Examination question №13

First Part

Try to explain what do these features mean.

1. window

2. icon

3. menu

4. system tray

Second Part

Answer these questions about features.

1. What does Outlook Express let you do?

2. How do you read the data?

3. Which background colour is most common?

4. What is the program that helps you get on the Internet?

5. How do you delete files permanently?

Third Part

Match the terms in Table A with the statements in Table B

Table A

a) GUI

b) Multimodal interface

c) Intelligent agent

d) TTS

e) The Intelligent Room

 Table B

1) Software assistant that performs tasks such as retrieving and delivering information and automating repetitive tasks

2) Text to speech

3) Graphical user interface

4) A project of the Massachusetts Institute of Technology`s Artificial Intelligence Lab

5) A system that allows a user to interact with a computer using a combination of inputs such as speed recognition, handwriting recognition, text to speech, etc.

Examination question №14

First Part

Try to explain what do these features mean.

1) taskbar

2) submenu

3) desktop

4) button

Second Part

Answer these questions about features.

1) Which feature shows you current programs?

2) What is My Briefcase for?

3) Which feature shows other computers networked with yours?

4) Which feature lets you see which files are stored on your PC?

5) What is the program that helps you get on the Internet?
Third Part

Mark the following statements as True or False and explain your choice

1) Fewer people are using computers because computer functions are becoming integrated into other electronic devices.

2) Keyboards and mice will soon not be required for using personal computers.

3) There have been no improvements in interface design since the development og the GUI.

4) Speech recognition is likely to completely replace other input devices.

5) Intelligent agent will make computers seem more like humans.

Examination question №15

First Part

Describe the function of these features using `enabling` verbs (allow, enable, help, let, permit).

1) The Find command

2) The Undo command

3) Cut and Paste

4) Print Screen

5) Menus

Second Part

Try to answer the questions.

1) What developments are driving the development of completely new interfaces?

2) What has inspired a whole cottage industry to develop to improve today`s graphical user interface?

3) What type of input device will be used to give vision to the user interface?

4) What development has led to an interest in intelligent agents?

5) List ways in which intelligent agents an be used.

Third Part
Match the terms in Table A with the statements in Table B

Table A

f) GUI

g) Multimodal interface

h) Intelligent agent

i) TTS

j) The Intelligent Room

 Table B

1) Software assistant that performs tasks such as retrieving and delivering information and automating repetitive tasks

2) Text to speech

3) Graphical user interface

4) A project of the Massachusetts Institute of Technology`s Artificial Intelligence Lab

5) A system that allows a user to interact with a computer using a combination of inputs such as speed recognition, handwriting recognition, text to speech, etc.

