Technology In Action, Complete, 11e (Evans et al.)

Chapter 1 Using Technology to Change the World

1) ________ tools gather information from sources such as e-mails, text messages, and tweets and make the information instantly and publicly available for use in emergencies.

A) Social networking

B) Crowdsourcing

C) Crisis-mapping

D) Affective computing

Answer: C

Diff: 2

Section Ref: Political Issues

2) ________ tools enable groups of people to connect and exchange ideas.

A) Affective computing

B) Social networking

C) Debugging

D) Computer forensics

Answer: B

Diff: 2

Section Ref: Political Issues

3) The gap between those who have easy access to the Internet and technology those who do not is known as the ________ divide.

A) web

B) Internet

C) digital

D) technology

Answer: C

Diff: 1

Section Ref: Other Global Issues

4) All of the following factors lead to greater motivation EXCEPT ________.

A) consumption

B) purpose

C) autonomy

D) mastery

Answer: A

Diff: 3

Section Ref: Technology Impacts How We Think

5) ________ results when leisure time and tools allow us to engage in creative acts.

A) Crowdsourcing

B) Social networking

C) Cognitive surplus

D) Affective computing

Answer: C

Diff: 2

Section Ref: Technology Impacts How We Think

6) Mastery is defined as ________.

A) combining leisure time with the tools to be creative

B) feeling confident and excited about learning new skills

C) working without continual direction and control

D) working for something larger

Answer: B

Diff: 2

Section Ref: Technology Impacts How We Think

7) Autonomy is defined as ________.

A) working for something larger

B) feeling confident and excited about learning new skills

C) working without continual direction and control

D) repressing motivated behavior

Answer: C

Diff: 2

Section Ref: Technology Impacts How We Think

8) Using the Internet to get small donations from many people to start a business is called ________.

A) kickstarting

B) crowdfunding

C) crowdsourcing

D) collaborating

Answer: B

Diff: 2

Section Ref: Technology Impacts How We Connect

9) QR stands for ________.

A) quick retention

B) quick response

C) quality response

D) quality retention

Answer: B

Diff: 3

Section Ref: Technology Impacts How We Consume

10) ________ solicits online input from consumers.

A) A quick response code

B) Computer forensics

C) Crowdsourcing

D) Crowdfunding

Answer: C

Diff: 2

Section Ref: Technology Impacts How We Consume

11) Sharing products rather than owning them individually is known as ________.

A) collaborative consumption

B) crowdfunding

C) crowdsourcing

D) social networking

Answer: A

Diff: 2

Section Ref: Technology Impacts How We Consume

12) A popular Voice over Internet Protocol (VoIP) service is ________.

A) Tablet

B) Skype

C) Social Network

D) Mobile bridge

Answer: B

Diff: 2

Section Ref: Try This: Skyping Around the World

13) The term computer ________ is used to describe someone who is familiar enough with computers to understand their capabilities and limitations.

A) master

B) webmaster

C) literate

D) hawker

Answer: C

Diff: 1

Section Ref: Technology at Home

14) ________ refers to the commands that instruct a computer what to do.

A) Software

B) Hardware

C) Spam

D) Data mining

Answer: A

Diff: 1

Section Ref: Technology at Home

15) Unwanted or junk e-mail is called ________.

A) spam

B) spyware

C) adware

D) malware

Answer: A

Diff: 1

Section Ref: Technology at Home

16) All of the following are examples of being computer literate, EXCEPT ________.

A) knowing how to avoid hackers and viruses

B) knowing how to diagnose and fix hardware and software problems

C) knowing how to use the web efficiently

D) knowing only how to use your computer for e-mails

Answer: D

Diff: 3

Section Ref: Technology at Home

17) ________ is a field of study focused on handling and automatic retrieval of information.

A) Computer forensics

B) Crisis mapping

C) RFID

D) Information technology

Answer: D

Diff: 2

Section Ref: Technology and Your Career

18) The process of searching huge amounts of data seeking a pattern is called data ________.

A) data mining

B) searching

C) warehousing

D) diving

Answer: A

Diff: 3

Section Ref: Retail: Working in a Data Mine

19) Which of the following is an example of the results of data mining?

A) An Excel spreadsheet listing all employees and their annual salaries in a random order

B) Netflix providing you with a list of videos you might enjoy

C) Raw data from questionnaires given at the mall

D) A printout of all sales taken from the register at the end of the day

Answer: B

Diff: 3

Section Ref: Retail: Working in a Data Mine

20) Which of the following software can best be used to help create digital art?

A) Microsoft PowerPoint

B) Microsoft Word

C) Adobe Acrobat

D) Corel Painter

Answer: D

Diff: 2

Section Ref: Arts: Ink, Paints, and a Laptop?

21) Faculty at universities often use course management software such as ________ so that students can communicate outside of class and have easy access to class materials.

A) Blackboard

B) iCloud

C) LinkedIn

D) Whiteboard

Answer: A

Diff: 2

Section Ref: Education: Teaching and Learning

22) The goal of ________ research is to provide technological solutions to physical and health-related problems.

A) crisis-mapping

B) computer forensics

C) biomedical

D) RFID

Answer: C

Diff: 2

Section Ref: Medicine: The Chip Within

23) One potential application of ________ is to provide sight to the blind.

A) RFID tags

B) patient simulators

C) biomedical chip implants

D) Bluetooth technology

Answer: C

Diff: 2

Section Ref: Medicine: The Chip Within

24) A group of researchers at the MIT Media Lab have developed a system to help improve social skills for people who have ________.

A) paralysis

B) depression

C) autism

D) brain damage

Answer: C

Diff: 3

Section Ref: Psychology: Computerized Coach

25) Analyzing computer systems to gather potential legal evidence is computer ________.

A) detectives

B) forensics

C) analysis

D) enforcement

Answer: B

Diff: 2

Section Ref: Law Enforcement: Put Down That Mouse–You're Under Arrest!

26) ________ is our normal sense of the world around us enhanced with digital information.

A) Cognitive surplus

B) Web 2.0

C) Augmented reality

D) Affective computing

Answer: C

Diff: 2

Section Ref: Dig Deeper: Making Reality Even More Real

27) Affective computing ________.

A) performs calculations faster than humans

B) recognizes human fingerprints

C) speaks human language

D) recognizes and simulates human emotion

Answer: D

Diff: 2

Section Ref: Psychology: Computerized Coach

28) The gap in Internet and technical tools access around the world is known as the ________.

Answer: digital divide

Diff: 1

Section Ref: Other Global Issues

29) Ushahidi is a ________ tool that makes information instantly available to anyone in the world.

Answer: crisis-mapping

Diff: 3

Section Ref: Political Issues

30) The ________ hopes to stop human rights abuses throughout the world.

Answer: Witness Project

Diff: 3

Section Ref: Other Global Issues

31) The ________ Initiative is rallying the support of the world to identify mathematical genius.

Answer: Next Einstein

Diff: 3

Section Ref: Other Global Issues

32) New York City's program that fosters the sharing of bicycles is an example of ________.

Answer: collaborative consumption

Diff: 3

Section Ref: Technology Impacts How We Consume

33) ________ is the use of apps to obtain opinions on products from other people.

Answer: Crowdsourcing

Diff: 2

Section Ref: Technology Impacts How We Consume

34) ________ asks for small donations from a large number of people.

Answer: Crowdfunding

Diff: 2

Section Ref: Technology Impacts How We Connect

35) The world's population combined has an estimated ________ hours a year of free time.

Answer: one trillion

Diff: 3

Section Ref: Technology Impacts How We Think

36) Scanning a product's ________ code with a smartphone can take you to a website, a video, or a Facebook page for more information about the product.

Answer: QR, quick response

Diff: 2

Section Ref: Technology Impacts How We Consume

37) The ________ is an organization of musicians performing together from different locations all over the globe.

Answer: Virtual Choir

Diff: 3

Section Ref: Technology Impacts How We Connect

38) ________ is a popular service that allows free phone calls over the Internet.

Answer: Skype

Diff: 1

Section Ref: Try This: Skyping Around the World

39) The term ________ literate means being familiar enough with computers to understand their capabilities and limitations and knowing how to use them.

Answer: computer

Diff: 1

Section Ref: Technology at Home

40) ________ programs contain the instructions that tell a computer what to do.

Answer: Software

Diff: 1

Section Ref: Technology at Home

41) Electronic junk mail is known as ________.

Answer: spam

Diff: 1

Section Ref: Technology at Home

42) ________ can determine which products are selling on a given day and in a specific location.

Answer: Data mining

Diff: 2

Section Ref: Retail: Working in a Data Mine

43) Using register terminals to determine consumer buying patterns is an example of ________.

Answer: data mining

Diff: 2

Section Ref: Retail: Working in a Data Mine

44) Using software such as Adobe Illustrator, Adobe Photoshop, and Corel Painter allows artists to create ________ art.

Answer: digital

Diff: 2

Section Ref: Arts: Ink, Paints, and a Laptop?

45) ________ applies computer systems and techniques to gather legal evidence.

Answer: Computer forensics

Diff: 2

Section Ref: Law Enforcement: Put Down That Mouse–You're Under Arrest!

46) ________ computing relates to recognizing and simulating human emotions.

Answer: Affective

Diff: 2

Section Ref: Psychology: Computerized Coach

47) On a(n) ________ website, you can play a game called Moonbase Alpha that simulates life on a space settlement.

Answer: NASA

Diff: 3

Section Ref: Education: Teaching and Learning

48) An investment analyst started a nonprofit technological tool for education called the ________.

Answer: Khan Academy

Diff: 3

Section Ref: Education: Teaching and Learning

49) ________ is a wearable tool consisting of a camera, a projector, and a glass prism that communicates with the Internet wirelessly through your smartphone.

Answer: Google Glass

Diff: 2

Section Ref: Dig Deeper: Making Reality Even More Real

50) The ________ is a collaboration of several museums that allows online visitors to explore over a thousand pieces of art.

Answer: Google Art Project

Diff: 3

Section Ref: Education: Teaching and Learning

51) ________ is a personal identification chip that is about the size of a grain of rice and implanted under the skin.

Answer: VeriMed

Diff: 3

Section Ref: Medicine: The Chip Within

52) Autonomy is the feeling of confidence and excitement from seeing your own skills progress.

Answer: FALSE

Diff: 2

Section Ref: Technology Impacts How We Think

53) Purpose is the simple understanding that you are working for something larger than yourself.

Answer: TRUE

Diff: 2

Section Ref: Technology Impacts How We Think

54) Cognitive surplus is the combination of leisure time and creativity tools.

Answer: TRUE

Diff: 2

Section Ref: Technology Impacts How We Think

55) Zipcar is an example of ownership.

Answer: FALSE

Diff: 1

Section Ref: Technology and Our Society

56) Crowdfunding is asking for large donations from a few people.

Answer: FALSE

Diff: 2

Section Ref: Technology Impacts How We Connect

57) The AT&T mobile app that lets customers report locations where there are gaps in service is an example of crowdsourcing.

Answer: TRUE

Diff: 2

Section Ref: Technology Impacts How We Consume

58) A virus is electronic junk mail.

Answer: FALSE

Diff: 1

Section Ref: Technology at Home

59) You cannot be computer literate unless you have knowledge of higher-level computer skills, such as computer programming.

Answer: FALSE

Diff: 1

Section Ref: Technology at Home

60) Hardware refers to the programs that give instructions to the computer.

Answer: FALSE

Diff: 2

Section Ref: Technology and Your Career

61) Computer forensics analyzes computer systems in gathering potential legal evidence.

Answer: TRUE

Diff: 1

Section Ref: Law Enforcement: Put Down That Mouse–You're Under Arrest!

62) Hospitals use nonimplant versions of identity chips on the wristbands of all patients.

Answer: FALSE

Diff: 2

Section Ref: Medicine: The Chip Within

63) Affective computing is a field of study focused on the managing, processing, and automatic retrieval of information.

Answer: FALSE

Diff: 2

Section Ref: Psychology: Computerized Coach

64) Mastery of software programs, such as Adobe Illustrator and Corel Painter, is essential to creating digital art.

Answer: TRUE

Diff: 1

Section Ref: Arts: Ink, Paints, and a Laptop?

65) Information technology is the study of managing, processing, and the automatic retrieval of information.

Answer: TRUE

Diff: 1

Section Ref: Technology and Your Career

66) Examples of information technology careers are telecommunication and software deployment.

Answer: TRUE

Diff: 2

Section Ref: Technology and Your Career

67) VeriMed can be used to keep Alzheimer's patients safe.

Answer: TRUE

Diff: 2

Section Ref: Medicine: The Chip Within

68) The National Center for the Analysis of Violent Crime database enables detectives to analyze information about similarities between crimes.

Answer: TRUE

Diff: 1

Section Ref: Law Enforcement: Put Down That Mouse–You're Under Arrest!

69) Data warehousing is the process of searching large datasets to find patterns.

Answer: FALSE

Diff: 2

Section Ref: Retail: Working in a Data Mine

70) Match each of the following terms to its meaning:

I.
augmented reality

II.
data mining

III.
information technology

IV.
spam

V.
cognitive surplus

A.
electronic junk mail

B.
combination of leisure time and the tools to be creative

C.
combination of our normal sense of the world and digital information

D.
field of study focusing on the management, processing, and retrieval of information

E.
searching for patterns within large amounts of data

Answer: C, E, D, A, B

Diff: 3

Section Ref: Multiple locations in the chapter

71) Match each of the following terms to its meaning:

I.
computer forensics

II.
computer literacy

III.
QR code

IV.
affective computing

V.
collaborative consumption

A.
computing that simulates emotion

B.
using computer systems to gather legal evidence

C.
understanding the capabilities and limitations of computers

D.
hosts a link to online information and video content

E.
sharing the services or a product rather than owning it outright

Answer: B, C, D, A, E

Diff: 3

Section Ref: Multiple locations in the chapter

72) Match each of the following terms to its meaning:

I.
crowdsourcing

II.
crowdfunding

III.
digital divide

IV.
social networking

V.
crisis-mapping tools

A.
facilitates exchange of ideas

B.
gap between those with access to technology and those without

C.
collects electronic information and instantly makes the information publicly available

D.
solicits small donations from a large number of people

E.
used by marketers to solicit online consumer input

Answer: E, D, B, A, C

Diff: 3

Section Ref: Multiple locations in the chapter
1
Copyright © 2015 Pearson Education, Inc.

