Philadelphia University [image: image1.wmf]
Lecturers: Saeb Ali

Coordinator: Saeb Ali
Internal Examiner: Dr.Mohammad Atyah

721240: Computing Ethics
Section: 1
Academic Year 2011/2012 – Second Semester

Second Exam, Time: 50 Minutes

26th of April, 2012

Information for Candidates
1. This examination paper contains 3 questions, totalling 20 marks (2narks bonus).

2. The marks for parts of questions are shown in round brackets.

Advice to Candidates

 1. You should attempt all questions.
 2. You should write your answers clearly.

I. Basic Notions

Objectives: The aim of the questions in this part is to evaluate the required minimal student knowledge and skills. Answers in the pass category represent the minimum acceptable standard.

Question 1: (10 Marks, 1Marks Each)

Select the correct answer for the following multiple choice questions:

1) Which of the following best describe intellectual property?
a. The intangible creative work, not its particular physical form.
b. Any physical creative work.
c. Artistic work.
d. b&c.
2) Which of the following not consider as exclusive right for Copyright holders?

a. To distribute copies.

b. To make copies.
c. To perform the work in private places.
d. To perform the work in public.
3) Which of the following allow us to change the media of a copyrighted work, converting printed text, photos, and artwork to electronic form?

a. Fax.
b. Printer.

c. Copier.

d. Scanner.

4) On which phase Hacking took on negative connotations?
a. 1960s to mid 1970s.
b. 1970s to mid 1990s.
c. beginning with the mid 1990s.
d. beginning with the mid 1980s.
5) Which of the following case Consider as Hacktivism?
 a. when Student hacking his school to alter his mark.
b. when employee steals info and sells it to another competitor for his company.
c. when person (like X-Omar case) hacking credit card system for political reason.
d. None of above
6) What is pharming?
a. e-mail fishing for personal and financial information disguised as legitimate business e-mail.
b. false Web sites that fish for personal and financial information by planting false URLs in Domain Name Servers.
c. various crimes in which a criminal or large group uses the identity of an unknowing, innocent person.
d. None of above
7) Countries that have high piracy rates often :
a. do not have a significant software industry.
b. do have a significant software industry
c. a & b .
d. None of above
8) Which of the following best describe DMCA?
a. Made it a felony to willfully infringe copyright by reproducing or distributing one or more copies of copyrighted work with a total value of more than $1,000 within a six-month period.
b. prohibits making, distributing or using tools to circumvent technological copyright protection systems and included protection from some copyright lawsuits for Web sites where users post material
c. Digital Millennium Copyright Act.
d. b&c.
9) Which of the following case consider as offshoring?
a. the manufacture of electronic components in Costa Rica, production of apparel, toys, and consumer goods in China, Vietnam.
b. Bank pays another IT company to build and maintain IT infrastructure.
c. a & b.
d. None of above.
10) What is the telecommuting?
a. using computer in work.
b. Working at home using a computer electronically linked to one's place of employment.
c. working at company using a computer electronically linked to one's place of employment.
d. None of above

II. Familiar Problems Solving

Objectives: The aim of the questions in this part is to evaluate that the student has some basic knowledge of the key aspects of the lecture material and can attempt to solve familiar problems
Q2) [6marks]

A) [2marks (Bonus)] why is intellectual property given legal protection?
To protect creativity, ideas, research, skills, labor, non-material efforts and attributes the creator provides.
 B) [3marks] what are two advantages and two disadvantages of telecommuting?
· Benefits
· Reduces overhead for employers

· Reduces need for large offices

· Employees are more productive, satisfied, and loyal

· Reduces traffic congestion, pollution, gasoline use, and stress

· Reduces expenses for commuting and money spent on work clothes

· Allows work to continue after blizzards, hurricanes, etc.
Disadvantage
· Employers see resentment from those who have to work at the office
· For some telecommuting employees, corporation loyalty weakens

· Odd work hours

· Cost for office space has shifted to the employee

· Security risks when work and personal activities reside on the same computer

C) [3 marks] Does open software is free? Give one example of open source software and one example of commercial software.

No,

Open source: Linux

Commercial: Windows

Unfamiliar Problems Solving

Objectives: The aim of the questions in this part is to evaluate that the student can solve familiar problems with ease and can make progress towards the solution of unfamiliar problems, and can set out reasoning and explanation in a clear and coherent manner.

Question Three: [4 Marks]
Professor B frequently cuts articles from newspapers and magazines related to social issues about computing and posts them on the bulletin board outside her office. On the other hand, Professor C has a Web page for people interested in these issues; he uses an optical scanner to scan the articles. Professor C charges a small fee for use of his Web site. Most of the articles posted by both Professors B and C are copyrighted; neither of them asks for permission.
(a) Discuss the actions of Professors B and C from a legal viewpoint with respect to copyright infringement.
Professors B and C not legal but professor B may benefit from Fair use.
(b) Discuss some reasons why it may be a good idea for the law to treat Professor B's bulletin board and Professor C's Web page differently.

Student must proof his opinion according to fair use doctoring.
� EMBED Word.Picture.8 ���

Faculty of Information Technology

Department of Software Engineering

Examination Paper

PAGE
2

_1103763300.doc
[image: image1.png]

