2
> COMMERCE <

Commerce
First Turki Al-Anazi and Second Sadoun Al-Suwaida
Abstract—this paper mainly focuses on ethics on computing. It specifically focuses on anticompetitive practices, antitrust law, online auctions, fraud, trade, cyber squatting, payment, and web ads. It gives clear definition of each one of those terminologies listed above as well as some examples. Reader can use this paper as a good start to deeply explore these fields and will find useful resources listed at the end of the paper.
I. INTRODUCTION
PC
and Internet are used extensively nowadays. They have involved in every aspect of jobs that can not be accomplished successfully without them. As a matter of fact, they have become in handy to make life easier. However, many debates have taken place regarding practicing particular computing issues that some parties interpret them to oppose the code of ethics. On the one hand, some parties believe they have been hurt from such practices. One the other hand, other parties believe not. Discovering those practices gives the reader a clear idea about the debates.

II. body
A. Anticompetitive practices
Anticompetitive practices are actions practiced by some leader companies which will eventually hurt other competing companies in a particular commodity. Examples of those practices are force bundling, undercutting and vaporware. Force bundling is to force companies to sell one of their products along with old ones. Undercutting is to cut the price of a commodity to a one that other competing companies can not cope with. And finally, some companies announce that they will release their product in the near future and as a result people will wait accordingly for the release. This action hurts other companies' products in the market since people are paying attention to the one that will be released in the future. This action is known as vaporware [1].
B. Cyberquatting
Cybersquatting means registering, selling or using a domain name with the intent of profiting from the goodwill of someone else's trademark l paper pages, footnotes, and references should be labeled in consecutive numerical order. Some countries have specific laws against cybersquatting beyond the normal rules of trademark law. The United States, for example, has the U.S. Anticybersquatting Consumer Protection Act (ACPA) of 1999 to enables the trademark holder to obtain civil damages up to $100,000 from cybersquatters [2].

C. Online Auction
The online auction is the bidding for a service or a commodity over the internet. Many advantages are present in this online practice. There are no constraints on the number of sellers and bidders. There are also no geographical or time constrains. However, some problems have arisen from such a practice. One of them is the fraudulent. Fraudulent will be discovered in more details in a specific subtitle [3].
D. Internet Fraud
Internet fraud refers generally to any type of fraud scheme that uses one or more components of the Internet. The Internet serves as an excellent tool for investors, allowing them to easily and inexpensively research investment opportunities. Most Internet Fraud come from Africa, particularly Nigeria. Europe and the US are the leading targets of this type of fraud. Popular products Fraudsters seem to prefer small and valuable products, such as: watches, jewelry, laptops, digital cameras, and camcorders [4].

E. Free Trade
Free trade is defined to be raising the restrictions on the trade locally or globally. Examples of such restrictions are: export subsidies, import tariffs, and export controls. Export subsidies are an encouragement practiced by the government in order to support the exporting of a particular product. Import tariffs are taxes forced on products coming out of the country. Export controls are action imposed by the government to prevent exporting some important products. Exporting Encryption and supercomputers are good example of such a control [5].
F. Web Advertising
Web advertising is advertising on the Internet. This particular form of advertising is a source of revenue for an increasing number of websites and companies. There are two sides to web advertising, a legitimate one and an illegitimate one. The legitimate side of web advertising includes search engine advertising, desktop advertising, web advertising directories, advertising networks e-mail advertising. The illegitimate side is dominated by spamming [6].
G. Payment

Payment is the transfer of wealth from one party to another. This kind of transaction is performed through the internet. Credit and debit cards are the most widely used ones. However, some problems may face such these transactions. Identity theft is considered to be one major problem [7].
III. Conclusion

Computing is a field like any other one that has to follow a code of ethics. However, some of these codes are debatable among different parties. One has to practice full concern in dealing with any computing practice and have clear picture of the owners' code of ethics before engaging with such a practice.
Acknowledgment

The Students thank Dr. Ashraf Mahmoud for giving us this opportunity to write about ethics in computing.
References

[1] http://ethics.csc.ncsu.edu/commerce/anticompetitive/study.php .

[2] http://www.nolo.com/index.cfm
[3] http://en.wikipedia.org/wiki/Online_auction_business_model
[4] http://www.internetfraud.usdoj.gov
[5] http://ethics.csc.ncsu.edu/commerce/trade/study.php
[6] http://www.answer.com
[7] http://ethics.csc.ncsu.edu/commerce/payment/

