https://selldocx.com/products

/test-bank-busin@ssrawcan@adidin=perspeictifve=flor=arhetWorked-world-4e-trites

Chapter 1 – Introduction to Ebusiness

- 1) Which of the following is most reflective of the true definition of ebusiness?
 - A) any business activities carried out in electronic form
 - B) the usage of electronic data interchange (EDI)
 - C) the effective delivery of ecommerce via the internet
 - D) the strategic use of technology to integrate business processes, applications, and organizational structure
 - E) business conducted over the internet

Answer: D

Diff: 2 Type: MC Page Ref: 6

Skill: A Objective: 1

- 2) Which of the following best describes a supply chain?
 - A) a process that enables a business to make continuous improvements in offerings to customers
 - B) a model for providing excellent customer service
 - C) the logical flow of goods and services through an organization
 - D) an interrelated set of functions that provide the goods and services which will be sold to customers
 - E) the replenishment cycle of parts or items for sale

Answer: D

Diff: 2 Type: MC Page Ref: 14

Skill: R Objective: 4

- 3) Which of the following does *not* increase privacy and security on the internet?
 - A) encryption
 - B) credit cards
 - C) firewall
 - D) smart cards
 - E) passwords

Answer: B

Diff: 2 Type: MC Page Ref: 18

Skill: A Objective: 6

- 4) Which of the following scenarios best describes basic firewall architecture?
 - A) Firewall Computer Network Server Internet Community of Users
 - B) Firewall Computer Internet Network Server Community of Users
 - C) Internet Network Server Firewall Computer Community of Users
 - D) Internet Firewall Computer Network Server Community of Users
 - E) Network Server Internet Firewall Computer Community of Users

Answer: D

Diff: 3 Type: MC Page Ref: 19

Skill: R Objective: 6

- 5) Hypertext Markup Language (HTML) is:
 - A) a programming language used to create web applications.
 - B) a set of standards for transferring files.

C) a programming language used to create webpages. D) a software used to create online storefronts. E) exactly the same as XML. Answer: C Diff: 2 *Type: MC* Page Ref: 10 Skill: A Objective: 3 6) Which of the following statements is true of Extensible Markup Language (XML)? A) It is an outdated language. B) It relies solely on pre-defined tags to identify information. C) It is the same as HTML. D) It provides a mechanism to define new tags. E) It is not compatible with HTML. Answer: D Diff: 1 *Type: MC* Page Ref: 11 Skill: R Objective: 3 7) The predominant scripting language used to create webpages is . . . A) TCP B) HTTP C) HTML D) IP E) XML Answer: C Diff: 1 Page Ref: 10 *Type: MC* Skill: R Objective: 3 8) Which of the following statements is true with regard to ERP systems? A) ERP systems are large software applications used to automate activities across a business. B) ERP systems are predominately used in small to medium sized companies. C) ERP systems usually use a number of different databases. D) ERP systems are simple to implement in a business. E) ERP systems serve the same purpose as CRM systems. Answer: A Diff: 2 *Type: MC* Page Ref: 12 Objective: 3 Skill: A 9) Which of the following tools could businesses use when trying to achieve full system integration? A) enterprise resource planning B) eprocurement C) customer relationship management D) supply chain management E) all of the above Answer: E

Diff: 2 Type: MC Page Ref: 10 Skill: A Objective: 3

- 10) Which of the following features of internet-based business have an impact on the models adopted by businesses?
 - A) speed and convenience
 - B) customization
 - C) media flexibility
 - D) redefinition of product value
 - E) all of the above

Answer: E

Diff: 2 Type: MC Page Ref: 6

Skill: R Objective: 2

- 11) Which of the following is true of sell-side procurement systems?
 - A) They involve systems that fully automate purchases by staff and involve electronic contact with outside suppliers.
 - B) They involve the selling end of the supply chain, which consists of customers and the processes that connect with them.
 - C) They automate transactions involved with selling products to an organization's suppliers.
 - D) They connect an organization's suppliers directly to its customers.
 - E) They have no direct link to the systems of an organization's suppliers or customers.

Answer: B

Diff: 2 Type: MC Page Ref: 13

Skill: A Objective: 4

- 12) With regard to ebusiness, business models have changed substantially in all *but* which of the following ways?
 - A) making old sources of revenue obsolete
 - B) increasing infrastructure costs
 - C) increasing technology costs
 - D) adding new sources of revenue
 - E) adding convenience

Answer: B

Diff: 3 Type: MC Page Ref: 7

Skill: A Objective: 2

- 13) Ebusiness can be defined as:
 - A) the use of technology to connect with customers and suppliers.
 - B) the use of technology to reduce costs and/or increase profits.
 - C) online advertising and webpages.
 - D) using electronic networks to reach new markets.
 - E) all of the above.

Answer: E

Diff: 2 Type: MC Page Ref: 5 Skill: A Objective: 1

- 14) Supply chain management is related to customer relationship management in the following way:
 - A) the supply chain allows companies to market to customers efficiently
 - B) SCM and CRM are both parts of EDI
 - C) SCM and CRM are competing business theories
 - D) CRM and SCM can share information and are critical to each other due to data integration
 - E) SCM gets parts from suppliers to sell to customers online

Answer: D

Diff: 3 Type: MC Page Ref: 13

Skill: A Objective: 3

- 15) Which of the following is the driving force for ebusiness growth in many companies?
 - A) use of technology to improve efficiency inside the company
 - B) improved communication with customers
 - C) perceived increase in market reach
 - D) employee downsizing due to automation
 - E) a cultural shift within the firm

Answer: C

Diff: 1 Type: MC Page Ref: 15

Skill: A Objective: 5

- 16) Systems integration is important to ebusiness because:
 - A) data needs to be written in consistent code to be read.
 - B) the functional areas of business need to combine information secretively.
 - C) rapid changes and actions require efficient data movements.
 - D) the internet is an integrated environment.
 - E) programmers need to use one language to integrate everything.

Answer: C

Diff: 2 Type: MC Page Ref: 10

Skill: A Objective: 3

- 17) Ebusiness models that have been tried in the past number of years have focused on:
 - A) speed, convenience, customization, and flexibility.
 - B) speed, convenience, mass marketing, and online selling.
 - C) convenience, customization, flexibility, and email campaigns.
 - D) establishing businesses as bricks-based enterprises.
 - E) integration of supply chain management and public relations.

Answer: A

Diff: 2 Type: MC Page Ref: 6

Skill: A Objective: 2

18) Which of the statements below most accurately describes privacy on the internet?

- A) Privacy is not really an issue on the internet.B) Web browsers are not good enough to protect privacy.
- C) New legislation takes away personal privacy online.
- D) Companies have little to worry about with respect to privacy.
- E) Surfing online has no privacy risks.

Answer: B

Diff: 2 Type: MC Page Ref: 18

Skill: A Objective: 6

- 19) Business to consumer electronic commerce focuses primarily on:
 - A) gathering marketing data on web users to sell products.
 - B) developing a valuable subscriber list that has tremendous value.
 - C) getting consumers involved in entering data online.
 - D) assisting customers to efficiently find, purchase, and receive goods.
 - E) closing expensive bricks stores and using more digital technology.

Answer: D

Diff: 3 Type: MC Page Ref: 13

Skill: A Objective: 4

- 20) The business to business arena of electronic commerce can be described as:
 - A) using the internet to invest in other companies.
 - B) pooling together resources so that small businesses can compete.
 - C) ecommerce transactions between customers and companies.
 - D) electronic transactions between businesses in the same area.
 - E) electronic transactions between businesses, primarily through the internet.

Answer: E

Diff: 2 Type: MC Page Ref: 14

Skill: A Objective: 4

- 21) Which is *not* one of the benefits of ebusiness named in this chapter?
 - A) increasing sales
 - B) reducing costs
 - C) expanding market reach
 - D) improving customer service
 - E) providing Graphical User Interface (GUI)

Answer: E

Diff: 1 Type: MC Page Ref: 15 Skill: A Objective: 5

- 22) The use of a mathematical formula that is applied to electronic data to render it illegible to anyone without the decoding key is called .
 - A) firewall blocking
 - B) encryption
 - C) encoding
 - D) code privatization
 - E) pseudo coding

Answer: B Diff: 2 *Type: MC* Page Ref: 18 Skill: R Objective: 6 23) A firewall is placed between: A) a computer and a server. B) an intranet and a client computer. C) the internet and a network. D) an extranet and a client computer. E) network interfaces and client computers. Answer: C Diff: 1 *Type: MC* Page Ref: 19 Skill: R Objective: 6 24) Businesses achieve systems integration by tying their systems together internally and externally using: A) supply chain and customer relationship management. B) ebusiness domains and ecommerce. C) intranets and extranets. D) enterprise resources planning (ERP) and electronic data interchange (EDI). E) buy-side and sell-side systems. Answer: C Diff: 1 *Type: MC* Page Ref: 10 Objective: 3 Skill: A 25) MySpace, Facebook, and LinkedIn are all examples of . . A) cloud computing B) software as a service C) electronic data interchange D) ebusiness E) social media Answer: E Diff: 1 *Type: MC* Page Ref: 2 Objective: 1 Skill: A 26) Sears is an example of an old company that has made the transition to the world of ebusiness and now has one of the top-rated ebusiness websites on the internet while still retaining its traditional retail presence. This transition would be considered to be A) brick-and-mortar B) clicks to bricks C) bricks to clicks D) plug and play E) bricks presence

Page Ref: 5

Answer: C *Diff: 3*

Type: MC

Skill: A	Objective: 1	
smartphones	_	zed through the spread of mobile units such as atternet-capable devices. These tools have made the
internet	<u></u> •	
A) ubiqui		
B) more s		
C) less se		
D) iniqui		
E) less ex	pensive	
Answer: A		
Diff: 2	Туре: МС	Page Ref: 2
Skill: R	Objective: 1	
28) The use of th	e internet together	with make it possible for internet-based
		roducts and services.
/	ess intelligence	
B) encryp		
, -	ated systems	
	et service providers	
E) PayPa	1	
Answer: C		
Diff: 2	Type: MC	Page Ref: 7
Skill: A	Objective: 2	
29) Growth in eb	ousiness is driven by	y how its benefits will impact profitability. The two
*		profit can be achieved are:
-	sed revenue and co	•
	sed sales volume ar	
		rvice personnel and increased customer service.
		suppliers and customers.
· -		and increased competitive advantage.
Answer: A	_	1 8
Diff: 3		Page Ref: 15
Skill: A	Objective: 5	- 1.61 - 1.61
30) Two sides ar	e involved in tradin	ng communities or exchanges. These two sides are:
*	ers and manufactur	<u> </u>
	acturers and distrib	
	rs and suppliers.	atols.
	ers and customers.	
,	ners and customers.	
Answer: D	ners and customers.	•
Diff: 2	$T_{vno} \cdot MC$	Paga Raf. 13
Skill: A	Type: MC	Page Ref: 13
ONIII. A	Objective: 3	

	1	
designed to help i A) True		etion and Electronic Documents Act (PIPEDA) is attain a measure of control over personal information.
B) False		
Answer: True	T TE	D D C 10
Diff: 2		Page Ref: 19
Skill: R	Objective: 6	
22) The miga in the w	a af tha intama	t is the simple most immentant anchlar of shysimass of
	se of the interne	et is the single most important enabler of ebusiness of
any type.		
A) True		
B) False Answer: True		
	Tour at TE	Dana Dafe 12
	Type: TF	Page Rej: 12
Skill: R	Objective: 3	
relationship mana suppliers and cust A) True B) False Answer: False	gement applications omers, using the	entred on the streamlining of the customer tions by establishing shared systems between e internet or related technology.
00	Type: TF	Page Ref: 14
Skill: A	Objective: 4	
businesses to resp A) True B) False Answer: True Diff: 2	•	= -
	using extranets	gration by using intranets to connect their systems to connect their systems to customers and suppliers. Page Ref: 10
Skill: R	Objective: 3	inge my. iv
Skiii. K	Objective. 3	
36) One of the reaso A) True B) False Answer: True	ns people use th	ne internet is for convenience.
Diff: 1	Type: TF	Page Ref: 6
ப்பூ. 1	iype. II	i uze nej. U

Objective: 2 37) Media flexibility describes the capabilities of the internet to cooperate with multimedia companies.

A) True

Skill: A

B) False

Answer: False

Diff: 2 *Type: TF* Page Ref: 8

Skill: A Objective: 2

38) Social media marketing is completely free marketing for businesses.

A) True

B) False

Answer: False

Type: TF Diff: 3 Page Ref: 2

Skill: A Objective: 1

39) Artificial intelligence (AI) is a powerful application or set of applications that allows businesses to capture, analyze, interpret, and report on data across an enterprise, thus creating valuable information for the enterprise.

A) True

B) False

Answer: False

Diff: 2 Type: TF Page Ref: 13

Objective: 3 Skill: R

40) Government to Government (G2G) is one of the domains of ebusiness.

A) True

B) False

Answer: False

Diff: 2 Type: TF Page Ref: 15

Skill: R Objective: 4

41) Software as a service (SaaS) providers make applications available for no charge to businesses over the internet.

A) True

B) False

Answer: False

Diff: 2 *Type: TF* Page Ref: 2

Objective: 1 Skill: R

42) One of the clear advantages of ebusiness is the lower cost of executing transactions.

A) True

B) False

Answer: True

Diff: 1 *Type: TF* Page Ref: 16

Skill: A Objective: 5

43) What are the major two challenges of ebusiness discussed in this chapter?

Answer:

privacy and security

Diff: 2 Type: ES Page Ref: 18

Skill: R Objective: 6

44) List three benefits of ebusiness.

Answer:

increasing sales

reducing costs

improving customer service

minimizing competitive pressure

expanding market reach

Diff: 2

Type: ES Page Ref: 15

Skill: R

Objective: 5

45) What is the role of buy-side procurement systems?

Answer:

Involves systems within a business that fully automate purchases by staff and involve electronic contact with outside suppliers, often through the internet or an extranet.

Diff: 3

Type: ES

Page Ref: 13

Skill: R

Objective: 4

46) What is business intelligence (BI)?

Answer:

Business intelligence (BI) is a powerful application, or set of applications, that allows businesses to capture, analyze, interpret, and report on data across an enterprise, thus creating valuable information for the enterprise.

Diff: 3

Type: ES

Page Ref: 13

Skill: R

Objective: 4

47) Apart from intranets and extranets, what are the other four tools that are used by companies to achieve systems integration?

Answer

Enterprise Resource Planning (ERP), Supply Chain Management (SCM), Customer Relationship Management (CRM), and eprocurement

Diff: 3

Type: ES

Page Ref: 12

Skill: R

Objective: 3

48) Distinguish between ecommerce and ebusiness.

Answer:

Ecommerce is the use of the internet for of buying, selling, or exchanging products, services, or information.

Ebusiness is a broader term that extends beyond the use of the internet, referring to the strategic use of technology to streamline internal business processes and interactions with external parties. Diff: 3 Type: ES Page Ref: 6
Skill: A Objective: 1

49) List four domains of ebusiness transactions.

Answer:

B2B (business-to-business) B2C (business-to-consumer) B2G (business-to-government)

G2B (government-to-business)

Diff: 1 Type: ES Page Ref: 13-15

Skill: R Objective: 4

50) Describe what is meant by cloud computing.

Answer:

Cloud computing involves applications and other computer resources being hosted on the internet rather than on an enterprise's own computer systems. Service providers make the application available for a fee – a practice known as software as a service (SaaS). Cloud computing frees up the business from the burden of software and infrastructural maintenance.

Diff: 3 Type: ES Page Ref: 2

Skill: A Objective: 1