
University of Massachusetts Boston

College of Management

MSIS 110: Introduction to Computers (Section 2 – Instructor: S. Mathiyalakan)
Chapter 1: Q & A

1. Which of the following are examples of information systems?

a. Automatic teller machines

b. Scanning systems at grocery store point of sales registers

c. Airport kiosks with Internet access

d. All of the above

2. Examples of data include which of the following?

a. graphic images

b. digitized sounds

c. numbers

d. all of the above

3. A good indicator of information's value to an organization is:

a. how it aids decision makers in achieving organizational goals.

b. how rapidly data can be transformed into this information.

c. whether it can be sold to customers.

d. how long it is kept.

4. Valuable information possesses characteristics including all EXCEPT:

a. timeliness

b. accuracy

c. flexibility

d. complexity

5. At a fast food restaurant, meat and potatoes are considered:

a. inputs.

b. processes.

c. outputs.

d. feedback.

6. A record club has a goal of retaining 100 percent of its subscribers following the completion of their trial period. Their actual retention rate is only 62 of every 100 policies. This system:

a. is 62 percent efficient.

b. is 62 percent effective.

c. is both 62 percent efficient and 62 percent effective.

d. 48 percent effective.

7. If a savings account was viewed from a systems perspective, which of the following would be considered an input?

a. A withdrawal

b. A deposit slip

c. A monthly statement

d. A calculation on the monthly statement

8. Transforming data contained in an Access database into a managerial report is called:

a. input.

b. processing.

c. output.

d. programming.

9. The activity of giving the customer a receipt at a cash register in a department store can be considered:

a. input.

b. processing.

c. output.

d. none of the above

10. ________ refers to all the hardware, software, databases, telecommunications, people, and procedures that are configured to collect, manipulate, store, and process data into information.

a. Technology infrastructure

b. Expert system architecture

c. Systems architecture

d. The Internet

11. A single set of hardware, software, databases, telecommunications, people, and procedures that are configured to collect, manipulate, store, and process data into information is called:

a. an AI system.

b. a learning system.

c. a computer-based information system.

d. a management information system.

12. An important component of a computer-based information system that enables communications and electronic transmission of data is:

a. e-mail.

b. the Internet.

c. telecommunications.

d. the microcomputer.

13. A(n) ________ is a network based on Web technologies that allows selected outsiders, such as business partners and customers, to access authorized resources of the intranet of the company.

a. extranet

b. Internet

c. intranet

d. LAN

14. Any business transaction executed electronically between parties such as companies and consumers can be classified as:

a. e-mail.

b. e-commerce.

c. Internet enabled.

d. ERP.

15. A routine process such as customer invoicing is often handled by a(n):

a. expert system.

b. DSS.

c. TPS.

d. MIS.

16. The manager of a feed and seed store has implemented a process that prints out a summary sales report each Friday afternoon. This is called a(n) ________ report.

a. demand

b. exception

c. scheduled

d. decision

17. Prior to closing a sale, a sales representative might use a(n) _______ report to determine if sufficient inventory exists.

a. exception
b. demand

c. credit

d. output

18. A type of organizational computer system designed specifically to facilitate the capture and use of the wisdom of specialists is a(n):

a. DSS.

b. machine learning system.

c. expert system.

d. neural network.

19. Systems ________ is the activity of creating or modifying business systems.

a. engineering

b. analysis

c. design

d. development

20. Data comes in four flavors: alphanumeric, image, audio, and video.

a. true

b. false

Chap01

Test Version 1

Name: **** Answer Key ****____________

Section: _______________________________

Date: _________________________________

1. d (PInfoSys-1-4) Which of the following are examples of information systems?

2. d (PInfoSys-1-5) Examples of data include which of the following?

3. a (PInfoSys-1-7) A good indicator of information's value to an organization is:

4. d (PInfoSys-1-7) Valuable information possesses characteristics including all EXCEPT:

5. a (PInfoSys-1-8) At a fast food restaurant, meat and potatoes are considered:

6. b (PInfoSys-1-10) A record club has a goal of retaining 100 percent of its subscribers following the completion of their trial period. Their actual retention rate is only 62 of every 100 policies. This system:

7. b (PInfoSys-1-13) If a savings account was viewed from a systems perspective, which of the following would be considered an input?

8. b (PInfoSys-1-14) Transforming data contained in an Access database into a managerial report is called:

9. c (PInfoSys-1-14) The activity of giving the customer a receipt at a cash register in a department store can be considered:

10. a (PInfoSys-1-15) ________ refers to all the hardware, software, databases, telecommunications, people, and procedures that are configured to collect, manipulate, store, and process data into information.

11. d (PInfoSys-1-15) A single set of hardware, software, databases, telecommunications, people, and procedures that are configured to collect, manipulate, store, and process data into information is called:

12. c (PInfoSys-1-16) An important component of a computer-based information system that enables communications and electronic transmission of data is:

13. a (PInfoSys-1-17) A(n) ________ is a network based on Web technologies that allows selected outsiders, such as business partners and customers, to access authorized resources of the intranet of the company.

14. b (PInfoSys-1-18) Any business transaction executed electronically between parties such as companies and consumers can be classified as:

15. c (PInfoSys-1-20) A routine process such as customer invoicing is often handled by a(n):

16. c (PInfoSys-1-22) The manager of a feed and seed store has implemented a process that prints out a summary sales report each Friday afternoon. This is called a(n) ________ report.

17. b (PInfoSys-1-23) Prior to closing a sale, a sales representative might use a(n) _______ report to determine if sufficient inventory exists.

18. c (PInfoSys-1-25) A type of organizational computer system designed specifically to facilitate the capture and use of the wisdom of specialists is a(n):

19. d (PInfoSys-1-26) Systems ________ is the activity of creating or modifying business systems.

20. a - true (PInfoSys-1-5) Data comes in four flavors: alphanumeric, image, audio, and video.

PAGE
3

