

ABBSOFT COMPUTERS

Management Information System
1 mark:

Q1: ________ is a method of generating information which is used by management of organization for decision making, control of activities, operations etc.

a. Transaction processing system.

b. Decision support system.

c. Management information system.

d. None of the above.

Q2: During the period 1940 and 1960 computers were commercially used for ______ and __________.

a. Transation processing, decision support.

b. Transaction processing, payroll work.

c. Payroll work, decision support.

d. Census and payroll work.

Q3: ________ helps in conducting the daily routine activities like sales order entry, airline reservations, payroll etc.

a. Office systems.

b. Transaction processing system.

c. Knowledge based system.

d. Management information system.

Q4: __________ is a system that represents knowledge.

a. Office systems.

b. Transaction processing system.

c. Knowledge based system.

d. Management information system.

Q5: _________ system helps the management in decision-making by providing them with reports and different statistical tools.

a. Office systems.

b. Management information systems.

c. Knowledge based systems.

d. Management reporting systems.

Q6: ________ system helps the senior executives in the organization in decision-making through advanced graphics and communication.

a. Executive information system.

b. Management information system.

c. Decision support system.

d. Expert system.

Q7: _________ systems form the workstations and office systems in an organization which help in including the latest technology in the working of the organization.

a. Operational level systems.

b. Knowledge level systems.

c. Management level systems.

d. None of the above.

Q8: ________ are smaller in size as compared to desktop computers.

a. Personal computers.

b. Notebook computers.

c. Both A and B.

d. None of the above.

Q9: PDA stands for:

a. Personal digital assistant.

b. Personal device assistant.

c. Practical device assistant.

d. None of the above.

Q10: __________ refers to unit which processes the input received the way it has been instructed.

a. Memory.

b. PDA.

c. Processor.

d. Facilitator.

Q11: A PC can _______ data at a very high speed.

a. Input.

b. Output.

c. Process

d. Store

Q12: OLAP stands for

a. Online analytical processing.

b. Offline analytical processing.

c. Offline absolute preparation.

d. None of the above.

Q13: payroll system is a __________.

a. Management information system.

b. Transaction processing system

c. Executive information system.

d. Expert system

Q14: In _________ systems there is a direct interaction of the operator and TPS system.

a. Batch systems.

b. Online systems.

c. Both A & B

d. None of the above.

Q15: _________ refers to system in which there are predefined multiple instances of various modules used in business applications.

a. OLTP.

b. OLAP.

c. EIS.

d. TPS.

Q16: _________ is a flexible system which can be customized to suit the organization needs.

a. DSS.

b. EIS

c. MIS

d. OOS

Q17: __________ is a system developed as model, which are representative of real world cases.

a. Business process systems.

b. Object Oriented Systems.

c. Decision Support Systems.

d. None of the above.

Q18: __________ is a structure that uses the resources from the environment like manpower, raw materials, capital etc and returns the output like products and services to the environment.

a. Management.

b. Organization.

c. System.

d. All of the above.

Q19: __________ means the behavior of the object differently to different messages.

a. Inheritance.

b. Polymorphism.

c. Encapsulation.

d. Neural networks.

Q20: _________ is an enterprises plan for achieving sustainable competitive advantage over, or reducing the edge of, its advertisements.

a. Low cost.

b. Competitive strategy.

c. Competitive necessity.

d. Collaboration.

Q21: ________ is a major innovation changing the way organizations conduct their business.

a. Regeneration.

b. Reengineering.

c. Relocation.

d. None of the above.

Q22: _________ is a specific measure of quality, representing 3.4 defects per million opportunities.

a. TQM.

b. Reengineering.

c. Six Sigma.

d. None of the above.

Q23: ___________ is a data structure used to store organized information.

a. Data.

b. Database.

c. Data mining.

d. Data mart.

Q24: _________ is a process of progressively ascertaining the information needs, developing methodology, trying it out on a smaller scale with respect to the data and complexity, ensuring that it satisfies the needs of users.

a. Life style approach.

b. Prototype approach.

c. Management approach.

d. None of the above.

Q25: ________ are closed systems with little or no uncertainty about the information needs.

a. Prototype approach.

b. Life style approach.

c. Management approach.

d. Recursive approach.

Q26: _________ is a course of action where the process begins and reaches the desired level of stability.

a. Unfreezing.

b. Freezing.

c. Refreezing.

d. Choosing.

Q27: _________ is used to create and store definitions of data, location, format for storage and other characteristics.

a. Data mart.

b. Database.

c. Data dictionary.

d. None of the above.

Q28: _________ creates an awareness of those aspects of business where the manager is forced to think, decide and act.

a. Data.

b. Information.

c. Knowledge.

d. Objectives.

Q29: _________ planning is adopted by the top-level executives in the organization.

a. Tactical level planning.

b. Strategic level planning.

c. Operational level planning.

d. None of the above.

Q30: _________ systems typically handle the manufacturing, logistics, distribution, and inventory, shipping, invoicing and accounting for a company.

a. Enterprise Resource Planning.

b. Data warehouse.

c. Data mart.

d. Customer relationship management.

Q31: __________ is the science and technology based on various functions to develop a system that can think and work like a human being.

a. Artificial intelligence.

b. Expert intelligence.

c. Computer system.

d. None of the above.

Q32: _________ is a micro cell, which is connected to thousands of other micro cells in the brain and all the other parts of the human body containing nerves.

a. Artificial intelligence.

b. Neuron

c. Expert system.

d. All of the above.

Q33: _________ provides information about product, and sells and delivers directly to customer or business organization.

a. Transaction.

b. Virtual store.

c. Online marketing.

d. Content selling.

Q34: _________ provides a marketing platform where buyers and sellers can meet to exchange information, negotiate and place order for delivery.

a. Virtual store.

b. Transaction processing.

c. Online marketing.

d. Content selling.

Q35: ________ adds value in the manufacturing by the way of simplification of processes in production and design.

a. E-commerce.

b. Computer Integrated Manufacturing.

c. Data warehouse.

d. None of the above.

Q36: E-business systems use_________ and run on Internet platform.

a. Client server architecture.

b. E-business architecture.

c. Both A and B.

d. None of the above.

Q37: _________ help in automatic scheduling, notification and reminding to the participants.

a. E-collaboration.

b. Video conferencing.

c. Groupware tools.

d. Web publishing.

Q38: _________ is the one, which, effectively and efficiently, ensures the achievement of the goal for which the decision is made.

a. DSS.

b. Rational Decision Making.

c. Irrational decision-making.

d. None of the above.

Q39: If a decision can be based on a rule, method or even guidelines, it is called the ________.

a. Programmed Decision.

b. Non-programmed decision.

c. Semi-programmed decision.

d. All of the above.

Q40: when a decision maker must make a sequence of decisions, the ________ is useful in selecting the set of the decisions.

a. Rational decision-making.

b. Decision tree analysis.

c. Optimization techniques.

d. Pay off analysis.

Answers:
1-c
2-d
3-b
 4-c
 5-d
6-a
7-b
8-b
9-a
10-c
11-c
12-a
13-b 14-b
15-b
16-a
17-b
 18-b
19-b
20-b
21-b
22-c
23-b
24-b
25-b
26-d 27-c
28-c
29-b
30-a
31-a
32-b
33-b
34-c
35-b
36-a
37-c
38-b
39-a 40-b
2 Mark:

Q41: Which one of the following are methods for selection of decision alternatives:

1. Optimization methods.

2. Payoff analysis

3. Decision tree analysis.

4. The law of requisite variety.

a. 1,2,3,4

b. 1,3,4

c. 1,2,3

d. 3,4

Q42: True or False:

1. When all the alternatives and their outcomes are not known with certainty, the decision is made with the help of payoff analysis.

2. The requisite variety of situations means that for efficient programmed decision it is necessary for the manager to provide the decision rules to handle the situation.

a. 1-true, 2- false.

b. 1-false, 2-false.

c. 1-true, 2- true.

d. 1-false, 2-false.

Q43: Analytical modeling is analyzed in which of the following ways:

1. What if analysis.

2. Goal seeking analysis.

3. Sensitivity analysis.

4. Goal achieving analysis.

a. 1,2,3,4.

b. 1,2

c. 2,3,4

d. 1,4

Q44: In _______, one analysis the problem in exactly reverse reverse way, and in goal seeking one does not _________ but tries to achieve a goal of an optimum value arrived at after satisfying all the constraints operating in the problem.

a. Goal seeking analysis, fix the goal.

b. Optimization analysis, fix the goal.

c. What if analysis, fix the objective.

d. None of the above.

Q45: The _________ system refers to a class of system, which supports in the process of decision-making but does not always give __________ itself.

a. MIS, decision.

b. DSS, decision.

c. EIS, support.

d. Expert system, support.

Q46: The use of _________, _________ or _________ is the basis for the model.

a. Rules, formula or mathematical expressions.

b. Expressions, theories, concepts.

 c. Algorithms, theories, concepts.

d. Case studies, algorithms, theories.

Q47: The_________ and _________ techniques have emerged as very powerful tools for planning and control on one-time tasks or projects.

a. GANTT, PERT

b. PERT, CPM

c. Corporate, management.

d. None of the above.

Q48: Which one of the following are cost accounting systems:

1. Job order cost system

2. Process cost system.

3. Period cost system.

4. Management cost system.

a.1, 2, 3,4

b. 1,3,4.

c. 1, 4

d.1, 2,3

Q49: which one of the following are knowledge management tools:

1. Database management tools.

2. Data warehouse.

3. Process modeling.

4. Linear programming.

5. PERT

a. 1,2,3,4,5

b. 1,3,4,5

c. 1,2,3

d. 1,5

Q50: Which one of the following are components of Knowledge Based Expert System.

1. User control mechanism.

2. Knowledge base.

3. Inference mechanism

4. Interference mechanism.

a. 1,2,3,4

b. 1,2,3

c. 1,2,4

d. 1,4

Q51: _________ is a database of knowledge consisting of the foundations, facts, judgments, rules, formulas, intuition and experience and __________ is a tool to interpret the knowledge available and to perform logical deductions in a given situation.

a. User control mechanism, inference mechanism.

b. Knowledge base, inference mechanism.

c. Interference mechanism, knowledge base.

d. User control mechanism, interference mechanism.

Q52: ________ is an organized data structure of knowledge and __________ is a conditional statement of an action that is supposed to take place, under certain conditions.

a. Rule, frame.

b. Frame, rule.

c. Database, frame.

d. Program, rule.

Q53: _________ is a computer network covering a small geographic area and _________ is a computer network that covers a broader area.

a. WAN, LAN

b. LAN, MAN

c. MAN, WAN

d. LAN, WAN

Q54: ________ is a WAN technology in which users share common carrier resources and _________ is a device that interprets digital and analog signals, enabling data to be transmitted over voice grade telephone lines.

a. Internet, modem.

b. Packet switching, modem.

c. Point-to-point links modem.

d. Modem, Internet.

Q55: Web publishing allows ‘cumbersome’ corporate knowledge to be maintained and easily accessed throughout the company using ________ and _________ technologies.

a. Extranet and web.

b. Extranet and intranet.

c. Hypermedia and web.

d. Hypermedia and intranet.

Q56: A CIO is ________ and ________ about opportunities for the use of IT in the respective industry.

a. Proactive and knowledgeable.

b. Active and knowledgeable.

c. Reactive and acknowledgeable.

d. Reactive and proactive.

Q57: _______ are designed for individual user and ________ can process large amounts of data and can perform more than one trillion calculations per second.

a. Supercomputer, minicomputer.

b. Mainframe computers, minicomputer.

c. Supercomputer, mainframe computers.

d. Minicomputer, supercomputers.

Q58: In any information system application, the steps involved are data processing, _________ , application processing and _________.

a. Transaction processing, system processing.

b. Database processing, system processing.

c. Database processing, transaction processing.

d. System processing, information processing.

Q59: The objective of ______ in the information systems design is to assure the quality of information.

a. SQM.

b. MQM.

c. TQM

d. None of the above.

Q60: Which one of the following are real time system components.

1. Data acquisition.

2. Measurement, interpretation and evaluation.

3. Decision-making and action.

4. Initialization, operation and control.

a. 1,2,3,4

b. 1,2,3

c. 1,4

d. 1,2,4
Answers:
41-c
42-c
43-a
44-a
45-b
46-a
47-b
48-d
49-c
50-b
51-b
52-b 53-d
54-b
55-c
56-a
57-d
58-a
59-c
60-a
4 mark:

Q61: Match the following:

1. LAN

A. Is a computer network that covers broader area.

2. WAN

B. Is a computer network covering a small geographic area.

3. MAN

C. large computer networks spanning a city.

4. Point-to point-links

D. Provides a single, pre-established communications path.

5. Circuit switching E.. Allow data connections that can be initiated when needed and terminated when communication is complete.

a. 1-b, 2-a, 3-c, 4-d, 5-e

b. 1-a, 2-b, 3-c, 4-d, 5-e

c. 1-d, 2-c, 3-b, 4-a, 5-e

d. 1-c, 2-b, 3-e, 4-a, 5-d

Q62:
Q62: Which one of the following are types of computers systems used in the organization to support the MIS.

1. Network servers

2. Mainframe computers

3. Minicomputers.

4. Supercomputers

a. 1,2,3,4

b. 1,2,3

c. 1,2

d. 1,4

Q63: Which one of the following are benefits of MIS:

1. Speedy access to information.

2. Interpretation of data.

3. Quick decisions

4. Speedy actions

5. Decreased productivity

6. Increased transaction cost

a. 1,2,3,4,5,6

b. 1,2,3,5

c. 1,2,3,4

d. 1,3,5,6

Q64: Arrange the stages of transformation in correct sequence:

1. Storage systems.

2. Appraisal of the procedures

3. Formulation and coding

4. Review

5. Verification and validation.

6. Documentation.

7. Types of documents.

a. 2, 7, 1, 3, 5, 4, 6

b. 1,2,3,4,5,6,7

c. 2,1,3,4,5,7,6

d. 1,3,2,4,6,5,7

Q65: Which one of the following are roles of IS in Business.

1. Support business process and operations.

2. Support business decision making

3. Support strategies for competitive advantage.

4. Support analysis of business opportunities.

a. 1,2,3,4

b. 1,2,4

c. 1,4

d. 1,2,3

Q66: Which one of the following are types of IS.

1. TPS.

2. Office systems.

3. KBS

4. DSS

5. MRS

6. ESS

7. DLL

a. 1,2,3,4,5,6,7

b. 1,2,3,4,5,6

c. 1,3,4,5,6

d. 3,4,6,7

Q67: Which one of the following are four generic strategies under Porters framework:

1. Cost leadership.

2. Differentiation.

3. Cost focus.

4. Focused differentiation.

5. Bargaining power

6. Threat of substitutes.

a. 1,2,3,5

b. 1,2,3,4

c. 1,2,3,6

d. 2,3,4,6

Q68: Match the following:

1. Vertical quasi-integration
i. Activities previously performed within one enterprise due to high transaction risk may be shifted to third pary providers.

2. Outsourcing
ii. the existing relationship with customers and suppliers can become more tightled coupled.

3. Quasi-diversification
iii. the enterprise cooperate across markets to leverage their key resources in new areas.

4. Object oriented systems
iv. System developed as models, which are representative of real world cases.

a. 1-ii, 2-I, 3-iii, 4-iv

b. 1-I, 2-ii, 3-iii, 4-iv

c. 1-iv, 2-iii, 3-ii, 4-I

d. 1-iii, 2-ii, 3-I, 4-iv

Q69: Match the following:

1. Prototyping approach
i. The user is confident and confirms the specifications and the information needs.

2. Life cycle approach
ii. user of the system wants to tryout the system before he commits the specification and the information requirements.

3. Data warehousing
iii. Is a copy of transaction data specially structured for querying and reporting.

4. Metadata
iv. data about the data.

a. 1-I, 2-ii, 3-iii, 4-iv

b. 1-ii, 2-I, 3-iv, 4-iii

c. 1-ii, 2-I, 3-iii, 4-iv

d. 1-iv, 2-iii, 3-ii, 4-I

Q70: Match the following:

1. Unfreezing
a. where the process begins and reaches the desired level of stability.

2. Choosing
b. make people more receptive and interested in change.

3. Refreezing
c. where the change is consolidated and equilibrium is reinforced.

a.1-I, 2-ii, 3-iii

b.1-b, 2-i, 3-c

c.1-iii, 2-ii,3-I

d.1-iii, 2-I,3-ii

Q71: Match the following:

1. Feasibility study
i. It is concerned with the specification of the information system structure.

2. Design
ii. It is concerned with the programming of the final operational version of the information system.

3. Prototyping
iii. It is concerned with determining the cost effectiveness of various alternatives in design of the information system.

4. Implementation
iv. Simplified implementation that is produced in order to verify in practice that the previous phases of the design were well conducted.

a. 1-iii, 2-I, 3-iv, 4-iii

b. 1-I, 2-ii, 3-iii, 4-iv

c. 1-ii, 2-I, 3-iii, 4-iv

d. 1-iv, 2-ii, 3-I, 4-iii

Q72: Match the following:

1. Organizational
II. Information required by number of personnel, departments and divisions or the functions in the organization.

2. Functional managerial
II. Status information on a particular aspect, such as utilization, profitability standard, requirement versus attainability.

Knowledge

3. Decision support III. Purchases, sales, production, stocks, receivables, payables.

4. Operational IV. Information required by operational and lower level management.

a. 1-ii, 2-I, 3-iii, 4-iv

b. 1-iii, 2-I, 3-iii,4-iv

c. 1-iv, 2-ii, 3-I, 4-iii

d. 1-I, 2-iii, 3-ii, 4-iv

Q73: Arrange the methods of determining information requirements in proper sequence:

1. Determining from existing system.

2. Asking or interviewing.

3. Experimentation and modeling.

4. Analyzing the critical success factors.

a. 1,2,3,4

b. 2,1,3,4

c. 1,3,4,2

d. 2,1,4,3

Q74: Match the following:
1. DSS

i. Interactive, flexible computer based information system.

2. AI ii. A system that can think and work like a human being.

3. Neuron

iii. A micro cell connected to thousands of other micro cells.

4. Robotics
iv. This technology produces robot machines with computer intelligence and computer controlled, human like physical capabilities.

a. 1-ii, 2-iii, 3-iv, 4-I

b. 1-iii, 2-iv, 3-ii, 4-I

c. 1-I, 2-ii, 3-iii, 4-iv

d. 1-iv, 2-ii, 3-iii, 4-I

Q75: Decision Support System can be based on which one of the following models.

1. Behavioral models.

2. Management science models.

3. Operations research models.

4. Management model.

5. Decision model.

a. 1,2,3,4,5

b. 1,2,3

c. 1,3,4,5

d. 1,4,5

Answers: -

61-a
62-a
63-c
64-a
65-d 66-c
67-b
68-a
69-c
70-b
71-a
72-d
73-d
74-c
75-b

13

