
Appendix A: Glossary of Terms

1. PSS – Parking Services Solution; the Green group’s solution to the problem on an inefficient Parking Services process.

2. Beta testing – the initial testing of a project, which will include implementation and application in a real world environment.

3. Demographic – relating to the dynamic balance of a population especially with regard to density and capacity for expansion or decline.

4. Automate - To convert to automatic operation.

5. Citation – A quoting of an authoritative source for substantiation. Interchangeable with “fine,” when talking about a parking system.

6. Banner – A system currently being used by several universities to facilitate operations mandatory to students, such as registration of classes.

7. Server – A computer that processes requests for HTML and other documents that are components of web pages.

8. GUI – Graphic User Interface; an interface for issuing commands to a computer utilizing a pointing device, such as a mouse, that manipulates and activates graphical images on a monitor.

9. Java – A trademark used for a programming language designed to develop applications, especially ones for the Internet, which can operate on different platforms.

10. Decal – A picture or design transferred by decalcomania. Interchangeable with “permit” when referring to parking.

11. OCCS – Office of Computing and Communication Services; a department at Old Dominion University that handles databases and other computer requirements or needs for the campus. See also “incompetent.

12. Competition matrix – a diagram used to show the differences in what competitors offer a customer.

13. SSL – Secure Sockets Layer; a protocol designed by Netscape Communications Corporation to provide encrypted communications on the Internet.

14. Router – A device in a network that handles message transfer between computers.

