Experiencing MIS, 3e (Kroenke)

Chapter 1: The Importance of MIS

Multiple Choice

1) "The number of transistors per square inch on an integrated chip doubles every 18 months." This observation is known as ________ Law.

A) Murphy's

B) Moore's

C) Amdahl's

D) Metcalfe's

Answer: B

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

2) Which of the following statements best describes Moore's Law?

A) A computer becomes obsolete within 18 months.

B) The number of transistors per square inch on an integrated chip doubles every 18 months.

C) The total number of transistors produced in the world doubles every 18 months.

D) The speed of a computer doubles every 18 months.

Answer: B

Page Ref: 6

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 1

3) Which of the following is a common misinterpretation of Moore's Law?

A) A computer becomes obsolete within 18 months.

B) The number of transistors per square inch on an integrated chip doubles every 18 months.

C) The total number of transistors produced in the world doubles every 18 months.

D) The speed of a computer doubles every 18 months.

Answer: D

Page Ref: 6

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 1

4) As a result of Moore's Law, ________.

A) the risk of technology becoming obsolete has decreased

B) the price to performance ratio of computers has fallen dramatically

C) software prices have come down dramatically

D) smaller chip manufacturers are able to reduce investments in research and development

Answer: B

Page Ref: 6

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 1

5) Because of Moore's Law, the cost of data communications and data storage ________.

A) is essentially zero

B) has increased exponentially

C) is witnessing an upward trend

D) has leveled off

Answer: A

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

6) The cost of ________ is so low that it is essentially free.

A) software

B) hardware

C) data storage

D) data

Answer: C

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

7) Because the cost of data storage and data communications is essentially zero, any routine skill will be ________.

A) performed in-house by skilled professionals

B) outsourced to a vendor who is geographically closer

C) outsourced to the lowest bidder

D) performed in-house by semi-skilled professionals

Answer: C

Page Ref: 7

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

8) In today's world, skills such as tax accounting and computer programming no longer guarantee job security. What is the reason for this?

A) They are routine skills which can and will be outsourced to the lowest bidder.

B) They are nonroutine skills which are no longer required in these technologically advanced times.

C) They are nonroutine skills which can be performed by only certain groups of employees.

D) They are routine skills which are not needed in most modern organizations.

Answer: A

Page Ref: 7

Difficulty: Moderate

Study Question: Study Question 1

9) Peter is an engineer working in the United States. In accordance with Moore's Law, which of the following is a nonroutine cognitive skill that would provide him with job security?

A) programming skills

B) systems thinking

C) tax accounting

D) general awareness

Answer: B

Page Ref: 7-8

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 1

10) Modeling system components and showing how components' inputs and outputs relate to one another is attributable to ________.

A) abstract reasoning

B) systems thinking

C) conceptualization

D) experimentation

Answer: B

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

11) Creating and testing promising new alternatives, consistent with available resources is an example of ________.

A) experimentation

B) abstraction

C) systems thinking

D) collaboration

Answer: A

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

12) ________ is the ability to make and manipulate models.

A) Abstract reasoning

B) Systems thinking

C) Social learning

D) Experimentation

Answer: A

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

13) ________ is the ability to model the components of a unit, to connect the inputs and outputs among those components into a sensible whole that reflects the structure and dynamics of the phenomenon observed.

A) Systems thinking

B) Abstract reasoning

C) Cognitive reasoning

D) Experimentation

Answer: A

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

14) ________ is the activity of two or more people working together to achieve a common goal, result, or work product.

A) Venturing

B) Enterprising

C) Collaboration

D) Assimilation

Answer: C

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

15) In a job interview, you are asked to make a group presentation with four other interviewees. You are required to form a team and then compete with other groups to win the presentation contest. Which of the following skills is your interviewer trying to test?

A) collaboration

B) abstract reasoning

C) systems thinking

D) ability to experiment

Answer: A

Page Ref: 8

Difficulty: Moderate

AACSB: Analytic Skills

Study Question: Study Question 1

16) Patricia is the marketing manager at a manufacturing firm. She develops ideas and plans with her subordinates and provides and receives critical feedback. Here, Patricia is displaying ________ skills.

A) collaboration

B) experimentation

C) systems thinking

D) abstraction

Answer: A

Page Ref: 8-9

Difficulty: Moderate

Study Question: Study Question 1

17) Which of the following is necessary for effective collaboration?

A) the ability to handle stress

B) the ability to manipulate models

C) the ability to conduct thorough research on a given problem

D) the ability to give and receive critical feedback

Answer: D

Page Ref: 9

Difficulty: Moderate

Study Question: Study Question 1

18) Which of the following marketable skills is the most useful in overcoming the fear of failure?

A) ability to experiment

B) systems thinking

C) abstract reasoning

D) collaboration

Answer: A

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

19) ________ involves making a reasoned analysis of an opportunity, envisioning potential solutions, evaluating those possibilities, and developing the most promising ones, consistent with the resources one has.

A) Abstraction

B) Experimentation

C) Systems thinking

D) Random sampling

Answer: B

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

20) In a job interview, you are asked to use a product that you have never used before and are not familiar with. Which of the following skills is your interviewer trying to test?

A) systems thinking

B) abstract reasoning

C) collaboration

D) ability to experiment

Answer: D

Page Ref: 9

Difficulty: Moderate

Study Question: Study Question 1

21) A group of components that interact to achieve a purpose is referred to as a(n) ________.

A) system

B) element

C) process

D) entity

Answer: A

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

22) When you use a computer to write a class report, you are using the computer, storage disk, keyboard, and monitor as tools. You use MS Word or some other word processing program, and type words, sentences, and paragraphs in your report. You also enter your report into the program, print it, and save and back up your file. In this situation, identify the procedure component of an information system.

A) using the computer and storage disk

B) using the keyboard and monitor

C) entering the report, printing it, and saving it

D) using words, sentences, and paragraphs

Answer: C

Page Ref: 10

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 2

23) Which of the following is an example of the hardware component of an information system?

A) Web browser

B) operating system

C) microprocessor

D) data file

Answer: C

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

24) The five-component framework of an information system consists of computer hardware, software, data, people, and ________.

A) bugs

B) procedures

C) device drivers

D) tools

Answer: B

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

25) In a grocery store, the clerk scans the UPC code on an item, which is transmitted to the computer. The actual scanner device is an example of the ________ component of an IS.

A) hardware

B) software

C) data

D) procedures

Answer: A

Page Ref: 10

Difficulty: Easy

AACSB: Analytic Skills

Study Question: Study Question 2

26) Which of the following is NOT a key element of the definition of management information systems (MIS)?

A) information systems

B) organizational hierarchy and work structure

C) development and use

D) business goals and objectives

Answer: B

Page Ref: 10, 12

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 3

27) Which of the following is a valid reason for a company to create a new information system?

A) The company needs to project a modern image.

B) The company does not want to fall behind the technology curve.

C) The new information system will increase employee productivity.

D) Most companies in the industry use information systems.

Answer: C

Page Ref: 12-13

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 3

28) Which of the following is the most complete and accurate definition of information technology?

A) the products, methods, inventions, and standards that are used to produce information

B) an assembly of hardware, software, data, procedures, and people that produces information

C) systems that are used to process the information that is produced using technology

D) the various data models and software that are used to interpret available information

Answer: A

Page Ref: 13

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 4

29) Which of the following distinguishes information systems from information technology?

A) people

B) data

C) software

D) hardware

Answer: A

Page Ref: 13

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 4

30) Which of the following is the most crucial requirement for the success of a security system?

A) Users should take security seriously.

B) Firewalls should be installed and updated regularly.

C) Administrative authority should be distributed among team members.

D) Anti-virus software should be installed.

Answer: A

Page Ref: 14

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

31) Which of the following is an essential characteristic of a strong password?

A) It should have at least 12 characters.

B) It should contain a complete dictionary word.

C) It should not contain many special characters.

D) It should not contain your user name or company name.

Answer: D

Page Ref: 14

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

32) You have created a password which meets all the criteria for a strong password. What is a potential drawback of such a password?

A) It will be difficult to remember.

B) It will be very long.

C) It can be easily guessed.

D) It will create IP address conflicts in networks.

Answer: A

Page Ref: 14

Difficulty: Moderate

Study Question: Study Question 5

33) Which of the following, if true, would weaken a password?

A) It contains a complete dictionary word in Latin.

B) It contains both upper- and lowercase letters.

C) It contains the numbers 9 and 3.

D) It contains three special characters.

Answer: A

Page Ref: 14

Difficulty: Moderate

AACSB: Analytic Skills

Study Question: Study Question 5

34) Which of the following is the weakest password?

A) B33rmu9

B) Qw37^T1bb?as

C) 3B47qq<3>5!7bdE

D) As60$T1dd?dc

Answer: A

Page Ref: 14

Difficulty: Moderate

AACSB: Analytic Skills

Study Question: Study Question 5

35) Which of the following is considered a strong password?

A) sword123

B) RileyyeliR

C) paranoid4EVER

D) BL@k2V1.0.1

Answer: D

Page Ref: 14

Difficulty: Moderate

AACSB: Analytic Skills

Study Question: Study Question 5

36) Which of the following techniques is best suited for creating memorable, strong passwords?

A) use at least one dictionary word in the password

B) use numbers instead of special characters

C) base passwords on the first letter of the words in a phrase

D) create a password that is related to your name or company name

Answer: C

Page Ref: 14-15

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 5

37) In order to protect your password, you should never ________.

A) use the password more than three times in a day

B) write down your password

C) use virtual key boards to enter your password

D) create passwords containing multiple words

Answer: B

Page Ref: 15

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

38) Which of the following statements on password etiquette is true?

A) If someone asks for your password, do not just give it out.

B) Always back-up your password by writing it down.

C) Never access an information system from a computer that is connected to the Internet.

D) Never use the password more than three times a day.

Answer: A

Page Ref: 15

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 5

39) If someone asks for your password ________.

A) adamantly refuse to provide the password

B) go over to that person's machine and enter your password yourself

C) ensure that they have a good reason to need access to your account and give them the password

D) provide the password through an e-mail

Answer: B

Page Ref: 15

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

True or False

1) Moore's Law states that the number of transistors and integrated chips used in a computer doubles in every 18 months.

Answer: FALSE

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

2) As a result of Moore's Law, the price/performance ratio of computers has increased dramatically over the years.

Answer: FALSE

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

3) Because of Moore's Law, the cost of data communications and data storage has increased.

Answer: FALSE

Page Ref: 6

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

4) The phenomenal growth of YouTube is an example of how Moore's Law can impact the business environment.

Answer: TRUE

Page Ref: 6-7

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

5) Tax accounting is an example of a marketable skill.

Answer: FALSE

Page Ref: 7

Difficulty: Easy

Study Question: Study Question 1

6) Because of Moore's Law, the cost of data storage and data communications is essentially zero.

Answer: TRUE

Page Ref: 7

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

7) Because of Moore's Law, any routine skill can be outsourced.

Answer: TRUE

Page Ref: 7

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 1

8) Modeling a unit's components and showing how components' inputs and outputs relate to one another is an example of systems thinking.

Answer: TRUE

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

9) Abstract reasoning is the ability to make and manipulate models.

Answer: TRUE

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

10) Critical feedback undermines collaboration.

Answer: FALSE

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

11) Effective collaboration is all about being nice to your team members.

Answer: FALSE

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

12) Statements such as, "I've never done this before" and "Is it too weird for the market?" show a lack of ability to experiment.

Answer: TRUE

Page Ref: 9

Difficulty: Moderate

Study Question: Study Question 1

13) Experimentation only increases the fear of failure.

Answer: FALSE

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

14) If you are provided with an unfamiliar program and are asked to use it, you are being tested on your ability to effectively collaborate.

Answer: FALSE

Page Ref: 9

Difficulty: Moderate

Study Question: Study Question 1

15) An information system is a group of components that interact to produce information.

Answer: TRUE

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

16) When you use a computer to write a class report, the methods you use to start the program, enter your report, print it, and save and back up your file are referred to as procedures.

Answer: TRUE

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

17) A student's schedule in a portable calendar is an example of an information system.

Answer: TRUE

Page Ref: 10

Difficulty: Moderate

Study Question: Study Question 2

18) A computer is the most essential component of an information system.

Answer: FALSE

Page Ref: 10

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 2

19) MIS is concerned with the use of information systems that help businesses achieve their goals and objectives and not the development of such systems.

Answer: FALSE

Page Ref: 12

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 3

20) Information systems should be created if the company is falling behind the technology curve.

Answer: FALSE

Page Ref: 12

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 3

21) Business professionals should look at information systems and technologies only through the lens of business need.

Answer: TRUE

Page Ref: 13

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 3

22) Information systems can be bought whereas information technology cannot.

Answer: FALSE

Page Ref: 13

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 4

23) Strong passwords have five or more characters.

Answer: FALSE

Page Ref: 14

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 5

24) Good passwords contain a complete dictionary word.

Answer: FALSE

Page Ref: 14

Difficulty: Easy

Study Question: Study Question 5

25) The "do-si-do" move refers to the password etiquette one must follow when requesting someone else's password.

Answer: TRUE

Page Ref: 15

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

26) If someone asks you for your password, do not share it with them.

Answer: TRUE

Page Ref: 15

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

Essay

1) Define Moore's Law and explain how the phenomenon it describes affects the technology business.

Answer: Moore's Law states that the number of transistors per square inch on an integrated chip doubles every eighteen months. The more common version of this is expressed as "The speed of a computer chip doubles every eighteen months" which is incorrect. Due to the impact of Moore's Law, the price/performance ratio of computers has fallen dramatically over the past decade, and computers have shrunk dramatically in both size and cost while computing power has increased drastically. Moore's Law is the principal reason why data storage and data transmission are essentially free today. New businesses like YouTube and Facebook have taken advantage of the opportunities offered by this development.

Page Ref: 6

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 1

2) What is a marketable skill?

Answer: It used to be that one could name particular skills, such as computer programming, tax accounting, or marketing as examples of marketable skills. But today, because of Moore's Law, because the cost of data storage and data communications is essentially zero, any routine skill can and will be outsourced to the lowest bidder.

One has to develop strong non-routine cognitive skills to be more successful and such skills are called marketable skills. Abstract reasoning, systems thinking, collaboration, and ability to experiment are marketable skills.

Page Ref: 7-8

Difficulty: Moderate

Study Question: Study Question 1

3) What is abstract reasoning? Provide an example.

Answer: Abstract reasoning is the ability to make and manipulate models. Constructing a model of the five components of an information system is an example of abstract reasoning.

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

4) What is meant by systems thinking?

Answer: Systems thinking is the ability to model the components of a system, to connect the inputs and outputs among those components into a sensible whole that reflects the structure and dynamics of the phenomenon observed.

Page Ref: 8

Difficulty: Easy

Study Question: Study Question 1

5) What is collaboration? How can one ensure effective collaboration?

Answer: Collaboration is the activity of two or more people working together to achieve a common goal, result, or work product. Effective collaboration isn't about being nice. In fact, surveys indicate the single most important skill for effective collaboration is to give and receive critical feedback.

Page Ref: 9

Difficulty: Easy

Study Question: Study Question 1

6) What is experimentation? Explain its importance.

Answer: Successful experimentation is not throwing buckets of money at every idea that enters your head. Instead, experimentation is making a reasoned analysis of an opportunity, envisioning potential solutions, evaluating those possibilities, and developing the most promising ones, consistent with the resources you have. Fear of failure paralyzes many good people and many good ideas. This can be overcome by having the ability to experiment.

Page Ref: 9

Difficulty: Moderate

Study Question: Study Question 1

7) Describe an information system.

Answer: A system is a group of components that interact to achieve some purpose. An information system (IS) is a group of components that interact to produce information. An IS is based on the five-component framework of computer hardware, software, data, procedures, and people. These five components are present in every information system—from the most simple to the most complex.

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

8) Describe the five components of an information system using an example.

Answer: The five components of an information system are computer hardware, software, data, procedures, and people. When you use a computer to write a class report, you are using hardware (the computer, storage disk, keyboard, and monitor), software (Word, WordPerfect, or some other word-processing program), data (the words, sentences, and paragraphs in your report), procedures (the methods you use to start the program, enter your report, print it, and save and back up your file), and people (you).

Page Ref: 10

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 2

9) Do you think a computer is an essential component of an information system? Why or why not?

Answer: Many information systems include computers. However, there are information systems that do not include computers. A calendar hanging on the wall outside of a conference room that is used to schedule the room's use is also an information system.

Page Ref: 10

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 2

10) Define management information systems. What are the key elements of its definition?

Answer: Management information systems refer to the development and use of information systems that help businesses achieve their goals and objectives. This definition has three key elements: development and use, information systems, and business goals and objectives.

Page Ref: 12

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 3

11) Other than development tasks, what are the other roles than you will need to undertake in the use of information systems?

Answer: In addition to development tasks, you will also have important roles to play in the use of information systems. You will need to learn how to employ the system to accomplish your goals. You will also have important ancillary functions as well. For example, when using an information system, you will have responsibilities for protecting the security of the system and its data. You may also have tasks for backing up data. When the system fails, you will have tasks to perform while the system is down as well as tasks to accomplish to help recover the system correctly and quickly.

Page Ref: 12

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 3

12) What are the points one needs to keep in mind when deciding to implement a management information system (MIS)?

Answer: When deciding to implement an MIS, one needs to keep in mind that information systems are not created for the sheer joy of exploring technology. They are not created so that the company can be “modern” or so that the company can claim to be a “new-economy company.” They are not created because the IS department thinks it needs to be created or because the company is “falling behind the technology curve.” An MIS exists to help businesses achieve their goals and objectives. As a future business professional, you need to learn to look at information systems and technologies only through the lens of business need.

Page Ref: 12-13

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 3

13) Explain the difference and the relationship between information technology (IT) and information systems (IS).

Answer: Information technology and information system are two closely related terms, but they are different. IT refers to methods, inventions, standards, and products. IT refers to raw technology, and it concerns only the hardware, software, and data components of an information system. In contrast, an information system is a system of hardware, software, data, procedures, and people that produce information. IT, by itself, will not help an organization achieve its goals and objectives. It is only when IT is embedded into an IS—only when the technology within the hardware, software, and data is combined with the people and procedure components—that IT becomes useful.

Page Ref: 13

Difficulty: Moderate

AACSB: Use of IT

Study Question: Study Question 4

14) What is the role of users in information security?

Answer: Like all information systems, security systems have the five components, including people. Thus, every security system ultimately depends on the behavior of its users. If the users do not take security seriously, if they do not follow security procedures, then the hardware, software, and data components of the security system are wasted expense.

Page Ref: 14

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

15) Explain how you would create a strong password.

Answer: Strong passwords should have seven or more characters in them, consisting of upper and lower case letters, numbers, and special characters. They should not contain any complete dictionary word in any language, nor should they contain your user name, real name, or company name. They should also be different from any other password that you have previously used. An example of a strong password is Qw37^T1bb?at.

Page Ref: 14

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

16) Explain the necessary password etiquette to be followed by users of an information system

Answer: Once you have created a strong password, you need to protect it with proper behavior. Proper password etiquette is one of the marks of a business professional. Never write down your password, and do not share it with others. Never ask others for their passwords, and never give your password to someone else.

Page Ref: 15

Difficulty: Easy

AACSB: Use of IT

Study Question: Study Question 5

1
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

