
Component 4/Unit 9

Self-Assessment Key
1. What is an information system?

a. A computer program.

b. A database.

c. A collection of people, processes and technology that generates and uses information in an organization.

d. None of the above.

Answer: c
Objective: a
Lecture(s)/Slide(s): 1/ 7
2. What is the goal of an information system?
a. Improve business knowledge.

b. Improve business processes and services.

c. Improve business communications and people collaboration

d. All of the above.

Answer: d
Objective: a
Lecture(s)/Slide(s): 1/ 8
3. Who is a stakeholder?

a. A person with an interest in the information system.
b. The person who pays for the information system.

c. The person who develops the information system.

d. The person who makes all the design decisions for the information system.

Answer: a
Objective: a
Lecture(s)/Slide(s): 1/ 18
4. Which stakeholder bridges the gap between the perspectives of different stakeholders?
a. Systems designer.

b. Systems developer.

c. Systems owner.

d. Systems analyst.

Answer: d
Objective: a
Lecture(s)/Slide(s): 1/ 19
5. Which of the following are stakeholders that could be external service providers?

a. Systems analysts
b. Systems designers

c. Consultants

d. All of the above

Answer: d
Objective: a
Lecture(s)/Slide(s): 1/ 20
6. A ________ shows how data moves through an information system.
a. Data dictionary

b. Data flow diagram

c. Data element

d. Data field

Answer: b
Objective: b
Lecture(s)/Slide(s): 2/ 12
7. A(n) _________ is an abstraction of a problem.

a. Model

b. Domain

c. Object

d. Attribute

Answer: a
Objective: b
Lecture(s)/Slide(s): 3/ 3
8. __________ diagrams describe what a system does.
a. Activity

b. State machine

c. Use case

d. Component

Answer: c
Objective: b
Lecture(s)/Slide(s): 3/ 5
9. ________ deliver a software application or access to an application over the Internet on a subscription basis.
a. Application service providers

b. Internet business services

c. Offshore outsourcing

d. Internet protocols
Answer: a
Objective: c
Lecture(s)/Slide(s): 3/ 11
10. Systems Implementation includes
a. Application development

b. Testing

c. Training

d. All of the above

Answer: d
Objective: d
Lecture(s)/Slide(s): 4/ 9
11. The __________ is a centralized resource staffed by IT professionals who provide user support.

a. Systems maintenance

b. User trainers

c. Help desk

d. Database

Answer: c

Objective: f
Lecture(s)/Slide(s): 6/4
12. ________ maintenance diagnoses and fixes errors in an operational system.

a. Corrective

b. Adaptive

c. Perfective

d. Preventive

Answer: a
Objective: f
Lecture(s)/Slide(s): 6/6
13. Systems performance is measured with _____________.

a. Fault management

b. Benchmark testing

c. System faults

d. Capacity planning

Answer: b

Objective: e
Lecture(s)/Slide(s): 6/9
14. ________ testing focuses on the system as a whole.

a. Unit

b. Integration
c. Module testing

d. System

Answer: d
Objective: e
Lecture(s)/Slide(s): 5/ 8
15. Select all of the following that are part of a test plan.

a. Testing deliverables

b. Testing goals

c. What to do when a test fails

d. Maintenance

Answer: a, b, c

Objective: e
Lecture(s)/Slide(s): 5/ 3
16. Select all of the following that are a type of software test.

a. Usability

b. Fire

c. Smoke

d. Load

Answer: a, c, d

Objective: e
Lecture(s)/Slide(s): 5/ 6 and 7
17. Total cost of ownership includes

a. Acquisition costs, ongoing support costs and maintenance costs

b. Opportunity costs

c. Acquisition costs only

b. Economic feasibility

Answer: a
Objective: g
Lecture(s)/Slide(s): 7/ 8

18. __________ determines how long it will take for the project to pay for itself.

a. Return on investment

b. Present value analysis

c. Payback analysis

d. Benefit analysis

Answer: c
Objective: g
Lecture(s)/Slide(s): 7/ 9
19. _____________ is when the projected benefits of a proposed system outweigh its projected costs
a. Total cost of ownership

b. Economic feasibility

c. Return on investment

d. Ongoing support
Answer: b
Objective: g
Lecture(s)/Slide(s): 7/ 8
20. Preventative maintenance involves work that is done _______ a potential problem affects the information system.

a. Before

b. After

c. During

c. When

Answer: a
Objective: f
Lecture(s)/Slide(s): 6/6
21. System users are the only stakeholders for an information system.

a. True

b. False

Answer: b
Objective: a
Lecture(s)/Slide(s): 1/ 10
22. System designers develop the database, software and interface designs.

a. True

b. False

Answer: a
Objective: a
Lecture(s)/Slide(s): 1/ 15
23. Project teams do not require management.

a. True

b. False

Answer: b
Objective: a
Lecture(s)/Slide(s): 1/ 21
24. The main objective of the systems analysis phase is to build a logical model of the information system.

a. True

b. False

Answer: a
Objective: b
Lecture(s)/Slide(s): 2/ 8
25. Web-based applications have less complex security issues than traditional applications.

a. True

b. False

Answer: b
Objective: c, d
Lecture(s)/Slide(s): 3/ 9
26. In-house software development is usually faster and less expensive than purchasing a commercial software application.

a. True

b. False

Answer: b
Objective: c, d
Lecture(s)/Slide(s): 3/ 13
27. Maintenance requests are formalized processes to document and fix problems.
a. True

b. False

Answer: a
Objective: f
Lecture(s)/Slide(s): 6/7
28. Absolute system security is always possible.

a. True

b. False

Answer: b
Objective: f
Lecture(s)/Slide(s): 6
29. Software testers perform actions that may cause software to malfunction.

a. True

b. False

Answer: a
Objective: e
Lecture(s)/Slide(s): 5/4
30. The execution of tests should be automated as much as possible.

a. True

b. False

Answer: a
Objective: e
Lecture(s)/Slide(s): 5/3-8
Component 4/Unit 9

Health IT Workforce Curriculum

 7
Version 2.0/Spring 2011

This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.

