MIS Essentials, 4e (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

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Describe the major types of computer hardware and software used by companies

2) Which of the following statements states 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

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 1

Course LO: Describe the major types of computer hardware and software used by companies

3) 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) nonroutine skills can be outsourced

D) the cost of data processing has increased considerably

Answer: B

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

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

A) is essentially zero

B) has increased exponentially

C) is witnessing an upward trend

D) has leveled off

Answer: A

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

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

A) considered a nonroutine cognitive skill

B) a strong marketable skill

C) outsourced to the lowest bidder

D) sufficient to attain job security

Answer: C

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

6) Which of the following is an impact of rapid technological change on job security?

A) Routine skills are more in demand.

B) Nonroutine cognitive skills gain more market value.

C) Nonroutine jobs are outsourced, thus reducing the need of an in-house workforce.

D) Routine skills are no longer required to complete a task.

Answer: B

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 1

Course LO: Discuss the ethical and social issues raised by the use of information systems

7) Which of the following is true of nonroutine cognitive skills?

A) They have become less marketable.

B) They increase an individual's job security.

C) Technological changes have no impact on such skills.

D) Organizations usually outsource such skills to the lowest bidder.

Answer: B

Difficulty: Moderate

Chapter LO: 1

Course LO: Discuss the ethical and social issues raised by the use of information systems

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

A) Abstract reasoning

B) Systems thinking

C) Social learning

D) Experimentation

Answer: A

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

9) ________ 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

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

10) ________ 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

Difficulty: Easy

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

11) In a job interview, Lillian is asked to be part of a three-member group and design a mock business process based on the strengths and skills of the group's members. In this case, which of the following skills is the interviewer trying to test?

A) collaboration

B) abstract reasoning

C) systems thinking

D) ability to experiment

Answer: A

Difficulty: Moderate

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

12) Patricia is the marketing manager at a manufacturing firm. She plans new marketing strategies with the help of her subordinates, by providing and receiving critical feedback. Here, Patricia is displaying effective ________.

A) collaboration

B) experimentation

C) systems thinking

D) abstraction

Answer: A

Difficulty: Moderate

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

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

A) being nice to other individuals

B) focusing on individual goals

C) working individually on different projects

D) giving and receiving critical feedback

Answer: D

Difficulty: Moderate

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

14) ________ 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.

A) Experimentation

B) Abstraction

C) Systems thinking

D) Collaboration

Answer: A

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

15) Marketing managers planning to use new social networking technologies to strengthen their market presence are portraying their ________.

A) ability to experiment

B) systems thinking skills

C) abstract reasoning skills

D) collaboration skills

Answer: A

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

16) In a job interview, Roy is asked to use a product that he has never used before and is not familiar with. Which of the following skills is the interviewer trying to test?

A) systems thinking

B) abstract reasoning

C) collaboration

D) ability to experiment

Answer: D

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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

A) system

B) element

C) process

D) entity

Answer: A

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

18) 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

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the major types of computer hardware and software used by companies

19) 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

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

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

A) hardware

B) software

C) data

D) procedure

Answer: A

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

21) Which of the following is true about the management and use of information systems?

A) An employee must be a programmer to manage information systems.

B) Information systems must be adapted to changing requirements.

C) Information systems need not be maintained after development.

D) Organizations with dynamic business environments do not use information systems.

Answer: B

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

22) Why is it important for business professionals to take an active role in developing and managing information systems?

A) They know how to create a database and configure computers.

B) They are the people who know how to build networks.

C) They know whether a system is sufficient to meet needs and requirements.

D) They are the lone users of information systems.

Answer: C

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

23) Which of the following is a critical responsibility for business professionals in using information systems?

A) protecting the security of the system and its data

B) reprogramming the system to meet changing needs

C) creating and modifying the system's databases

D) building and configuring additional networks

Answer: A

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

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

A) to project a modern image

B) to avoid falling behind the technology curve

C) to help employees achieve the strategies of the business

D) to show its social networking presence on the Web

Answer: C

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 3

Course LO: Explain how IS can be used to gain and sustain competitive advantage

25) 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

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 4

Course LO: Describe the components of an information system (IS)

26) Which of the following is true about information systems?

A) They can be bought off the shelf.

B) They are an assembly of information technology.

C) They are the same as information technology.

D) They are not susceptible to changing needs.

Answer: B

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 4

Course LO: Describe the components of an information system (IS)

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

A) people

B) data

C) software

D) hardware

Answer: A

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 4

Course LO: Describe the components of an information system (IS)

28) Security systems ultimately depend on the behavior of its ________.

A) users

B) hardware

C) software

D) data

Answer: A

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

29) Which of the following requirements should a password fulfill in order to be considered strong?

A) It should have five characters at the most.

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

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

30) You have created a password that 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 short.

C) It can be easily guessed.

D) It will create IP address conflicts in networks.

Answer: A

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

31) Which of the following characteristics would weaken a password?

A) containing a complete dictionary word

B) containing both upper- and lowercase letters

C) containing the numbers 9 and 3

D) containing three special characters

Answer: A

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

32) 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

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

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

A) sword123

B) RileyyeliR

C) paranoid4EVER

D) BL@k2V1.0.1

Answer: D

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

34) 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

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

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

A) use it more than three times in one day

B) write it down

C) use virtual keyboards to enter it

D) create one that contains multiple special characters

Answer: B

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

36) 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 in one day.

Answer: A

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

37) In a situation where someone needs to log into your account to solve a problem and asks for your password, ________.

A) refuse to provide the password

B) enter your password yourself

C) say it out loud

D) provide the password through an email

Answer: B

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

True or False

1) Moore's Law states that the speed of a computer doubles every 18 months.

Answer: FALSE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Describe the major types of computer hardware and software used by companies

2) Future business professionals need to be able to apply information technology to business.

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

3) The number of businesses adopting new technologies has seen a downfall over the years.

Answer: FALSE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

4) The knowledge to manage information systems can lead to greater job security.

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 1

Course LO: Discuss the ethical and social issues raised by the use of information systems

5) Increased outsourcing has made nonroutine skills less marketable.

Answer: FALSE

Difficulty: Moderate

Chapter LO: 1

Course LO: Discuss the ethical and social issues raised by the use of information systems

6) A marketable skill has no impact on job security.

Answer: FALSE

Difficulty: Easy

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

7) Routine skills are outsourced because the cost of data communication is essentially zero.

Answer: TRUE

Difficulty: Easy

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

8) Strong nonroutine cognitive skills are more in demand than routine skills.

Answer: TRUE

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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

Answer: TRUE

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

10) Critical feedback undermines collaboration.

Answer: FALSE

Difficulty: Easy

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

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

Answer: FALSE

Difficulty: Easy

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

12) When business was stable, professionals avoided experimenting in fear of failure.

Answer: TRUE

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

13) Experimentation only increases the fear of failure.

Answer: FALSE

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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

Difficulty: Moderate

Chapter LO: 1

Course LO: Explain how IS can enhance systems of collaboration and teamwork

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

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

16) The methods used to start a program and save a file are referred to as procedures.

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

17) Building information systems requires many different skills besides those of programmers.

Answer: TRUE

Difficulty: Moderate

AACSB: Analytical Thinking

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

18) Information systems are restricted to the field of information technology.

Answer: FALSE

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss the role of information systems in supporting business processes

19) Businesses themselves use information systems to achieve their strategies.

Answer: FALSE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 3

Course LO: Explain how IS can be used to gain and sustain competitive advantage

20) Information systems should be developed only if they help achieve business strategies.

Answer: TRUE

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss the role of information systems in supporting business processes

21) Information systems and information technology are not the same.

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 4

Course LO: Discuss the role of information systems in supporting business processes

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

Answer: FALSE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 4

Course LO: Describe the components of an information system (IS)

23) Strong passwords have a maximum of five characters.

Answer: FALSE

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

24) Good passwords contain a complete dictionary word.

Answer: FALSE

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

25) If your password is complex, it is ideal to write the password on a piece of paper and keep it near your workstation.

Answer: FALSE

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

26) Moving away to let another person enter his or her password is common and acceptable.

Answer: TRUE

Difficulty: Easy

AACSB: Ethical Understanding and Reasoning Abilities

Chapter LO: 5

Course LO: Describe different methods of managing IS security

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

Answer: TRUE

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

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 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.

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 1

Course LO: Explain how IS can be used to gain and sustain competitive advantage

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 processing, storage, and communications is essentially zero, any routine skill can and will be outsourced to the lowest bidder. One has to develop strong nonroutine cognitive skills to be more successful and such skills are called marketable skills. Abstract reasoning, systems thinking, collaboration, and the ability to experiment are marketable skills.

Difficulty: Moderate

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

3) What is abstract reasoning?

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.

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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.

Difficulty: Easy

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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.

Difficulty: Easy

AACSB: Interpersonal Relations and Teamwork

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

6) What is experimentation? Explain its importance.

Answer: 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.

Difficulty: Moderate

Chapter LO: 1

Course LO: Describe the components of an information system (IS)

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.

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

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. For example, 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).

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 2

Course LO: Describe the components of an information system (IS)

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

Answer: Management information system is the management and use of information systems that help businesses achieve their strategies. This definition has three key elements: management and use, information systems, and strategies.

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

10) Explain the management and use of information systems.

Answer: Information systems must be developed, maintained and, because business is dynamic, they must be adapted to new requirements. To create an information system that meets your needs, you need to take an active role in that system's development. In addition to management tasks, you will also have important roles to play in the use of information systems. 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.

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

11) 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 exploring technology. They are not created so that the company can be "modern" or so that the company can show it has a social networking presence on the Web. They are not created because the IS department thinks it needs to be created or because the company is "falling behind the technology curve." So, information systems exist to help people who work in a business to achieve the strategies of that business.

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 3

Course LO: Discuss best practices for selecting, evaluating, and managing information systems projects

12) 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. Information technology (IT) refers to the products, methods, inventions, and standards that are used for the purpose of producing information. It pertains to the hardware, software, and data components. An information system (IS) is an assembly of hardware, software, data, procedures, and people that produces information. Information technology drives the development of new information systems.

You can buy IT; you can buy or lease hardware, you can license programs and databases, and you can even obtain predesigned procedures. Ultimately, however, it is your people who execute those procedures to employ that new IT.

For any new system, you will always have training tasks (and costs), you will always have the need to overcome employees' resistance to change, and you will always need to manage the employees as they use the new system. Hence, you can buy IT, but you cannot buy IS.

Difficulty: Moderate

AACSB: Information Technology

Chapter LO: 4

Course LO: Discuss the key issues involved in managing the components of IT infrastructure

13) 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. Almost all security systems use user names and passwords. Users of information systems in a business organization will be instructed to create a strong password and to protect it. It is vitally important for users to do so.

Difficulty: Easy

AACSB: Information Technology

Chapter LO: 5

Course LO: Describe different methods of managing IS security

14) Explain the characteristics of a strong password.

Answer: A strong password:

1. has ten or more characters, twelve is even better.

2. does not contain one's user name, real name, or company name.

3. does not contain a complete dictionary word in any language.

4. is different from previous passwords the user has used.

5. contains both upper- and lowercase letters, numbers, and special characters (such as ˜ ! @; # $ % ^; &; * () _ +; — =; { } | [] \ : " ; ' <; >;? , . /).

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

15) How can a strong password be made memorable?

Answer: One technique for creating memorable, strong passwords is to base them on the first letter of the words in a phrase. The phrase could be the title of a song or the first line of a poem or one based on some fact about your life. For example, you might take the phrase, "I was born in Rome, New York, before 1990." Using the first letters from that phrase and substituting the character for the word "before", you create the password IwbiR,NY<1990.

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

16) Explain the necessary password etiquette to be followed by the 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. If, in a work-related or emergency situation someone asks for your password, do not give it out. Instead, get up, go over to that person's machine, and enter your password yourself. Stay present while your password is in use, and ensure that your account is logged out at the end of the activity.

Difficulty: Easy

AACSB: Analytical Thinking

Chapter LO: 5

Course LO: Describe different methods of managing IS security

2
Copyright © 2015 Pearson Education, Inc.

