GISC 6383

Management and Implementation of Geographic Information Systems

Midterm Exam, Sample

Answer 8 (only) of the following. A few sentences, or one paragraph at the most, should be sufficient to provide your answer and the reasoning behind it.

Ten points per question. I’ll drop the lowest, and give you a bonus of 30 to get the total to be out of 100.

1. What are the key differences between the conceptual design, logical design and the physical design for a GIS project?

2. Developing software code for applications is generally the most expensive and time-consuming step in a GIS project implementation. Would you agree?

3. The biggest challenge most organization's face today when implementing GIS systems is the complexity of the technology. Would you agree?

4. In our staffing plan, what is the main difference in the function and make-up of the system development team and the project steering committee?

5. Pilot projects are primarily conducted in order to test the adequacy of project planning and design. Would you agree?

6. Briefly explain the two main additional considerations which must be addressed when developing an E-R diagram for a spatial application as compared to a standard, non-spatial application.

7. Distinguish between an entity and an attribute within a database. How would you classify a street address?

8. The head of the Tax Assessment division describes its activities as follows: We send tax notices containing evaluation and estimated tax for the next fiscal year to all our citizens in November. We need to know their name, address, and number of exemptions. Diagram this as an entity-relationship diagram.

9. Once a data base design has been conducted, obtaining the actual data is primarily a matter of identifying a source and loading the data into the data base. Would you agree?

