Understanding Computers: Today and Tomorrow, 11th Edition, Solutions
Chapter 11

Chapter 11

At a Glance

· Key Term Matching Answers
· Answers to Self-Quiz
· Answers to Exercises
· Project Solutions
· Chapter Quiz Answers
Key Term Matching Answers

1. a
2. i

3. h

4. b

5. c
6. e

7. g

8. j

9. d

10. f

Answers to Self-Quiz

1. T

2. F

3. T

4. T

5. F

6. B2G or business-to-government

7. online payment service

8. digital wallet

9. banner ad

10. a. 1 b. 3 c. 4 d. 2

Answers to Exercises

1.
reduced costs, increased customer satisfaction, more effective management tools, potentially higher sales

2.
having to have an effective, always-working Web site, lost business, high rate of fraud, recurrent threat of new competition

3.
a.
www.johnsonmusic.com; most descriptive of the site, easy to remember

b.
Johnson, music, sheet music, band music, musical supplies, music supplies, instrument supplies, valve oil, guitar strings, etc.

4.
a.
3

b.
1

c.
4

d.
2
5.
Data warehousing is collecting data about a company and its customers, while data mining uses the data warehouse to try to find patterns.
Project Solutions

Answers to the projects will vary, but the following are guidelines for what types of information should be included in a student’s project solution in order to receive full credit and a suggested grading rubric. NOTE: The totals in the rubric tables are formulas. To recalculate them after changing the possible point values or entering a student’s score, right-click on the total and select Update Field.
Hot Topics

1. M-Commerce Student should submit a one-page paper summarizing the student’s research into the current status of m-commerce in the U.S., including if there are any cell phone providers that offer m-commerce services and, if so, how the system works and what types of transactions are supported. The student should also address RFID-based systems, such as Speedpass, and indicate if there are any locations in his or her area in which goods or services could be purchased using an RFID payment method.

	Description
	Pts
	Student Score

	Student prepares a one-page paper summarizing the student’s research into the current status of m-commerce in the U.S.
	2
	

	Student addresses if there are any cell phone providers that offer m-commerce services and, if so, how the system works and what types of transactions are supported.
	4
	

	Summary includes RFID-based systems, such as Speedpass, and the student indicates if there are any locations in his or her area in which goods or services could be purchased using an RFID payment method.
	3
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Short Answer/Research

2. Click Fraud Student should submit a one-page paper summarizing the student’s research into click fraud, including what it is, how big the problem is, and the form it most often takes today. Student should also address what search sites are doing to deter or prevent click fraud, what actions a company can take if it believes it is a victim of click fraud, and if click fraud is illegal.
	Description
	Pts
	Student Score

	Student prepares a one-page paper summarizing the student’s research into click fraud.
	2
	

	Summary includes what it is, how big the problem is, and the form it most often takes today.
	4
	

	Student addresses what search sites are doing to deter or prevent click fraud, what actions a company can take if it believes it is a victim of click fraud, and if click fraud is illegal.
	3
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

3. Privacy Breaches Student should submit a one-page summary of the student’s research into the legal restrictions, if any, for the information that customers provide to e-commerce companies located in the U.S., including answers to the following questions: If the privacy policy of an e-commerce Web site states that personal information may be shared with others, do consumers generally have any recourse? Do they have to be provided with a procedure to opt out of having their information shared? What if a privacy policy initially stated that personal information wouldn’t be shared, but then the company decides to change the policy to allow it—do they have to notify customers before sharing any of the previously collected information?

	Description
	Pts
	Student Score

	Student prepares a one-page summary of the student’s research into the legal restrictions, if any, for the information that customers provide to e-commerce companies located in the U.S.
	2
	

	Student addresses if consumers generally have any recourse if a company shares their personal information if the privacy policy of the company e-commerce Web site states that personal information may be shared with others.
	2
	

	Student addresses if customers of e-commerce Web sites have to be provided with a procedure to opt out of having their information shared.
	2
	

	Student addresses what happens if a privacy policy initially stated that personal information wouldn’t be shared, but then the company decides to change the policy to allow it. Does the company have to notify customers before sharing any of the previously collected information?
	3
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Hands On

4. Storefront Options Student should submit a short summary of the student’s findings regarding options for the development of an e-commerce Web site. For the selected option (either Web developer, e-commerce software, or Web host shopping cart services), the student should locate the information mentioned in the project for that option.

	Description
	Pts
	Student Score

	Student selects one of the options listed in the project and prepares a summary of his or her findings.
	2
	

	For his or her selected option, the student finds out the information specified in the project instructions as follows:
 Web developer option: Student obtains a rough quotation of the cost and time to get the storefront up and running, how ongoing maintenance works, if it will be tied to a database that the student updates, and if there is a limit to the number of items the system will handle.

 Software option: Student selects one product, finds a review to determine how well it works, and determines if it can be used with Web development programs, the cost, the types of Web sites the product is compatible with, how ongoing maintenance works, if it will be tied to a database that the student updates, and if there is a limit to the number of items the system will handle.

 Web host option: Student obtains a rough quotation of the cost and time to get the storefront up and running, if it is compatible with any type of Web sites, how ongoing maintenance works, if it will be tied to a database that the student updates, and if there is a limit to the number of items the system will handle.
	7
	

	Summary is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

 5. Safe and Effective Online Shopping Student should submit a one-page summary of the student’s experience locating his or her selected product at two online stores. Student should record the price, add it to the shopping cart, determine tax and shipping charges, determine if the checkout page is secure, delete the item from the cart, and then try to find the return policy. Students should include an opinion regarding how easy each site was to use and any recommendations for improvement.

	Description
	Pts
	Student Score

	Student selects a specific product and finds two places he or she could buy the product online.
	2
	

	For each site, the student records the price, adds the product to the shopping cart, determines tax and shipping charges, determines if the checkout page is secure, deletes the item from the cart, and then tries to find the return policy.
	5
	

	Student includes an opinion regarding how easy each site was to use and any recommendations for improvement.
	2
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Writing About Computers

6. Market Yourself Student should submit a one- to two-page paper summarizing how authors, musicians, and artists can successfully market themselves over the Internet. The student should visit at least two such Web sites and evaluate their effectiveness. Also included should be if the student has a talent or skill that could be marketed over the Internet and if he or she thinks a Web site would be an effective marketing tool.

	Description
	Pts
	Student Score

	Student visits two Web sites where authors, musicians, or other artists market themselves over the Internet and investigates how these sites can be used to market individuals online.
	2
	

	For each site, the student indicates how effective he or she thinks the site it.
	2
	

	Student indicates if he or she has a talent or skill that could be marketed over the Internet and if he or she thinks a Web site would be an effective marketing tool.
	2
	

	Paper has an introduction, body, and conclusion.
	2
	

	Paper is 1 to 2 pages in length.
	1
	

	Paper is reasonably free of typographical, spelling, and grammatical errors.
	1
	

	TOTAL POSSIBLE POINTS:
	10
	0

Presentation/Demonstration

7. Your Domain Student should give a 10-minute or less presentation covering how domain name registration works. Student should select a domain name he or she would like to use for a fictitious e-commerce site and visit at least two domain name registration sites to determine the information needed to register the name, how much it costs, which TLDs are possible, any requirements for length and allowable characters, and select an available domain name and then determine if the name would be easy for customers to remember. Student should describe his or her experience and findings in the presentation. The student should use good presentation techniques (speaking clearly and slowly at an appropriate volume, no distracting mannerisms, etc.) and use at least one of the following: chalkboard, handouts, overhead transparencies, or a computer-based slide presentation. A short written summary should be turned in, if assigned.

	Description
	Pts
	Student Score

	Student explains his or her fictitious company and experience visiting two domain name sites.
	1
	

	Student reports on the information needed to register the name, how much it costs, which TLDs are possible, and any requirements for length and allowable characters.
	4
	

	Presentation includes the selected available domain name and the student’s opinion if the name would be easy for customers to remember.
	2
	

	Presentation includes at least one of the following: chalkboard, handouts, overhead transparencies, or a computer-based slide presentation.
	1
	

	Student uses good presentation techniques (such as speaking clearly and slowly at an appropriate volume with no distracting mannerisms) and the presentation lasts an appropriate length.
	2
	

	TOTAL POSSIBLE POINTS:
	10
	0

Group Discussion

8. New Technology: Benefits vs. Risks Student should participate in a discussion (in-class, via an online class discussion group, or in a class chat room, depending on the instructor’s directions) about whether Internet access is a luxury or necessity and how that viewpoint may affect the growth of e-commerce. Discussions should include the questions mentioned in the included paragraph and student should form an opinion on this topic and express it using clear and coherent statements. A short written summary of the student’s position should be turned in, if assigned.

	Description
	Pts
	Student Score

	Student expresses his or her opinion about whether Internet access is a luxury or necessity and how that viewpoint may affect the growth of e-commerce.
	2
	

	Student supports his or her position on this issue.
	2
	

	Student explains his or her position clearly and understandably.
	2
	

	Student actively participates in discussion.
	2
	

	Student is respectful of other students’ opinions.
	2
	

	TOTAL POSSIBLE POINTS:
	10
	0

Chapter Quiz Answers
The Chapter Quiz (located in the Instructor’s Manual) may be reproduced to distribute to your students for an additional homework or an in-class quiz.

Answers:

1. F

2. T

3. F

4. F

5. F

6. a

7. b

8. a

9. b

10. e
