Information Systems Today, 4e (Valacich/Schneider)

Chapter 7 Securing Information Systems

1) Which of the following is NOT a threat to information systems security?

A) Accidents and natural disasters

B) Employees and consultants

C) Links to outside business contacts

D) All of the above are threats to information systems security.

2) Unauthorized access can be achieved by:

A) physically stealing computers.

B) stealing storage media.

C) opening files on a computer that has not been set up to limit access.

D) all of the above.

3) A ________ is a distorted image displaying a combination of letters and/or numbers a user has to input in a form.

A) Turing test

B) CAPTCHA

C) GOTCHA

D) passcode

4) ________ are a type of virus that target networks and take advantage of operating system security holes to replicate endlessly.

A) Worms

B) Trolls

C) Trojans

D) Replicators
5) ________ attacks occur when electronic intruders deliberately attempt to prevent legitimate users from using that service.

A) Information modification

B) Denial of service

C) Brute-force

D) Manipulation

6) To execute denial of service attacks, intruders often use ________ computers.

A) zombie

B) monster

C) robot

D) android

7) ________ consist of destructive code that can erase a hard drive, seize control of a computer, or otherwise do damage.

A) Viruses

B) Worms

C) Spyware

D) Zombies

8) ________ is any software that covertly gathers information about a user though an Internet connection without the user's knowledge.

A) Viruses

B) Worms

C) Spyware

D) Adware

9) ________ collects information about a person in order to customize Web browser banner advertisements.

A) Viruses

B) Worms

C) Spyware

D) Adware

10) A ________ is an instance where a legitimate email is inadvertently identified as spam and blocked.

A) spam blocker
B) false alarm
C) false negative

D) false positive

11) ________ is electronic junk mail or junk newsgroup postings, usually for the purpose of advertising some product and/or service.

A) Spim

B) Spam

C) Spyware

D) Adware

12) Some spam consists of ________, asking you to donate money to nonexistent causes or warning you of viruses and other Internet dangers that do not exist.

A) hoaxes

B) tricks

C) pranks

D) threats
13) Some spam e-mail includes ________, which are attempts to trick financial account and credit card holders into giving away their authorization information.

A) freaking

B) tricking

C) phishing

D) luring

14) Spoofing or ________ is an attempt to trick the users into providing financial account, social security, or other personal information via email.

A) spimming
B) tricking

C) phishing

D) luring

15) Spam over ________ is referred to as spim.

A) instant messaging

B) skype

C) video telephony

D) blogs

16) A(n)________ uses images that cannot be read by computers to prevent automated unauthorized access attempts.

A) CAPTCHA

B) image map

C) double authentication

D) typed image
17) A(n) ________ is a message passed to a Web browser on a user's computer by a Web server, that is then stored in a text file by the browser; that message is sent back to the server each time the user's browser requests a page from that server.

A) identifier

B) cookie

C) message

D) text file

18) A(n) ________ is used by a Web page to store information about a user on the user's computer, so as to provide the user with personalized information on the next visit.
A) identifier

B) cookie

C) message

D) text file

19) Any good approach to securing information systems begins first with a thorough ________ of all aspects of those systems.

A) cleaning

B) disinfection

C) quarantining

D) audit

20) All of the following are possible threats to information systems security EXCEPT:

A) Employee keeping passwords on a slip of paper.

B) Proper background checks are not done with new hires.

C) Organizations do not install effective firewalls.

D) Organizations change passwords from the default passwords.

21) ________ is taking active countermeasures to protect your system, such as installing firewalls.

A) Risk acceptance

B) Risk transfer

C) Risk audit

D) Risk reduction

22) ________ is implementing no countermeasures and simply absorbing any damage.

A) Risk acceptance

B) Risk transfer

C) Risk audit

D) Risk reduction

23) ________ is having some one else absorb the risk, such as investing in insurance or by outsourcing certain functions to another organization.

A) Risk acceptance

B) Risk transfer

C) Risk audit

D) Risk reduction

24) Risk analysis is a process in which you:

A) assess the value of the assets being protected.

B) determine the likelihood of the assets being compromised.

C) compare the probable costs of the assets being compromised with the estimated costs of whatever protection you might have to take.

D) All of the above.

25) Which of the following is NOT a way to react to identified risks?

A) Risk reduction

B) Risk acceptance

C) Risk transference

D) Risk embracement

26) Physical access is usually limited by making it dependent on:

A) something you know.

B) something you are.

C) something you have.

D) all of the above.

27) ________ is a type of security that grants or denies access to a resource (e.g., facility, computer systems) through the analysis of fingerprints, retinal patterns in the eye, or other bodily characteristics.

A) Bioinformatics

B) Biometrics

C) Bio-identification
D) Bio-measurement

28) ________ uses identification by fingerprints, retinal patterns in the eye, body weight, and so on.

A) Bioinformatics

B) Biometrics

C) Bio-identification
D) Bio-measurement

29) Which of the following are NOT mentioned in the text as being used in biometric identification?

A) Fingerprints

B) Eye distances

C) Body weight

D) Retinal patterns

30) ________ is a type of software for securing information systems by only allowing specific users access to specific computers, applications, or data.

A) Access control software

B) Computer security software

C) Application restriction software

D) Data protection software

31) ________ is a computer attack in which an attacker accesses a computer network, intercepts data, uses network services, and/or sends attack instructions without entering the office or organization that owns the network.

A) Sneaking

B) Spoofing

C) Shoulder surfing

D) Drive-by hacking

32) A ________ uses radio waves that can be accessed from hundreds of feet away, potentially allowing attackers to access the network relatively easily.

A) local area network

B) wide area network

C) personal area network

D) wireless local area network

33) A ________ is a network connection that is constructed dynamically within an existing network—often called a secure tunnel—in order to securely connect remote users or nodes to an organization’s network.

A) virtually protected network

B) virtual private network

C) very protected network

D) protected network verification

34) A virtual private network uses ________ to encapsulate, encrypt, and transmit data over the Internet infrastructure, enabling business partners to exchange information in a secured, private manner between organizational networks.

A) encapsulation

B) encryption

C) tunneling

D) enclosing

35) A VPN uses ________ to send secure "private" data over the "public" Internet.

A) networking
B) network protection

C) tunnelling
D) privatization
36) ________ is hardware or software designed to keep unauthorized users out of network systems.

A) A wall

B) Network protection software

C) A firewall

D) A network filter

37) Firewalls can be implemented in:

A) hardware.

B) software.

C) data.

D) both A and B

38) ________ is the prevention of unauthorized access to a computer network by a firewall at the data packet level; data packets are accepted or rejected based on predefined rules.

A) Packet filtering

B) Application level control

C) Circuit-level control

D) Proxy server

39) ________ is the prevention of unauthorized access to a private network by a firewall that detects when a certain type of connection or circuit has been made between specified users or systems on either side of the firewall.

A) Packet filtering

B) Application level control

C) Circuit-level control

D) Proxy server

40) ________ is the prevention of unauthorized access to selected applications by some form of security.

A) Packet filtering

B) Application level control

C) Circuit-level control

D) Proxy server

41) A(n) ________ is a firewall that serves as, or creates the appearance of, an alternative server that intercepts all messages entering and leaving the network, effectively hiding the true network addresses.

A) packet filter

B) application level control

C) circuit-level control

D) proxy server

42) ________ is the process of hiding computers' true network addresses by replacing the computers' IP addresses with a firewall's address; thus, potential attackers only “see” the network address of the firewall.

A) Packet filtering

B) Application level control

C) Circuit-level control

D) Network address translation

43) Which of the following is NOT an approach used by firewalls?

A) Packet filtering

B) Application level control

C) Circuit-level control

D) Internet level control

44) A firewall ________ is the manner in which a firewall is implemented such as hardware only, software only, or a combination of hardware and software.

A) topology

B) topography

C) architecture

D) layout

45) Corporate firewalls are typically configured:

A) in one standard way.

B) only to limit Internet access for employees.

C) in many different ways.

D) None of the above.

46) ________ is the process of encoding messages before they enter the network or airwaves, then decoding them at the receiving end of the transfer, so that only the intended recipients can read or hear them.

A) Authentication

B) Authorization

C) Encryption

D) Encapsulation

47) Encryption software allows users to ensure:

A) authentication.

B) privacy/confidentiality.

C) nonrepudiation.

D) All of the above.

48) ________ is the process of confirming the identity of a user who is attempting to access a system or Web site.

A) Authentication

B) Privacy/confidentiality

C) Nonrepudiation

D) Integrity

49) Ensuring that no one can read the message except the intended recipient is called:

A) authentication.

B) privacy/confidentiality.

C) nonrepudiation.

D) integrity.

50) Assuring the recipient that the received message has not been altered in any way from the original that was sent is called:

A) authentication.

B) privacy/confidentiality.

C) nonrepudiation.

D) integrity.

51) A mechanism using a digital signature to prove that a message did, in fact, originate from the claimed sender is called:

A) authentication.

B) privacy/confidentiality.

C) nonrepudiation.

D) integrity.

52) A(n) ________ system is an encryption system where both the sender and recipient use the same key for encoding (scrambling) and decoding the message.

A) symmetric key

B) asymmetric key

C) public key

D) certificate authority

53) ________ technology is a data encryption technique that uses two keys—a private key and a public key—to encrypt and decode messages.

A) Symmetric key

B) Asymmetric key

C) Public key

D) Certificate authority

54) A ________ is a trusted middleman between computers that verifies that a Web sites is a trusted site and is used when implementing public-key encryption on a large scale.

A) verification service

B) public key generator

C) certificate provider

D) certificate authority

55) A ________ system requires the same key to be used by the sender and the recipient.

A) symmetric secret key

B) private key generator

C) shared key
D) public key

56) ________, developed by Netscape, is a popular public-key encryption method used on the Internet.

A) Secure sockets layer

B) Pretty good privacy

C) RSA

D) Clipper chip

57) ________ is a technology intended to generate unbreakable codes.

A) Secure sockets layer

B) Pretty good privacy

C) RSA

D) Clipper chip

58) ________ is a set of activities for detecting and preventing unwanted harmful computer software.

A) Virus prevention

B) Security testing

C) Computer monitoring

D) Internet security monitoring

59) ________ is software used to keep track of computer activity so that auditors can spot suspicious activity and take action if necessary.

A) Audit control software

B) Security test software

C) Computer monitoring software

D) Internet security software

60) Other technological safeguards to protect against security breaches include all EXCEPT:

A) backups.

B) closed-circuit television.

C) uninterruptible power supply.

D) All of the above can help to protect against security breaches.

61) All of the following are potential threats to IS facilities EXCEPT:

A) terrorism.

B) hurricanes.

C) power outages.

D) firewalls.

62) Human-based safeguards include:

A) federal and state laws.

B) effective management.

C) ethical behavior.

D) All of the above.

63) Organizations and individuals should perform regular ________ of important files to external storage media.

A) storage audits

B) UPS

C) virus scans

D) backups

64) An information systems security plan involves:

A) assessing risks.

B) planning ways to reduce risks.

C) plan implementation and ongoing monitoring.

D) All of the above.

Chapter 8 Enhancing Business Intelligence Using Information Systems

1) Routine, day-to-day business processes and interaction with customers occur at the ________ level of a firm.

A) managerial

B) operational

C) executive

D) functional

2) Organizations have turned to ________ to gather and analyze information from internal and external sources in order to make better decisions.

A) consultants

B) business intelligence

C) the Internet

D) corporate partnerships

3) ________ is the output from the process of gathering and analyzing internal and external information to make better business decisions and gaining and sustaining competitive advantage.

A) Knowledge

B) Business intelligence

C) Wisdom

D) A data warehouse

4) “Missing” information needed to effectively monitor and control business processes resides in:

A) spreadsheets

B) reports

C) the Internet

D) all of the above.

5) Business intelligence helps organizations swiftly respond to external threats and:

A) competition.

B) internal threats.

C) problems.

D) opportunities.

6) Successful organizations are utilizing a ________ process to continuously plan, monitor and analyze business processes.

A) business intelligence

B) continuous updating

C) business reengineering

D) continuous planning

7) Information systems at the operational level of an organization are designed to:

A) automate repetitive activities.

B) improve the efficiency of business processes.

C) improve the efficiency of the consumer interface.

D) All of the above.

8) An example of a(n) ________ information system is an inventory management system for a shoe store that keeps track of inventory and issues an order for additional inventory when levels drop below a specified level.

A) managerial

B) operational

C) executive

D) functional

9) At the managerial level, ________ managers focus on monitoring and controlling operational-level activities and providing information to higher levels of the organization.

A) functional

B) operational

C) executive

D) personnel

10) Managers at the managerial level typically focus on problems:

A) across the organization.

B) within a specific business function, such as marketing or finance.

C) within a time frame.

D) across several departments.

11) Managerial-level decision making is referred to as ________ decision making, because solutions and problems are not clear-cut and often require judgment and precision.

A) day-to-day

B) unstructured

C) structured

D) semistructured

12) A production manager at Reebok uses information about sales forecasts for several product lines provided by a(n) ________ information system to create multiple production schedules.

A) executive-level

B) organizational-level

C) managerial-level

D) operational-level

13) Managers at the executive level of the organization focus on:

A) problems within a specific business function.

B) effectively utilizing and deploying organizational resources.

C) long-term strategic issues facing the organization.

D) improving the efficiency of business processes.

14) ________ decisions deal with complex problems with broad and long-term ramifications for the organization.

A) Executive-level

B) Managerial-level

C) Functional-level

D) Operational-level

15) Problems at the executive level of the organization are:

A) relatively complex and nonroutine.

B) highly structured and recurring.

C) relatively complex and recurring.

D) repetitive and insignificant.

16) The goal of ________ systems is to automate repetitive information-processing activities within organizations.

A) management information

B) transaction processing

C) executive information

D) decision support

17) ________, paper or electronic, describe a specific business transaction and serve as a stimulus to a transaction processing system from some external source.

A) Source documents

B) Online information

C) Reports

D) Bank Cheques

18) Activities supported by transaction processing systems do NOT include:

A) payroll processing.

B) inventory management.

C) sales forecasting.

D) accounts payable and receivable.

19) An interactive class registration system that immediately notifies the user of his or her success to register in a class is an example of ________ processing of transactions.

A) batch

B) scheduled

C) online

D) operational

20) Some examples of the outputs created by a transaction processing system include:

A) counts and summary reports.

B) scheduled and ad hoc reports.

C) trends and summary reports.

D) recommendations and advice.

21) Data entry into a transaction processing system can be:

A) manual.

B) semiautomated.

C) fully automated.

D) All of the above.

22) An example of a batch transaction system is:

A) a grocery store checkout processing system.

B) a payroll processing system.

C) an airline reservation processing system.

D) an event ticket reservation processing system.

23) An example of a ________ TPS is a data capture device which is used at the checkout counter of a grocery store.

A) manual

B) batch

C) semiautomated

D) fully automated

24) A business intelligence application can link data from a TPS such as a grocery checkout system with other data such as ______ to improve business decision making.

A) store location

B) inventory levels

C) competitor information

D) All of the above.

25) Which of the following are NOT created at pre-specified intervals?

A) Key-Indicator Reports

B) Drill-down Reports

C) Exception Reports

D) Quarterly Sales Reports

26) ________ query tools provide an easy-to-use interface, allowing managers to run queries and reports themselves.

A) Key-Indicator

B) Drill-down

C) Exception

D) Ad Hoc

27) ________ refers to the process of quickly conducting complex, multidimensional analyses of data stored in a database.

A) Ad hoc processing

B) Drill-down processing

C) Exception processing

D) Online analytical processing

28) ________ is used by organizations to discover “hidden” predictive relationships in massive amounts of data to better understand their customers, products, markets, or any other phase of their business.

A) Data warehousing

B) Data mining

C) OODB

D) Business rules

29) ________, a preparatory step to running data-mining algorithms, is used to speed up the analysis.

A) Normalization

B) Slicing an dicing

C) Online analytical processing

D) Association discovery

30) ________ is the process of quickly conducting complex, multidimensional analyses of data, typically using graphical software tools that provide complex analysis of stored data are:

A) OLTP

B) OLAP

C) OLST

D) OLIP

31) An association rule typically includes a number indicating ________ (e.g., to show how often the combination of coffee and sugar occurs in all transactions analyzed).

A) support

B) the confidence level

C) the combination ratio

D) frequency

32) An association rule typically includes a number indicating ________ (e.g., the percentage of the transactions containing coffee that also contain sugar).

A) support

B) the confidence level

C) the combination ratio

D) frequency

33) The chief component of an online analytical processing system is the ________ that understands how data is organized in the database and has special functions for analyzing the data.

A) OLAP Cube

B) Data mining

C) Dimensions

D) OLAP server

34) ________ is a data structure allowing for multiple dimensions to be added to a traditional two-dimensional table.

A) OLAP Cube

B) Data mining

C) Dimensions

D) OLAP server

35) Analyzing data on subsets of dimensions (such as by product type or region only for the second quarter of 2009) is called:

A) data mining

B) association discovery

C) drilling down

D) slicing and dicing

36) ________ complements OLAP in that it provides capabilities for discovering "hidden" predictive relationships in the data.

A) An OLAP cube

B) An OLAP server

C) Drilling down

D) Data mining

37) ________ is an important preparatory step to running data-mining algorithms.

A) Association discovery

B) Sequence discovery

C) Clustering

D) Data reduction

38) ________ is used when certain groups ("classes") are known beforehand and records are segmented into these classes.

A) Association discovery

B) Sequence discovery

C) Clustering

D) Classification

39) ________ is a data mining technique used to discover associations over time.

A) Association discovery

B) Sequence discovery

C) Clustering

D) Classification

40) ________ is the process of grouping related records together on the basis of having similar values for attributes.

A) Association discovery

B) Sequence discovery

C) Clustering

D) Classification

41) ________ is a data mining technique used to find correlations among a set of data.

A) Association discovery

B) Sequence discovery

C) Clustering

D) Classification

42) In OLAP, ________ (sometimes called facts) are the values or numbers the user wants to analyze, such as the sum of sales or the number of orders placed.

A) dimensions

B) slicing

C) dicing

D) measures

43) In OLAP, ________ provide a way to summarize the data, such as region or time.

A) dimensions

B) slicing

C) dicing

D) measures

44) The goal of a management information system is to:

A) automate repetitive information-processing activities.

B) support day-to-day activities.

C) provide reports which will be used as input to a TPS.

D) support the decision making associated within a functional area of the organization.

45) ________ and ________ tools are primarily used to extract information from existing data.

A) Data mining; ad-hoc

B) Forecasting; executive support

C) Information; business intelligence

D) Information; knowledge discovery

46) Examples of the types of activities supported by management information systems include:

A) financial management and forecasting.

B) long-range and strategic planning.

C) payroll processing.

D) product purchasing, receiving and shipping.

47) Inputs to a management information system are data produced by a(n) ________ system, other internal data and ad hoc requests for special reports or summaries.

A) expert

B) transaction processing

C) executive information

D) decision support

48) The processing aspect of a management information system focuses on:

A) data sorting and summaries.

B) data summaries and graphical interpretations.

C) data summaries and simulations.

D) data aggregation and summaries.

49) ________ systems consist of technology and the people needed to consolidate information and to support managers at the highest level of the organization.

A) Management information

B) Transaction processing

C) Executive information

D) Decision support

50) An executive information system does NOT support:

A) long-range and strategic planning.

B) crisis management.

C) staffing and labor relations.

D) manufacturing planning and scheduling.

51) An executive information system consists of:

A) software and hardware.

B) data and procedures.

C) people.

D) All of the above.

52) Lower-level ________ generate much of the hard data provided by an EIS.

A) MISs and DSSs

B) TPSs and DSSs

C) MISs and TPSs

D) DSSs, MISs and TPSs

53) A challenge of the executive information system is to provide timely ________ information to executive decision makers.

A) soft

B) day-to-day

C) hard

D) None of the above.

54) The processing aspect of an executive information system focuses on:

A) data sorting and summaries.

B) data summaries and graphical interpretations.

C) data summaries and simulations.

D) data aggregation and summaries.

55) Some examples of boundary-spanning systems are:

A) decision support systems, expert systems and office automation systems.

B) transaction processing systems, management information systems and executive information systems.

C) decision support systems, expert systems and executive information systems.

D) transaction processing systems, management information systems and office automation systems.

56) ________ systems are special-purpose information systems designed to support the decision making related to a particular recurring problem in the organization.

A) Expert

B) Office automation

C) Decision support

D) Functional area information

57) DSSs are typically used by managerial-level employees to help them solve ________ problems, such as sales and resource forecasting.

A) simple

B) complex

C) semistructured

D) structured

58) A DSS is created to be a(n) ________ decision aid.

A) passive

B) interactive

C) analytic

D) professional

59) Decision support systems enable managers to examine alternative solutions to a problem via ________ analyses.

A) what-if

B) simulation

C) OLAP

D) interactive

60) An example of a decision analysis tool which is widely used with a DSS is:

A) Microsoft Excel.

B) Microsoft PowerPoint.

C) Microsoft Word.

D) Microsoft FrontPage.

61) What-if analysis allows the manager to make ________ changes to the data associated with a problem and observe how these changes influence the results.

A) real

B) complex

C) scheduled

D) hypothetical

62) The outputs of a DSS include:

A) summary reports and trend analysis.

B) exception and scheduled reports.

C) recommendations or advice.

D) textual and graphical reports.

63) Common DSS models in accounting do NOT include:

A) cost analysis.

B) auditing.

C) payroll and deductions.

D) budgeting.

64) ________ systems are used to mimic human expertise by manipulating knowledge rather than simply information.

A) Intelligent

B) Office automation

C) Decision support

D) Functional area information

65) Functional area information systems are ________ level information systems that are designed to support a discrete area of an organization.

A) managerial

B) executive

C) cross-organizational

D) operational

66) People in the ________ function focus on the activities that promote the organization and its products in a way that attracts and retains customers.

A) finance

B) marketing

C) accounting

D) production

67) Typical information systems in marketing do NOT include:

A) market research and analysis.

B) pricing and sales analysis.

C) product location analysis.

D) customer service tracking.

68) A(n) ________ is a way of encoding knowledge after collecting information from a user.

A) fact

B) rule

C) information

D) statement

69) Rules in an expert system are typically expressed using a(n) ________ format.

A) if-then

B) what-if

C) for-next

D) None of the above.

70) Examples of the types of activities that can be supported by expert systems include:

A) medical diagnosis and computer user help desk.

B) payroll processing and inventory management.

C) advertising and product pricing.

D) financial management and forecasting.

71) ________ consists of matching facts and rules, determining the sequence of questions and drawing a conclusion.

A) Deduction

B) Inferencing

C) Planning

D) None of the above.

72) The output from an expert system includes:

A) aggregated data

B) a trend analysis.

C) a report.

D) recommendations.

73) To be competitive, organizations need:

A) to bring together people who have the appropriate set of knowledge and skills into teams.

B) to ensure that people in teams have the knowledge and skills to solve problems quickly and easy.

C) to form teams with the right combinations of people.

D) All of the above.

74) Some of the technologies that are most suitable for being used by members of virtual teams include:

A) pagers.

B) E-mails.

C) videoconferencing and groupware.

D) fax machines.

75) ________ is the second generation of video communication that allows the users to see a live picture of the person(s) they are talking to with the phone calls.

A) Stand-alone videoconferencing

B) Groupware

C) Electronic meeting system

D) Desktop videoconferencing

76) ________ is an example of a groupware product that enables people to work together more effectively.

A) Microsoft FrontPage

B) Lotus Notes

C) EXSYS

D) Infogate

77) Some typical uses for an electronic meeting system do NOT include:

A) marketing focus groups.

B) quality improvement.

C) emergency management.

D) strategic planning sessions.

78) The benefits of groupware include all of the following EXCEPT:

A) it allows larger groups to participate.

B) it automatically records member ideas and comments, and allows foe anonymity.

C) it allows easy access to external electronic data and files that can be easily distributed to participants.

D) document preparation.

79) Groupware supports:

A) same time, same place meetings.

B) same time, different place meetings.

C) different time, different place meetings.

D) All of the above.

80) Virtual teams typically conduct:

A) same time, same place meetings.

B) same time, different place meetings.

C) different time, different place meetings.

D) All of the above.

81) Web-based implementations are supporting ________ meetings in which group members access the EMS software from their computers in their offices or from home.

A) distributed

B) asynchronous

C) multi-functional

D) traditional

82) Are of the following are benefits to knowledge management systems EXCEPT:

A) enhanced innovation and creativity.

B) enhanced employee retention.

C) improved organizational performance.

D) getting employee buy-in.

83) Are of the following are challenges to knowledge management systems EXCEPT:

A) getting employee buy-in.

B) focusing too much on technology.

C) forgetting the goal.

D) enhanced employee retention.

84) Knowledge management is:

A) the processes that an organization uses to gain the greatest value from its knowledge assets.

B) the executive team in an organization in charge of data.

C) the executive team in charge of the knowledge workers.

D) the executive team who creates data.

85) Knowledge that can be documented, archived, and codified is called:

A) explicit knowledge.

B) tacit knowledge.

C) best practices.

D) implicit knowledge.

86) Knowledge that reflects processes and procedures that are located in a person's mind is called:

A) explicit knowledge.

B) tacit knowledge.

C) best practices.

D) implicit knowledge.

87) ________ are commonly used to present summary information used by managers and executives to make decisions.

A) OLAP cubes

B) Digital dashboards

C) Knowledge management systems

D) Transaction processing systems

88) A ________ is a system for creating, storing analyzing and managing geo-spatial information.

A) digital dashboard

B) geographic information system

C) knowledge management system

D) transaction processing system

89) All of the following analyses can be performed with geographic information systems EXCEPT:

A) customer dot mapping.

B) trend analysis.

C) trade area analysis.

D) thematic mapping.

Chapter 9 Building Organizational Partnerships Using Enterprise Information Systems

1) Applications running on different computing platforms are not desirable because:

A) they are difficult to integrate.

B) data cannot be readily shared between systems.

C) the same pieces of data may be stored in several versions throughout the organization.

D) All of the above.

2) ________ information systems are information systems that allow companies to integrate information across operations on a company-wide basis.

A) Management

B) Executive

C) Enterprise-wide

D) Functional area

3) The emergence of the Internet and Web has resulted in ________, opening up new opportunities and methods for conducting business.

A) the globalization of customer and supplier networks

B) the integration of customer and supplier networks

C) delineating the customer and supplier networks

D) the integration of all business processes within an organization

4) Enterprise systems can help companies find innovative ways to conduct business, which lead to several advantages. These advantages do NOT include:

A) an increase in the accuracy of on-time shipments.

B) a decrease in the number of anticipated surprises.

C) tremendous inefficiencies within an organization.

D) an increase in customer satisfaction.

5) One of the most important factors when deciding to implement enterprise solutions involves:

A) selecting applications that meet the requirements of the business.

B) implementing applications that meet the requirements of the customers and suppliers.

C) selecting and implementing applications that meet the requirements of the business, as well as its customers and suppliers.

D) selecting the customers and suppliers to work with.

6) An information system can be used to support a billing process which would lead to:

A) reduced use of paper.

B) less handling of paper.

C) reduced material and labor costs.

D) All of the above.

7) At ________ of the business process in an organization, value is added in the form of work performed by people associated with that process and new, useful information is generated.

A) some stages

B) successive stages

C) each stage

D) various stages

8) Externally focused systems coordinate business activities with:

A) customers.

B) suppliers.

C) business partners.

D) All of the above.

9) The key purpose of a(n) ________ system is to streamline the flow of information from one company's operations to another's.

A) intraorganizational

B) operational

C) management information

D) interorganizational

10) Sharing ________ between organizations helps companies to adapt more quickly to changing market conditions.

A) information

B) operations

C) management

D) packages

11) ________ can be accomplished by integrating multiple business processes in ways that enable firms to meet a wide range of unique customer needs.

A) Competitive advantage

B) Economies of scale

C) Process reengineering

D) Strategic information planning

12) A ________ refers to the flow of information through a set of business activities, in which information flows through functional areas that facilitate the internal activities of the business.

A) flow diagram

B) data warehouse

C) value chain

D) company's inventory

13) ________ activities are functional areas within an organization that process inputs and produce outputs.

A) Core

B) Main

C) Secondary

D) Support

14) ________ involves the business activities associated with receiving and stocking raw materials, parts and products.

A) Inbound logistics

B) Operations and manufacturing

C) Outbound logistics

D) Marketing and sales

15) Support activities include infrastructure, human resources, ________ and procurement.

A) operations and management

B) marketing and sales

C) customer service

D) technology development

16) ________ provides the necessary components to facilitate a business process.

A) Technology development

B) Infrastructure

C) Human resources

D) Procurement

17) ________ is classified as a support activity since the primary activities cannot be accomplished without the employees to perform them.

A) Technology development

B) Infrastructure

C) Human resources

D) Procurement

18) The ________ business activity can leverage information systems by accumulating purchase orders from the different functional areas within the corporation.

A) technology development

B) procurement

C) operations and manufacturing

D) marketing and sales

19) A value system is formed when:

A) a company creates additional value by integrating internal applications with suppliers, business partners and customers.

B) companies connect their internal value chains.

C) information flows from one company's value chain to another company's value chain.

D) All of the above.

20) An upstream information flow consists of information that:

A) is produced by a company and sent along to another organization.

B) is received from another organization.

C) is produced by one department and sent along to other departments.

D) is passed on to the company's distributors and customers.

21) The ________ information flow consists of information that is received from another organization.

A) upstream

B) downstream

C) value system

D) internally-focused

22) ________ systems are highly useful for standardized, repetitive tasks such as making entries in a check register.

A) Packaged

B) Stand-alone

C) Expert

D) Custom

23) If packaged applications cannot meet the requirements of the business, the managers must conduct a ________ analysis to ensure that taking the custom application approach will prove worthwhile to the company.

A) what-if

B) cost-benefit

C) earned value

D) None of the above.

24) ________ applications are systems that focus on the specific needs of individual departments and are not designed to communicate with other systems of the organization.

A) Packaged

B) Custom

C) Stand-alone

D) Internally-focused

25) ________ systems are older systems that are close to or at the end of their useful life.

A) Packaged

B) Legacy

C) Conversion

D) Internally-focused

26) In most organizations, each department implements applications to assist it with its daily business activities, and as a result, these applications tend to be:

A) similar in each department.

B) infrastructure-specific.

C) run on the same platforms.

D) externally focused.

27) If the inbound logistics and operations use different systems, information cannot readily flow between these two departments. This leads to:

A) a highly inefficient process for operations personnel, who must have access to two systems in order to get both the order entry and inventory information.

B) inaccurate and outdated data since inventory information may be stored in both systems.

C) unnecessary costs associated with entering, storing and updating data redundantly.

D) All of the above.

28) The process of conversion transfers information stored on legacy systems to a new, integrated computer platform, which typically comes in the form of:

A) Enterprise Resource Planning.

B) Supply Chain Management.

C) Customer Relationship Management.

D) Total Quality Management.

29) Customer Relationship Management applications concentrate on the ________ integrating the value chains of a company and its distributors.

A) upstream information flows

B) legacy systems

C) externally focused systems

D) downstream information flows

30) If the vanilla version of an ERP system does not support a certain business process, the software may require ________ to accommodate it.

A) customizations

B) integrations

C) differentiations

D) modifications

31) Companies must take special care when dealing with customization issues because:

A) customizations can be costly.

B) maintaining and upgrading customizations can be troublesome.

C) new vanilla versions must be continually upgraded to accommodate the customization.

D) All of the above.

32) Industry standard business processes are called:

A) workflow management.

B) functional process improvement.

C) best practices.

D) customer relationship management.

33) Altering the way in which business processes are conducted is known as:

A) Business Process Management.

B) Supply Chain Management.

C) Customer Relationship Management.

D) Enterprise Resource Planning.

34) A radical redesign of an organization is sometimes necessary to:

A) lower costs and increase quality.

B) develop an organizational vision.

C) create best practices.

D) focus on incremental changes.

35) Data warehouses are databases that store information:

A) related to a specific department.

B) required for a specific business activity.

C) related to the various business activities of an organization.

D) that is outdated.

36) In contrast to ________, ERP applications make accessing information easier by providing a central information repository.

A) legacy systems

B) custom applications

C) packaged applications

D) data warehouses

37) MRP stands for:

A) Most Rapid Performance.

B) Multiple Resource Planning.

C) Material Requirements Planning.

D) Material Resource Planning.

38) ERP applications that access the data warehouses are designed to have:

A) a different look and feel, depending of the unique needs of a particular department.

B) the same look and feel, regardless of the unique needs of a particular department.

C) a varying look and feel, depending on the needs of the organization.

D) different user interfaces to access different pieces of information.

39) Microsoft Word and Microsoft Excel have similar ________ and simply differ in the features and functionality that each application offers.

A) operations screens

B) user interfaces

C) capabilities

D) None of the above.

40) Among the most prevailing issues facing management when selecting an ERP application are:

A) control.

B) business requirements.

C) best practices.

D) All of the above.

41) Companies typically either opt for ________ control or allow particular business units to govern themselves.

A) distributed

B) decentralized

C) centralized

D) shared

42) One of the areas related to control involves the consistency of:

A) business activities.

B) policies and procedures.

C) transactions involved in each department.

D) legacy systems used in each department.

43) ERP core components include all of the following EXCEPT:

A) financial management.

B) operations management.

C) human resources management.

D) supply chain management.

44) In today's highly competitive markets, ________ hold the balance of power because, if they become dissatisfied with the levels of service they are receiving, there are many alternatives readily available to them.

A) suppliers

B) customers

C) business partners

D) competitors

45) Applications focusing on downstream information flows have two main objectivesto attract potential customers and:

A) create customer loyalty.

B) develop and maintain customer satisfaction.

C) achieve competitive advantage.

D) None of the above.

46) ________ is a corporate-level strategy concentrating on the downstream information flows.

A) Business Process Management

B) Supply Chain Management

C) Customer Relationship Management

D) Enterprise Resource Planning

47) Companies need to have a(n) ________ system that captures information from retail stores, Web sites, call centers and various other ways that organizations can communicate downstream within their value chain.

A) distributed

B) improved

C) integrated

D) internally-focused

48) CRM applications are commonly integrated with ERP to leverage ________ information to serve customers.

A) internal

B) external

C) internal or external

D) internal and external

49) The National Quality Research Center estimates that a one percent increase in customer satisfaction can lead to a(n) ________ increase in a company's market capitalization.

A) twofold

B) considerable

C) threefold

D) insignificant

50) A successful CRM strategy must include:

A) policy and business process changes.

B) customer service changes.

C) employee training changes.

D) All of the above.

51) A comprehensive CRM system includes:

A) operational CRM.

B) analytical CRM.

C) collaborative CRM.

D) All of the above.

52) Operational CRM is commonly referred to as ________ system.

A) front-office

B) back-office

C) internal

D) external

53) Analytical CRM is commonly referred to as ________ system.

A) front-office

B) back-office

C) internal

D) external

54) An operational CRM system includes:

A) SFA.

B) EMM.

C) CSS.

D) All of the above.

55) ________ applications provide support for the day-to-day sales activities of an organization.

A) Customer Relationship Management

B) Sales Force Automation

C) Supply Chain Management

D) Enterprise Resource Planning

56) Successful CSS systems enable:

A) faster response times.

B) increased first-contact resolution rates.

C) improved productivity for service and support personnel.

D) All of the above.

57) An Enterprise Marketing Management system provides a comprehensive view of the:

A) competitors.

B) industry trends.

C) environmental factors.

D) All of the above.

58) ________ refers to systems for providing effective and efficient communication with the customer from the entire organization.

A) Operational CRM

B) Analytical CRM

C) Collaborative CRM

D) Executional CRM

59) At the heart of the ________ is the CIC.

A) operational CRM

B) analytical CRM

C) collaborative CRM

D) executional CRM

60) The term ________ is commonly used to refer to the producers of supplies that a company uses.

A) supply network

B) value system

C) supply chain

D) value chain

61) A more descriptive term to describe the flow of materials from suppliers to a company is ________ because multiple suppliers are involved in the process of servicing a single organization.

A) supply network

B) value system

C) supply chain

D) value chain

62) Problems such as excessive inventories, inaccurate manufacturing capacity plans and missed production schedules can run rampant when:

A) more and more suppliers are involved in a supply network.

B) there is a one-to-one relationship between the supplier and a company.

C) firms within a supply network do not collaborate effectively.

D) multiple suppliers service a single organization.

63) Applications focusing on ________ information flows have two main objectivesto accelerate product development and to reduce costs associated with procuring raw materials, components and services from suppliers.

A) internally-focused

B) downstream

C) upstream

D) integrated

64) Like ERP and CRM applications, SCM packages are delivered in the form of ________, which companies select and implement according to their business requirements.

A) components

B) solutions

C) modules

D) systems

65) Supply chain planning includes all of the following EXCEPT:

A) demand planning and forecasting.

B) distribution planning.

C) production scheduling.

D) supply chain execution.

66) SAP's collaborative fulfillment module does NOT include the following functions:

A) committing to delivery dates in real time.

B) fulfilling orders from channels on time with order management, transportation planning and vehicle scheduling.

C) sharing information and integrating processes up and down the supply chain.

D) supporting the entire logistics process, including picking, packing, shipping and international activities.

67) The supply chain ________ module in SCM packages allows a company to monitor every stage of the supply chain process, from price quotation to the moment the customer receives the products and issue alerts when problem arise.

A) collaboration

B) event management

C) exchange

D) performance management

68) The supply chain ________ module in SCM packages reports key measurements in the supply chain.

A) collaboration

B) event management

C) exchange

D) performance management

69) ________ refers to the movement of goods from the supplier to production.

A) Product flow

B) Information flow

C) Data flow

D) Financial flow

70) ________ refers to the movement of information along the supply chain.

A) Product flow

B) Information flow

C) Data flow

D) Financial flow

71) Supply chain ________ is the extent to which a company's supply chain is focusing on maximizing customer service.

A) effectiveness

B) efficiency

C) integration

D) None of the above.

72) Enterprise portals can be defined as ________ through which a business partner accesses secured, proprietary information from an organization.

A) intranets

B) access points

C) back doors

D) tunnels

73) ________ automate the business processes involved in selling or distributing products from a single supplier to multiple buyers.

A) Distribution portals

B) Procurement portals

C) Enterprise portals

D) Resource portals

74) ________ are designed to automate the business processes that occur before, during, and after sales have been transacted between a supplier and multiple customers

A) Resource portals

B) Procurement portals

C) Distribution portals

D) Enterprise portals

75) ________ are designed to automate the business processes that occur before, during and after sales have been transacted between a buyer and multiple suppliers.

A) Procurement portals

B) Resource portals

C) Enterprise portals

D) Distribution portals

76) Another term for an electronic marketplace is:

A) trading exchange.

B) trading floor.

C) electronic exchange.

D) multimedia marketplace.

77) ________ are operated by third-party vendors, meaning that they are built and maintained by a particular company.

A) Electronic exchanges

B) Trading exchanges

C) Multimedia marketplaces

D) Resource marketplaces

78) ________ allows Web page designers to create customized tags that specify how the document should be formatted.

A) HTML

B) XBRL

C) XML

D) W3C

79) ________ is an XML-based specification for publishing financial information.

A) HTML

B) XBRL

C) EDI

D) W3C

80) ________ technology uses electromagnetic or electrostatic coupling to transmit signals.

A) RFED

B) XBRF

C) XBRL

D) RFID

81) ________ RFID tags are small and relatively inexpensive, and typically have a range up to a few feet.

A) Active

B) Passive

C) Simple

D) Basic

82) The implementations of enterprise systems are often ________ originally envisioned.

A) more costly and more time consuming than

B) as costly and time consuming as

C) not as effective as

D) less expensive than

83) A recent survey suggested that ________ percent of companies that undertake enterprise system implementations do not fully realize the results they had hoped.

A) 10 to 20

B) 30 to 40

C) 40 to 60

D) 60 to 80

84) One of the recommendations related to enterprise system implementations includes taking a ________ approach to implementations.

A) organizational

B) multidisciplinary

C) internally-focused

D) thorough

85) The primary reason that enterprise system implementations fail is believed to be a direct result of lack of ________ management support.

A) top-level

B) managerial level

C) organizational level

D) operational level

86) ________ is often the most overlooked, underestimated and poorly budgeted expense involved in planning enterprise system implementations.

A) Customization

B) Training

C) Executive sponsorship

D) Help from outside experts

87) Enterprise systems affect the entire organization and, thus, companies should include personnel from ________ in the implementation project.

A) different levels in the same department

B) the same level in different departments

C) the executive level

D) different levels and departments

Chapter 10 Developing and Acquiring Information Systems

1) IS spending in most organizations is controlled by:

A) specific business functions.

B) marketing.

C) human resources.

D) accounting.

2) Systems analysis and design involves:

A) designing.

B) building.

C) maintenance.

D) All of the above.

3) Organizations should hire systems analyst who:

A) have technical expertise.

B) have management expertise.

C) have technical and management expertise.

D) have financial expertise.

4) The programmers' discipline of common methods and techniques is called:

A) systems analysis.

B) software engineering.

C) transforming information systems.

D) systems development.

5) The information systems development approach is:

A) open.

B) structured.

C) not hierarchical.

D) undisciplined.

6) Systems analysts must become adept at ________ problems into multiple small programs.

A) coding

B) making

C) decomposing

D) turning

7) The key to IT project success is:

A) everyone involved with the project performing their jobs.

B) programmers understanding the requirements.

C) users understanding what they want.

D) a close and mutually respectful working relationship between the users and the analysts.

8) SDLC is short for:

A) systems development learning cycle.

B) systems deployment learning cycle.

C) systems development life cycle.

D) systems deployment life cycle.

9) The five phases of the SDLC in order from first to last are:

A) planning and selection, analysis, design, implementation and maintenance.

B) analysis, planning and selection, design, implementation and maintenance.

C) planning and selection, design, analysis, implementation and maintenance.

D) analysis, design, planning and selection, implementation and maintenance.

10) The first phase of the SDLC includes:

A) identification and analysis.

B) design of system.

C) systems analysis.

D) planning and selection.

11) The goal of systems planning and selection is:

A) to identify a project from all possible projects that could be performed.

B) to identify and purchase a project from all possible projects that could be performed.

C) to identify and select a project from all possible projects that could be performed.

D) None of the above.

12) Some organizations have a formal ________ process whereby a senior manager, a business group, an IS manager, and other committee members identify and assess all possible systems development projects that an organization could undertake.

A) information systems planning

B) steering committee

C) information systems purchasing

D) implementation committee

13) Projects identified by top management tend to have a:

A) strategic organizational focus.

B) financial focus.

C) production focus.

D) diverse focus.

14) Projects identified by steering committees tend to have a:

A) financial focus.

B) HR focus.

C) cross-functional focus.

D) narrow focus.

15) Projects identified by business units tend to have a:

A) financial focus.

B) tactical focus.

C) production focus.

D) HR focus.

16) ________ are criteria used by organizations to evaluate whether to accept or reject a project.

A) Strategic alignments and risks

B) Potential benefits and project size

C) Potential costs and resource availability

D) All of the above.

17) The purpose of the analysis phase is for:

A) users to formalize the procedures and methods used in performing tasks.

B) designers to gain a thorough understanding of an organization's current way of doing things.

C) designers to layout design procedures.

D) management to determine which features are desired.

18) The collection and structuring of ________ is arguably the most important activity in systems development.

A) system requirements

B) system design

C) system implementation

D) system identification

19) ________ is the process of gathering and organizing information form users, managers, business processes, and documents to understand how a proposed information system should function.

A) Design analysis

B) Requirements collection

C) System identification

D) None of the above.

20) Systems analysts use ________ for collecting system requirements.

A) only interviews and observations

B) only interviews, questionnaires, and observations

C) only interviews, questionnaires, document analysis, and observations

D) interviews, questionnaires, document analysis, observations, and problem decomposition

21) ________ is/are important to discover issues, policies and rules as well as concrete examples of the use of data and information in the organization.

A) Interviews

B) Document analysis

C) Observations

D) Questionnaires

22) CSF is short for:

A) Crucial Success Function.

B) Crucial Success Factor.

C) Critical Success Function.

D) Critical Success Factor.

23) In determining the CSFs of an organization, the analyst must determine:

A) management's CSFs.

B) organizational and individual CSFs.

C) organizational, departmental and individual CSFs.

D) organizational, managerial and departmental CSFs.

24) ________ is a special type of group meeting in which all or most of the users meet with the analyst at the same time.

A) Systems analysis

B) Interviews

C) CSF

D) JAD

25) ________ are facts that describe people, objects or events.

A) Logic

B) Nouns

C) Data

D) Salient

26) Analysts use ________ to collect and describe the data to users, so as to confirm that all needed data are known and presented to uses as useful information.

A) JAD

B) data modeling tools

C) CSF

D) All of the above.

27) A type of data model that shows the relationships between entities is a(n):

A) logical diagram.

B) ERD.

C) data flow diagram.

D) ISD.

28) ________ represent(s) the movement of data through an organization or within an information system.

A) Processing logic

B) System design

C) System logic

D) Data flows

29) ________ represent(s) the way in which data are transformed.

A) Processing logic

B) System design

C) System logic

D) Data flows

30) The steps and procedures which transform raw data inputs into new or modified information are/is the:

A) processing operation.

B) processing and logic operations.

C) database management system.

D) files.

31) Analysts must identify the following key elements before they develop designs for an information system:

A) data flows, data, and processing logic.

B) data, data flows, and ERDs.

C) data flows, data, ERDs, and processing logic.

D) data, data flows, requirements, and processing logic.

32) During the ________ phase the details of the chosen approach are developed.

A) processing logic

B) system design

C) system logic

D) data flows

33) The elements that must be designed when building a system include:

A) forms, reports and databases.

B) interfaces and dialogues.

C) processing and logic.

D) All of the above.

34) A ________ is a business document containing some predefined data and often some spaces for additional information.

A) form

B) report

C) dialogue

D) file

35) A ________ is a business document containing only predefined data.

A) form

B) report

C) dialogue

D) file

36) Interfaces that enable the user to select pictures, icons, and menus to send instructions to the computer are referred to as:

A) database systems.

B) GUIs.

C) information system software.

D) files.

37) After the conceptual model has been completed using an entity-relation diagram, it can be easily translated into a physical data model in a:

A) form.

B) report.

C) database management system.

D) file.

38) One way of representing the logic and steps needed to perform calculations is to use:

A) flow charts.

B) hierarchy charts.

C) P-charts.

D) pseudocode.

39) Some of the activities which take place during this phase include: system conversion, software programming and testing, documentation, training and support.

A) System implementation

B) System design

C) Programming

D) System logic

40) ________ is the processes of transforming the system design into a working computer system.

A) Processing logic

B) System design

C) Programming

D) System logic

41) ________ is testing correctness of individual models and the integration of multiple modules.

A) Alpha testing

B) Beta testing

C) Developmental testing

D) Systems testing

42) ________ is testing the overall system to see whether it meets design requirements.

A) Alpha testing

B) Beta testing

C) Developmental testing

D) Systems testing

43) ________ is testing of the capabilities of the system in the user environment with actual data.

A) Alpha testing

B) Beta testing

C) Developmental testing

D) Systems testing

44) In addition to having good communication skills and being good at problem solving, support personnel must also:

A) understand the business processes.

B) have programming skills.

C) be expert users of the system.

D) be a developer.

45) The process of decommissioning the current system and installing the new system in the organization is called:

A) systems converting.

B) systems conversion.

C) systems contracting.

D) systems analysis.

46) The four types of software conversion strategies include:

A) parallel, direct, phased, and pilot.

B) identification, analysis, implementation, and maintenance.

C) reference, discontinued, installation, single location.

D) reuse, discontinued, implementation, single location.

47) After an information system is installed it is in the:

A) analysis phase.

B) development phase.

C) testing phase.

D) maintenance phase.

48) Who is usually responsible for collecting maintenance requests from systems users after the new system has been installed?

A) A member of the development team

B) Help desk personnel

C) Information center personnel

D) All of the above.

49) It is during the ________ that the largest part of the system development occurs.

A) analysis phase

B) development phase

C) testing phase

D) maintenance phase

50) The four types of system maintenance referenced in the book are:

A) developmental, corrective, perfective and preventative.

B) corrective, adaptive, perfective and preventative.

C) developmental, corrective, adaptive and preventative.

D) developmental, adaptive, perfective and preventative.

51) ________ maintenance is making changes to an information system to repair flaws in the design, coding or implementation.

A) Corrective

B) Adaptive

C) Perfective

D) Preventative

52) ________ maintenance is making changes to an information system to reduce the chance of future system failure.

A) Corrective

B) Adaptive

C) Perfective

D) Preventative

53) ________ maintenance is making changes to an information system to evolve its functionality to accommodate changing business needs or to migrate it to a different operating environment.

A) Corrective

B) Adaptive

C) Perfective

D) Preventative

54) Making enhancements to improve processing performance or interface usability, or adding desired but not necessarily required systems features is:

A) corrective maintenance.

B) adaptive maintenance.

C) perfective maintenance.

D) preventative maintenance.

55) This type of systems development methodology uses a trial and error approach for discovering how a system could operate.

A) Prototyping

B) RAD

C) JAD

D) Object-oriented analysis and design

56) Using this type of development methodology the people building the system and the users of the system keep cycling between user design and construction until the system is complete.

A) Prototyping

B) RAD

C) JAD

D) Object-oriented analysis and design

57) ________ tools are used to structure and develop prototypes quickly.

A) Prototyping

B) CASE

C) JAD

D) Object-oriented analysis and design

58) Using this type of development methodology, analysts identify common modules that combine the data and the operations to be performed.

A) Prototyping

B) RAD

C) JAD

D) Object-oriented analysis and design

59) This approach enables the reuse of common modules.

A) Prototyping

B) RAD

C) CASE

D) Object-oriented analysis and design

60) A common reason for organizations building their own IS systems is:

A) limited IS staff.

B) IS staff has limited skills.

C) IS staff is overworked.

D) All of the above.

61) A common alternative to in-house systems development is:

A) external acquisition.

B) outsourcing.

C) end-user development.

D) All of the above.

62) A common evaluative tool when using ________ is to ask the vendors to set up their system so that you and your colleagues can "test drive" the system.

A) external acquisition

B) outsourcing

C) end-user development

D) All of the above.

63) This type of acquisition has been described to be similar to purchasing a car.

A) External acquisition

B) Outsourcing

C) End-user development

D) All of the above.

64) A(n) ________ is a report which tells your vendors what your requirements are and to invite them to provide information about how they might be able to meet your requirements.

A) proposition

B) RFP

C) performa

D) purchase order

65) This is used when you want to evaluate a proposed system to determine how long it takes to perform a specific task that will be required in your particular application.

A) Performance test

B) Benchmarking program

C) Test drive

D) Evaluation test

66) Which of the following is not a commonly used criteria for evaluating software?

A) Memory requirements

B) Training and documentation

C) Access time

D) Maintenance and repair

67) ________ is the practice of turning over responsibility of some or all of the organization's information system development and operations to an outside firm.

A) External acquisition

B) Outsourcing

C) End-user development

D) All of the above.

68) Organizations may elect to outsource because of:

A) cost and quality concerns.

B) supplier pressures.

C) downsizing.

D) All of the above.

69) Organizations may elect to outsource because of:

A) tension between end users and the in-house IS staff.

B) political and/or organizational problems.

C) BPR or simplifying

D) All of the above.

70) The single most important factor of an ongoing outsourcing alliance is:

A) ongoing management.

B) costs.

C) personal relationships.

D) organizational culture.

71) Most organizations enter outsourcing relationships through:

A) strictly legal contracts.

B) personal relationships

C) mutually beneficial relationships with strategic partners.

D) recommendations from other organizations.

72) The types of outsourcing relationships identified are:

A) basic, preferred and strategic.

B) incidental, preferred and strategic.

C) basic, incidental and strategic.

D) basic, preferred and incidental.

73) Organizations should try to have a few ________ outsourcing relationships, in which the buyer and the supplier set preferences and prices to the benefit of each other.

A) basic

B) incidental

C) preferred

D) strategic

74) In many organizations, the growing number of sophisticated information systems users allows the IS managers the option of allowing:

A) external acquisition.

B) outsourcing.

C) end-user development.

D) All of the above.

75) Departments can speed up development of systems by having ________ perform the required development tasks.

A) consultants

B) programmers

C) managers

D) end-users

76) Currently, ________ costs constitute the majority of overall systems costs.

A) user

B) hardware

C) software

D) management

77) Which of the following are not reduced by having end-users perform the systems development?

A) Costs

B) Development time

C) Slow modification times

D) Workload

78) One of the major drawbacks to end-user development is:

A) speed.

B) lack of continuity.

C) quality.

D) end-user tools.

79) Which is considered a fourth-generation tool?

A) Personal computer tools

B) Query language generators

C) Graphics generators

D) All of the above.

80) Which of the following are personal computing tools?

A) SQL

B) Database management systems

C) CASE

D) DSS

Chapter 11 Managing Information Systems Ethics and Crime

1) Futurist author Alvin Toffler describes three "waves of change." The third, and biggest wave of change to occur is the:

A) Information Age.

B) Industrial Revolution.

C) Agriculture and Handwork Age.

D) Modern Age.

2) During the Third Wave, ________ became the common currency.

A) food

B) money

C) the Internet

D) information

3) People feeling threatened by and protesting against or destroying technology are called:

A) luddites

B) technophites

C) neophites

D) netophites

4) Progress during the ________ brought about change in the mechanized society, educational, business, social, and religious institutions.

A) Industrial Revolution

B) Information Age

C) Agriculture and Handwork Age

D) Space Age

5) Knowing how to use a computer can open up myriad sources of information to those who have learned how to use the computer as a device to gather, store, organize, and otherwise process information. This is called:

A) computer literacy.

B) computer competency.

C) computer ability.

D) computer comprehension.

6) ________ is an attribute possessed by someone who knows how to use a computer.

A) Computer literacy

B) Computer competency

C) Computer ability

D) Computer comprehension

7) ________ is the ability to independently learn new technologies as they emerge and assess their impact on one's work and life.

A) Computer literacy

B) Computer competency

C) Computer ability

D) Computer fluency

8) The book describes populations in terms of those people who know how to use a computer and those who do not. The people who do not know how to use a computer are described as the:

A) information haves.

B) information have-nots.

C) information don't haves.

D) information needy.

9) The ________ is the biggest wave of change according to Alvin Toffler.

A) Agriculture and Handwork

B) Industrial Revolution

C) Information Age

D) Space Age

10) The digital divide is a term that refers to the:

A) gap between those individuals who have access to digital telephone technology and those who do not.

B) gap between those individuals who have access to digital television technology and those who do not.

C) gap between those computer literate individuals who have access to digital information resources (e.g., the Internet) and those who do not.

D) gap between those individuals who have access to information resources and those who do not.

11) The digital divide in the United States is:

A) growing rapidly.

B) growing slowly.

C) shrinking slowly.

D) shrinking rapidly.

12) Given the strong linkage between access to computers, computer literacy, and a person's ability to compete in the Information Age, ________ is one of the major ethical challenges facing society today.

A) Information Age

B) computer literacy

C) computer fluency

D) the digital divide

13) In an attempt to shrink the digital divide, a global project called ________ is attempting to distribute very low-cost laptop computers to children in developing countries around the world.

A) One Laptop Per Child (OLPC)

B) Luddites

C) Low-Cost Laptops (LCLT)

D) Bridging the Digital Divide

14) Central to information systems ethics are:

A) information privacy and information property.

B) information accuracy and culture control.

C) information accessibility and culture control.

D) information property and information technology.

15) When one describes the issues and standards of conduct associated with the use of information systems, one is discussing:

A) computer ethics.

B) computer crime.

C) computer civility.

D) computer hacking.

16) An issue central to the debate on computer ethics is:

A) information privacy.

B) information accuracy.

C) information property.

D) All of the above.

17) ________ is concerned with what information an individual should have to reveal to others in the workplace or through other transactions, such as online shopping.

A) Information privacy

B) Information accuracy

C) Information property

D) All of the above.

18) Information privacy is a term that describes what ________ an individual should have to reveal to others in the course of conducting transactions or accepting employment.

A) credit records

B) crime records

C) information

D) None of the above.

19) ________ is the stealing of another person's Social Security number, credit card number, and other personal information for the purpose of using the victim's credit rating to borrow money, buy merchandise, and otherwise run up debts that are never repaid.

A) Information theft

B) Identity theft

C) Computer theft

D) Information resource theft

20) One of the fastest growing "information" crimes in recent years has been:

A) information theft.

B) identity theft.

C) computer theft.

D) information resource theft.

21) ________ is concerned with what information an individual should have to reveal to employers.

A) Computer ethics

B) Information privacy

C) Identity theft

D) Information theft

22) According to the Consumer Protection Working Group of the American Bar Association, a seller's privacy policy should indicate at least the following:

A) what information the seller is gathering from you.

B) how the seller will use this information.

C) whether and how you can "opt out" of these practices.

D) All of the above.

23) You can maintain your privacy while shopping online by:

A) choosing monitored Web sites.

B) removing cookies from your computer.

C) visiting sites anonymously.

D) All of the above.

24) ________ is concerned with ensuring the authenticity and fidelity of information as well as with identifying who is responsible for informational errors that harm people.

A) Information accessibility

B) Information assurance

C) Information accuracy

D) Information assertiveness

25) ________ must be concerned with the integrity of data.

A) Information system designers

B) Information system developers

C) Data entry workers

D) Everyone

26) The top tem dot-cons listed by the Federal Trade Commission include:

A) real estate fraud.

B) web domain sales.

C) Internet auctions.

D) information acquisition.

27) ________ focuses on who owns information about individuals and how information can be sold and exchanged.

A) Personal data

B) Information sensitivity

C) Information property

D) Information gathering

28) ________ is unsolicited e-mail that promotes a product or service.

A) Cookies

B) Spyware

C) Spam

D) None of the above.

29) ________ is any software that covertly gathers information about a user though an Internet connection without the user's knowledge.

A) A viruses

B) A worms

C) Spyware

D) Adware

30) ________ is electronic junk mail or junk newsgroup postings, usually for the purpose of advertising some product and/or service.

A) Spim

B) Spam

C) Spyware

D) Adware

31) A(n) ________ is a message passed to a Web browser on a user's computer by a Web server, that is then stored in a text file by the browser; that message is sent back to the server each time the user's browser requests a page from that server.

A) identifier

B) cookie

C) message

D) text file

32) A(n) ________ is used by a Web page to store information about a user on the user's computer, so as to provide the user with personalized information on the next visit.

A) identifier

B) cookie

C) message

D) text file

33) ________ is a small text file on your computer that stores information about your Web-browsing activity at a particular site.

A) A cookie

B) Spyware

C) Spam

D) Spim

34) ________ is software that runs on your computer, collecting information which is then transmitted to another party.

A) Cookies

B) Spyware

C) Spam

D) Spim

35) ________ is a special type of technology that collects information about a person in order to customize Web browser banner advertisements.

A) Spyware

B) Adware

C) Cookies

D) Spam

36) ________ the dubious practice of registering a domain name, then trying to sell the name to the person, company, or organization most likely to want it.

A) Spyware

B) Cybersquatting

C) Phishing

D) Spamming

37) ________ is a term that describes what information a person or an organization has the right to obtain about others and how this information can be accessed and used in the future.

A) Information accessibility

B) Information assurance

C) Information retrieval

D) Information acquisition

38) ________ is a technological solution that allows publishers to control their digital media to discourage, limit, or prevent illegal copying and distribution.

A) Digital Rights Management

B) Data assurance

C) Water marking

D) Information securing

39) ________ restrictions include which devices will play the media, how many devices the media will play on, and even how many times the media can be played.

A) Digital Rights Management

B) Data assurance

C) Water marking

D) Information securing

40) To prevent illegal sharing of DRM-free content, media is often ________ so that any illegal copy can be traced to the original purchaser.

A) Digital Rights Management (DRM)ed

B) data assuranced

C) watermarked

D) information secured

41) E-mail privacy is:

A) protected by law.

B) not protected by law.

C) a thing of the past.

D) not something people are concerned with.

42) In 2005, the FBI abandoned ________ , which was software that allowed Internet traffic to be monitored.

A) T-Rex

B) Carnivore

C) DRM

D) Blue Steel

43) ECPA is an acronym that refers to the:

A) Electronic Controls Privacy Act.

B) Electronic Communications Privacy Act.

C) E-Commerce Customer Protection Association.

D) Electric Computer Protection Agency.

44) The ECPA offers stronger support for the privacy of ________ communications than for the privacy of electronic mail communications.

A) paper mail

B) voice mail

C) facsimile

D) None of the above.

45) Related to ethical computer use, many behaviors may not be illegal, but nevertheless unethical. Examples of this behavior include all of the following EXCEPT:

A) using computer time at work to read personal e-mail.

B) organizations compiling personal information about shopping habits.

C) the government regulating computer crimes.

D) using technology to rearrange photographs.

46) Companies can do many things to more ethically use technologies. All of the following would be good ways to achieve this EXCEPT:

A) devise guidelines for ethical use of technology.

B) be prudent and open about their e-mail monitoring.

C) have written rules regarding any monitoring that they do.

D) compile information on Web preferences of customers for internal use only.

47) The Computer Ethics Institute's responsible computer use guidelines prohibit all of the following EXCEPT:

A) using a computer to harm others.

B) snooping in other people's files.

C) providing assistance to others with the use of a computer.

D) appropriating other people's intellectual output.

48) ________ is defined as the act of using a computer to commit an illegal act.

A) Computer bad will

B) Computer crime

C) Computer misuse

D) Computer abuse

49) The guidelines for ethical use of computers published by the Computer Ethics Institute prohibit:

A) using a computer for shopping at work

B) using a computer to harm others

C) using a computer to view inappropriate websites

D) None of the above.

50) Responsible computer use includes:

A) not using a computer to harm others.

B) not snooping in other persons' files.

C) not using a computer to steal.

D) All of the above.

51) Responsible computer use includes:

A) thinking about the social consequences of your programs.

B) appropriating other people's intellectual output.

C) interfering with other persons' computer work.

D) None of the above.

52) Most organizations ________ report their incidents of computer crimes.

A) under

B) over

C) do not

D) accurately

53) Unauthorized access means that the person who has gained entry to a computer system has ________ to use such computer access.

A) authority

B) permission

C) rights

D) no authority

54) The global reach of computer networks has raised concerns over:

A) copyrights.

B) privacy.

C) security.

D) All of the above.

55) The Electronic Communications Privacy Act of 1986 makes it a crime to ________ any electronic communications service, including telephone services.

A) copy

B) view

C) break into

D) record

56) A particular difficulty in combating cybercrime is that cybercriminals often attack across:

A) city borders.

B) county borders.

C) state borders.

D) international borders.

57) ________ is the use of formal investigative techniques to evaluate digital information for judicial review.

A) DRM

B) Carnivore

C) OLPC

D) Computer forensics

58) The term "hacker" was first coined in the 1960s, and it was originally used to describe MIT students who were expert computer users and programmers who roamed freely through computer systems out of:

A) curiosity.

B) malicious intent.

C) boredom.

D) None of the above.

59) Examples listed in the book of computer crimes include:

A) using the computer to steal money.

B) using a computer to perpetrate a deception for money.

C) falsely advertising merchandise for sale on a Web site auction.

D) All of the above.

60) The majority of unlawful intrusions into computer systems are made by:

A) outside computer hackers.

B) employees.

C) competitors.

D) terrorists.

61) Persons who plant destructive programs in computer systems and then threaten to activate them if a ransom is not paid are called:

A) computer hackers.

B) cyberterrorists.

C) cybervandals.

D) predators.

62) Persons who plant viruses are called:

A) computer hackers.

B) cyberterrorists.

C) vandals.

D) predators.

63) Which of the following is not an example of a computer crime as listed in the textbook?

A) Data diddling

B) Salami slicing

C) Piggybacking

D) Cold calling

64) Salami slicing is a special type of:

A) phreaking.

B) spoofing.

C) social networking.

D) data diddling.

65) Crimes committed against telephone company computers are an example of:

A) phreaking.

B) spoofing.

C) data diddling.

D) carding.

66) ________ requires no technical expertise, but involves looking for papers that contain useful information.

A) Phreaking

B) Dumpster diving

C) Social engineering

D) Data diddling

67) Spoofing is a type of computer crime, and it is a scam that is used to steal the ________ of legitimate users' computer accounts.

A) passwords

B) company's names

C) people's names

D) None of the above.

68) ________ is the term that describes the legal purchase of one copy of a software application, followed by the illegal copying and distribution of that same software application.

A) Software piracy

B) Software stealing

C) Software borrowing

D) Software use

69) The slang term for stolen software is:

A) hackerware.

B) warez.

C) vaporware.

D) discountware.

70) Software piracy is a(n):

A) ethical issue.

B) crime.

C) economic problem.

D) All of the above.

71) The ________ contained within a Trojan horse are hidden such that the computer appears to function normally.

A) pathogens

B) instructions

C) Trojan horse's author's name

D) guide

72) Logic bombs and time bombs are variations of:

A) worms.

B) viruses.

C) Trojan horses.

D) dust bunnies.

73) Logic bombs are set off by:

A) specific dates.

B) specific times.

C) specific user operations.

D) None of the above.

74) To help protect your valuable computer files, make backups of your files in case you receive a(n) ________ that erases files from your hard drive.

A) virus

B) worm

C) cricket

D) macrophage

75) ________ broadly refers to the use of a computer to communicate obscene, vulgar, or threatening content that causes a reasonable person to endure distress.

A) Cyberbattles

B) Cyberterrorism

C) Social engineering

D) Cyber harassment

76) ________ is the term used to describe the attempt by a country's military to disrupt the communications system of another country.

A) Cyberbattles

B) Cyberterrorism

C) Social engineering

D) Cyberwar

77) In a cyberwar, technologies might be used to do all of the following EXCEPT:

A) electronically blind the other side.

B) diminish the capability of communications systems.

C) interfere with troop and weapon positioning systems.

D) Technologies may be used for all of the above.

78) Cyberterrorism is launched by:

A) governments.

B) individuals.

C) social engineering.

D) computers.

2
1
Copyright © 2010 Pearson Education, Inc. Publishing as Prentice Hall

