2

The Database Environment
Chapter 1

1
Modern Database Management, Eighth Edition

Chapter 1 The Database Environment

MULTIPLE CHOICE: Choose the one alternative that best completes the statement or answers the question.

1. One application of data warehouses is:

A) shipping of information.

B) order processing.

C) decision support.

D) file updating.

Answer: C

Level: Difficult
Page Ref: 5
Topic: Introduction

2. Older systems that often contain data of poor quality are called _____ systems.

A)
controlled

B)
legacy

C)
database

D)
mainframe

Answer: B

Level: Difficult
Page Ref: 16

Topic: Costs and Risks of the Database Approach

Subtopic: Conversion Costs

3. A database is an organized collection of _____ related data.

E) logically

F) physically

G) loosely
H) badly

Answer: A

Level: Easy
Page Ref: 6

Topic: Basic Concepts and Definitions
4. Which of the following types of data can be stored in a database?

A)
Voice

B)
Letters

C)
Numbers

D) All of the above

Answer: D

Level: Easy
Page Ref: 6
Topic: Basic Concepts and Definitions

Subtopic: Data
5. Data processed in a way that increases a user’s knowledge is:

A)
text.

B)
graphics

C)
information.

D) hyperlink.

Answer: C

Level: Easy
Page Ref: 6

Topic: Basic Concepts and Definitions

Subtopic: Data Versus Information
6. Data that describe the properties of other data are:

A)
relationships.

B)
logical.

C)
physical.

D)
None of the above

Answer: D

Level: Moderate
Page Ref: 7

Topic: Basic Concepts and Definitions

Subtopic: Metadata
7. All of the following are properties of metadata except:

A) data definitions.

B) processing logic.

C) rules or constraints.

D) data structures.

Answer: B

Level: Moderate
Page Ref: 7, 8
Topic: Basic Concepts and Definitions

Subtopic: Metadata

8. One disadvantage of file processing systems is:

A)
reduced data duplication.

B)
program-data independence.

C)
limited data sharing.

D)
enforcement of integrity constraints.

Answer: C

Level: Moderate
Page Ref: 11, 12
Topic: Traditional File Processing Systems

Subtopic: Disadvantages of File Processing Systems
9. Program-data dependence is caused by:

A) file descriptors being stored in each application.

B) data descriptions being stored on a server.

C) data descriptions being written into programming code.

D) data cohabiting with programs.

Answer: A

Level: Moderate
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Program-Data Dependence

10. Loss of metadata integrity is often a result of:

A) poor design.

B) unplanned and uncontrolled duplication of data.

C) decreased programmer productivity.

D) a large volume of file i/o.

Answer: B

Level: Moderate
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Duplication of Data

11. Organizations that utilize the file processing approach spend as much as ______ of their IS development budget on maintenance.

A) 40 percent

B) 25 percent

C) 60 percent

D) 80 percent

Answer: D

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Excessive Program Maintenance

12. A picture of the high-level entities for an organization and the relationships among the entities is called a(n):

A)
logical data model.

B)
hypertext graphic.

C)
ERD.

D)
enterprise data model.

Answer: D

Level: Easy
Page Ref: 13

Topic: The Database Approach
13. Which of the following is a characteristic of an enterprise data model?

A)
It stresses the integration of data.

B)
It duplicates data.

C)
It creates physical relationships.

D)
It reduces storage.

Answer: A

Level: Easy
Page Ref: 13

Topic: The Database Approach
14. A(n) ____________ is often developed by identifying a form or report that a user needs on a regular basis.

A)
enterprise view

B)
reporting document

C)
user view

D)
user snapshot

Answer: C

Level: Easy
Page Ref: 14

Topic: The Database Approach

Subtopic: Advantages of the Database Approach
15. ___________ is a tool even non-programmers can use to access information from a database.
A)
ODBC

B)
Structured query language

C)
ASP

D)
Data manipulation query language

Answer: B

Level: Easy
Page Ref: 15

Topic: The Database Approach

Subtopic: Advantages of the Database Approach

16. With the database approach, data descriptions are stored in a central location known as a(n):

A)
server.

B)
mainframe.

C)
PC.

D)
repository.

Answer: D

Level: Easy
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Program-Data Independence
17. Which of the following is NOT an advantage of database systems?

A)
Redundant data

B)
Program-data independence

C)
Better data quality

D)
Reduced program maintenance

Answer: A

Level: Easy
Page Ref: 14

Topic: The Database Approach

Subtopic: Advantages of the Database Approach
18. A user view is:

A) what a user sees when he or she looks out the window.

B) a table or set of tables.

C) a logical description of some portion of the database.

D) a procedure stored on the server.

Answer: C

Level: Easy
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Improved Data Sharing

19. Which organizational function should set database standards?

A)
Management

B)
Application development

C)
Technical services

D)
None of the above

Answer: D

Level: Moderate
Page Ref: 15

Topic: Advantages of the Database Approach

Subtopic: Enforcement of Standards
20. The most common source of database failures in organizations is:

A) lack of planning.

B) inadequate budget.

C) inadequate hardware.

D) failure to implement a strong database administration function.

Answer: D

Level: Difficult
Page Ref: 15

Topic: Advantages of the Database Approach

Subtopic: Enforcement of Standards

21. A rule that CANNOT be violated by database users is called a:

A)
password.

B)
constraint.

C)
program.

D)
view.

Answer: B

Level: Easy
Page Ref: 15

Topic: Advantages of the Database Approach

Subtopic: Improved Data Quality
22. In a file processing environment, descriptions for data and the logic for accessing the data is built into:

A) application programs.

B) database descriptors.

C) fields.

D) records.

Answer: A

Level: Easy
Page Ref: 15, 16
Topic: Advantages of the Database Approach

Subtopic: Reduced Program Maintenance

23. Databases may be more expensive to maintain than files because of:

A) the need for specialized personnel.

B) the complexity of the database environment.

C) backup and recovery needs.

D) All of the above.
Answer: D

Level: Easy
Page Ref: 16, 17

Topic: Costs and Risks of the Database Approach
24. Which of the following is NOT a cost and/or risk of the database approach?

A) Specialized personnel

B) Cost of conversion

C) Improved responsiveness

D) Organizational conflict

Answer: C

Level: Moderate
Page Ref: 16, 17

Topic: Costs and Risks of the Database Approach

25. The need for consensus on data definitions is an example of which type risk in the database environment?

A) Specialized personnel needs

B) Organizational conflict

C) Conversion costs

D) Legacy systems

Answer: B

Level: Moderate
Page Ref: 17
Topic: Costs and Risks of the Database Approach

Subtopic: Organizational Conflict

26. Which of the following is software used to create, maintain, and provide controlled access to databases?

A) Network operating system

B) User view

C) Database management system

D) Attribute

Answer: C

Level: Easy
Page Ref: 18

Topic: Components of the Database Environment

27. A centralized knowledge base of all data definitions, data relationships, screen and report formats, and other system components is called a(n):

A) index.

B) data warehouse.

C) repository.

D) database management system.

Answer: C

Level: Easy
Page Ref: 18

Topic: Components of the Database Environment

28. CASE is a class of tools that:

A) assists the database administrator in maintaining a database.

B) provides guidelines for the physical design of a database.

C) provides management reporting tools.

D) automates the design of databases and application programs.

Answer: D

Level: Moderate
Page Ref: 18

Topic: Components of the Database Environment

29. Languages, menus, and other facilities by which users interact with the database are collectively called a(n):

A) client.

B) user interface.

C) icon.

D) development environment.

Answer: B

Level: Easy
Page Ref: 18

Topic: Components of the Database Environment
30. Which of the following decisions must be made when developing a personal computer database?

A)
Buy or make?
B)
Database design

C)
Who is responsible for data accuracy?

D)
All of the above

Answer: D

Level: Moderate
Page Ref: 20

Topic: The Range of Database Applications

Subtopic: Personal Databases

31. A relatively small team of people who collaborate on the same project is called a(n):

A)
server group.

B)
workgroup.

C)
data collaborative.

D)
typical arrangement.

Answer: B

Level: Easy
Page Ref: 20

Topic: The Range of Database Applications

Subtopic: Workgroup Databases

32. A workgroup database is stored on a central device called a(n):

A)
client.

B)
server.

C)
remote PC.

D)
network.

Answer: B

Level: Moderate
Page Ref: 21
Topic: The Range of Database Applications

Subtopic: Workgroup Databases

33. In addition to the decisions regarding a PC database, which of the following questions are important to workgroup databases?

A)
Which processes should be performed on the server and which on the client?

B)
With a large number of users, how can the database be optimized?

C)
How can members use the database easily?

D)
All of the above

Answer: D

Level: Moderate
Page Ref: 21
Topic: The Range of Database Applications

Subtopic: Workgroup Databases
34. Which of the following is the most common type of database described in the book?

A)
Mainframe

B)
PC

C)
Department

D)
Small

Answer: C

Level: Moderate
Page Ref: 21
Topic: The Range of Database Applications

Subtopic: Departmental/Divisional Databases

35. Which of the following is an integrated decision support database with content derived from various operational databases?

A)
Corporate data structure

B)
Relational DBMS

C)
Data warehouse

D)
Client-server system

Answer: C

Level: Easy
Page Ref: 22
Topic: The Range of Database Applications

Subtopic: Enterprise Databases

36. A data warehouse derives its data from:

A) on-line transactions.
B) various operational data sources.
C)
reports.
D)
a datamart.

Answer: B

Level: Moderate
Page Ref: 22
Topic: The Range of Database Applications

Subtopic: Enterprise Databases

37. An extranet provides:

A) extra computing time.

B) access to company data by company personnel only.

C) limited access to company data and information to customers and suppliers.

D) extra data.

Answer: C

Level: Moderate
Page Ref: 24
Topic: The Range of Database Applications

Subtopic: Web-Enabled Databases

38. E. F. Codd developed the relational model in the:

A) 1960s.

B) 1970s.

C) 1980s.

D) 1990s.

Answer: B

Level: Easy
Page Ref: 26

Topic: Evolution of Database Systems

39. One problem with Web-enabled databases is:

A) security.
B) data quality.
C) managing a large volume of data.
D) All of the above
Answer: D
Level: Easy
Page Ref: 25
Topic: The Range of Database Applications

Subtopic: Web-Enabled Databases
40. A server that can handle a wide range of data types transparently is called:
A) a universal server.
B) a fundamental server.
C) a web server.
D) None of the above.
Answer: A

Level: Easy
Page Ref: 27

Topic: Evolution of Database Systems

TRUE/FALSE: Write ‘T’ if the statement is true and ‘F’ if the statement is false.

41. There are plenty of skilled database professionals.

Answer: FALSE

Level: Moderate
Page Ref: 5

Topic: Introduction

42. A data warehouse is used to store operational data.

Answer: FALSE

Level: Moderate
Page Ref: 5
Topic: Introduction

43. Information is processed data.

Answer: TRUE

Level: Easy
Page Ref: 6

Topic: Basic Concepts and Definitions

44. When data is related, it is of interest to an organization.

Answer: TRUE

Level: Easy
Page Ref: 6
Topic: Basic Concepts and Definitions

45. Metadata are data that describe the properties of other data.

Answer: TRUE

Level: Easy
Page Ref: 7
Topic: Basic Concepts and Definitions

Subtopic: Metadata

46. The enterprise data model is a graphical model that shows how data flow throughout a system.

Answer: FALSE

Level: Difficult
Page Ref: 8

Topic: Basic Concepts and Definitions

Subtopic: Database Management Systems

47. Relational databases view all data in the form of tables.

Answer: TRUE

Level: Easy
Page Ref: 10

Topic: Basic Concepts and Definitions

Subtopic: Relational Databases

48. Each column of a relational database table represents an instance of data.

Answer: FALSE

Level: Moderate
Page Ref: 10

Topic: Basic Concepts and Definitions

Subtopic: Relational Databases

49. Databases were developed as the first application of computers to data processing.

Answer: FALSE

Level: Moderate
Page Ref: 10
Topic: Traditional File Processing Systems

50. File processing systems have been replaced by database systems in most critical business applications today.

Answer: TRUE

Level: Easy
Page Ref: 10
Topic: Traditional File Processing Systems

51. File processing systems are still widely used today, especially for backing up database systems.

Answer: TRUE

Level: Easy
Page Ref: 10
Topic: Traditional File Processing Systems

52. Unplanned duplicate data files are the rule rather than the exception in file processing systems.

Answer: TRUE

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Duplication of Data

53. With the traditional file processing approach, each application shares data files, thus enabling much data sharing.

Answer: FALSE

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Limited Data Sharing

54. Development starts from scratch with the traditional file processing approach because new file formats, descriptions, and file access logic must be designed for each new program.

Answer: TRUE

Level: Moderate
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Lengthy Development Times

55. Organizations that utilize the file processing approach spend only 20 percent of development time on maintenance.

Answer: FALSE

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Excessive Program Maintenance

56. The database approach emphasizes integration and sharing of data throughout the organization.

Answer: TRUE

Level: Easy
Page Ref: 13
Topic: The Database Approach

57. Separation of metadata from application programs that use the data is called data independence.

Answer: TRUE

Level: Easy
Page Ref: 14
Topic: Advantages of the Database Approach

Subtopic: Program-Data Independence

58. Data redundancy is used to establish relationships between data, but is never used to improve database performance.
Answer: FALSE

Level: Difficult
Page Ref: 14
Topic: Advantages of the Database Approach

Subtopic: Planned Data Redundancy

59. Redundancy increases the risk of inconsistent data.

Answer: TRUE

Level: Moderate
Page Ref: 14
Topic: Advantages of the Database Approach

Subtopic: Improved Data Consistency

60. A user view is how the user sees the data when it is produced.

Answer: FALSE

Level: Moderate
Page Ref: 14
Topic: Advantages of the Database Approach

Subtopic: Improved Data Sharing

61. One reason for improved application development productivity with the database approach is that file design and low-level implementation details do not need to be handled by the application programmer.

Answer: TRUE

Level: Moderate
Page Ref: 14
Topic: Advantages of the Database Approach

Subtopic: Increased Productivity of Application Development

62. The data repository assists database administrators in enforcing standards.

Answer: TRUE

Level: Easy
Page Ref: 15
Topic: Advantages of the Database Approach

Subtopic: Enforcement of Standards

63. The failure to implement a strong database administrative function is the most common source of database failures in organizations.

Answer: TRUE

Level: Moderate
Page Ref: 15
Topic: Advantages of the Database Approach

Subtopic: Enforcement of Standards

64. A constraint is a rule in a database system that can be violated by users.

Answer: FALSE

Level: Easy
Page Ref: 15
Topic: Advantages of the Database Approach

Subtopic: Improved Data Quality

65. Reduced program maintenance is an advantage of file processing systems.

Answer: FALSE

Level: Easy
Page Ref: 15
Topic: Advantages of the Database Approach

Subtopic: Reduced Program Maintenance

66. Cost and complexity are just two of the disadvantages of database processing.

Answer: TRUE

Level: Moderate
Page Ref: 16

Topic: Costs and Risks of the Database Approach
67. Repositories are always used in file processing systems.

Answer: FALSE

Level: Easy
Page Ref: 18
Topic: Components of the Database Environment
68. Application programs are only used with databases.

Answer: FALSE

Level: Moderate
Page Ref: 18
Topic: Components of the Database Environment

69. A database application is a program used to perform a series of database activities on behalf of users.

Answer: TRUE

Level: Easy
Page Ref: 18

Topic: The Range of Database Applications

70. Personal databases are designed to support a small group of individuals working together on a project.

Answer: FALSE

Level: Moderate
Page Ref: 19

Topic: The Range of Database Applications

Subtopic: Personal Databases

71. Although personal databases improve productivity, one risk is that data cannot be shared with other users.

Answer: TRUE

Level: Moderate
Page Ref: 20

Topic: The Range of Database Applications

Subtopic: Personal Databases

72. A workgroup database supports a group of individuals who work together on a project or group of similar projects.

Answer: TRUE

Level: Easy
Page Ref: 20

Topic: The Range of Database Applications

Subtopic: Workgroup Databases

73. Each member of a workgroup accesses data located on a database server.

Answer: TRUE

Level: Moderate
Page Ref: 21

Topic: The Range of Database Applications

Subtopic: Workgroup Databases

74. Department databases are the least common of all databases.

Answer: FALSE

Level: Easy
Page Ref: 21

Topic: The Range of Database Applications

Subtopic: Departmental/Divisional Databases

75. A data warehouse contains summarized and historical information.

Answer: TRUE

Level: Easy
Page Ref: 22

Topic: The Range of Database Applications
Subtopic: Enterprise Databases

76. The scope of an enterprise database is the entire organization.

Answer: TRUE

Level: Easy
Page Ref: 22

Topic: The Range of Database Applications

Subtopic: Enterprise Databases

77. Enterprise resource planning systems integrate all functions of the enterprise.

Answer: TRUE

Level: Easy
Page Ref: 22

Topic: The Range of Database Applications

Subtopic: Enterprise Databases

78. Legacy data are data contained by a new system that will replace old data contained by a system used prior to the installation of the new system.

Answer: FALSE

Level: Moderate
Page Ref: 22

Topic: The Range of Database Applications

Subtopic: Enterprise Databases

79. An Intranet utilizes Web-based technology to improve communication with parties outside of the organization.

Answer: FALSE

Level: Difficult
Page Ref: 24

Topic: The Range of Database Applications
Subtopic: Web-Enabled Database

80. An extranet uses Internet protocols to establish limited access to company data by the company’s customers and suppliers.

Answer: TRUE

Level: Easy
Page Ref: 24

Topic: The Range of Database Applications

Subtopic: Web-Enabled Databases

81. E. F. Codd developed the relational data model during the 1970s.

Answer: TRUE

Level: Easy
Page Ref: 26
Topic: Evolution of Database Systems
SHORT ANSWER: Write the word or phrase that best completes each statement or answers the question.

82. ___________ ______________ are used for decision support applications.

Answer: Data warehouses

Level: Easy
Page Ref: 5
Topic: Introduction

83. Databases are an organized collection of ______ data.

Answer: logically related

Level: Easy
Page Ref: 6
Topic: Basic Concepts and Definitions
84. Facts, text, graphic images, sound, and video segments that have meaning in the user’s new environment are called _____________.

Answer: data

Level: Easy
Page Ref: 6
Topic: Basic Concepts and Definitions
85. __________ is data that has been processed in such a way as to increase the knowledge of the person who uses the data.

Answer: Information

Level: Easy
Page Ref: 6
Topic: Basic Concepts and Definitions

86. When data is _____________ it is of interest to organizations.

Answer: related

Level: Difficult
Page Ref: 7
Topic: Basic Concepts and Definitions

Subtopic: Data

87. __________ is data that describes the properties or characteristics of other data.

Answer: Metadata

Level: Easy
Page Ref: 7
Topic: Basic Concepts and Definitions

Subtopic: Metadata

88. A graphical model that shows the high-level entities for the organization and the relationship among those entities is called a(n) _____________.

Answer: enterprise data model

Level: Easy
Page Ref: 8

Topic: Basic Concepts and Definitions

Subtopic: Data Models

89. The enterprise data model stresses the integration of data and processes by focusing on _________, ___________ and ____________ _______________.

Answer: entitities, relationships, business rules

Level: Difficult
Page Ref: 8, 9

Topic: Basic Concepts and Definitions

Subtopic: Data Models

90. In the beginning of computer-based data processing, _______ were used instead of databases.

Answer: files

Level: Easy
Page Ref: 10
Topic: Traditional File Processing Systems

91. In file-processing systems, any change in the file structure requires a change to the _________ ____________ for all programs that access the file.

Answer: file description

Level: Moderate
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Program-Data Dependence

92. One disadvantage of file-processing systems is that applications are often developed independently causing _________ data.

Answer: duplicate

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Duplication of Data

93. Unplanned and uncontrolled _________________ can often lead to a loss of metadata integrity.

Answer: redundancy

Level: Moderate
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Duplication of Data

94. With the traditional file-processing approach, users have little opportunity to ____________ data outside of their own applications.

Answer: share

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Limited Data Sharing

95. When a traditional file-processing system is developed, there is very little opportunity to ____________ previous development efforts.

Answer: leverage

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Lengthy Development Times

96. As much as _____ percent of the total information systems budget for organizations that utilize the file-processing approach is spent on maintenance.

Answer: 80

Level: Easy
Page Ref: 12
Topic: Disadvantages of File Processing Systems

Subtopic: Excessive Program Maintenance

97. ______________ __________________ allows an organization’s data to change and evolve without changing the application programs that process the data.

Answer: Program-data independence

Level: Moderate
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Program-Data Independence

98. The separation of data descriptors from the application program that uses the data is called ___________ __________________.

Answer: data independence

Level: Moderate
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Program-Data Independence

99. ______________ increases the risk of inconsistency.

Answer: Redundancy

Level: Moderate
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Improved Data Consistency

100. A(n) ___________ ___________ is a logical description of some portion of the database.

Answer: user view

Level: Easy
Page Ref: 14

Topic: Advantages of the Database Approach

Subtopic: Improved Data Sharing

101. A(n) ________________ is a rule that cannot be violated by the database users.

Answer: constraint

Level: Easy
Page Ref: 15

Topic: Advantages of the Database Approach

Subtopic: Improved Data Quality

102. A(n) ____________ ________________ is an older application based on file processing and/or older database technology.

Answer: legacy system

Level: Moderate
Page Ref: 16

Topic: Costs and Risks of the Database Approach

Subtopic: Conversion Costs

103. ___________ ______________ are persons throughout the organization who add, delete, and modify data in the database and request information from it.

Answer: End users

Level: Easy
Page Ref: 18

Topic: Components of the Database Environment

104. A repository contains __________ of data whereas a database contains ____________ of data.

Answer: definitions; occurrences

Level: Moderate
Page Ref: 18

Topic: Components of the Database Environment

105. _______________ _________________ are used to create and maintain the database as well as provide information to users.

Answer: Application programs

Level: Easy
Page Ref: 18

Topic: Components of the Database Environment

106. An application program that is used to perform a series of database activities is called a __________ ___________.

Answer: database application

Level: Easy
Page Ref: 18
Topic: Components of the Database Environment
107. _____________ databases are designed to support one user.

Answer: Personal

Level: Easy
Page Ref: 19
Topic: The Range of Database Applications

Subtopic: Personal Databases
108. A(n) ____________ is a small group of people collaborating on a project.

Answer: workgroup

Level: Easy
Page Ref: 20
Topic: The Range of Database Applications

Subtopic: Workgroup Databases
109. In a workgroup database implementation, the ___________ ______________ stores databases shared by each user.

Answer: database server

Level: Easy
Page Ref: 21
Topic: The Range of Database Applications

Subtopic: Workgroup Databases

110. A(n) ___________________ database is the most common type of database management system.

Answer: department

Level: Easy
Page Ref: 21
Topic: The Range of Database Applications

Subtopic: Departmental/Divisional Databases
111. A(n) ________________ ____________ supports organization-wide operations and decisions.

Answer: enterprise database

Level: Moderate
Page Ref: 22
Topic: The Range of Database Applications

Subtopic: Enterprise Databases

112. ___________ _______________ _______________ integrates all functions of the enterprise, such as marketing, sales, finance, inventory, accounting, and human resources.

Answer: Enterprise resource planning

Level: Easy
Page Ref: 22
Topic: The Range of Database Applications

Subtopic: Enterprise Databases

113. A(n) ___________ _____________ is a separate database that contains summarized and historical information.

Answer: data warehouse

Level: Moderate
Page Ref: 22

Topic: The Range of Database Applications
Subtopic: Enterprise Databases

114. A(n) __________________ uses Web-based Internet technology to improve intracompany communication and decision making.

Answer: intranet

Level: Easy
Page Ref: 24

Topic: The Range of Database Applications
Subtopic: Web-Enabled Databases

115. A(n) __________ utilizes Internet protocols to provide limited access to company information by customers and suppliers.

Answer: extranet

Level: Easy
Page Ref: 24
Topic: The Range of Database Applications

Subtopic: Web-Enabled Databases
116. A(n) _____________ uses Internet protocols to establish access to company information that is limited to the organization.

Answer: intranet

Level: Easy
Page Ref: 24
Topic: The Range of Database Applications

Subtopic: Web-Enabled Databases
