Fluency With Information Technology 6th Edition Lawrence Snyder Test Bank

Full Download: http://testbanklive.com/download/fluency-with-information-technology-6th-edition-lawrence-snyder-test-bank/

Fluency with Information Technology, 6e (Snyder) Chapter 2 Exploring the Human-Computer Interface: Face It, It's a Computer

2.1 True/False Questions

1) Feedback is an indication that either the computer is still working or it is done. Answer: TRUE

2) When the completion time of a computer operation can be predicted, applications typically show an hourglass icon. Answer: FALSE

3) A way in which product developers who create technologies minimize learning time is by creating controls that match our expectations, such as with sliders and dials. Answer: TRUE

4) When an operation is processing a series of inputs, the "completion count" gives the tally of the completed instances, or equivalently, the number remaining. Answer: TRUE

5) Applications, especially from the same vendor (e.g., Microsoft, Google, or Apple), are consistent. Answer: TRUE

6) The primary reason for consistency across computer applications is that certain operations are fundamental to processing information no matter what the application. Answer: TRUE

7) All digital information is grouped into types, based on the number of binary digits needed to represent the information. Answer: FALSE

8) Finding errors in software is easy, but diagnosing the cause is difficult. Answer: TRUE

9) When we install a new app, we should immediately and intuitively perform two important activities: "clicking around" and "blazing away." Answer: TRUE

10) Relying on 0s and 1s in representing digital information results in a great disadvantage in creating reproductions. Answer: FALSE

11) Perfect reproduction is a property of analog information. Answer: FALSE

Full download all chapters instantly please go to Solutions Manual, Test Bank site: testbanklive.com

12) The Placeholder Technique is used to "hide" part of the text that you don't want to tamper with when using Find/ReplaceAll (F/RA). Answer: TRUE

13) Many desktop applications, regardless of vendor, share basic features, such as a *File* menu and an *Edit* menu, and furthermore, the items within these menus include the same operations. Answer: TRUE

14) The Alto personal computer, created by the Xerox Palo Alto Research Center (PARC), was the first computer with a Graphical User Interface (GUI). Answer: TRUE

15) Because the Xerox's Alto was targeted at office workers, the metaphor the PARC researchers chose for the GUI was a desktop. Answer: TRUE

16) Following the introduction of Apple Macintosh and Microsoft Windows, the desktop metaphor became the universal way most people thought of using a computer. Answer: TRUE

17) Apple invented the mouse, and the Macintosh first introduced the mouse technology to the public.

Answer: FALSE

18) The placeholder technique is a two-step process: hide and restore.Answer: FALSEExplanation: The three operations are hide, edit, and restore.

19) Metaphors are essential to computer usage because they guide us in learning and using software.Answer: TRUE

20) Mobile devices have abandoned the desktop metaphor in favor of the contact metaphor Answer: FALSE Explanation: It's a "touch metaphor"

2.2 Multiple-Choice Questions

Using only 0s and 1s means the information can be perfectly:
 A) reproduced
 B) consistent
 C) converted to a placeholder
 D) turned into a desktop
 Answer: A

2) Exiting and relaunching an application after making a mistake is called:
A) getting out and getting back in
B) shutdown
C) fatal abort
D) system interrupt
Answer: A
3) Perfect reproduction is a property of:
A) analog information
B) source information
C) digital information

D) target information \tilde{D}

Answer: C

4) Placeholders can be inserted throughout your work for all long, commonly occurring phrases, and the placeholders can later be changed easily using:

A) Find/ReplaceAll (F/RA)
B) Copy/Paste/Edit (C/P/E)
C) Copy/Paste (C/P)
D) metaphors
Answer: A

5) A structure without any properties or content is:

A) information

B) an instance

C) a shortcut

D) a record

Answer: B

Explanation: B) You can add content to an instance. In general, when an example of something, say a file, exists, it is an instance of that type.

6) Which GUI metaphor features file cabinets and wastebaskets as typical components?A) office metaphorB) touch metaphorC) Windows metaphorD) desktop metaphor

Answer: D

7) Which of the following is an example of the computer providing feedback to the user?

A) Editing changes become visible on the screen.

B) The cursor changes to indicate an operation is in progress.

C) A progress bar shows how much of the work is done.

D) All of the above

Answer: D

Explanation: D) All of the above are good examples of the GUI providing feedback to the user.

8) The mouse was invented by:
A) Steve Jobs and Steve Wozniak at Apple
B) Bill Gates at Microsoft
C) Douglas Engelbart and others at Stanford Research Institute
D) Aung San Suu Kyi in Burma
Answer: C

9) A familiar example of the touch metaphor is:A) a standard keyboard entryB) a mouse click selectionC) the Cover Flow mechanismD) all of the aboveAnswer: C

10) The gesture described as a quick sweep with the finger leaving the surface is known as a:A) sweep or swipeB) drag

C) flick D) tap Answer: C

11) The gesture that is typically used to launch an application is a:

A) double tapB) dragC) flickD) two-finger sweepAnswer: A

12) The touch metaphor is truly a *new metaphor* because it:

A) replaces the mouse with a touch-sensitive screen

B) represents the screen differently with content pushed around

C) enables simple navigation techniques

D) all of the above

Answer: B

13) Which of the following is *not* an advantage of using Copy/Paste/Edit?

A) It is faster.

B) It works well if the copied content is *mostly similar* to the desired final content.

C) It is more accurate.

D) It allows the user to recreate the formatting from scratch.

Answer: D

14) In relation to Copy/Paste/Edit, which of the following terms refers to information before it is transformed or edited to a new form?A) target valueB) source valueC) final valueD) original valueAnswer: B

15) In relation to Copy/Paste/Edit, which of the following terms refers to the intended result of transforming or editing information?
A) target value
B) source value
C) final value
D) original value
Answer: A

16) The placeholder technique:
A) involves a triple substitution using find-and-replace
B) uses a unique token as the placeholder
C) requires the use of #
D) Both A and B are correct
Answer: D
Explanation: D) Both A and B are involved when using the placeholder technique.

17) The New and Open commands are normally located on the:A) File menuB) Edit menuC) Shortcut menuD) Main menuAnswer: A

18) When editing, which method allows the user to reproduce content from another location?A) typing or drawing the contentB) Copy/Paste (C/P)C) Find/ReplaceAll (F/RA)D) FindAnswer: B

19) The first successful personal computer with a GUI was the A) Xerox PARCB) PC running Microsoft WindowsC) Apple MacintoshD) Apple iPhoneAnswer: C

20) Various programs running on the same computer have consistent commands and interface behavior

A) because software companies tend to reuse the code.

B) because of the limited number of functions a PC can perform.

C) so what you learn about one application can be reused in another.

D) Both A) and C)

Answer: D

2.3 Short Answer Questions

1) Any piece of information of a particular type is called a(n) ______ of that type. Answer: instance

2) _____ refers to exploring the user interface in order to learn more about it. Answer: Clicking around

3) With ______ information, encoding required that all original work had to be kept as a "master" from which copies were made for the public. Answer: analog

4) Trying out new or unfamiliar features without a clear idea of what they will do is called

Answer: blazing away

5) _____ is information encoded as a sequence of binary digits, 0s and 1s. Answer: Digital information

6) _____ information comes from or is stored on a continuously variable medium. Answer: Analog

7) Digital recordings can be reproduced completely without ______. Answer: error

8) The ______ is a searching algorithm in which strings are temporarily replaced with a special string to protect them from change by other substitution commands. Answer: placeholder technique

9) When using Windows applications, ^C (Ctrl+C) is the shortcut for the _____ command. Answer: Copy

10) A(n) _____ is an icon or image or a concept used as a representative of or symbolic of a computation.

Answer: metaphor

11) The _____ metaphor imagines moving information by pushing it with a finger. Answer: touch

Fluency With Information Technology 6th Edition Lawrence Snyder Test Bank

Full Download: http://testbanklive.com/download/fluency-with-information-technology-6th-edition-lawrence-snyder-test-bank/

12) The _____ command will create a blank instance. Answer: New

Full download all chapters instantly please go to Solutions Manual, Test Bank site: testbanklive.com