LBSC708U Final Exam
Section 0101
Spring 2003

You have 2 hours and 30 minutes to complete this exam (it should take less time than that). Time will begin after we have read through the exam together.

· You may use 1 page (one side) of handwritten notes

· You may not use any computer files that you have previously created (whether in the teaching theater, on WAM, or elsewhere).

· Also, 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.

· You may not browse the Web except in the context of questions that explicitly require you to do that.

· Make sure you have answered all of the questions in the exam. It isn’t over until it says “END EXAM”

As strategies for completing the questions on this exam, please keep in mind the following:

· If you find a question ambiguous, please explain your confusion.

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

· However, be careful not to get carried away and run over the time limit. In other words, plan ahead.

· It is a good idea to save versions of your file several times during the exam to have a backup (in case there is a power failure).

At the end of the exam:

· Save a copy of the exam to the floppy disk I have provided in the \a: drive of your PC (try saving a copy of this exam there now to make sure it works for you). Note that saving other files such as MS Access can be a little tricky so be careful when get around to doing that

· In case we have some trouble recovering your files, it is a good idea for you to do some of the following:

· Email copies to rba@glue.umd.edu and to wuyj@glue.umd.edu
· One easy way to do this is from a hotmail or yahoo email account if you have one of those

· ftp the files to your WAM account or other account.

· Make a copy onto your own floppy disk if you brought one

Score Summary (for use by grader)

	Section
	Possible points
	Actual points

	I
	10
	

	II
	25

	

	III
	28

	

	IV
	37

	

	TOTAL
	100

	

BEGIN EXAM

Your Name:

Email-Address:

Your WAM account name (if different from your email address)_______

I. Quick Answers [2 points each]

a. What does SQL stand for?

b. What does DTD stand for?

c. Give an example of an Operating System

d. Define “Mental Model”

e. What is “encryption”

II. Short Answers (1-3 sentences)[5 points each]

a. Briefly explain what an “image map” is

b. Why can a sample of speech usually be more highly compressed (i.e., compressed into a smaller number of bits) than a sample of music?

c. Why do so many web URLs start with the letters “www”?

d. Explain what “haptics” is. Give an example.

e. Give an example of Digital Rights Management (DRM).

III. Medium-length answer (2-4 sentences)[Answer 4 out of 5 for 7 points each]

a. How does the Creative Common movement relate to copyright law?

b. Explain what new generations of user interfaces we may expect beyond “WIMP”

c. How could user models be helpful for managing individual differences?

d. What are some techniques for protecting a user’s online privacy.

e. What is the Public Key Infrastructure (PKI)? What is a certification authority? What type of encryption is used?

IV. Technology and system question.

a. There is a great deal of concern about information security. If you were running a database with potentially sensitive information, what precautions might you use?

[Note: 7 points for parts i & ii + bouns points up to a maximum of 17 points. In other words, stronger answers on one of the parts can make up for weaker answers on other parts.]

i. What precautions might you take to control access to databases and computer systems which you manage.

ii. If you wanted to conduct a “security audit” to determine potential holes in your security infrastructure what might you do.

iii. (Bonus – up to 5 points) Libraries usually promote open access to information. How should we decide what information to make secure and what information to keep open to the public?

b. Suppose you wanted start Web-based search engine company

[7 points for each part up to a maximum of 20 points].

i. You picked a name for your company CLISSEARCH what do you have to do to get people to be able to access your web site CLISSEARCH.COM?

ii. What general strategies of text retrieval would you apply?

iii. How would SQL and Cold Fusion be helpful to your company for building the Web site?

iv. What design and usability evaluation strategies might you employ?

END EXAM

