compression

D) Defragmentation

33) The advantages of off-the-shelf application software include all of the following EXCEPT:

A) low cost.

B) problem specificity.

C) fast procurement.

D) low risk.

34) ________ refers to systems software, applications, and programming languages in which the source code (i.e., the actual program code) is freely available to the general public for use and/or modification.

A) Business information systems

B) Office automation software
C) Personal productivity software

D) Open source software

35) A program that translates an entire program (written in a particular programming language) into machine language is called a(n):

A) integrator.

B) compiler.

C) compressor.

D) detailer.

36) Which computer language is one of the main languages used to develop applications in artificial intelligence?

A) Java

B) Pascal

C) LISP

D) FORTRAN

37) Which computer language, developed in 1960, was the first language designed for business software and is frequently used for transaction processing applications on mainframes?

A) FORTRAN

B) COBOL

C) Pascal

D) Basic

38) Which object-oriented computer language, developed by Sun Microsystems in the early 1990s, is a popular Internet programming language because it is highly portable from one make of computer to another?

A) HTML

B) Java

C) LISP

D) C++

39) A program that translates a programming language into machine language one line at a time is called a(n):

A) compiler.

B) interpreter.

C) detailer.

D) compressor.

40) Natural language, which uses true English sentences, to communicate with the computer is an example of a ________ -generation language.

A) second

B) third

C) fourth

D) fifth

41) Outcome-oriented language, like those used to execute queries, is an example of a ________-generation language.

A) second

B) third

C) fourth

D) fifth

42) ________ languages allow programmers to group data and program instructions together into modules that can be manipulated by the programmer.

A) Object-oriented

B) Second generation

C) Artificial intelligence

D) Compiled

43) A characteristic of object-oriented programming is ________, which refers to the fact that when one class of objects is defined, all other objects with the same characteristics are automatically defined by the same terms.

A) inheritance

B) encapsulation

C) object-connectivity

D) ownership

44) A text-based language with codes or tags used for developing Web pages is called ________.

A) SQL

B) Visual Basic

C) C++

D) HTML

45) ________ languages provide interactive components to a Web page. These languages let you build scripts directly into HTML code.

A) Interactive

B) Scripting

C) Assembly

D) Visual

46) CASE stands for:

A) comprehensive-assessment software enterprise.

B) compressed-archive system event.

C) computer-aided software engineering.

D) computer-architecture system event.

42
41
Copyright © 2010 Pearson Education, Inc. Publishing as Prentice Hall

