MGIS 410

13th March 2006
Instructor: Deniz Aksen, Ph.D.

Koç University

Name :

 15 min
MGIS 410 Spring 2006 – QUIZ #3
Each of the following questions has 5 or 6 choices only one of which corresponds to the correct answer. Mark the appropriate answer. Each question is worth 1 point.

1. Which of the following Web programming languages did Microsoft invent to compete with Java of Sun Microsystems?
 (a) VBScript

(b) ActiveX

(c) Cold Fusion

(d) Java Server Pages

(e) Flash

2. All of the following are steps one can take to right-size a Web site’s hardware platform and meet demands for service at a Web site except
(a) scaling hardware vertically

(b) scaling hardware horizontally

(c) scaling hardware longitudinally

(d) improving processing architecture

(e) increasing the RAM of the server where the Web site resides.

3. Which of the following would not be an appropriate choice of an e-commerce suite for a medium-sized business with annual revenues around one million US dollars?
(a) Microsoft Commerce Server 2005 Standard Edition

(b) IBM Websphere Commerce Suite Professional Entry Edition

(c) Microsoft Commerce Server 2005 Enterprise Edition

(d) IBM Websphere Commerce Suite Professional Edition

(e) Blue Martini Commerce

4. Dynamic page generation makes all of the following possible except:
(a) lowering the menu costs
(b) market segmentation

(c) nearly cost-free price discrimination

(d) multi-browser functionality

(e) enforcing customer loyalty programs

5. The leading Web server software among the software of more than 100 providers is
(a) Apache HTTP

(b) Microsoft Internet Information Server (IIS) based on the Windows 2000 OS
(c) Netscape Enterprise Server

(d) Linux SUSE / Linux RedHat (Fedora project)
(e) SunONE

6. The _______ for a system are the information elements that the system must produce in order to achieve its business objectives
(a) system functionalities

(b) systems development life cycle

(c) information requirements

(d) unit testing plans

(e) benchmark results

7. Which of the following might include a data flow diagram to describe the flow of information for a Web site?
(a) physical design

(b) implementation plan
(c) testing plan

(d) co-location plan

(e) logical design

8. Java Server Pages is most similar to the following:
(a) VBScript and ActiveX

(b) CGI and ASP

(c) ColdFusion

(d) JavaScript (former LiveScript, developed by Netscape)
(e) Macromedia Breeze

9. All of the following are important factors in successful e-commerce Web site design except:
(a) flashy graphics
(b) ease of purchase

(c) ease of use (usability as defined by Jakob Nielsen from Nielsen Norman Group)
(d) display of prices, special deals and daily discounts

(e) redundant navigation (alternative navigation to the same content or pages)
10. Research has shown that doubling dynamic page content on a Web site from 25% to 50%:
(a) reduces throughput (UL speed to the client computer’s web browser) by 50%

(b) reduces throughput (UL speed to the client computer’s web browser) by up to1/3rd

(c) has no effect on throughput (UL speed to the client computer’s web browser)
(d) increases throughput (UL speed to the client computer’s web browser) by between 1/3rd and 50%

(e) It depends on whether the dynamic page content on the web site has been created with ASP or PHP.
11. The most common visitor activity at a typical e-commerce site is to:
(a) search for copyrighted contents
(b) purchase goods

(c) register at a site

(d) chat and instant messaging

(e) browse

(f) emailing

12. A _________ is a software program that provides the specific business functionality required of a Web site.
(a) Web server (software)
(b) Web application server (software)
(c) Web browser
(d) SSL server (software)
(e) SET server (software)

13. __________ is the process of comparing a Web site with that of its competitors in terms of response speed, quality of layout and design.
(a) System testing

(b) Benchmarking

(c) Co-location

(d) Outsourcing

(e) Overclocking
14. All of the following are basic functionality provided by Web servers except:
(a) site management tools

(b) data capture tools

(c) security services

(d) shopping cart

(e) search engine functionality

15. A program such as WebTrends is an example of a/an:
(a) Dynamic page generation tool

(b) Transaction processing system
(c) Proxy server
(d) Web application server

(e) Site management tool

16. The higher the bandwidth available to a Web site, …
(a) the more visitors can simultaneously access the site

(b) the fewer visitors can simultaneously access the site

(c) bandwidth has no impact on the number of visitors that can access a site

(d) the more hacker attacks it will be exposed to.
(e) the lower the need for co-location of its web server.

17. A template that allows you to build an online store, such as that offered by Yahoo! Stores, or Quick Shopping Cart, the e-commerce and shopping cart software of GoDaddy is most appropriate for:
(a) a medium-sized business with a wide variety of products

(b) a small business with a relatively small variety of products

(c) a large multinational business

(d) a nationwide B2B exchange hub
(e) It can be easily customized to satisfy the Web site needs of any enterprise cited above.

18. All of the following are basic functionality provided by e-commerce merchant server software except:
(a) a product catalog

(b) a shopping cart
(c) a search engine
(d) credit card processing

(e) customized and personalized display of advertisements on web pages

(f) display of Internet news

19. Which of the following is not a true statement
(a) Dynamic page generation and business logic (such as a shopping cart) are I/O intensive operations.

(b) System performance tends to degrade as more and more simultaneous users request service.

(c) Viewing dynamic pages requires far more capacity than viewing static Web pages.

(d) The more huge-size multimedia files a Web site has, the greater the load on the system.

(e) The TCO (total cost of ownership) of an e-commerce web site can easily be doubled if only 3(4% of the web site’s source code (written in JavaScript, ASP, JSP, PHP, HTML, Macromedia Flash etc.) is modified later on for customization.
(f) All of the above are true statements.

20. The primary way a Web site is able to personalize its content presented to a visitor in his or her subsequent visits after the first visit is through the use of:
(a) privacy policies

(b) site management tools
(c) accessibility rules

(d) cookies
(e) adware programs and Trojan horses

(f) page counters

21. __________ increases processing capacity by improving a web site’s hardware but maintaining the physical footprint and the number of servers.
(a) Horizontal scaling

(b) Vertical scaling

(c) Improving processing architecture

(d) Bandwidth enhancement

(e) Parallel scaling
C:\Documents and Settings\daksen\My Documents\Teaching - MGIS 410\Exams-Spring2006\MGIS410-Quiz3.doc

