LBSC 690 Section 0301 Final Exam

Fall 2005

Name (please print):__

You have 120 minutes to complete this exam. Time will begin after we have read through it together.

· You may use your own personal copy of text book along with any notes or other files that you have brought with you, and anything that you find on the Internet that existed before the exam started.

· You may use any program on the teaching theater computer, and you may use a calculator if you brought one.

· You may NOT communicate with any other person during this exam, (except the professor or the GA), either in person or using an electronic means.

· Do not discuss this exam with anyone until specific permission if given by the professor or the answers are posted on the class Web page. Questions on this exam may be used in other sections, and discussing them in any forum where the discussion might be overheard by a person who has not yet taken the exam would constitute academic dishonesty.

As strategies for completing the exam, keep the following in mind:

· If you find a question to be ambiguous, you may ask about it privately by coming to the front of the room. If the confusion is not resolved to your satisfaction, please explain your confusion along with your answer so that we can consider it during grading.

· You are more likely to get partial credit for a wrong answer if you show your work.

· Be careful not to get carried away and run over the time limit by spending too much time on one question. Plan ahead, and don’t devote more time to a question than it is worth.

Please write your answers in the space provided.

Score Summary (for use by grader)

	Question
	Possible points
	Actual points

	1
	20

	

	2

	20
	

	3

	20
	

	4
	20

	

	5

	20
	

	TOTAL
	100

	

1. (20 points) Please choose the best answer to each of the following multiple choice questions.
a. Which of the following is/are example(s) of synchronous computer-mediated communications?
i. Remote reference services using text chat

ii. Remote reference services using Web forms

iii. Remote reference services using email

iv. All of the above

b. The University of Maryland is considering joining Google Book Search as a library provider. Google has asked that you estimate the cost and time required to scan the estimated 30,000 books that no other partner library has in their collections. Assume that it takes 10 seconds to scan each page, on average, and that scanning occurs 8 hours per day on each weekday. If the average book contains 200 pages, about how long would the scanning project take with one scanner?

i. one month

ii. one year

iii. ten years

iv. one hundred years

c. Which of the following is/are example(s) of building the kind of “user model(s)” that we discussed in the session on HCI?

i. Reading online documentation such as help menus

ii. Examining result sets to understand the effect of a query

iii. Setting preferences in Microsoft Word
iv. All of the above

d. Which of the following is a difference between PHP and JavaScript?

i. PHP runs on the client, while JavaScript runs on the server

ii. “View source” will display JavaScript completely, but not PHP

iii. JavaScript can be used to access a database, but PHP cannot

iv. None of the above

2. (20 points) Explain why the contents of the Internet Archive are incomplete. In other words, the Internet Archive contains some pages in the form that they were on some dates, but some changes to those pages were not recorded, and some pages were not recorded at all. Start by explaining how the Internet Archive originally obtained the pages that it stored, and then list at least three different reasons why a particular version of some page might not be contained in the Internet Archive. You may list more than three reasons – if you do, your three most different reasons will be graded. Two reasons that are minor variants on the same factor will be graded as one reason.
3. (20 points) The Congress is interested in protecting the privacy of Internet users and your congressional representative has asked for your opinions on that subject. Identify one threat to the privacy of Internet users, identify the capabilities and limitations of one technical means of addressing that threat, identify one policy option that might be used to address the threat through federal legislation or regulation, and then state and justify your opinion on whether legislation or regulation is required. Please answer this question carefully – if you provide more than one response when exactly one was requested, I will grade the one I like least (in other words, don’t just write down everything you can think of – I want you to choose what to say)..
4. (20 points) Create a database using Microsoft Access to store student evaluations for all CLIS courses. For each course, students should be asked at least three questions (which you can make up!). Enter some data into each table (you need not enter all courses or all students!!) and create a query that prints the name of every student who responded that LBSC 690 was a “really cool course!” (or whatever other way your database can indicate that they liked the course). The design of your tables should be normalized to avoid duplicating information. Store the resulting database on your M: drive on the teaching theater computers using the name final.mdb and sketch your table design on this page. You can get some partial credit for a good table design even if you cannot store a working database and query.
5. (20 points) Typical Web search engines can search billions of pages in less than a second. Explain how they are able to do this. In your explanation, describe what the search engine does before it gets your query that makes it possible to answer unforeseen queries quickly and what happens after you issue your query. When describing what happens after you issue your query, describe how the response time to a query is related to the speed of the computer processor used by the search engine, the speed of the disks used by the search engine, and the speed of the network connection between you and the search engine (i.e., which has the greatest effect? which has the least effect?).
