PC TRAINING INSTITUTE LIMITED
ABBSOFT COMPUTERS

BBA –2

BB0007

MANAGEMENT INFORMATION SYSTEM

1. Junior level management has the responsibility of implementing _______ Operations

a) Day to day b) Tactical

c) Strategic d) Organization
2. _____ planning Formulates policies to govern use and disposition of the resource

a) Strategic Planning

b) Management control

c) Operation contest

d) Strategic and Operational control

3.The junior level of management/organization needs information for

A) Operations scheduling

B) Operations control

C) Planning and scheduling

D) Both A) and B)

4. The management control system enables the manager to

A) Assure that actual activities conform to the planned activities

B) To take the corrective action in case of any deviation in the actual and planned activities

C) To control the management

D) Both A) and B)

5. State which of the following statements are true

a) Management Information System generate the data

b) The data will be collected, recorded and stored after it has been generated by business operations in an organization

A) Only b)

B) Only a)

C) Both a) and b)

D) None of the above

6. The management-oriented feature of MIS refers to a feature i.e.,

A) The MIS provides information to the people at all levels

B) Only provides information to top level people

C) Only operational level people can get information

D) None of the above

7. Systemic approach to MIS brings high degree of ______ in the business process

A) Control B) Professionalism
C) Concern D) Both B) and C)

8. Strategic MIS supplies an organization with

A) Structured information

B) Unstructured information

C) Business intelligence

D) None of the above

9. ____ is the mode of checking the program of plan and correcting the deviations

a) Controlling b) Planning

c) Directing d) None

10. ISS stands for

A) Information Support System

B) Intelligent Support System

C) Intelligent Systems & Services

D) Information System & Services

11. Processed data is called

A) Data processing B) Information processing

C) Information D) Data conversion

12. Non Action information is

A) Unattended data B) Unprocessed data

C) Unnoticed data information D) A) Or C)

13. IRM stand for

A) Internal Resource Management

B) Information Resource Management

C) Integrated Resource Management

D) Integral Resource Management

14. An attribute could have ___________ value

A) Logical or physical

B) Single or multiple

C) Sequential or relational

D) Internal and external

15. The E-R diagram shows ______________ types of relationships

A) Logical B) 3
C) Hierarchical D) Relational

16. A distributed database is distributed over systems located in _______________

A) Different places in an organization

B) Different geographic areas

C) Different computer hardware

D) Different networks

17. Object Oriented-programming views programming as a series of interactions among objects rather than ______

A) Functions B) Procedures
C) Statements D) All of the above

18. Database that handles varieties of data objects is called

A) RDBMS B) Multimedia database
C) Object-Oriented DBS D) Client server databases

19. the re-engineering initiative begins with viewing the organization through the _____________ and not by the tasks or functions.

A) Processes B) modules

C) People D) None of the above

20. Model management system is a component of

A) EIS B) DSS
C) AIS D) Expert system

21. Which phase of SDLC includes feasibility analysis ?

A) System analysis B) System definition

C) System testing D) maintenance

22. Operation models are also called as

A) Statistical analysis

B) Mathematical model

C) Forecasting models

D) OR models

23. Correlation between one or two variable is identified in

A) OR models B) Regression models
C) ABC analysis models D) Relation models

24. FOCUS is a ________ programming language

A) 3rd generation B) 4th generation
C) AI D) Expert system

25. CSCW stands for

A) Computer System & Collaborative Workstation

B) Computer Supported Collaborative Workstation

C) Computer Supported Collaborative Work

D) Computer System Cooperative Work

26. A system that enables to post ones idea and draw responses is called

A) Groupware B) Teleconferencing

B) Electronic bulletin board D) Telecommuting

27. The electromechanical manipulator with Artificial Intelligence is _______

A) Expert System B) DSS

C) Group DSS D) Robot
28. The concept of forward chaining is also know as

A) Fast forward B) Forward reasoning

C) Linear chaining D) Control reasoning

29. Document Management is an __________

A) DSS B) Office Information System
C) TPS D) ES

30. The critical business processes are those, which contribute to the ____________

A) Cost of the process

B) Value

C) Time taken to perform the task

D) People involved in doing the specific processes

31. The major disadvantage of an Expert System (ES) is that

A) They cannot apply to structured information

B) They cannot apply to unstructured information

C) They cannot apply to internal information

D) None of the above

32. The utility of information is high if it matches the

A) Cost

B) Quantity

C) Requirement of the user

D) Satisfaction of the user

33. The method of data processing measurement and collection methods is ______ factors in and organization

A) Controllable B) Uncontrollable

C) High impact D) Informal

34. _______ are formal, social units devoted to attainment of specific goals

a) Management b) Organization

c) Operation Control d) MIS
35. In the organization authority concentrates in the hands of ________

a) Top most b) Middle

c) Lower d) None of these

36. ____ is the mode of checking the program of plan and correcting the deviations

a) Controlling b) Planning

c) Directing d) None

37. Top level management in otherwise called _____ management

a) Strategic b) Tactical

c) Operational d) Controlling

38. _____ Level management has the responsibility of implementing over all plans.

a) Middle Level b) Top level

c) Lower level d) None of these

39. Military organization is the synonym for

A) Functional organization

B) Nuclear organization

C) Vertical organization

D) Both A) and C)

40. The organization where the authority flows functionally to the division heads is called

A) Division of labor organization

B) Authority organization

C) Functional organization

D) None of the above

2 MARKS QUESTION

41. The business operations are performed through

A) E-Communication

B) E-Collaboration

C) E-Enterprises

D) all are valid

 42. Business process are conducted through enterprise software like

A) SCM

B) CRM

C) DSS & KMS

D) All are valid

 43. Business firm is also called

A) E-enterprise

B) digital firm

C) both 1 and 2 are true

D) none of the them

 44. E-Enterprises has brought transformation in terms of

A) organization structure

B) scope of operations

C) reporting mechanism and workflows

D) all are valid

 45. E-banking, E-billing , E-audit and use of credit cards , smart cards, ATM, E-money are the examples of E-Commerce applications.

A) true

B) false

 46. E-business, E-communication, E-commerce and E-collaboration all these business models comes under the category of

A) E-enterprises organization

B) organization

C) E-commerce

D) Business firm

 47. Retailing, trading, auctioning, manufacturing, distribution and selling all these comes under the

A) models

B) business model

C) both 1 and 2 are true

D) none of the above

 48. The core business processes of the organization are

A) Procurement

B) manufacturing and delivery

C) selling and distribution

D) all are correct

 49 use of E-business system has redefined and redesigned conventional business

 model to customer-centric process model.

A) Correct statement

B) Incorrect statement

 50. CRM stands for

A) Customer Relations Mgmt system

B) Current Relation mgmt system

C) Computer Resource mgmt

D) none of the above

 51.CAM means

A) Computer aided machine

B) Cmputer aided manufacturing

C) Current Animated machine

D) none of the above

 52. B2C, B2B, C2B AND C2C E-commerce process model

A) true

B) false

 53. HRM (Human Resource mgmt) systems extensive use of internet is made to automate process of

A) HR planning and training and development

B) all are correct

C) Scheduling

D) requirement analysis

 54. Information access providers are browsers such as

A) Internet Explorer

B) Netscape navigator

C) Adobe

D) all are true

 55.web master, web designer, web developer / programmer , contend provider, content designer and web administrator are the people involved in

A) E-commerce

B) E-business model

C) E-collaboration

D) all are true

 56 Content providers are responsible to create text, images and a multimedia input to the site. These people are subject experts and are key people in making a website a grand success.

A) Valid statement

B) Invalid statement

 57. E-commerce site must create confidence in the buyer showing

A) competitive pricing only

B) performance assurance only

C) all are true

D) post sale support only

 58.E-communication system are not capable of sending messages, documents and files in any format over internet.

A) true

B) false

 59. E-collaboration uses E-communication capabilities to perform collaborative tasks its effectiveness is increased by software—

A) Groupware

B) Netscape navigator

C) Portal

D) none of the above

 60. Enterprise information portal is another tool used for information posting and communication to users or Customers. ------- is a web based interface on an integrated internet / intranet / extranet platform allowing customers to use application and other services.

A) Groupware

B) Portal

C) E-business

D) none is valid

4 MARKS QUESTION

 61. ------- helps in calendaring, scheduling tasks , event , project mgmt, workflow application, Work group application , document creation and sharing and knowledge mgmt.

A) E-commerce

B) E-business

C) E-colloaboration

D) Enterprises information

 62. All four applications : E-Business, E-commerce, E-Communication and

E-Collaboration can not run internet, intranet, extranet and other network and use web technology extensively.

A) true

B) false

63. Groupware is capable of handling core process like

A) Communication and Integration

B) Expedite processing of transaction , application and system

C) collaboration and delivery

D) All are valid statement

 64. what does ERP stands for? ERP comprises of

A) CRM (customer relation mgmt)

B) SPM (supply chain mgmt)

C) EAI (Enterprises Application Integration)

D) Enterprises Resource planning , all are correct

65. E-enterprises raised the issues in the areas of

A) secrecy, Confidentiality & privacy

B) Destructions & theft of information

C) all of the above

D) none of the above

 66. factor which does not affect the security of the information and information system

 are Destruction, deletion, bugs infection , theft and corruption

A) True

B) False

 67. The balance in line and staff organization is achieved by maintaining

A) Structure of the Line organization

B)Functionality of functional organization

C)Functionality of line organization

D) all of the above

68. Strategic planning in an organization refers to

A) 1) Budget allocation 2) Personnel control

B) 1) Policy framing 2) Budget control

C) 1) Formulate policy to govern

 2) Budget allocation

D) 1) Deciding the objectives of the organization

 2) Planning resources to be used in order to

 attain the objectives.

69. MIS plays the role of

A) 1) Information 2) Information

 generation communication

B) 1) Information 2) Information

 collection processing

C) 1) Information 2) Information

 recording processing

D) None of the above

70. A well designed Information System helps the manager to resort to exercises like

A) 1) High degree of control

2) High degree of professionalism

B) 1) Experimentation 2) Modeling

C) 1) High degree of motivation 2) Management tools

D) All of the above

71. The Departmental Organization is also termed as

A). (1) Vertical organization

(2) Horizontal organization

(3) Linear organization

(4) Circular organization

B) (1) Line organization

(2) Scalar organization

(3) Military organization

(4) Vertical organization

C) (1) Functional organization

(2) Linear organization

(3) Military organization

(4) Triangle organization

D) (1) Triangle organization

(2) Circular organization

(3) Horizontal organization

(4) Vertical organization

72. A reliable and effective control system has the following features

A) (1) Early warning mechanism

(2) Performance standard

(3) Strategic control

(4) Feedback

B) (1) Accuracy and timeliness

(2) Realistic

(3) Information flow

(4) Exception principal

C) Both A) and B)

D) (1) Standards

(2) Corrective action

(3) Performance evaluation

(4) Warning mechanism

73. The internal constraints in the design of MIS are

a. (1) Top management support

(2) Organization policy

(3) Manpower needs and availability

(4) Cost and resource

b. (1) Cost

(2) Time

(3) Resource availability

(4) User need

c. (1) User analysis

(2) Organizational analysis

(3) Acceptance of the new system

(4) Understanding the limitations

d) (1) Type of information to be made available

(2) Structured and unstructured information

(3) Information policy

(4) Organizational policy

74. The systemic approach to the development of MIS has the following four steps viz.

A) (1) Identify requirements

 (2) Locate evaluate and secure software development

 (3) Locate evaluate and secure hardware development

 (4) implement the system

B) (1) Locate hardware

(2) Locate software

(3) Evaluate hardware

(4) Evaluate software

C) (1) Identify requirements

(2) Local hardware

(3) Local software

(4) Implement the hardware and software

D) (1) Analyse the need

(2) Analyse the hardware

(3) Analyes the software

(4) Decide the implementation plan

75. The Computer system flow chart is used to develop the programming structure. This includes the determination of the following computer programs :

A) data entry,updation,validation,checklist

B) storage ,print, processing, raw material

C) validation,edit,client,information

D) none of the above

We touch the future ☺ we teach !

1

