

CS408 Human Computer Interaction Solved Objective Midterm Papers For Preparation of Midterm Exam

What will be the gulf of execution if the user is able to formulate and perform the actions easily; Smaller Greater Balanced None of the Given
Certain factors that help us to interact with graphical based systems is Indirect manipulation Direct manipulation Both None of the given
Which interface system is based on the question/answer dialogue? Command Line Interfaces Query interfaces Menus Natural Language Interfaces
Currently many common environments for interactive computing are examples of the interface style, often simply called windowing systems. Three-dimensional WIMP Point and click None of these
Taking some real world concept to perform different tasks that represent some idea, inside the computer is type of Direct Manipulation Desktop metaphors Central processing unit None of the given
Example of form fill interface is A dialog box Pop up menus Data entry form on some university web All of the given
Building things from user's perspective is called

virtualia

Functionality **Usability** Portability None of the given

A small picture that is used to represent a closed window is said to be a/an Menu Toolbar status bar **icon**

Form-filling interfaces are used for data entry data integration data manipulation data definition

User and system has its own unique language, the language used by the user is called______ Task Core Both None of the give options

This is not a characteristic of usability test

The primary goal is to improve usability The participants do not represent real users Observe and record what participants do and say

_is an early release of a product to a few users.

Surveys

Beta test Focus

_____ has a goal of assessing whether the product works according to its specifications. Trunk Test

Quality assurance

______ is a usability test in which a member of the test team sits in the room with the participant and actively probes the participant's understanding of whatever is being tested. Co discovery Active intervention Trunk test

www.virtualians.pk

In usability test, which is a technique from given below opttions, in which you have two participants work together to perform the tasks. Active Intervention Co-Discovery Trunk test
is needed to check that users can use the product and like it. Coding Evaluation Guideline
What site is this", Statement represents Folder Site ID Scroll bar
Exploring how children talk together in order to see if an innovative new groupware product would help them to be more engaged would probably be better informed by a Usability testing Field study Predictive evaluation DECIDE framework
The phase sets the stage for the core of the design effort Requirement definition Modeling Implementation None of the given
Evaluations done during design to check that product continues to meet uses' needs are known as evaluation. Formative Summative Relative None of the given
frequent your primary personas access the site,transient a stance the site needs to take (respectively). More, Less Less, More Less, Less None the given
In DECIDE frame workcomes just after choosing the evaluation paradigm and techniques. Deciding about ethical issues

Exploring the questions Identifying the practical issues None of the given	
capture the non-verbal dialogue between artifact and user ov Persona Scenario Dialogue Design Model	ver time.
patterns can be applied at the conceptual level. Postural Structural Behavioral Mnemonic	
Which of the following I least likely to be revealed by a paper prototype? Your user don't know the term algorithm Toolbar button are too small to press The help menu isn't in the right place. None of the given	
Information sites with daily-updated information will naturally attract monthly- updated site. Repeat Infrequent Nonuser None of the given	users more than a
There can only be one persona per interface for a product Primary Secondary Supplemental Customer	
Overviews serve a similar purpose to in an interface. Navigation Excise Signposts None of the given	
We are deficient in our development, not in our development Select correct option: Process, Tools Tools, Process Tools, Methodology	(respectively).

www.virtualians.pk

None of these

Which of the following is not true regarding "cones"? Select correct option: A type of receptor in eye more sensitive to light

Different types of cones are sensitive to different wavelengths of light Eye has approximately 6 million cones

Which of the following does not count as one of the advantages of computers?
Select correct option:
Computers are enabling new discoveries
Leading to efficiencies
Making our life convenient
Depending so much on computers may give fatal results

The gulf of execution refers to _____

Select correct option:

The user's difficulty in understanding the feedback from the system

The system's difficulty in presenting information in the output language

The system's difficulty in converting an input expression into the correct system state transition The user's difficulty in formulating and articulating an intention to the system

Learnability, flexibility and robustness are three main usability principles that can be considered as general headings for standards and guidelines generation. Which of the following are also high level usability categories that can guide standards and guidelines generation? (i) Effectiveness (ii) Efficiency (iii) Fault tolerance (iv) Satisfaction

Select correct option:

(i) & (ii)

(i), (ii) & (iv) (ii) & (iii) (ii) & (iv)

Formal methods are used to represent Architectural aspects of software systems only Procedural aspects of software systems only **Both architectural and procedural aspects of software systems** None of the given

The colors, which are directly opposite to each other are said to be **complementary colors** analogous colors primary colors secondary colors

www.virtualians.pk

Which of the following is true about Short-Term memory? **Short-term memory has a limited capacity.** Short-term memory has an unlimited capacity. Short-term memory has no capacity. Short-term memory has large but limited capacity.

Which of the following device can not be useful for a visually impaired person? a typical keyboard a typical monitor a typical speaker a typical processor

Which of the following is not one of the goals of HCI?
To produce usable systems
To produce safe systems **To produce non-functional systems**To improve effectiveness of the systems

Human beings interact with outside world, using their input channels output channels sense of sight **All of the given**

Which of the following is/are the main component(s) of color? Select correct option: Hue Intensity Saturation All of the given

Which of the following is not one of the primary colors? Select correct option: Red Green Yellow **Green**

Which of the following is concerned primarily with understanding human behavior and the mental processes that underlie it? Select correct option: **Psychology** Sociology Statistics Computer Science

Which are the most significant senses for the average person when it comes to interacting with a

www.virtualians.pk

computer? Select correct option: Sight and hearing Hearing, touch and smell Hearing and touch Sight, hearing and touch According to Juran, the fitness for purpose or use, is said to be usability efficency reliability quality Which of the given statements correctly defines efficiency in terms of one of the usability goals? Select correct option: It is a very general goal and refers to how good a system at doing what it is suppose to do. It refers to the way a system supports users in carrying out their tasks. It involves protecting the users from dangerous conditions It involves protecting the users from undesired situations Over a short period of time, we find it easier to remember the string of numbers "404 894 6743" because Numbers are easier to remember than arbitrary characters. The grouping of the numbers is significant Ten numbers is not that many to have to remember from working memory. None of these The colors, which are directly opposite to each other are said to be Select correct option: complementary colors analogous colors primary colors secondary colors We are deficient in our development , not in our development (respectively). Select correct option: **Process**, Tools Tools, Process Tools, Methodology None of these Which of the following does not count as one of the advantages of computers? Select correct option: Computers are enabling new discoveries Leading to efficiencies Making our life convenient

www.virtualians.pk

Depending so much on computers may give fatal results

The gulf of execution refers to ____

Select correct option:

The user's difficulty in understanding the feedback from the system

The system's difficulty in presenting information in the output language

The system's difficulty in converting an input expression into the correct system state transition

The user's difficulty in formulating and articulating an intention to the system

Which of the following is considered as the most complex species? Select correct option: Humans

Computers Animals Birds

Which of the following is the statement given by "Novatech" as a result of a survey on the embarrassing experiences of computers?

Select correct option:

One in every four computers has been physically attacked by its owner

Every computer can be saved from any type of physical attacks

Every computer is attacked physically one in its life time

One in every four computers has been physically attacked by some outside source

According to Juran, the fitness for purpose or use, is said to be Select correct option: usability efficency reliability **quality**

Which of the given statements correctly defines efficiency in terms of one of the usability goals? Select correct option:

It is a very general goal and refers to how good a system at doing what it is suppose to do.

It refers to the way a system supports users in carrying out their tasks.

It involves protecting the users from dangerous conditions

It involves protecting the users from undesired situations

Which of the following does not count as one of the advantages of computers? Select correct option: Computers are enabling new discoveries

Virtualians Social Network

www.virtualians.pk

www.virtualians.pk

Leading to efficiencies Making our life convenient Depending so much on computers may give fatal results Which of the following is/are goal(s) of usability? Select correct option: Effectiveness Efficiency Safety All of the given Which of the following is/are the main component(s) of color? Select correct option: Hue Intensity Saturation All of the given Which of the following is true about Short-Term memory? Select correct option: Short-term memory has a limited capacity. Short-term memory has an unlimited capacity. Short-term memory has no capacity. Short-term memory has large but limited capacity.

Human beings interact with outside world, using their Select correct option: input channels output channels sense of sight **All of the given**

GOMS stands for Select correct option: goals,operations, methods and selection rules goals,objects, models and selection rules goals,operations, methods and state role goals,orientation, models and state role

When you engaged in a conversation you are more attentive what the other person is saying. It is called? Focused Attention Voluntary Attention Involuntary attention Divided Attention

Drive a vehicle while holding a conversation with a passenger is the example of ______. Focused Attention

Virtualians Social Network

www.virtualians.pk

Prepared by: Irfan Khan

Voluntary Attention Involuntary attention **Divided Attention**

Ali requires access via a navigational portal relatively infrequently that provides clear, simple navigational control. Which of the following posture is appropriate in this case? Auxiliary **Transient** Information Sovereign The Usability Engineering lifecycle was proposed by _____. **Deborah Mayhew** Websterfg Barry Boehm Hartson XYZ Ltd is well reputed software house; they make a significant investment in building ------that encourages greater customer loyalty. Visual Symbols Grouping

Brand Equity Harmony

Ali wants to develop an application that incorporates print, audio video media and software applications on a single place. Which of the following will help in this regard? **MS World** Worldwide Web Television Newspaper

Ali is looking at how interface designers went about their work. He identified two different modes of
activity: one is and other is
Analytic mode, synthetic mode
Evaluation mode, testing mode
Analyze mode, feedback mode
Implementation mode, task mode

Scenario content and context are derived	from information gathered during the	phase
and analyzed during the	_phase (respectively)	
Modeling, Implementation		
Modeling, Research		
Research, Implementation		
Research, Modeling		

_____ refers to the way a system supports users in carrying out their tasks.

Efficiency

Effectiveness Utility

______are GUIs that consists of electronic counterparts to physical objects in the real world to match the knowledge requirements of users. User Interaction Models Conceptual Models Interface Metaphors

_____language tends to be grammatical while ______ language is often Ungrammatical.

Written, spoken Spoken, written None of the given choices

Aspect gives us hints and tips about using and creating user interface idioms. Strategic **Tactical** None of the given choices

Which of the following requires less cognitive effort than others? Select correct option:

listening speaking hearing None of the given

What are the three types of reasoning? Select correct option: **Deductive, Productive and Inductive** Adductive, Inductive and Deductive Inductive, Adductive and Reproductive Productive, Reproductive and Deductive

Which of the following is not true?
Select correct option:
Utility refers to the functionality of a system
Usability is concerned with adding complexity to the system
Usability is concerned with making systems easy to use
Poorly designed computer system can be extremely annoying to users

Which of the given statements correctly defines effectiveness in terms of one of the usability goals? Select correct option:

It is a very general goal and refers to how good a system at doing what it is suppose to do.

It refers to the way a system supports users in carrying out their tasks.

It involves protecting the users from dangerous conditions

It involves protecting the users from undesired situations

www.virtualians.pk

Which of the following is not a secondary color? Select correct option: Green Orange Purple **Blue**

1 What will be the gulf of execution if the user is able to formulate and perform the actions easily;

Smaller Greater

Balanced None of the Given

2 Certain factors that help us to interact with graphical based systems is_____ Indirect manipulation Direct manipulation Both None of the given

3 Which interface system is based on the question/answer dialogue? Command Line Interfaces
Query interfaces
Menus
Natural Language Interfaces

4 Currently many common environments for interactive computing are examples of the ______ interface style, often simply called windowing systems.

Three-dimensional **WIMP** Point and click None of these

5 Taking some real world concept to perform different tasks that represent some idea, inside the computer is type of_____

Direct Manipulation Desktop metaphors Central processing unit None of the given

6 Example of form fill interface is_____ A dialog box

www.virtualians.pk

Pop up menus **Data entry form on some university web** All of the given

7 Building things from user's perspective is called ______ Functionality Usability Portability None of the given

8 A small picture that is used to represent a closed window is said to be a/an Menu Toolbar status bar icon

9 Form-filling interfaces are used for **data entry** data integration data manipulation data definition

10 User and system has its own unique language, the language used by the user is called______
Task
Core
Both
None of the give options

11 This is not a characteristic of usability test

The primary goal is to improve usability The participants do not represent real users Observe and record what participants do and say

12 _______ is an early release of a product to a few users.
Surveys
Beta test
Focus

13 _____ has a goal of assessing whether the product works according to its specifications. Trunk Test Quality assurance

www.virtualians.pk

14 ______ is a usability test in which a member of the test team sits in the room with the participant and actively probes the participant's understanding of whatever is being tested. Co discovery

Active intervention

Trunk test

15 In usability test, which is a technique from given below opttions, in which you have two participants work together to perform the tasks.

Co-Discovery

Trunk test

16 ______ is needed to check that users can use the product and like it.

Coding

Evaluation Guideline

17 What site is this", Statement represents_____.FolderSite IDScroll bar

18 Exploring how children talk together in order to see if an innovative new groupware product would help them to be more engaged would probably be better informed by a ______. Usability testing
Field study
Predictive evaluation
DECIDE framework

19 The ______ phase sets the stage for the core of the design effort **Requirement definition** Modeling Implementation None of the given

20 Evaluations done during design to check that product continues to meet uses' needs are known as ______ evaluation.

Formative Summative Relative None of the given

21______ frequent your primary personas access the site,______ transient a stance the site needs to take (respectively). More, Less

Less,	More
Less,	Less
None	the given

22 In DECIDE frame work ______ comes just after choosing the evaluation paradigm and techniques.
Deciding about ethical issues
Exploring the questions
Identifying the practical issues

None of the given

23	capture the non-verbal dialogue between artifact and user over time.
Persona	
Scenario	
Dialogue	
Design Model	

24 _____ patterns can be applied at the conceptual level. Postural Structural Behavioral Mnemonic

25 Which of the following I least likely to be revealed by a paper prototype? **Your user don't know the term algorithm** Toolbar button are too small to press

The help menu isn't in the right place. None of the given

26 Information sites with daily-updated information will naturally attract ______ users more than a monthly- updated site.

Repeat Infrequent Nonuser None of the given

27 There can only be one	_ persona per interface	for a product
--------------------------	-------------------------	---------------

Primary Secondary

Supplemental Customer

28 Overviews serve a similar purpose to ______ in an interface. Navigation Excise

www.virtualians.pk

Signposts None of the given

29 We are deficient in our development _____, not in our development _____ (respectively). Select correct option: Process, Tools Tools, Process Tools, Methodology None of these

30 Which of the following is not true regarding "cones"?Select correct option:A type of receptor in eye more sensitive to lightDifferent types of cones are sensitive to different wavelengths of lightEye has approximately 6 million cones

31 Which of the following does not count as one of the advantages of computers?
Select correct option:
Computers are enabling new discoveries
Leading to efficiencies
Making our life convenient
Depending so much on computers may give fatal results

32 The gulf of execution refers to ________.
Select correct option:
The user's difficulty in understanding the feedback from the system
The system's difficulty in presenting information in the output language
The system's difficulty in converting an input expression into the correct system state transition
The user's difficulty in formulating and articulating an intention to the system

33 Learnability, flexibility and robustness are three main usability principles that can be considered as general headings for standards and guidelines generation. Which of the following are also high level usability categories that can guide standards and guidelines generation? (i) Effectiveness (ii) Efficiency (iii) Fault tolerance (iv) Satisfaction Select correct option:

(i) & (ii)

(i), (ii) & (iv)

(ii) & (iii)

(ii) & (iv)

www.virtualians.pk

34 Formal methods are used to represent
Architectural aspects of software systems only
Procedural aspects of software systems only
Both architectural and procedural aspects of software systems
None of the given

35 The colors, which are directly opposite to each other are said to be complementary colors analogous colors primary colors secondary colors
36 Which of the following is true about Short-Term memory?
Short-term memory has a limited capacity.
Short-term memory has no capacity.
Short-term memory has large but limited capacity.

37 Which of the following device can not be useful for a visually impaired person? a typical keyboard **a typical monitor** a typical speaker a typical processor

38 Which of the following is not one of the goals of HCI?
To produce usable systems
To produce safe systems
To produce non-functional systems
To improve effectiveness of the systems

39 Human beings interact with outside world, using their input channels output channels sense of sightAll of the given

40 Which of the following is/are the main component(s) of color? Select correct option: Hue Intensity Saturation **All of the given**

41 Which of the following is not one of the primary colors? Select correct option: Red

Green Yellow **Green**

42 Which of the following is concerned primarily with understanding human behavior and the mental processes that underlie it?

Select correct option: **Psychology**

Sociology Statistics Computer Science

43 Which are the most significant senses for the average person when it comes to interacting with a computer? Select correct option: Sight and hearing Hearing, touch and smell Hearing and touch **Sight, hearing and touch**

44 According to Juran, the fitness for purpose or use, is said to be usability **efficency** reliability quality

45 Which of the given statements correctly defines efficiency in terms of one of the usability goals?

Select correct option:

It is a very general goal and refers to how good a system at doing what it is suppose to do.

It refers to the way a system supports users in carrying out their tasks.

It involves protecting the users from dangerous conditions

It involves protecting the users from undesired situations

46 Over a short period of time, we find it easier to remember the string of numbers "404 894 6743" because ______ .

Numbers are easier to remember than arbitrary characters.

The grouping of the numbers is significant

Ten numbers is not that many to have to remember from working memory. None of these

47 The colors, which are directly opposite to each other are said to be Select correct option: **complementary colors** analogous colors primary colors

www.virtualians.pk

secondary colors

48 We are deficient in our development _____, not in our development _____ (respectively). Select correct option: Process, Tools Tools, Process Tools, Methodology None of these

49 Which of the following does not count as one of the advantages of computers?
Select correct option:
Computers are enabling new discoveries
Leading to efficiencies
Making our life convenient
Depending so much on computers may give fatal results

50 The gulf of execution refers to ________.
Select correct option:
The user's difficulty in understanding the feedback from the system
The system's difficulty in presenting information in the output language
The system's difficulty in converting an input expression into the correct system state transition
The user's difficulty in formulating and articulating an intention to the system

51 Which of the following is considered as the most complex species? Select correct option: **Humans** Computers Animals Birds

52 Which of the following is the statement given by "Novatech" as a result of a survey on the embarrassing experiences of computers?

Select correct option:

One in every four computers has been physically attacked by its owner

Every computer can be saved from any type of physical attacks

Every computer is attacked physically one in its life time

One in every four computers has been physically attacked by some outside source

www.virtualians.pk

53 According to Juran, the fitness for purpose or use, is said to be Select correct option: usability **efficency** reliability quality

54 Which of the given statements correctly defines efficiency in terms of one of the usability goals?

Select correct option:

It is a very general goal and refers to how good a system at doing what it is suppose to do.

It refers to the way a system supports users in carrying out their tasks.

It involves protecting the users from dangerous conditions

It involves protecting the users from undesired situations

55 Which of the following does not count as one of the advantages of computers? Select correct option: Computers are enabling new discoveries Leading to efficiencies

Making our life convenient

Depending so much on computers may give fatal results

56 Which of the following is/are goal(s) of usability? Select correct option: Effectiveness Efficiency Safety All of the given 57 Which of the following is/are the main component(s) of color? Select correct option: Hue Intensity Saturation All of the given 58 Which of the following is true about Short-Term memory? Select correct option: Short-term memory has a limited capacity. Short-term memory has an unlimited capacity. Short-term memory has no capacity. Short-term memory has large but limited capacity.

59 Human beings interact with outside world, using their Select correct option: input channels output channels

www.virtualians.pk

sense of sight All of the given

60 GOMS stands for Select correct option: goals,operations, methods and selection rules goals,objects, models and selection rules goals,operations, methods and state role goals,orientation, models and state role

61 When you engaged in a conversation you are more attentive what the other person is saying. It is called? Focused Attention Voluntary Attention Involuntary attention Divided Attention

62 Drive a vehicle while holding a conversation with a passenger is the example of ______. Focused Attention Voluntary Attention Involuntary attention Divided Attention

63 Ali requires access via a navigational portal relatively infrequently that provides clear, simple navigational control. Which of the following posture is appropriate in this case? Auxiliary

Transient Information Sovereign

64 The Usability Engineering lifecycle was proposed by _____. Deborah Mayhew Websterfg Barry Boehm Hartson

65 XYZ Ltd is well reputed software house; they make a significant investment in building ------ that encourages greater customer loyalty.

Visual Symbols Grouping **Brand Equity** Harmony

66 Ali wants to develop an application that incorporates print, audio video media and software applications on a single place. Which of the following will help in this regard?

MS World Worldwide Web Television Newspaper

67 Ali is looking at how interface designers went about their work. He identified two different modes of activity: one is ______ and other is ______. Analytic mode, synthetic mode Evaluation mode, testing mode Analyze mode, feedback mode Implementation mode, task mode

68 Scenario content and context are derived from information gathered during the ______ phase and analyzed during the ______ phase (respectively) Modeling, Implementation Modeling, Research Research, Implementation Research, Modeling

69______ refers to the way a system supports users in carrying out their tasks.
Efficiency
Effectiveness
Utility
70______ are GUIs that consists of electronic counterparts to physical objects in the real
world to match the knowledge requirements of users.
User Interaction Models
Conceptual Models
Interface Metaphors

71 _____language tends to be grammatical while ______language is often Ungrammatical.
Written, spoken
Spoken, written
None of the given choices

72 Aspect gives us hints and tips about using and creating user interface idioms.StrategicTacticalNone of the given choices