

MIS

**Managing Information Systems in Business,
Government and Society**

RAHUL DE

M I S

Managing Information Systems in Business, Government and Society

M I S

Managing Information Systems in Business, Government and Society

Rahul De

*Hewlett-Packard Chair Professor
Quantitative Methods & Information Systems Area
Indian Institute of Management Bangalore
Bangalore*

MIS

Managing Information Systems in Business, Government and Society

Copyright © 2012 by Wiley India Pvt. Ltd., 4435-36/7, Ansari Road, Daryaganj, New Delhi-110002.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or scanning without the written permission of the publisher.

First Edition: 2012

ISBN: 978-81-265-2019-0

ISBN: 978-81-265-8113-9 (ebk)

Limits of Liability: While the publisher and the authors have used their best efforts in preparing this book, Wiley and the authors make no representation or warranties with respect to the accuracy or completeness of the contents of this book, and specifically disclaim any implied warranties of merchantability or fitness for any particular purpose. There are no warranties which extend beyond the descriptions contained in this paragraph. No warranty may be created or extended by sales representatives or written sales materials. The accuracy and completeness of the information provided herein and the opinions stated herein are not guaranteed or warranted to produce any particular results, and the advice and strategies contained herein may not be suitable for every individual. Neither Wiley India nor the authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Disclaimer: The contents of this book have been checked for accuracy. Since deviations cannot be precluded entirely, Wiley or its authors cannot guarantee full agreement. As the book is intended for educational purpose, Wiley or its authors shall not be responsible for any errors, omissions or damages arising out of the use of the information contained in the book. This publication is designed to provide accurate and authoritative information with regard to the subject matter covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services.

Trademarks: All brand names and product names used in this book are trademarks, registered trademarks, or trade names of their respective holders. Wiley is not associated with any product or vendor mentioned in this book.

Other Wiley Editorial Offices:

John Wiley & Sons, Inc. 111 River Street, Hoboken, NJ 07030, USA

Wiley-VCH Verlag GmbH, Pappellaee 3, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 42 McDougall Street, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 1 Fusionopolis Walk #07-01 Solaris, South Tower Singapore 138628

John Wiley & Sons Canada Ltd, 22 Worcester Road, Etobicoke, Ontario, Canada, M9W 1L1

www.wileyindia.com

DEDICATION

This book is dedicated to my late father Dr Rajat De and to my mother Sonali De.

This book is also dedicated to my family – wife, Sharmila and daughter, Riya – without whose support and encouragement this book would not have been possible.

PREFACE

I began my career as a professor of information systems in the USA, in the early 1990s, where I taught undergraduate and graduate students at several different universities. One of the things that used to impress me, and also helped me immensely as I started out as a teacher, was the quality of the available textbooks. I found that each of the textbooks was very carefully written and prepared for a specific audience – the student of MIS. The books were relevant and contemporary, and students could easily relate to them as they had many examples from the American context and culture. It was easy to adopt such books as texts for a class, as they had ample scope for both setting the tone of the course and also for letting the instructor design the course according to his/her own preferences.

When I moved to India, and began teaching MIS at IIM Bangalore, I found that the textbooks available here were the same ones that I had seen and used in the USA. Initially, this seemed like good fortune as I already knew these books and could easily adapt my course around them. However, it soon became clear that the examples, cases and context of the textbooks were entirely different from anything Indian students were used to or familiar with in their daily or work lives. For example, students in India can read about and understand the general issues related to using an information system for parcel delivery in New York City; however, they are much more interested in reading about such a system in Bangalore or New Delhi.

As I began to write this textbook, these experiences were paramount on my mind. The overall plan and content of the book was driven by the following concerns, which have become the most important features of this text.

1. A majority of the examples, data, cases and illustrations are drawn from India – covering areas such as use of information technology in businesses, in state or central government departments, and by people in remote parts of India, etc.
2. The emphasis in the writing and exposition is on understanding how to make decisions with regard to information systems, as opposed to the specifics of the technology. The text does not dwell on the details of any specific technology, but only on how it is used, what are its capabilities and what are the challenges in managing it.
3. The discussion of different concepts is from the perspective of the user of IT, and not that of the creators or manufacturers of IT.
4. New and emerging concepts and technologies, such as open source or cloud computing, are covered, both to provide relevant content to the reader as well as to inspire and build interest in the topic of the book.

ACKNOWLEDGEMENTS

This book was written over a period of several years, during the course of which I had the opportunity to discuss both material in the book and the process of writing with several friends and colleagues. Murali Patibandla of IIMB and Alfonso Duran-Heras of University Carlos III of Madrid gave me consistent advice and encouraged me to stay on the course. Having written books themselves, their advice was practical and simple.

I would like to thank summer interns Shreya Modi and Meera P. Jacob for helping collect data for many of the cases. I am indebted to students of an MIS class at UCIII of Madrid for having read and commented on early drafts of three chapters of the book.

I am grateful for the periodic advice, commiserations and encouragements of Praveen Settigere of Wiley India. Thanks also to Meenakshi Sehrawat of the editorial team of Wiley for an excellent job of editing the text.

I must acknowledge the comments, questions, criticisms, challenges and insights that I have obtained from PGP students at IIMB, over the years, who have taken my MIS class. These inputs have been invaluable in developing the arguments and overall flow of this text.

Many thanks to Supriya Dey of IIMB for writing the Stuxnet case and to Uma Bharath for helping with creating the review questions, the additional online resources, and the slides for use in class. Their help is priceless.

And finally, many thanks to my wife, Sharmila Chakravarty, for supporting me throughout these long years of writing, frustration, struggle and eventual relief.

Rahul De
January 2012

ABOUT THE BOOK

This book extensively covers the operation and management of information systems as they are used by businesses, by government and by individuals in society. Written with a view to understand and manage information systems and their applications, the book will be of use as a course text on Management Information Systems, as well as a text for all readers interested in the topic.

The central viewpoint of this book is managerial decision making. This perspective informs the discussions on information technology and information systems, their use and management and their role in organisations. This viewpoint underscores the need to understand and make sense of the myriad information technology tools and systems available in the modern era, before they can be managed effectively.

The book has a special emphasis on Indian businesses, and the Indian government and social context. Most of the examples in the book are drawn from case studies of Indian business organisations, government departments, NGOs, and people in all walks of life who interact with and use information systems. The text also draws upon examples from other parts of the world to understand information technology in different contexts, and to show its future prospects.

The text emphasizes networking and telecommunications technology, both wired and wireless, which has become the dominant mode of access to the information age for people. This material lays the foundation for understanding the future of information systems and the manner in which they are shaping the world around us.

To understand information systems it is important to see not only what they are but also how and why they are used. When people use and interact with technology they learn a lot about the technology, and then begin to change or shape the technology to their needs. It is the same with information systems also – people change the way they do work as well as change the technology to help them do their work. An important goal of this text is to show how people adopt technology and manage it to meet their needs.

This book has separate chapters on important and emerging topics on IT, such as open source software, social networks, for development and electronic governance.

APPROACH OF THE BOOK

This book is designed to be used as a text for a 16-week semester course on MIS or a related topic. Each chapter can then act as the basic reading material for the classes for each week. However, the book can be used for shorter courses also. Each chapter in this text can be read independently and does not depend on any earlier chapter. Instructors are thus free to design their course in any manner they think fit – they could use chapters from the different themes in any order, depending on their priorities.

A shorter than 16-week course could be designed in the following ways:

1. Include all the six chapters from the first theme to cover the central ideas of MIS and then select relevant chapters from the other two themes.
2. Include selected chapters from the first theme ([Chapters 1–3](#) are recommended), and then select all or few from the other two themes. This will give a more technology-oriented flavour to the course while including important MIS concepts.
3. Although the third theme appears at the end, chapters from this theme may be included earlier in the course to bring a flavour of new and emerging ideas in MIS upfront.

The lead cases may be used as discussion material in class. Each case provides material on a specific example of MIS use and design. Instructors may require students to read the case in class, or have them read in advance, and draw inferences from the case while discussing MIS issues. The cases can also extend the discussion to issues beyond those covered in the text material.

ORGANISATION OF THE BOOK

This book consists of 16 chapters. These chapters are organised under three broad themes – *MIS and Organisations*, *Fundamentals of IT and Social Aspects of IS*. In the following tables, the chapters and their contents are outlined under each theme.

Theme 1: MIS and Organisations

Chapter 1 Organisations and Information Systems

This chapter introduces the concepts of IS and organisations. It dwells on the interactions between people and systems, and the management challenges these pose.

Chapter 2 Concepts of Management Information Systems

Beginning with the basic concepts of data and information, this chapter leads on to the different types of MIS and the types of decisions that are supported by these systems.

Chapter 3 Information Systems and Management Strategy

Businesses exist in a competitive environment and this chapter discusses how IS is used to compete effectively. All organisations have to deal with digital goods, in some form, whose properties are discussed.

Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance

E-commerce is based on the technology of the Internet. This chapter shows the various ways in which e-commerce is conducted, and the manner in which this technology has impacted businesses and governance.

Chapter 5 Managing Information Systems

This chapter discusses the challenges of managing IS in organisations. It outlines the role of the CIO, how to manage vendors and how IT governance can be set up.

Chapter 6 Ethical and Social Issues

This chapter covers ethical and social issues arising out of the use of IS – issues of privacy, power of systems professionals, workplace monitoring, de-

skilling and politics are discussed.

Theme 2: Fundamentals of IT

Chapter 7 Information Technology Infrastructure and Choices

The constituents of the IT infrastructure – hardware, software, networks and services – are discussed. Modern solutions such as virtualisation and cloud computing are also highlighted.

Chapter 8 Networking and Telecommunication

Beginning with the concept of a packet, this chapter discusses the basic structure, services and protocols that constitute the Internet.

Theme 2: Fundamentals of IT

Chapter 9 Information Systems Security and Control

This chapter considers the security threats to an organisation and the technology for countering them. It discusses the challenges of managing security.

Chapter 10 Information Systems Development and Project Management

This chapter discusses some techniques of systems development and the challenges of managing the entire development process.

Chapter 11 Managing Data Resources

Data management challenges are discussed, along with an understanding of the modern database environment – its design, creation and use. Data warehouses are discussed.

Chapter 12 Business Process Integration and Enterprise Systems

The chapter begins with a discussion of complex business processes, and then shows how these can be implemented in enterprise systems, including SCM and CRM systems.

Chapter 13 Decision Support Systems

This chapter outlines the technologies of decision support, business intelligence, analytics and the challenges of knowledge management.

Theme 3: Social Aspects of IS

Chapter 14 ICT for Development

Deployment of ICT across regions leads

[and E-Governance](#)

to development of the population. This chapter discusses this issue, along the issues of use of ICT by government to deliver services.

[Chapter 15 The Society of the Internet](#)

Social spaces on the Internet have grown on the basis of technologies such as search and wikis. This chapter discusses these technologies and the impact of these networks on people, on society and organisations.

[Chapter 16 Open Source Software](#)

This chapter discusses the phenomenon of open source software – how it is built, why, and how organisations and individuals can benefit from using it.

PEDAGOGICAL FEATURES

Learning Objectives

Each chapter in the text starts with a list of learning objectives. These statements highlight the key take aways for the reader from reading the chapter.

Learning Objectives

After completing this chapter, you will be able to:

- **Get an overview of the modern organisation**
- **Understand information systems in organisations**
- **Learn to manage information systems in organisations**

Introduction

Introduction in the beginning of each chapter provides the major ideas of the chapter in a few paragraphs.

This first chapter introduces basic concepts of the subject. The organisation is defined as a collection of actors engaged in interactions that serve a common broader goal. An essential component of this organisation is its information systems (IS) that bind the organisation internally as well as enables its interactions with the outside world through the Internet. Information systems originated with the invention of computers, software and networks. Various kinds of specialised computers and software have evolved that help organisations with different tasks. The advent of the Internet has especially changed the way organisations operate and how they have to be managed.

Information systems in an organisation have to be understood as artefacts that interact with the people of the organisation. Their presence has both short-term and long-term consequences, and these effects are moderated by the culture and processes within the organisation. The modern manager has to make many decisions regarding IS, such as determining what services to provide, how much to spend and how to secure the systems.

Mind Map of Chapter Topics

Each chapter also contains a mind map of the topics covered in the chapter. This is a graphical representation of the topics and how they are related. The mind map helps readers see the key ideas and concepts on a single page, and enables their overall understanding of the chapter contents.

Case Study

Each chapter includes a lead case. These cases highlight important real-world problems in a business setting, in government or in the society that are solved by using information systems. The cases are brief in nature, so that students grasp the essence of the problem and IS solution quickly, and highlight issues that are covered in detail later in the chapters. The cases, thus, serve to foreground the issues discussed in the chapter.

CASE STUDY: mJunction

Metaljunction (mJunction) is one of the largest e-commerce firms in India. mJunction was started by two very large industrial steel production houses in India – the Steel Authority of India (SAIL) and Tata Steel. The initial goal of the steel giants behind the mJunction idea was to sell steel to industrial consumers through a common website. However, the idea grew into new dimensions, and today mJunction deals with metals and minerals, steel, auto components, coal, books, equipment and other products. They allow buyers and sellers of all these industrial products to list their needs and offerings on mJunction. In this manner, mJunction has grown tremendously and is currently one of the largest e-commerce sites in India, and the largest steel-selling site in the world.

As stated earlier, mJunction started out as a site for selling raw steel (it was called ‘metaljunction’ then). At that time steel was sold manually in India. Producers made steel of various types and qualities that were stocked in their manufacturing plants to be picked up by dealers and wholesale merchants. Pricing was ad hoc and often subject to stiff bargaining as manufacturers were keen to reduce inventories and offload their products. Merchants purchased steel at prices much lower than their fair value

Real-World Examples

The text relies heavily on real-world examples, cases, anecdotes and data to illustrate issues and concepts. The examples are drawn mainly from the Indian context; however, examples from other nations and cultures are also provided. These examples help to clarify issues and point to complexities that are otherwise difficult to explain, in a brief manner.

purchased with each other. In a famous case, a large retailer found from a market basket analysis that men in a certain part of the USA were likely to buy beer and diapers on Thursday evenings. This was an unusual finding and the retailer sought to explain why. It was later learned that many families with young children planned their weekend trips on Thursday evening, at which point the women would ask men to go and buy diapers from the store. The men would take this opportunity to buy beer, also for the weekend. The retailer used this information to announce promotions and increase sales of both these products.

Review and Research Questions

Several review questions are included at the end of each chapter to help the student revise the material covered. The questions can be answered based only on the material in the chapters. The research questions, on the other hand, are designed to make students seek information and answers elsewhere, on the Internet, in the library or from visits to neighbouring organisations. The objective of these questions is to encourage the student to explore issues over and above those covered in the text.

Review Questions

1. What are the basic features of a modern organisation?
2. How are information systems (IS) and information technology (IT) different?
3. How did information systems evolve?
4. What difference does the Internet make in the way modern organisations operate?
5. What are the different types of effects of information systems when used in organisations?
6. What are the main questions about information systems that a manager has to answer?

Research Questions

1. What types of application software are typically used in modern businesses organisations? Visit some local businesses and find out. Try to visit businesses in different industries such as manufacturing, services and software.
2. While visiting with the local businesses, try to meet with the person in charge of IS, such as the CIO, and ask about the typical decisions he/she has to make.
3. How long does it take to implement information systems, such as a CRM in a large organisation like Tata Motors? Search in library databases for papers on CRM implementation and on the Internet for an answer to this question.
4. Find out about the IS used in your college or university. How is this different from the IS used by Tata Motors in the case at the beginning of the chapter.

Glossary

Glossary is provided at the end of each chapter. These terms are either technical in nature or mean something specific and unusual in the given context of the chapter.

Chapter Glossary

Organisation It is a collection of people who have shared goals.

Information systems It is a collection of computers, software, networks and people that creates, stores, modifies and distributes data and information in an organisation.

Information technology It comprises hardware, software and network artefacts that constitute the material components of information systems.

Digital networks It comprises electronic and telecommunication networks that forward and handle information in the form of bits, which are zeros and ones.

Internet It is a special kind of digital network that operates on special standards for moving and storing digital data. It is a worldwide collection of networks that share the same standards.

First-order effects These are the immediate (direct) consequences that arise from the introduction of information systems in organisations.

Second-order effects These are the indirect and more long-term consequences that arise from introducing information systems in organisations.

Competitive environment The competitive environment of a commercial firm is the set of buyers, sellers, and rival firms that operate in the market environment of the firm. The firm has to obtain its resources and also sell its products against its rivals to survive in such an environment.

Competitive strategy The competitive strategy of a firm is the set of long-term measures that the firm takes to survive in the competitive environment.

Culture of an organisation The culture of an organisation is a shared set of values and beliefs within the organisation.

Further Reading

At the end of each chapters, an additional section called ‘Further Reading’ is provided in which reference to journals, books, research papers, etc. are listed for the benefit of readers.

Further Reading

1. Tata Motors Company profile is available at: http://www.tatamotors.com/our_world/profile.php (accessed on 18 December 2008).
2. Srivastava, S.C., Mathur, S.S. and Thompson, T.S.H. (2007) Modernization of passenger reservation system: Indian Railways' dilemma, *Journal of Information Technology*, **22**, 432–439.
3. Relationship integration is critical, *Network Magazine*, July 2006. The article is available at: <http://www.networkmagazineindia.com/200607/heartofthematter01.shtml> (accessed on June 2009).
4. India's first computer is 'lost', *The Times of India*, 2006. The article is available at: <http://timesofindia.indiatimes.com/articleshow/msid-1473117,flstry-1.cms> (accessed on June 2009).
5. More information on Netcraft is available at: <http://news.netcraft.com>
6. More information on Internet World Stats is available at: <http://www.internetworldstats.com/stats.htm> (accessed on December 2010).
7. Silver, M., Markus, L., and Beath, C. (1995) The Information Technology Interaction Model: A foundation for the MBA core course, *MIS Quarterly*, 361–390.

Objective Type Questions

[Appendix A](#) consisting of Objective Type Questions is provided at the end of the book. The questions,

A. Complete the Following

A. Complete the Following

1. Organisations are collections of _____ with shared _____.
2. Modern organisations have elements of _____ built into their structure, functioning in a world of _____ network. They are highly _____ and rely on _____ workers largely.
3. _____ order effects arise as a direct consequence of the introduction of information systems in an organisation.
4. A _____ is a set of steps required to accomplish a task and _____ systems are widely used in organisations to support processes for all the functions that they perform.

B. State True or False

B. State True or False

1. A major task of modern organisations is to process information.
2. Modern organisations use a matrix structure where strict hierarchies are present.
3. Companies disperse their operations only to locate functions where resources such as skilled labour or raw material are available.
4. Before the advent of personal computers, the software used was automatically bundled with the hardware purchased.

C. Choose the Right Option from the List

C. Choose the Right Option from the List

1. An essential component of a modern-day organisation is an information system
 - a. which binds the organisation
 - b. which enables its interactions with the world through the Internet
 - c. both (a) and (b)
 - d. only (b)

Answer Key

The answers to all Objective Type Questions are presented at the end of [Appendix A](#).

ANSWER KEY

Chapter 1

A. Complete the Following

1. People/individuals, goals
2. Information technology, digital networks, dispersed, knowledge
3. First
4. Process, information systems
5. Evolution

B. State True or False

1. True
2. False
3. False
4. True
5. False

C. Choose the Right Option from the List

1. (c)
2. (d)
3. (c)
4. (c)
5. (b)
6. (b)

Online References

[Appendix B](#) is the Online References which include links/URLs for documentary films, YouTube videos, research-based articles, interviews, etc.

Useful Online References

Chapter 1 Organisations and Information Systems

- <http://www.thocp.net/> – An URL for history of computing project.
- <http://www.computerhistory.org/> – An URL for computer history museum.
- <http://topdocumentaryfilms.com/the-machine-that-changed-the-world/> – An URL for most comprehensive documentary about the history of computing ever produced, it is a whirlwind tour of computing before the Web. It is jointly produced by WGBH Boston and the BBC.
- <http://topdocumentaryfilms.com/triumph-nerds-rise-accidental-empires/> – An URL for film chronicles the rise of the personal computer/home computer beginning in the 1970s.

TABLE OF CONTENTS

PART I MIS AND ORGANISATIONS

Chapter 1 Organisations and Information Systems

Case Study: Information Systems at Tata Motors

1.1 Modern Organisation

- 1.1.1 IT-Enabled Organisation
- 1.1.2 Networked Organisation
- 1.1.3 Dispersed Organisation
- 1.1.4 Knowledge Organisation

1.2 Information Systems in Organisations

- 1.2.1 What Are Information Systems?

1.3 Brief History of Computing

- 1.3.1 ENIAC: Way to Commercial Computers
- 1.3.2 Advent of Artificial Intelligence
- 1.3.3 Advent of Personal Computing
- 1.3.4 Free Software Movement
- 1.3.5 Advent of the Internet

1.4 The Role of the Internet

- 1.4.1 Internet and Web: They are Different
- 1.4.2 The Internet Changes Everything!

1.5 Managing in the Internet Era

1.6 Managing Information Systems in Organisations

- 1.6.1 The IT Interaction Model

1.7 Challenges for the Manager

- 1.7.1 What Information Systems to Build?
- 1.7.2 How Much to Spend on Information Systems?
- 1.7.3 What Level of Capabilities Should be Created with Information Systems?
- 1.7.4 How Centralised Should the Services Be?
- 1.7.5 What Security Levels Are Required?
- 1.7.6 What Is the Technology Road Map for the Organisation?

Chapter Glossary

Review Questions

Research Questions

Further Reading

Chapter 2 Concepts of Management Information Systems

Case Study: Information Systems in the Indian Railways

2.1 Data and Information

2.1.1 Measuring Data

2.2 Information as a Resource

2.3 Information in Organisational Functions

2.4 Types of Information Technology

2.5 Types of Information Systems

2.5.1 Transaction Processing Systems

2.5.2 Management Information Systems

2.6 Decision Making with MIS

2.6.1 Tactical Decisions

2.6.2 Operational Decisions

2.6.3 Strategic Decisions

2.7 Communication in Organisations

2.7.1 Types of Communication

2.7.2 Examples of Communications in Organisations

2.7.3 Decision Making with Communication Technology

Chapter Glossary

Review Questions

Research Questions

Further Reading

Chapter 3 Information Systems and Management Strategy

Case Study: Flipkart.com

3.1 The Competitive Environment of Business

3.1.1 Partnering for Mutual Benefit

3.1.2 Bargaining Power of Suppliers

3.1.3 Bargaining Power of Buyers and Customers

3.1.4 Barriers to Entry

3.1.5 Threat of Substitutes

3.1.6 Industry Regulations

3.2 Using IT for Competing

3.2.1 Competing on Low Cost

3.2.2 Competing on Differentiation

3.3 Information Goods

3.3.1 Properties of Information Goods

3.3.2 Technology Lock-in and Switching Costs

3.3.3 Network Externalities

3.3.4 Positive Feedback

3.3.5 Tippy Markets

3.4 Information Systems and Competitive Strategy

[3.4.1 The Value Chain](#)
[3.4.2 Information Systems for Value Chain Activities](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance](#)

[Case Study: mJunction](#)

[4.1 E-Commerce Technology](#)

[4.1.1 The Dotcom Boom and Bust](#)

[4.2 HTML and E-Mail](#)

[4.2.1 E-Mail](#)

[4.2.2 Networks: A Brief Introduction](#)

[4.2.3 Electronic Data Interchange \(EDI\)](#)

[4.2.4 Online Payment Technology](#)

[4.2.5 Mobile Commerce](#)

[4.3 Doing Business over the Internet](#)

[4.3.1 E-Commerce](#)

[4.3.2 Portals](#)

[4.3.3 Search Engines](#)

[4.3.4 Direct Selling](#)

[4.3.5 Auctions](#)

[4.3.6 Aggregators](#)

[4.4 E-Business](#)

[4.5 E-Governance](#)

[4.5.1 Services](#)

[4.5.2 Advantages of E-Governance](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Chapter 5 Managing Information Systems](#)

[Case Study: IT at ICICI Bank](#)

[5.1 Challenges of Managing the IT Function](#)

[5.1.1 Modern IT Environment](#)

[5.1.2 Centralisation versus Decentralisation](#)

[5.1.3 IT Security](#)

[5.1.4 Technology Selection](#)

[5.2 Vendor Management](#)

[5.2.1 Vendor Selection](#)

[5.2.2 Vendor Contracts and Service Levels](#)

[5.2.3 Ongoing Relationship Management](#)

[5.2.4 Vendor Retention or Termination](#)

[5.3 The Role of the CIO](#)

[5.3.1 Information Systems Plan](#)

[5.3.2 Vendor Coordination](#)

[5.3.3 Technology Updates](#)

[5.3.4 Return on Investment of Technology](#)

[5.4 IT Governance](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

Chapter 6 Ethical and Social Issues

[Case Study: Video Surveillance at Jindal Steel](#)

[6.1 Ethical Issues](#)

[6.1.1 Privacy](#)

[6.1.2 Workplace Monitoring](#)

[6.1.3 Power over Users](#)

[6.2 Social Issues](#)

[6.2.1 Workplace Behaviour and Health](#)

[6.2.2 De-skilling and Alienation](#)

[6.2.3 Telecommuting](#)

[6.2.4 E-Waste](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

PART II FUNDAMENTALS OF IT

Chapter 7 Information Technology Infrastructure and Choices

[Case Study: IT Infrastructure Virtualisation at Tribhovandas Bhimji Zaveri](#)

[7.1 What Is the IT Infrastructure?](#)

[7.2 IT Infrastructure Decisions](#)

- [7.2.1 IT Infrastructure Questions: Business Needs](#)
- [7.2.2 IT Infrastructure Questions: Technology Issues](#)
- [7.2.3 The Technology Hype Cycle](#)

[7.3 Infrastructure Components](#)

- [7.3.1 Hardware](#)
- [7.3.2 Software](#)

[7.4 Networks](#)

[7.5 Solutions](#)

- [7.5.1 Cloud Computing](#)
- [7.5.2 Virtualisation](#)
- [7.5.3 Enterprise Systems](#)
- [7.5.4 IT Outsourcing](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

Chapter 8 Networking and Telecommunication

[Case Study: AirJaldi](#)

[8.1 Life of a Packet](#)

[8.2 Structure of the Network](#)

- [8.2.1 Networks in the Organisation](#)
- [8.2.2 Network Components](#)
- [8.2.3 The Internet](#)
- [8.2.4 What Has to be Managed?](#)

[8.3 Network Services and Layers](#)

- [8.3.1 Connection-Oriented Services](#)
- [8.3.2 Connectionless Services](#)
- [8.3.3 Protocols](#)
- [8.3.4 Layers](#)
- [8.3.5 Ethernet Topologies](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

Chapter 9 Information Systems Security and Control

[Case Study: The STUXNET Worm](#)

[9.1 Threats to the Organisation](#)

- [9.1.1 Malware](#)
- [9.1.2 Cracking and Espionage](#)

[9.1.3 Phishing and Identity Theft](#)

[9.1.4 Denial-of-Service Attack](#)

[9.2 Technologies for Handling Security](#)

[9.2.1 Encryption](#)

[9.2.2 Public-Key Cryptography](#)

[9.2.3 Firewall](#)

[9.2.4 Virtual Private Network](#)

[9.2.5 Wireless Technology](#)

[9.3 Managing Security](#)

[9.3.1 Securing the Network](#)

[9.3.2 Securing the Client](#)

[9.3.3 Creating a Secure Environment](#)

[9.3.4 Security Audit and Risk Assessment](#)

[9.3.5 Disaster Recovery Planning](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Chapter 10 Information Systems Development and Project Management](#)

[Case Study: AMIS for Farmers in Bangladesh](#)

[10.1 Analysis of Business Processes](#)

[10.1.1 What Is a Business Process?](#)

[10.1.2 The Business Analyst](#)

[10.1.3 Analysis Tools](#)

[10.1.4 Data Flow Diagrams](#)

[10.1.5 Use Cases](#)

[10.2 Life Cycle Models](#)

[10.2.1 Waterfall Model](#)

[10.2.2 The Waterfall Model in Perspective](#)

[10.2.3 Alternatives to the Waterfall Model](#)

[10.2.4 Agile Methods](#)

[10.3 Software Project Management](#)

[10.3.1 Top Management Support](#)

[10.3.2 Team Composition](#)

[10.3.3 Vendor Selection](#)

[10.3.4 Project Estimation](#)

[10.3.5 Function Point Analysis](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

Further Reading

Chapter 11 Managing Data Resources

Case Study: Unique Identification Number in India

11.1 The Need for Data Management

11.1.1 History of Data Use

11.2 Challenge of Data Management

11.2.1 Data Independence

11.2.2 Reduced Data Redundancy

11.2.3 Data Consistency

11.2.4 Data Access

11.2.5 Data Administration

11.2.6 Managing Concurrency

11.2.7 Managing Security

11.2.8 Recovery from Crashes

11.2.9 Application Development

11.3 Database Concepts

11.3.1 Fields, Records and Files

11.3.2 Basic Architecture

11.4 Database Design

11.4.1 Elements of Databases

11.4.2 SQL

11.4.3 Commercial DBMS

11.4.4 E-R Diagrams

11.4.5 Normalisation

11.5 Data Warehouses

11.5.1 Data Mining Uses

Chapter Glossary

Review Questions

Research Questions

Further Reading

Chapter 12 Business Process Integration and Enterprise Systems

Case Study: ERP via the Cloud at Oxford Book Store

12.1 Business Process Integration

12.1.1 Business Processes

12.1.2 Example of a Complex Process

12.2 Motivation for Enterprise Systems

12.3 Enterprise Resource Planning Systems

12.3.1 Finance and Accounting Module

- [12.3.2 Human Resource Management Module](#)
- [12.3.3 Manufacturing and Operations Module](#)
- [12.3.4 Sales and Marketing Module](#)
- [12.4 Supply Chain Management Systems](#)
- [12.5 Customer Relationship Management Systems](#)
- [12.6 Challenges of Enterprise Systems Implementations](#)
 - [12.6.1 Managing the Implementation](#)
- [12.7 International Information Systems](#)
 - [12.7.1 Outsourcing and Off-Shoring](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

Chapter 13 Decision Support Systems

[Case Study: Revenue Optimisation at Taj Hotels](#)

- [13.1 Decision Support Systems](#)
 - [13.1.1 MIS and DSS](#)
 - [13.1.2 Decision Making](#)
 - [13.1.3 Types of Decisions](#)
- [13.2 Components of a DSS](#)
 - [13.2.1 The Database](#)
 - [13.2.2 The Model Base](#)
 - [13.2.3 The User Interface](#)
 - [13.2.4 History of DSS](#)
- [13.3 Analytics and Business Intelligence](#)
 - [13.3.1 Business Intelligence Techniques](#)
- [13.4 Knowledge Management](#)
 - [13.4.1 Knowledge Life Cycle](#)
 - [13.4.2 Strategies for Knowledge Management](#)
 - [13.4.3 Technologies for Knowledge Management](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Case Question](#)

[Further Reading](#)

PART III SOCIAL ASPECTS OF IS

Chapter 14 ICT for Development and E-Governance

[Case Study: The Bhoomi Land Records System of Karnataka](#)

[14.1 for Development](#)

- [14.1.1 What Is Development?](#)
- [14.1.2 The Premise of ICT for Development](#)
- [14.1.3 The Digital Divide](#)
- [14.1.4 The Challenges of Remote Areas](#)

[14.2 Types of ICT Interventions](#)

- [14.2.1 Informational](#)
- [14.2.2 Transactional](#)
- [14.2.3 Political](#)
- [14.2.4 Educational](#)
- [14.2.5 Sustenance](#)

[14.3 Examples of ICT for Development Projects](#)

- [14.3.1 Radio Sangham](#)
- [14.3.2 Video Volunteers](#)
- [14.3.3 The e-Tuktuk Project](#)

[14.4 E-Governance Concepts](#)

- [14.4.1 Stages of E-Governance](#)
- [14.4.2 Stakeholders](#)
- [14.4.3 Economic Assessment](#)
- [14.4.4 Developmental Assessment](#)
- [14.4.5 Implementation Challenges](#)

[14.5 E-Government](#)

[14.6 E-Participation](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Chapter 15 The Society of the Internet](#)

[Case Study: Social Media in Political Uprising](#)

[15.1 Social Dynamics of the Internet](#)

[15.2 Services of the Internet](#)

- [15.2.1 Search](#)
- [15.2.2 Blogs](#)
- [15.2.3 Social Networks](#)
- [15.2.4 Peer-to-Peer Sharing](#)
- [15.2.5 Virtual Worlds](#)

[15.3 Technology of the Internet](#)

- [15.3.1 Web Pages](#)
- [15.3.2 Wiki](#)
- [15.3.3 Twitter](#)
- [15.3.4 Rating](#)
- [15.3.5 Tagging/Folksonomies](#)

[15.3.6 Mashups](#)

[15.4 Social Issues](#)

[15.4.1 Identity](#)

[15.4.2 Privacy](#)

[15.4.3 Media Impact](#)

[15.4.4 Collaboration](#)

[15.4.5 Emergence of Order](#)

[15.5 Social Networks in the Enterprise](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Chapter 16 Open Source Software](#)

[Case Study: Just Dial and Open Source](#)

[16.1 The Concept of Open Source Software](#)

[16.1.1 Creation of Proprietary Software](#)

[16.1.2 Creation of Open Source Software](#)

[16.1.3 Who Creates Open Source Software and Why?](#)

[16.1.4 History of Free and Open Source Software](#)

[16.1.5 Debate around Open Source Software](#)

[16.1.6 Popular Packages](#)

[16.2 Open Source Licences](#)

[16.2.1 GNU General Public Licence \(GPL\)](#)

[16.2.2 BSD Licence](#)

[16.2.3 Apache Licence](#)

[16.3 Open Source in Business and Government](#)

[16.3.1 Open Source in Business](#)

[16.3.2 Open Source in Government](#)

[16.4 Open Data Standards and the Open Community](#)

[16.4.1 Open Data Standards](#)

[16.4.2 The Open Community](#)

[Chapter Glossary](#)

[Review Questions](#)

[Research Questions](#)

[Further Reading](#)

[Appendix A](#)

[Appendix B](#)

LIST OF FIGURES

Chapter 1

[Figure 1.1](#)

[Exchange of information between Tata Motors \(TM\) and its parts vendor. The diagram only shows information flows and not the flows of physical goods.](#)

[Figure 1.2](#)

[The evolution of computing over the decades.](#)

[Figure 1.3](#)

[Growth of Internet users from 1995 to 2010, in millions of users.](#)

[Figure 1.4](#)

[The IT interaction model.](#)

[Figure 1.5](#)

[The hierarchy and matrix organisational structures.](#)

Chapter 2

- [Figure 2.1](#) Rising passenger traffic on the Indian Railways, from 1950 to 2006 (in millions).
- [Figure 2.2](#) Data stored in computer memory. Each cell contains a 1 or a 0.
- [Figure 2.3](#) Percent of tickets sales in a 12-h period (simulated numbers).
- [Figure 2.4](#) Hierarchy structure of Indian Railways. This is a simplified view of the real hierarchy.
- [Figure 2.5](#) Components of modern information technology infrastructure in an organisation.
- [Figure 2.6](#) A transaction performed on an automated teller machine (ATM). The right column shows the data used in this transaction.
- [Figure 2.7](#) A screenshot of an ESS (simulated).
- [Figure 2.8](#) Travelling salesman problem. The figure shows the distances between seven cities in India.
- [Figure 2.9](#) (a) Synchronous and (b) asynchronous communication modes.

Chapter 3

- Figure 3.1 [Competitive environment of business in the automobile industry.](#)
- Figure 3.2 [Bargaining power a firm vis-à-vis its utility supplier.](#)
- Figure 3.3 [E-commerce is a substitute for traditional commerce. In the figure, the wholesaler and retailer are eliminated.](#)
- Figure 3.4 [Various personal computer platforms consisting of different hardware, operating system and software applications.](#)
- Figure 3.5 [Switching costs incurred while switching from a Windows-Intel platform to a Linux-Intel platform.](#)
- Figure 3.6 [\(a\) Positive feedback influencing users of Facebook.
\(b\) The S curve of growth of users.](#)
- Figure 3.7 [Production of Betamax versus VHS players.](#)
- Figure 3.8 [Porters' value chain with primary and support or secondary activities.](#)
- Figure 3.9 [Examples of information systems used to support activities of the value chain.](#)

Chapter 4

[Figure 4.1](#)

The dotcom boom–dotcom bust period is depicted through fluctuation in the prices of IT stocks in the BSE from February 1999 through October 2004. Early in 2000, the sensex peaked, and then crashed, sinking to a low in 2001, after which it climbed again. The figure shows the closing value of the index of IT stocks in the Sensex.

[Figure 4.2](#)

The original e-mail facility simply copied a file, the e-mail message, from the sender's account to the receiver's account.

[Figure 4.3](#)

E-mail sent from one computer on a network to another on a different network.

[Figure 4.4](#)

Intranets connect computers within an organisation. Extranets link organisations together. Each organisation on its own connects with the Internet.

[Figure 4.5](#)

The first page of the Indian Railways ticket booking website.

[Figure 4.6](#)

This page of the Indian Railways ticket booking website requests confirmation of travel destination and date.

[Figure 4.7](#)

This page of the Indian Railways ticket booking website displays the availability of reserved seats on different dates.

[Figure 4.8](#)

The form on the Indian Railways ticket booking website for entering details about the passengers.

[Figure 4.9](#)

This page of the Indian Railways ticket booking website displays the various online payment options available.

[Figure 4.10](#)

Various types of e-commerce – between businesses, government departments and citizens or consumers.

Chapter 5

[Figure 5.1](#)

[Effects of introducing IT in a firm.](#)

[Figure 5.2](#)

[Centralised versus decentralised IT management.](#)

[Figure 5.3](#)

[Criteria for selecting information technology in an organisation.](#)

[Figure 5.4](#)

[The IT governance at most firms and at top performing firms. Shaded cells indicate the decision rights of the archetypes.](#)

Chapter 6

[Figure 6.1](#)

[The octagonal Panopticon. Along the periphery of the structure are the rooms. Each room opens towards the centre and can be fully observed from the observation tower. A room at the tower top is covered with see-through mirrors which make it impossible for the room occupants to verify whether there are observers in the tower.](#)

[Figure 6.2](#)

[Exercise of power by systems professionals.](#)

[Figure 6.3](#)

[Awareness of power exercise by users and systems professionals.](#)

[Figure 6.4](#)

[Resistance to systems.](#)

[Figure 6.5](#)

[Per capita annual paper consumption \(in kilogram\) since 1971, worldwide and in India.](#)

[Figure 6.6](#)

[E-waste receiving cities in India and China.](#)

Chapter 7

- [Figure 7.1](#) [Gartner's hype cycle.](#)
- [Figure 7.2](#) [Computer architecture.](#)
- [Figure 7.3](#) [The machine cycle.](#)
- [Figure 7.4](#) [Trends in desktop and laptop sales in India.](#)
- [Figure 7.5](#) [Servers and clients in an organisation. The data and web servers provide services to all the clients.](#)
- [Figure 7.6](#) [Images of a \(a\) floppy disk, \(b\) compact disk, \(c\) flash memory drive and \(d\) tablet PC.](#)
- [Figure 7.7](#) [\(a\) iPad and \(b\) Simputer.](#)
- [Figure 7.8](#) [The operating system loads and unloads tasks in the main memory \(RAM\) and manages them.](#)
- [Figure 7.9](#) [Use of virtualisation software allows many CPUs to be used together to increase capacity and improve services.](#)

Chapter 8

- [Figure 8.1](#) [Path of packets from source to destination. A packet travels through many devices in the organisation in which it originates before moving to the Internet.](#)
- [Figure 8.2](#) [Packet switching versus circuit switching.](#)
- [Figure 8.3](#) [LAN versus WAN connections.](#)
- [Figure 8.4](#) [LAN twisted pair cable.](#)
- [Figure 8.5](#) [Hubs and switches connected to the router.](#)
- [Figure 8.6](#) [A Router connects the organisation to the Internet.](#)
- [Figure 8.7](#) [Internet service providers \(ISPs\) at different tiers.](#)
- [Figure 8.8](#) [Example of a protocol for communication between two web servers.](#)
- [Figure 8.9](#) [Star topology. All devices on the network are connected to a central hub.](#)
- [Figure 8.10](#) [The bus topology.](#)

Chapter 9

- [Figure 9.1](#) [Damage caused by viruses, worms and malware in the USA and worldwide \(in USD\).](#)
- [Figure 9.2](#) [Image of the real website of the Indian Income Tax Department.](#)
- [Figure 9.3](#) [Image of the fake website of the Indian Income Tax Department \(as of June 2011\).](#)
- [Figure 9.4](#) [Denial-of-service attack.](#)
- [Figure 9.5](#) [Distributed DoS attack.](#)
- [Figure 9.6](#) [Examples of encryption of English alphabetic characters.](#)
- [Figure 9.7](#) [Sending a message with a public-key encryption.](#)
- [Figure 9.8](#) [The problem of impersonation with public-key encryption.](#)
- [Figure 9.9](#) [Authentication with public-key encryption.](#)
- [Figure 9.10](#) [Firewall in a typical organisation.](#)
- [Figure 9.11](#) [Wireless mesh networking.](#)
- [Figure 9.12](#) [Original BlackBerry e-mail device.](#)
- [Figure 9.13](#) [Path of e-mail message for BlackBerry user in India.](#)
- [Figure 9.14](#) [Typical layout for a demilitarised zone \(DMZ\).](#)

Chapter 10

- | | |
|-------------------------------------|---|
| <u>Figure 10.1</u> | <u>Example of activity flow diagram.</u> |
| <u>Figure 10.2</u> | <u>Flow chart symbols.</u> |
| <u>Figure 10.3</u> | <u>Example of flowchart.</u> |
| <u>Figure 10.4</u> | <u>Elements of the data flow diagram.</u> |
| <u>Figure 10.5</u> | <u>Example of data flow diagram.</u> |
| <u>Figure 10.6</u> | <u>Course Registration System – data flow diagram.</u> |
| <u>Figure 10.7</u> | <u>Large organisation hardware/software cost trends.</u> |
| <u>Figure 10.8</u> | <u>The Waterfall Model.</u> |
| <u>Figure 10.9</u> | <u>The Eclipse case tool.</u> |
| <u>Figure 10.10</u> | <u>Cost to correct errors detected at different phases of life cycle.</u> |
| <u>Figure 10.11</u> | <u>Rapid prototyping.</u> |
| <u>Figure 10.12</u> | <u>The spiral model of software development.</u> |
| <u>Figure 10.13</u> | <u>The scrum process.</u> |

Chapter 11

- Figure 11.1 The basic elements of a database – fields; records and files.
- Figure 11.2 Client–server architecture of a database.
- Figure 11.3 Three-tier database architecture.
- Figure 11.4 Distributed databases with homogeneous and heterogeneous architectures.
- Figure 11.5 The opening screen of the base DBMS showing the ‘Classic Models’ database.
- Figure 11.6 The design view of the Customers table.
- Figure 11.7 Form for entering data in the Customers table.
- Figure 11.8 Form for changing data in some fields of the Customers table.
- Figure 11.9 Design of query for identifying customers from Finland in the Customers table.
- Figure 11.10 Results of running the query about customers from Finland on the Customers table.
- Figure 11.11 Views of data using queries.
- Figure 11.12 Query that joins two tables ‘Customers’ and ‘Orders’ to select those customers whose orders have not been shipped. The results of the query are also shown.
- Figure 11.13 Schema for Classic Models database. The numbers of the relations indicate cardinality (covered later).
- Figure 11.14 A report fragment showing ‘Orders not Shipped’.
- Figure 11.15 Data dictionary for the Customers table.
- Figure 11.16 Customers entity with attributes.
- Figure 11.17 E–R diagram showing relationship of the Student entity with the Course entity. The relationship is

'takes'. The cardinality shows that students can take 0–6 courses, while each course can be taken by 0–75 students.

Figure 11.18

Different types of relationships between entities.

Figure 11.19

Wordle cloud for text from part III of the Constitution of India pertaining to Fundamental Rights.

Chapter 12

[Figure 12.1](#)

[Example of complex process of an online book order and execution involving many departments and two external organisations.](#)

[Figure 12.2](#)

[Motivation for enterprise systems.](#)

[Figure 12.3](#)

[Important modules of an ERP package supported by the central database.](#)

[Figure 12.4](#)

[Depiction of SAP components that support business functions and processes that cut across departments and organisations. SAP ERP and SCM packages are shown.](#)

[Figure 12.5](#)

[A supply chain showing Tier-1 and Tier-2 upstream and downstream partners. Upstream and downstream partners are with reference to the client organisation.](#)

[Figure 12.6](#)

[Depiction of the Bullwhip effect. Small spike in demand at the retailer results in very high increase in inventories at the end of the supply chain.](#)

[Figure 12.7](#)

[Issues having a bearing on the successful implementation of an enterprise system.](#)

[Figure 12.8](#)

[Differences between multinational and transnational organisations.](#)

Chapter 13

[Figure 13.1](#)

[Example of DSS inputs and outputs for decision making at the shop floor of a manufacturing facility.](#)

[Figure 13.2](#)

[Phases of problem solving in the Intelligence–Design–Choice Model.](#)

[Figure 13.3](#)

[Components of a DSS: The database, the model base and the user interface.](#)

[Figure 13.4](#)

[The neural network for loan processing problem. The input layer consists of seven nodes. The output layer consists of one node. The inner layers of nodes are called the hidden layers.](#)

[Figure 13.5](#)

[The neural network for stock price prediction. The network consists of five input nodes and one output node.](#)

[Figure 13.6](#)

[The decision tree for loan approval.](#)

[Figure 13.7](#)

[A simpler decision tree for a loan approval process.](#)

[Figure 13.8](#)

[Bubble chart of populations of different states of India.](#)

[Figure 13.9](#)

[Value of knowledge.](#)

Chapter 14

[Figure 14.1](#)

[Stages of e-governance evolution.](#)

Chapter 15

[Figure 15.1](#)

[Google's Page Rank Method.](#) [Page B has the highest relative rank \(38\) as it has the highest number of pages pointing to it.](#) [Page C has only one page linking to it, which is Page B, but as Page B has a high rank, so Page C also has a high rank.](#)

[Figure 15.2](#)

[Growth in the number of Facebook users in \(millions\).](#) [Owing to network effects the number of active users on Facebook has almost doubled every year since its inception.](#)

[Figure 15.3](#)

[Image of a galaxy classified on Galaxy Zoo.](#) [The grey object in the bottom is an unclassified element that prompted further research.](#)

Chapter 16

[Figure 16.1](#)

[Costs of owning open source versus proprietary software.](#)

[Figure 16.2](#)

[Part of the message sent out by Linus Torvalds calling for participation in the Linux project.](#)

[Figure 16.3](#)

[Image of a Linux desktop.](#)

[Figure 16.4](#)

[Dual-licencing business model for open source software.](#)

LIST OF TABLES

Chapter 2

<u>Table 2.1</u>	<u>Important Facts about the Indian Railways (2007)</u>
<u>Table 2.2</u>	<u>Measures of Computer Memory Capacity</u>
<u>Table 2.3</u>	<u>Data Regarding Ticket Purchase Transaction</u>
<u>Table 2.4</u>	<u>Kinds of Decisions, Their Time and Horizon, and the Employees Who Make Such Decisions</u>

Chapter 3

Table 3.1

Use of IS to Support Competitive Strategy

Chapter 4

Table 4.1

Some Statistics on E-mail Usage

Chapter 5

<u>Table 5.1</u>	<u>Change in Location of Banking Transactions over 4 Years for ICICI Bank</u>
<u>Table 5.2</u>	<u>Downtime for Different Levels of Service</u>
<u>Table 5.3</u>	<u>Five Categories of Decisions on IT Governance</u>
<u>Table 5.4</u>	<u>Decisions Rights by Governance Archetypes in All Firms</u>
<u>Table 5.5</u>	<u>Decisions Rights by Governance Archetypes in Top Performing Firms</u>

Chapter 6

Table 6.1

Health Effects of Some E-Waste Pollutants

Chapter 7

Table 7.1

Computer CPU Components and Their Meanings

Chapter 8

Table 8.1

Network Layers and Their Functions

Chapter 9

[Table 9.1](#)

[Examples of Keys, and How the Plaintext Is Converted to Ciphertext](#)

[Table 9.2](#)

[Example of a Fair Use Policy Statement at a Univeristy \(a Hypothetical University\)](#)

Chapter 10

[Table 10.1](#)

[Example of a Use Case](#)

Chapter 11

<u>Table 11.1</u>	<u>Two Records of a Student File</u>
<u>Table 11.2</u>	<u>Features of Commercial DBMS</u>
<u>Table 11.3</u>	<u>Types of Cardinality for Relationships between Entities</u>
<u>Table 11.4</u>	<u>Data for an Invoice</u>
<u>Table 11.5</u>	<u>Data Converted to 1NF</u>

Chapter 12

Table 12.1

Manual and Online Processes of Buying a Cinema Ticket

Chapter 13

[Table 13.1](#)

[Differences between MIS and DSS](#)

[Table 13.2](#)

[Customer Payment Data](#)

[Table 13.3](#)

[Pivot Table Showing Individual Customer Payments](#)

Chapter 14

Table 14.1

Comparison of Per Capita Income and ICT Penetration in Four Countries

Chapter 15

[Table 15.1](#)

[Details about Wikipedia, as of February 2011](#)

[Table 15.2](#)

[Number of Wikipedia Articles in Major Indian Languages by February 2010](#)

Part I

MIS AND ORGANISATIONS

[Chapter 1 Organisations and Information Systems](#)

[Chapter 2 Concepts of Management Information Systems](#)

[Chapter 3 Information Systems and Management Strategy](#)

[Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance](#)

[Chapter 5 Managing Information Systems](#)

[Chapter 6 Ethical and Social Issues](#)

Chapter 1

Organisations and Information Systems

Learning Objectives

After completing this chapter, you will be able to:

- **Get an overview of the modern organisation**
- **Understand information systems in organisations**
- **Learn to manage information systems in organisations**

This first chapter introduces basic concepts of the subject. The organisation is defined as a collection of actors engaged in interactions that serve a common broader goal. An essential component of this organisation is its information systems (IS) that bind the organisation internally as well as enables its interactions with the outside world through the Internet. Information systems originated with the invention of computers, software and networks. Various kinds of specialised computers and software have evolved that help organisations with different tasks. The advent of the Internet has especially changed the way organisations operate and how they have to be managed.

Information systems in an organisation have to be understood as artefacts that interact with the people of the organisation. Their presence has both short-term and long-term consequences, and these effects are moderated by the culture and processes within the organisation. The modern manager has to make many decisions regarding IS, such as determining what services to provide, how much to spend and how to secure the systems.

Each chapter in the book will contain a mind map to show the chapter topics. The figure not only depicts the central ideas but also highlights questions covered in this chapter. A mind map is a diagram with bubbles linked with lines. The bubbles contain the concepts and the lines show how the concepts are related to each other.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Information Systems at Tata Motors

Tata Motors is one of India's largest automobile manufacturers. They make a range of automobiles including commercial trucks, passenger cars, utility vehicles, commercial passenger cars and defence vehicles. In the financial year 2008–2009, they had consolidated revenues of Rs 709 billion (about USD 16 billion). The company manufactures its automobiles in several plants located in Pune and five other towns in India. It markets its products not only in India and the Indian subcontinent, but also across the world in Europe, Africa, and North and South America, and East Asia.

Tata Motors gained worldwide prominence when, in 2009, it launched the Tata Nano, the lowest cost passenger car in the world. The firm had to face considerable challenges in the launch of the Nano, as there was political opposition to the physical site they had chosen. There was also a lot of media attention on the potential success of the car. The Nano was launched on schedule and in accordance with the planned cost targets.

Tata Motors relies extensively on an infrastructure of advanced information systems (IS) to run its business. This infrastructure consists of many computers, a network connecting all the computers, and complex software that stores and processes data. The IS act as a digital nervous system that transmits information across the various offices and branches of the firm, connecting its suppliers, shop-floor workers, managers, retailers and customers. It informs the employees about the activities of the firm, keeps track of material used and needed, accounts for money spent and money received, reports about customer purchases and relays data about service needs to various parties.

The IS at Tata Motors enable managers to view their business and operations in a comprehensive manner and to take decisions accordingly. This is made possible by specific IS capabilities and functions.

Tata Motors has a large network of vendors and suppliers who supply the components that are used to assemble the automobiles. Typically, the firm has over 2000 vendors at any time. These vendors receiving information about component needs at the production facility have to be informed of specific deliveries, have to be paid, and have to be informed about parts delivered, among other things. Vendors too have to inform Tata Motors about their supply position, their deliveries, payments received, balance due, etc. An IS at Tata Motors, referred to as the supply chain management system, is used to both receive and send information to the vendors and keep track of all these exchanges. This system is quite beneficial to Tata Motors as it has increased efficiencies as compared to the manual method by which the same tasks were performed earlier. For example, the time required to pay vendors has reduced from 48 to 24 h with the help of the system. An example of a typical transaction in the supply chain management system is outlined below.

Consider a situation in which Tata Motors has to manufacture about 100 passenger cars of a particular model in a two-week period. For this it has to obtain a part, say door handles, from a vendor. The steps required to complete this acquisition consist of several transactions, each of which is a step in the total assembly process. Broadly,

these steps are:

1. The company informs its production schedule for the particular passenger car to the supplier. This will be in the form of a production plan that states how many parts will be required on any given day in a two-week period, the inventories that have to be maintained and the deadlines by which the parts have to be received.
2. The supplier will use this information to evaluate their own inventory. If they already have some parts that they can despatch, they will inform Tata Motors accordingly. If they have to manufacture a part, which will require time, then they may inform the client of their own schedule of manufacture so that Tata Motors is aware of their schedules. The details entered by the supplier in the system will automatically be reflected in Tata Motors' internal reports.
3. The supplier despatches a truck with a portion of the required parts. The information related to the time of despatch, the number of parts being sent, the identity of the truck, and the details of the documents carried by the truck (such as the shipping invoice) are entered into the system.
4. When the truck arrives at the Tata Motors plant, the supplies are checked and this information is recorded in the system. The supplier is informed of the receipt of goods.
5. The parts are moved to the shop floor and checked for quality. Once the quality check is completed, the parts are stored in the inventory at Tata Motors and the records are updated to show the new levels. The system also generates a message for the accounting system to pay the vendor.
6. The payment system checks the amount of payment to be made and informs a local bank to make the payment. This payment is done automatically and the account of the vendor is credited with the amount. Manual checking is only done if there is a surplus or deficit with the account of the vendor and an alteration in the payment account is required.

The exchange of information between Tata Motors and one of its vendors concerning parts supply is depicted in [Fig. 1.1](#).

For Tata Motors the IS not only enables the flow of information between the firm and its vendors, it also enables all the firm's activities to flow smoothly. Information required *for* the activities and *about* the activities is managed by the IS.

Tata Motors also uses an IS to manage its marketing channel. The firm has an extensive network of over 2000 dealer partners in India and abroad, and in 2009 had about 30,000 computers connected to their system. The dealers sell and service Tata Motors automobiles. Dealers report about orders, sales, payments, deliveries, service requests and other data about their business to Tata Motors through the IS. Tata Motors has to inform dealers about delivery of vehicles, shipping notices, amounts received and amounts billed through the system.

Information from the dealers about demand for products helps Tata Motors plan its production schedule. The information systems give precise information about what products are demanded, and where and when they have to be delivered. This information helps the firm understand its market better, plan for advertising and promotion campaigns, and see patterns of demand over the years. The system also

helps the firm design its cars as they are able to learn about customer preferences for features, such as the seating styles preferred, engine capacities preferred, colours preferred, etc. Tata Motors can use such information to design its cars according to market needs and also design its promotion campaigns.

FIGURE 1.1 Exchange of information between Tata Motors (TM) and its parts vendor. The diagram only shows information flows and not the flows of physical goods.

1.1

MODERN ORGANISATION

The world today consists of many *organisations* that have collections of people with shared goals. Examples of organisations are private companies that have a goal of making and selling some product or a department in a government office that has some specific goals to fulfil. The organisation is given a name and usually has a physical location by which it is identified. The most important aspect of the organisation is that it has within its fold members, that is, people who are engaged in activities that are meant to serve the organisation's purpose.

Organisations have many purposes, ranging from making profits by commercial activities to providing information to citizens about their elected representatives and to enabling millions of commuters use the rail services in India. Tata Motors of India, for example, is a commercial organisation that makes cars, trucks and other automobiles. The company employs 23,000 people in various parts of the world. Although these employees would be engaged in various activities as part of their work, as a goal they work towards building and selling automobiles. The Association for Democratic Reforms, based in New Delhi, is a non-governmental organisation (NGO) that informs citizens about candidates who are either contesting elections or have been elected from different constituencies of India. The goal of this small organisation is to inform citizens about the criminal, financial and educational backgrounds of candidates they are about to vote for. Their objective is to strengthen democracy by informing citizens. The Indian Railways is a government organisation that manages the massive Indian railway system consisting of over 9000 trains that ferry 20 million passengers daily. The passengers may alight at any of 7000 railway stations and may traverse any distance of over 64,000 km of railway routes. The Indian Railways also ferries over 2 million tonnes of freight daily. This massive operation is managed by a number of information systems (IS) that help the Indian Railways achieve its goals of servicing its commuters and commercial clients.

The following sections discuss some essential features of modern organisations.

1.1.1 IT-Enabled Organisation

The organisations discussed above are modern in the sense that they have built into their structure the elements of information technology (IT) that enable them to function in a manner appropriate to the demands of the environment. This is a fundamental difference between a modern organisation and its older, pre-modern incarnation. Tata Motors, for instance, upon its initiation in 1945 would also have put in place built-in mechanisms to respond to its environment and to function in a manner appropriate to that time. However, what distinguishes Tata Motors' functioning then and now is the difference in the current use of IT to shape its functioning and responsiveness.

1.1.2 Networked Organisation

Modern organisations function in a world of *digital networks* in addition to the physical world that was the same for the old organisations. The organisations are linked as nodes on the network where they receive and transmit information. Remaining on the network requires *sensing* and *responding* to this flow of information. The digital network consists of the Internet and telecommunication networks that rely on digits (ones and zeros) to carry information across large distances. Sensing the world means frequent monitoring of the news and information that becomes available. This information is in the form of text, audio or video. Organisations such as Tata Motors have to constantly monitor their digital environment to learn about the markets, their competition, their partners and the business they operate in.

Responding to the digital information available to organisations is also a modern challenge. Information is widely available instantly and in multiple forms. Responding means taking those actions that will move the organisation towards its goals. The response could be in the form of further transfer of information on the digital networks, say, by issuing messages or by taking action in the physical world. Responses are shaped by the context of the situation that the organisation operates in and by the nature of the sensed information. For example, when Tata Motors launched its widely popular Nano car, it anticipated a huge demand for information from its website by prospective customers. Therefore, it designed the site in such a manner that it could handle the rush adequately.

1.1.3 Dispersed Organisation

Another key aspect of many large modern organisations is that they are highly dispersed. Tata Motors, for instance, has operations in many cities in India and in other parts of the world. The companies disperse their operations to best meet customer needs or to locate functions where the resources such as skilled labour or raw materials are available.

Multinational organisations are well known to seek out new destinations for their operations and also new markets. They are able to do this owing to laws and facilities that are created by host nations, as it benefits their economy. The challenge for multinational organisations is to fully use the opportunities thus created and manage work and organisational issues in a new environment.

1.1.4 Knowledge Organisation

Modern organisations rely on *knowledge workers* to a much larger extent than older organisations. These workers differ from blue-collar workers as their work responsibilities involve accessing and dealing with knowledge about the work and the

environment, as opposed to repetitive manual labour related to production. Knowledge workers enjoy greater autonomy in their work and the variety of work they have to perform. Consequently, they are better educated and more informed about the business they are working in.

A major function of modern organisations is to process information. They create information about goods and services, accumulate it within the organisation and use it to achieve their goals. Information is like a glue that binds the organisation and its functions together. For commercial organisations, it is a key component for competing in the market. Information is stored, processed and converted into forms that make it an integral part of an organisation. This is referred to as the organisation's knowledge base. Knowledge stored and accessed in this manner enables the organisation to drive action and shape its own understanding of the world.

1.2

INFORMATION SYSTEMS IN ORGANISATIONS

1.2.1 What Are Information Systems?

Information systems are collections of computers, networks, software and people who create, store, modify, and distribute data and information in any organisation.

Computers and information technology (IT) are key ingredients of modern information systems (IS). Information technology includes computing devices such as personal computers, notebook computers, personal digital assistants, mobile phones and various types of networks that allow the computing devices to connect and to communicate.

Let us distinguish between information technology (IT) and information systems (IS). IT is understood as the artefacts such as computing devices, software and network devices that constitute the material aspects of IS. However, information systems are constituted by the artefacts of technology as well as the people and organisations that use them.

This distinction between IT and IS is important and has to be emphasised. IT is what people buy and configure and use, whereas IS is the manner in which we understand, conceptually, the use of IT in organisations and by people. Here is an example to understand the difference. Any organisation may buy IT components such as printers that are provided to offices for their printing needs. The printer itself is an artefact of IT, which is a tangible object or a tool. Its function is well defined and limited: it has to print text or images on paper in a manner defined by the user of the printer.

In this example, printer is part of the IS of the organisation and plays a role in preparing reports and memos. It becomes relevant and useful for the organisation when it prints properly and in the manner required by the users (and becomes a problem when it cannot print due to some malfunction). In other words, the role and relevance of the printer are determined by the needs of the organisation, the people who are using the IS and the purpose for which they are using it. In this larger context, the printer is a component of the IS of the organisation and helps to serve its goals.

1.3

BRIEF HISTORY OF COMPUTING

Computers or general purpose computing devices were invented in the middle of the 20th century, but the ideas they are based on evolved a century earlier. Charles Babbage, a renowned British mathematician, first conceived the idea of a computing device in the 1820s when he was confronted with the problem of errors creeping into navigation charts at the time of their writing. In those days this work was done by clerks who used manual methods of pencils, rough paper and slide rules to make navigation charts used by sailors. These charts required extensive numerical computations. Each chart had to be created individually and owing to the tedious nature of the work was prone to errors. The clerks who performed the calculations were known as ‘computers’.

Babbage designed a mechanical device that could be moved by pulleys and gears and could be used to make computations. This device was known as the *Difference Engine*. He tried to construct the Difference Engine but never succeeded in doing so. He also designed an advanced version of this engine, which he called the *Analytical Engine*, in which instructions could be given by punched cards. Ada Lovelace, who was a colleague of Babbage and also a mathematician, conceived of a method of writing a series of punched cards for the Analytical Engine that could perform complex calculations. Babbage is thus credited with inventing the idea of a computing device and Lovelace with inventing the idea of programming.

1.3.1 ENIAC: Way to Commercial Computers

The first versions of modern-day computers were built in the 1940s, almost a hundred years after Babbage’s first designs. One of the earliest computers was built by Konrad Zuse, an engineer working in Germany during World War II and was based on electrical relay switches. Owing to the war this invention could not be publicised to the world. Another computer was developed by the UK under the guidance of mathematician Alan Turing, also during the war. This computer consisted of both electrical and mechanical parts and was used to compute numbers quickly, mainly to break secret codes used by rival military operations.

World War II was also the period in which two other, independent, efforts to build computers were attempted in the USA. The first was by some independent researchers at the Iowa State University who created the first electronic and digital computer called the *Atanasoff-Berry computer*. This project did not receive much attention at that time. In contrast, a computer called *Electronic Numerical Integrator and Computer* (ENIAC), built by John Mauchly and Presper Eckert in the University of Pennsylvania also during World War II received much more attention and media coverage. This computer consisted entirely of electronic components and differed from the earlier efforts because it was ‘general purpose’ in nature. The term general purpose means that the instructions required to run the computer were neither specified in

advance nor built into the computer, but, could be specified later, so different sets of instructions could be given. This property of the ENIAC made it different from the computers built earlier.

The success of the ENIAC and the lessons learned from it led to the commercial development of computers in the USA. In the 1950s companies such as Honeywell and IBM produced the first commercial computers that they sold to a number of government departments and businesses. These computers were physically large and were maintained in separate rooms of offices. They required specially trained engineers and operators who could program them and also help manage the large amounts of data that was being created and stored. In Europe too, and particularly in the UK, commercial computers were manufactured and sold to governments and businesses.

Research and development of computers and IT was widespread and rapid at this stage. University departments, commercial research departments and government laboratories were created in many countries around the world with massive funding for development of computing technology. Computing hardware was separated from the instructions that were required to run it and a separate stream of research in software evolved. Software was further specialised into systems software and application software. The systems software mainly ran the hardware and its different components and the application software was used for organisational purposes. Software was also created in computer languages, a restricted set of words, which could be translated into a code that the hardware could understand. These computer languages evolved from low-level to high-level languages capable of many and diverse functions.

In the 1960s there evolved a set of technologies that could allow computers to connect to each other. These technologies were a set of hardware and software devices that could allow data interchange between computers. A set of standards were developed to enable sharing of data and messages between computers thus facilitating the formation of computer networks. The first of these was the ALOHA network set up in the University of Hawaii in 1970.

Computers and computing technology began to spread around the world. These were first adopted by wealthy, industrialised nations but others followed soon. Military agencies and government departments were some of the first to buy and adopt these technologies for their own use. In India, the first computer was obtained by the Indian Statistical Institute in Kolkata in 1956 (the computer was obtained from the Union of Soviet Socialist Republics). This computer was used for research in computing as well as for solving computing problems for the Atomic Energy Commission and the National Sample Survey of India.

1.3.2 Advent of Artificial Intelligence

Research in the field of Artificial Intelligence began in 1956 in the USA. This field dealt with building computers and writing software that could emulate human capabilities in problem solving. The field gained popularity and attracted a large number of researchers. It also initiated a sister field of Robotics, whose main goal was

to build human or animal-like devices called *robots* that could move about independently. The researchers in these disciplines examined the prospects of keeping information about the world within computer memory that could then be used to generate useful conclusions.

1.3.3 Advent of Personal Computing

Over several decades the size of the computing hardware decreased significantly, and by the 1980s personal computers were available for individuals to purchase. These were not only small that they could be kept on a desk, but were also cheap enough to buy. The technology to make these computers was standardised and distributed, giving rise to an entire industry around the world that manufactured these personal computers.

The software used on personal computers also became a product that could be made and sold for commercial gain and soon became an industry. Several firms provided system and application software for personal computers that were now widely used by both individuals and businesses. Software was no more automatically bundled with the hardware as used to be the case before.

1.3.4 Free Software Movement

The 1980s also saw the emergence of the Free Software movement that insisted that software should be available to all who wanted it and could use it on their personal computers. This movement was initiated by Richard Stallman, a researcher in the USA. The free software movement was opposed to the idea of locking software in licences that prevented its widespread usage by everyone and keeping secret the source of the software by the companies selling it. The movement advocated free sharing, usage and modification of software. The movement enthusiasts created a large amount of software that they made publicly available to all who were interested.

1.3.5 Advent of the Internet

The proliferation of personal computers in organisations also created the need for networks and these too grew in scale and sophistication. Data networks were increasingly becoming popular. Many universities, governments defence departments and commercial organisations were linked by data networks based on a standard known as the Internet Protocol (IP). In France, the Minitel network was quite popular in the 1980s, which provided text on prices, ticket purchases and news. By the late 1980s, local area networks in organisations were widely used and were found to be so useful that an entire new industry emerged with companies going into the production of computer networking equipment.

In 1990, Tim Berners-Lee, a British scientist, designed and implemented the Hypertext Transfer Protocol (HTTP), which was to become the basis for what is now called the *World Wide Web*. This protocol allowed individuals to easily access data on computers in any part of the world just with the address of the page that contained the required information. After the original protocol was invented, there was rapid improvement and the Web came up with many services, such as transfer of images and video. The Internet was opened for commercial access in 1993 and the Web began to grow tremendously. Individuals and organisations from around the world began to create data for the Web and create a unique identity for themselves. The 2000 saw the growth of *social networking* sites on the Web, such as Orkut and Facebook that enabled millions of users to link to their friends and family through the Web. The Web presented a new and almost ubiquitous interface for people and organisations to interact. This had profound implications for businesses, governments and other organisations (see [Fig. 1.2](#)).

FIGURE 1.2 The evolution of computing over the decades.

1.4

THE ROLE OF THE INTERNET

1.4.1 Internet and Web: They are different

The *Internet* is a massive network of networks. It is a networking infrastructure that connects millions of computers together globally. All computers connected to the Internet can communicate with each other. Information travels over the Internet via a variety of languages known as *protocols*.

The *World Wide Web*, or simply *Web*, is a way of accessing information over the Internet. It is an information-sharing model that is built on top of the Internet. A browser (e.g., Mozilla Firefox) is a program that shows us the Web. The Web uses the HTTP, one of the languages spoken over the Internet, to transmit data. The Web is a huge collection of documents or pages of information connected to each other around the globe. These pages, called web pages, contain hyperlinks usually called links. Each link points to another web page that can be accessed by clicking its link. There are over 40 billion public web pages on the Web today.

1.4.2 The Internet Changes Everything!

The World Wide Web was designed to provide public access to data. Its design enabled people to provide access to their own data and also be in a position to see what others have provided. Using a software called the browser, anybody with a connection to the Internet could see data provided by others and also create pages of data that others could view. The Web created a new and easy-to-use data-sharing medium.

In its modern form, the Internet consists of a number of services, including the Web, which allows exchange and sharing of data. For example, one of the most popular forms of data exchange on the Internet is e-mail. The phrase ‘e-mail’ is derived by joining the words *electronic* and *mail*. Practically, everybody who uses the Internet today uses e-mail in some form or the other. E-mail allows anybody on the Internet to send a message to anybody else provided the sender knows the address of the receiver. Like other services provided on the Internet, the e-mail sender can send a message as plain text or as special data in the form of audio or video.

Free e-mail was one of the earliest popular applications on the Web. Companies such as Hotmail and Yahoo! created free e-mail services that permitted anybody to have an e-mail account with them. This enabled the individual to have an e-mail address, a particular electronic location to which a message could be sent. These services were so popular that the companies that provided them became as popular as traditional media sources, such as radio and television. The companies could attract a large number of users to make it possible for them to create advertising space and

charge revenues for it (as was the case with radio and television).

The Web soon became the medium through which organisations could reach out to a vast population of people across the globe. New ways of doing business were now possible. New ways of providing information and services were also possible. Electronic commerce (also called e-commerce) became an important aspect of business organisations, as they sought new means of providing both services and goods to their customers.

FIGURE 1.3 Growth of Internet users from 1995 to 2010, in millions of users.

Source of data: www.internetworldstats.com

Today the Internet is a vast network of computers and other computing devices that is continuously evolving and growing. In December 2008, there were about 188 million sites on the Web as compared to about 18 million in 2000. On 30 June 2008, there were 1.46 billion people around the globe who were using the Internet (according to source, www.internetworldstats.com). The source states that the number of Internet users in 2000 was 0.306 billion; thus, the Internet users have more than quadrupled in a period of eight years (see Fig. 1.3).

Along with the growth in the sheer size and usage of the Internet, the scale and variety of services has also grown. The Web provides a vast range of services from simple information searches to complex transactions. Many of these services will be covered in later chapters of the book.

1.5

MANAGING IN THE INTERNET ERA

The Web is a vast store of data and information. One challenge for organisations is to have a clear set of practices to frequently find and use the data relevant and useful for them. A large amount of data may be useful, but it can only be so if the data does not overwhelm the seeker. With the current availability of data on the Web, it is easy for the most important data to be buried in some inaccessible manner.

The Internet's services, such as e-mail, the Web, data transfer capabilities, online audio and video communication, enable organisations to connect with the world both to learn about the world and also to make themselves be known. It is necessary for organisations to create a *presence* on the Internet, which is usually in the form of a site on the Web. Other forms of creating a presence are also used, such as social networking sites.

Many application services are now available over the Internet. Earlier these applications used to reside on the internal IS of organisations. Applications that could be used to store data, process it in specific ways and share it with partners outside the organisation are all possible through the Web and Internet-based applications. These external services are much cheaper and more convenient to access than the older methods and organisations have to decide whether to adopt these services or not.

Though the Internet has opened up a world of data and services for organisations, it has also given rise to security threats. Organisations around the world are wary of the many ways in which they could be made vulnerable and harm could be caused to them. The services of the Internet have been used to attack the online presence of organisations and use devious means to enter internal networks, impersonate people, steal data or money and release harmful software such as viruses. Most organisations have to formulate policies and plans for dealing with such security threats.

1.6

MANAGING INFORMATION SYSTEMS IN ORGANISATIONS

1.6.1 The IT Interaction Model

Managing IS in organisations is a highly challenging and complex task. One reason for this complexity is that neither organisations nor the IS they use remain static over time – both change continuously, and it is the job of management to ensure that the systems remain useful and relevant for their organisational goals at all times. Organisations change to respond to the needs of the business and economic environment in which they thrive. They may have to change their services, their products, their internal structure and the manner in which they do their business to meet the challenges of the environment. Organisations also change as their employees gain more experience and learn and adjust to their work environment. The employees change the manner in which they work, including the manner in which they work with IS, and with this they change the way processes within organisations are carried out.

One way to understand IS and organisations is to see how these two entities interact. When organisations introduce new IS they expect certain changes to happen (see [Fig. 1.4](#)). These changes are related to the functions that IS are supposed to perform. For example, if the IS are supposed to process the monthly payroll for employees, then it is quite possible that the organisation has implemented this IS to increase the speed at which the payroll is processed and also the accuracy of the calculations. These are positive changes the organisation wants as it has spent time and money in implementing this new IS.

FIGURE 1.4 The IT interaction model.

If the changes the organisation expects are realised then this may turn out to be a positive outcome for it. For a commercial organisation, this may lead to increased profits, which is the very goal of the organisation. The new IS could also lead to better employee satisfaction and an improved ability to manage employee benefits and remuneration. These outcomes are what the organisation would have planned for and would welcome them. However, it is also possible that these benefits are *not* realised. It is possible that the IS may not perform as expected and there is not much improvement either in the organisation's profits or in employee's satisfaction. This possibility could arise if the implementation of the system was not according to the needs of the organisation or it was implemented in a faulty manner and had many problems in delivering its desired results. Or it could be that even though the system was implemented properly, there were employees in the organisation who were opposed to its implementation and did not want to use it in the intended manner. Such situations are known to happen and are often referred to as resistance to change in organisation.

1.6.1.1 *First-Order and Second-Order Effects*

The outcome of the implementation of a new IS could be positive or not, and this will depend on the situation at the organisation. The outcomes that arise as a direct consequence of the introduction of an IS are known as *first-order effects*. They are usually visible in organisations in the form of increased speed of processing of data or increased volume of processing and these are what any organisation would have intended to gain from the IS that it has implemented. The first-order effects can be

positive or negative depending on how the organisation adapts to the new system.

The increased use of the IS could lead to further changes in the organisation, not all of which may have been anticipated. In the payroll system example, with the increased use the organisation may find that its hiring, transfer and promotion processes are easier to manage, and further it is able to create new and innovative incentive schemes to motivate its employees. This may improve its ability over time to retain and attract better employees, which would further lead to the organisation's standing in the market and improve its overall profitability. Such effects would not be immediately visible as they may require years to become visible or measurable. These outcomes are known as *second-order effects*.

When any particular firm in a competitive industry implements an IS for a particular application and realises benefits from it, it is quite likely that its competitors will follow its example. This is likely because the competing firms would not want to lose out on an advantage that their competitor has, which could result in losing their market share and profits in future. This competitive pressure may force all firms in the industry to adopt such an IS to retain their competitive position. As adoption of the IS grows in the industry as a whole, it presents opportunities for industry bodies or other agencies to use these facilities. For example, if a payroll system is used by all firms in an industry located in a given city, the city government may be able to provide special incentives to the employees of these firms to adopt certain practices, such as car pooling to reduce city traffic congestion. The city government could obtain data about where employees live and where they usually work from the IS used by the organisations. Such large-scale consequences of implementing systems are called *third-order effects*.

1.6.1.2 *Effects of Competition and Organisational Traits*

Whether an IS is successful and is able to meet its intended effects is largely dependent on the organisation it is being implemented in and on the competitive environment, culture, structure, the processes the organisation follows and the IT infrastructure already in place in the organisation.

The *competitive environment* is the competition that the firm faces in the market in which it operates. Often the decision for adopting an IS is based on what competitors are doing and how one can keep up or get ahead of the competition. In the late 1990s many firms across the world adopted e-commerce because that was the means by which they could remain competitive in a rapidly changing environment.

Information systems are often driven by a particular *competitive strategy* that a firm adopts. Firms can often compete by being the lowest cost provider of a good or service. This is a conscious strategy of the firm and they use it to gain market share from their competitors. In such a situation, IS are often used to further strengthen their competitive position by reducing the cost of their product compared to that of others in the industry.

The *culture* or *work culture* of any organisation is understood as the shared set of values and beliefs within the organisation. The work culture of the organisation shapes the manner in which the IS are both implemented and used and determine what the eventual outcomes of the systems will be. For example, many organisations maintain a competitive culture, where even for internal tasks different groups and departments are expected to compete for assignment. This creates a strong competitive culture within the organisation. Other organisations may follow a different approach, where departments cooperate in team building to tackle the task assignment.

The implementation of IS in an organisation with a competitive culture will have different implications than one in which a cooperative culture exists. In the former, departments or divisions may demand autonomy in using the IS to help them compete better, whereas in the latter a shared, possibly central IS would be welcome.

1.6.1.3 Effects of Organisational Structure

The structure of an organisation is the manner in which employees are constituted or grouped within the organisation. Many government departments, for instance, are structured as a *hierarchy* where the highest level person has the greatest authority and those reporting to that person are delegated responsibility and authority. For example, in a government department the person at the top of the hierarchy would be a minister and reporting to him/her would be secretaries. Below the secretaries would be Joint secretaries and so on, down to the lowest level consisting of office workers. Along with authority, the functions of different people in the hierarchy would also be different, and these functional differences are used to create divisions, departments and groups within the larger department.

Moreover, many modern organisations use a *matrix structure* where strict hierarchies are not present (see [Fig. 1.5](#)). Employees are assigned to groups based on projects and tasks they are working on and a reporting structure is established within the group for the duration of the project. As the project terminates, the employees are reassigned to other groups and divisions within the organisation.

FIGURE 1.5 The hierarchy and matrix organisational structures.

For information systems to be successful they have to support the existing structure in the organisation. For example, many government departments have implemented *workflow systems* that enable documents to proceed from person-to-person within a department. These documents may need modification or approvals, and so they are moved among personnel who may make changes to them or simply approve their content. The workflow systems move the documents among pre-specified people in the department, according to the structure present in the department. The last person whose approval is usually required for the processing to be complete may be the Minister, and so the system will move the document to the Minister's location only towards the end. The system thus maintains the authority hierarchy of the organisation.

1.6.1.4 *Support for Organisational Processes*

Some organisations use information systems to change or challenge the existing hierarchy in place. Workflow systems may alter the manner in which employees receive and process documents, thus helping to introduce efficiencies in the process.

All organisations have internal processes in place to get routine work done. A process is a set of steps required to accomplish a task. For example, many organisations that discharge a marketing function have processes by which they receive and record an order. When an order is received from a customer or placed by a customer, the organisation may record the time and date at which it has received, the kind and number of goods ordered, the person who has initiated the order and the department within the organisation, which has to deal with servicing the order. This process is followed for all orders received.

Organisations create and use processes for all the functions that they perform, such as materials procurement, manufacturing, storage, distribution, marketing, service, etc. Process steps are carefully designed to achieve the goals of a function. The challenge that most managers face is that of having efficient processes that enable them to

achieve their goals in the best possible manner.

Information systems (IS) are widely used in organisations to support processes. In the early years of IS use in organisations, the most that IS did was to *automate* many manual processes. For example, the processes related to keeping accounts in an organisation were implemented using a software. This enabled the people in the accounting department to simply enter the correct data and the system would do the needed calculations. Furthermore, the system could also produce reports on various aspects of the accounts, such as balance statements or cost statements, whenever they were needed.

Today modern organisations use IS both to automate existing processes and to add or eliminate processes that will lead to improved overall functioning. Some IS are available for purchase that have pre-built processes and that can be suitably used by organisations. The challenge is to ensure that processes in the purchased IS suit the needs of the organisation.

It is quite likely that when a new system is introduced in an organisation, it has to blend with an already existing IT infrastructure of the organisation. The IT infrastructure consists of the existing hardware, software and network technologies that are being used by the organisation. The infrastructure also includes the set of policies and practices that the organisation follows while using its IT infrastructure. The new IS have to be designed and implemented in such a manner that it functions within the existing IT infrastructure. For example, if an organisation chooses to introduce a new *customer relationship management* (CRM) system, it has to consider how this system will fit with its existing systems. CRM systems are used widely to maintain details about customers, like their interactions with the organisation, their purchasing and payment details, their service needs and other similar details. These systems help in managing customers as all the information related to customers is maintained at a single place. Such systems are very complex and need a careful analysis before they are introduced. They would have to work with existing systems such as financial systems, marketing and sales systems, e-commerce systems, e-mail system and many others. The manner in which the data in these systems is stored and used has to match that of the new system, and the manner in which the new system would use and modify the data in the existing *legacy* systems also has to be carefully designed.

1.6.1.5 *Choosing and Implementing Information Systems*

The task of building and implementing information systems (IS) is a difficult and complex one. One of the first decisions organisations have to make is whether to buy the IS from a vendor or whether to build the IS in-house. For many organisations the second choice does not exist as they do not have an in-house team of IS professionals who can build a software. They have to rely on vendors who can take an existing system product from the market and implement it directly or implement it with some

modifications to suit the organisation.

The IS implementation process begins with an initiation, or the recognition of a need for an IS. This need arises in the context of a specific problem faced by the organisation or a need to address a future problem. The expressed need is usually based on the competitive position of the organisation, its current structure and culture as well as its current IT infrastructure. For example, an organisation may consider implementing a CRM system because a close competitor has implemented one. The organisation would have to weigh the implications of getting a CRM system in the context of its culture, structure, current processes and infrastructure.

If the initial need is validated, then this is followed by a detailed process of analysis, where the organisation closely examines the specifics of what it could do with such a system, the cost implications and the effects that the system could provide. This is followed by a detailed assessment of how the system can be integrated with the current systems already in use, what new training is required and how processes within the organisation have to be changed to take advantage of the new system. The system is then procured and modified for the needs identified. The next step is to introduce the system to the organisation's users through training. If there are problems with the new system, as there would invariably be, these are remedied. The system is then slowly integrated with the routine functions of the organisation.

As the new IS are integrated into processes of the organisation, it must invariably undergo changes in its structure, culture and functioning. As the IS are adopted by the people in the organisation it begins to have first-order effects, that is, changes in the manner and scope of doing work, and these effects prompt people to imagine how they could further modify the system to better suit their needs. They adjust to the new system along with creating space for more systems.

Information systems and organisations interact in a manner that is dynamic and evolving. It is imperative for managers in organisations to understand the nature of this interaction and prepare to manage in a changing and emerging context.

1.7

CHALLENGES FOR THE MANAGER

A manager who has to manage an organisation's information systems (IS) faces many challenges. These challenges have to do with the rapid changes that the technology environment faces as well as the myriad issues a modern organisation faces. Managing in a changing and dynamic environment means taking decisions and dealing with issues keeping in mind both the needs of the moment and the issues that will arise in the future.

The issues faced by a modern manager who has to deal with IS are posed as a series of questions below. The perspective from which these questions are posed is that of a *Chief Information Officer* (CIO) of an organisation. A CIO is typically the person in any organisation who has the responsibility of deploying and maintaining IS. This is an executive-level job where the person takes decisions related to IS throughout the organisation and partners with other executives to ensure that the organisation's goals are met with the help of IS. The CIO is invested with all the responsibilities of high-level executives that include managing all IT personnel in the organisation.

1.7.1 What Information Systems to Build?

This question addresses the fundamental need for an information systems (IS) in the organisation. IS serve many purposes and objectives and the manager has to determine which need in the organisation has to be addressed. Identifying and prioritising the need is the first task in answering this question. For example, a firm may want to monitor its sales activities in an ongoing manner. The manager has to decide whether the need can indeed be fulfilled by a new IS and, if so, whether the IS should be built.

A complication that arises here is that there could be many different types of IS that address a given need. For instance, there are many types of systems that can keep track of and provide information on sales activities. The challenge for the manager is in determining which system best suits the firm's needs. If the system can be purchased from the market, and there are many vendors who can provide one, then the challenge is to determine which will best suit the firm given its resources. If, however, the firm has an internal IS department then it may choose to build the system on its own.

At a third level, the need for an IS is determined by competitive and organisational considerations. For instance, if close competitors have acquired a sales management system and are deriving significant benefits from it, then it is important for the firm to respond appropriately. Furthermore, the manager has to examine the existing culture, structure and infrastructure of the firm to understand if the new system will fit and in what manner it has to be acquired or introduced.

1.7.2 How Much to Spend on Information Systems?

When the need for an information systems (IS) is clear, the next important decision is how much to spend on the system. Systems available in the market will have different prices and capabilities, and systems built in-house by the firm will have their own internal cost estimation. The manager has to decide how much money has to be allocated for the system and in what manner. This is usually referred to as a budgeting decision.

One answer to this question is obtained by considering how much competitors are spending on similar systems. This information may be available from industry reports or from publicly available financial information. The competitors, who are of the same size and structure and who have built a successful IS with the same capabilities, will provide an indication of how much money to budget for the system. Another answer is obtained from estimating the strategic importance of the system. This answer is computed by gauging the future income the system will provide after it is implemented and then computing a return on investment (ROI). Managers often decide on the worth of an investment by assessing if the ROI is appropriate.

1.7.3 What Level of Capabilities Should be Created with Information Systems?

Managers have to decide the extent of the information systems (IS) they are envisaging. For instance, the questions to be considered for sales of IS are:

1. Should the system support the entire sales and marketing team of the firm or should it support a particular department's activities?
2. Should the system include collecting data from and providing reports to primary sales partners such as distributors and retailers?
3. Should the system be available through the Internet or should it be made available through an internal organisational network?

These questions entail clearly identifying the needs and priorities of the system (as was done in the first question) and weighing these against the budgets available. Managers have to decide against providing excessive capabilities that are not important and will not be used. Also, managers have to keep in mind the issue of scalability. The system will be used initially with certain capabilities, however, as users grow comfortable with the system, they will demand more from the system.

A related decision is whether certain requirements for computing should be outsourced. Outsourcing a function means asking a vendor, another company that has expertise in performing that function, to do the job. The outsourcing vendor may provide employees who work on the firm's site to do the job or they may work from outside the firm (using network connections to do their work). Outsourcing is an important decision that is covered in detail later.

1.7.4 How Centralised Should the Services Be?

An important decision for most large organisations is that of having centralised versus decentralised computing facilities. A centralised facility is a single large IS department that serves all the needs of the organisation and has employees that have the necessary skills to run a large facility. Decentralised systems are those that are maintained and run by other functional departments. For example, for the IS sales discussed above, the firm may decide on a centralised system that is maintained by the IS department, or may ask individual departments or divisions, such as sales or manufacturing to create and maintain their own IS sales.

This decision is important because each choice has different implications for scalability and flexibility. Managing a centralised system is easier, and it can be deployed for many divisions and departments in the organisation. For decentralised systems the advantage is that individual departments have the flexibility to configure the system to suit their special needs and they can also move more rapidly to acquire or change systems.

1.7.5 What Security Levels Are Required?

Modern information systems (IS) infrastructures are constantly under threats from internal and external sources. Internal threats arise from employees stealing data or fudging accounts or misusing the systems in some way. External threats arise from computer viruses that enter through the Internet services and disrupt the functioning of systems within the organisation. There are many other kinds of external threats that arise from malicious persons wanting to do damage to the organisation.

An important decision for managers is to ensure an adequate level of safety and security for their IS. Excessive security measures are difficult to work with for most users, as they have to maintain many security-related practices on a regular basis while working with the systems. High security levels are also expensive to maintain. Thus, extensive security is not practical unless the situation demands its implementation. Lax security, on the other hand, leads to problems of data theft, viruses, etc. as discussed above. The best security level has to be an organisation-wide decision that brings in the security the organisation is most comfortable with.

1.7.6 What Is the Technology Road Map for the Organisation?

With information technology growing at a tremendous pace, there is a constant challenge that managers face – the challenge of ensuring that their IS remain current, relevant and useful. For this purpose all managers have to create a technology road map for their organisation. This road map is like a plan for the evolution of the IS in

the organisation. The road map considers the current infrastructure as the starting point and shows how the technology is expected to evolve and change in the future and how the organisation will respond to those changes. The road map includes the organisation's strategic goals and plans and creates a technology plan that will support the former.

The technology road map decision includes answering the following example questions:

1. What is the horizon for desktop computers and what will replace them?
2. Which proprietary software in the organisation should be replaced by free and open source software?
3. How should the current enterprise applications be upgraded and expanded?
4. Which of the current networking components being used in the organisation are going to phase out (i.e., they will not benefit from any more development)?
5. What will be the future requirements for networking and telecommunications and how should infrastructure be created?

Chapter Glossary

Organisation It is a collection of people who have shared goals.

Information systems It is a collection of computers, software, networks and people that creates, stores, modifies and distributes data and information in an organisation.

Information technology It comprises hardware, software and network artefacts that constitute the material components of information systems.

Digital networks It comprises electronic and telecommunication networks that forward and handle information in the form of bits, which are zeros and ones.

Internet It is a special kind of digital network that operates on special standards for moving and storing digital data. It is a worldwide collection of networks that share the same standards.

First-order effects These are the immediate (direct) consequences that arise from the introduction of information systems in organisations.

Second-order effects These are the indirect and more long-term consequences that arise from introducing information systems in organisations.

Competitive environment The competitive environment of a commercial firm is the set of buyers, sellers, and rival firms that operate in the market environment of the firm. The firm has to obtain its resources and also sell its products against its rivals to survive in such an environment.

Competitive strategy The competitive strategy of a firm is the set of long-term measures that the firm takes to survive in the competitive environment.

Culture of an organisation The culture of an organisation is a shared set of values and beliefs within the organisation.

Review Questions

1. What are the basic features of a modern organisation?
2. How are information systems (IS) and information technology (IT) different?
3. How did information systems evolve?
4. What difference does the Internet make in the way modern organisations operate?
5. What are the different types of effects of information systems when used in organisations?
6. What are the main questions about information systems that a manager has to answer?

Research Questions

1. What types of application software are typically used in modern business organisations? Visit some local businesses and find out. Try to visit businesses in different industries such as manufacturing, services and software.
2. While visiting with the local businesses, try to meet with the person in charge of IS, such as the CIO, and ask about the typical decisions he/she has to make.
3. How long does it take to implement information systems, such as a CRM in a large organisation like Tata Motors? Search in library databases for papers on CRM implementation and on the Internet for an answer to this question.
4. Find out about the IS used in your college or university. How is this different from the IS used by Tata Motors in the case at the beginning of the chapter.

Further Reading

1. Tata Motors Company profile is available at:
http://www.tatamotors.com/our_world/profile.php (accessed on 18 December 2008).
2. Srivastava, S.C., Mathur, S.S. and Thompson, T.S.H. (2007) Modernization of passenger reservation system: Indian Railways' dilemma, *Journal of Information Technology*, **22**, 432–439.
3. Relationship integration is critical, *Network Magazine*, July 2006. The article is available at:
<http://www.networkmagazineindia.com/200607/heartofthematter01.shtml> (accessed on June 2009).
4. India's first computer is 'lost', *The Times of India*, 2006. The article is available at: <http://timesofindia.indiatimes.com/articleshow/msid-1473117,flstry-1.cms> (accessed on June 2009).
5. More information on Netcraft is available at: <http://news.netcraft.com>
6. More information on Internet World Stats is available at:
<http://www.internetworldstats.com/stats.htm> (accessed on December 2010).
7. Silver, M., Markus, L., and Beath, C. (1995) The Information Technology Interaction Model: A foundation for the MBA core course, *MIS Quarterly*, 361–390.

Chapter 2

Concepts of Management Information Systems

Learning Objectives

After completing this chapter, you will be able to:

- **Learn to differentiate between data and information**
- **Understand information as a resource**
- **Get an overview of the role of information in organisational functions**
- **Learn about the types of MIS**
- **Understand decision making with MIS**
- **Get an overview of communication in organisations**

Data is a raw collection of facts and information is processed data. These are the key resources that have to be managed in organisations. Data is collected and used in all major functions of an organisation, and the information resources thus created are used across the organisation. Any organisation uses three types of information systems:

1. Those that are for individual users.
2. Those meant for people working in groups.
3. Those meant for the entire organisation.

Information systems are also viewed as transaction processing systems that enable the basic processes of the organisation, or as management information systems (MIS) that enable managers to have a high-level comprehensive view of the processes and functions in the organisation. These systems help employees and managers make decisions. Decisions are either for the short term, meant for immediate action, or for the medium term where the impacts of decisions are felt over days or weeks, or for the long term where impacts are experienced over weeks and months. Systems are designed specifically for all types of decision-making situations.

Information systems are also used extensively for communication within organisations. There are many forms and types of communication that enable the modern organisation to function effectively.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Information Systems in the Indian Railways

The Indian Railways was started in 1853 when the first track was laid over a distance of 34 km, and passenger trains started plying on it. About 150 years later, that is, by 2008, the Indian Railways had the fourth largest network of rail tracks in the world, standing at about 64,000 km. These tracks connect about 7000 stations, all over the country. The Indian Railways not only moves passengers, almost 20 million of them daily, but also moves a very large amount of freight, and is also considered to be the business and industrial lifeline of the country. Some facts about the scale of operations at the Indian Railways (IR) are presented in [Table 2.1](#).

Over the years the IR has faced challenges of a growing passenger base, increased competition from improved roadways and increasing air services, and a growing demand for efficient and increased movement of freight. The growth in passenger traffic is depicted in [Fig. 2.1](#).

Table 2.1 Important Facts about the Indian Railways (2007)

Total length of rail tracks	64,015 km
Total number of railway stations	7000
Total number of passengers carried daily	20 million
Total amount of freight carried daily	2 million tonnes
Total number of employees	1.6 million
Total number of wagons and coaches	250,000
Total number of locomotives	8000
Total number of passenger trains	9000

FIGURE 2.1 Rising passenger traffic on the Indian Railways, from 1950 to 2006 (in millions).

To manage immense requirements of passengers and freight customers, the IR has created a number of information systems for handling various tasks such as passenger ticket reservation and sale, management of staff and freight management. Each of these systems is briefly described below.

Passenger Reservation System

This system is the most important for the IR as it allows millions of customers to see the reservation status on different trains in real time and book tickets. The passenger reservation system was first implemented in the mid-1980s. Initially, it was implemented in only a few major stations and covered only a few trains, only for certain classes of reserved tickets. As the demand for the system grew and as competition for the railways services increased, the management decided to increase the scope of the system to allow more passengers and trains to be available through the system. The system currently is accessible through the Internet where passengers can check the current position on any train, make a reservation from origin to destination

anywhere in India, pay for the ticket with any of several means including with a credit card, and use a printout of the ticket to board a train. The system also allows tickets to be delivered to customers' homes if they so desire. Furthermore, using the system, the customers can change or cancel their booking, and their money is refunded.

A typical transaction on the reservation system takes only a few minutes. Computer kiosk operators permit users to access the system from practically anywhere in India to book tickets on any train. Currently, the system also sells unreserved tickets on most trains.

Freight Operation Information System (FOIS)

The Indian Railways operates over 200,000 wagons or rakes to move millions of tonnes of freight. This operation has to be managed carefully to ensure that the rakes are available where they are needed to load freight, and, once used, are sent to another destination. When the rakes remain unused, they are a cost on the system, especially when they could have been used elsewhere. The IR wanted to manage its freight operations in such a manner that they could have a quick and real-time update on where the freight trains are, how many rakes are being used, how many are idle, where they are located and where they are needed. For this purpose they built the FOIS that allows them to see in real time where the goods trains are, where they are headed and how much goods they are carrying. Once equipped with this information, the IR can inform their clients about the exact arrival times for their goods or when their shipments can be loaded. The FOIS also helps the IR allocate rakes efficiently, ensuring they are used to their full capacity.

Crew Management System (CMS)

This system involves monitoring the activities of over 55,000 crew members across locations in India. The system allows the management to know where the crew are located, when they arrived there and how long they have waited. The system also has details about the crew payment schedule, their experience with different locomotives, their duty allocation and their training schedule among other information. The crew input their details using various terminals at over 140 locations, and this data is aggregated to form the reports. The system operates in real time round the clock and round the year. It is a very successful system and is crucial for the IR to manage their trains and crew.

Integrated Coaching Management System (ICMS)

This enables the IR authorities to view in real-time manner where each passenger train is located at any time. At present, the system is mainly implemented for a single zone (east central zone) where data about the movement and location of trains is monitored on a screen. The ICMS is particularly useful for scheduling trains' movement near

bottlenecks such as bridges and heavy traffic zones. Traffic managers can delay or speed up trains near these bottlenecks so that the overall traffic movement is smooth. With the ICMS, the IR is able to improve the train arrival time accuracy by 10–15% in a zone where it has to manage over 400 passenger trains. The system also includes a module to manage freight trains whose traffic also contributes to congestion.

2.1

DATA AND INFORMATION

Data is a raw collection of facts. The word raw indicates that the facts have not been processed in any way. When processed, data is called information.

For example, consider the act of booking a ticket on the Indian Railways (IR) website. Let us assume that you have already picked your source station, the place where you will start your journey, and the target station, where you want to go. Let us further assume that you have provided the following data: Your name, your age, the date on which you are travelling and the number of persons travelling with you. With this data, which is entered in the specially marked *fields* on the IR website, the IR system is able to process the request for a ticket. It looks at the availability of trains, seats and reservations and provides information to you about:

1. The seats available.
2. The days and trains on which these are available.
3. The cost of the tickets.

In this case, we see that the raw data you provide about your travel details is used by the system to provide *information* regarding ticket availability and prices. This information is based on the processing done on the raw facts provided.

Data and information are often used interchangeably, as information can be treated as raw data that is used for further processing. For example, the details regarding your confirmed booking may now be rearranged in the system as data about reserved seats, the train on which booking is done, the details of payment made, etc. This data is used to produce information about the availability of trains and seats, revenues collected from ticket sales and prepare passenger lists.

The raw data and the information produced from it are stored in software programs called *databases* in the internal storage of organisations. Databases help store, retrieve, protect and manage the data and information. Most organisations, like the Indian Railways, have vast stores of information that they retain in their databases. This information forms the basis for managing the organisation.

2.1.1 Measuring Data

Data is stored in computers as 1s and 0s. All data is stored in this manner. It is also transmitted as 1s and 0s. A typical memory space in a computer would look like the strip shown in [Fig. 2.2](#).

The slots in the strip shown in the figure are memory spaces that contain *binary digits* or *bits*. Bits are the basic data that computers work with and store. Bits are stored in various kinds of memory – random access memory (RAM), secondary memory or the hard disk, or a flash memory stick.

FIGURE 2.2 Data stored in computer memory. Each cell contains a 1 or a 0.

Table 2.2 Measures of Computer Memory Capacity

Memory Size Term	Actual Size in Bytes
1 Kilobyte (KB)	1024 bytes
1 Megabyte (MB)	$(1024)^2$ bytes
1 Gigabyte (GB)	$(1024)^3$ bytes
1 Terabyte (TB)	$(1024)^4$ bytes
1 Petabyte (PB)	$(1024)^5$ bytes
1 Exabyte (EB)	$(1024)^6$ bytes

Bits were originally aggregated in sets of 8 bytes. Much of the original development of computers was done with 8-bit bytes. Later, byte sizes were changed to 16- and 32-bit bytes (and also 64-bit now), but the memory storage is still referred to by the 8-bit byte units.

Memory capacities are designated in kilobytes, megabytes or gigabytes. Strictly speaking, a kilobyte is 1024 bytes. It is not 1000 bytes as the name would suggest. Computer equipment manufacturers often use the term kilobytes to imply 1024 bytes of storage space. Measures of higher memory capacities are given in [Table 2.2](#). It is quite common nowadays for organisations to have total storage capacities of many terabytes on their premises.

2.2

INFORMATION AS A RESOURCE

It is well known that commercial firms use three principal resources to carry out their business – money (or capital), labour and materials. These resources may be specific to a particular activity or task; for example, some machines are used for only one task in any firm, such as for stamping metal sheets of one size. Resources can also be used generally, as money can be used for many things, and some machines, like lathes, can do many things. For commercial firms, each unit of resource is said to contribute to produce some output. The economic productivity of a firm is measured by the units of output (which may be seen as cars made or passengers serviced) that are produced per unit of input resources such as money.

Information too is a resource for an organisation. Like money or labour, information is used in many tasks and activities to produce the output of the organisation. Also, like other resources, it has to be carefully managed. Treating information as a resource allows us to ask in what way does this resource contribute to the functioning of the organisation and also what is its value for the organisation? This clarifies what the role of information is in the organisation's context and how and why it has to be managed.

In the previous section we saw that processed data is information. When organisations collect data and process it for doing their normal work, as we saw in the example of buying a ticket from the Indian Railways, they create large stores of information. These information stores are a byproduct of the processes that an organisation performs, and they are resident in various forms in the organisation's databases. As such, one could argue, these byproducts do not have much value for the organisation, other than for accounting purposes, after the work is done, and the organisation will have no need for this information again. By this argument, then, the information could simply be stored in some compressed form, called *archiving*, or it could be gotten rid of altogether. However, most modern organisations do not agree to this argument – they treat information as a valuable asset that has to be managed and used for different purposes. The information can be used for decision making and for planning about future activities. An example will make this aspect clear.

Table 2.3 Data Regarding Ticket Purchase Transaction

Data Items

Time of ticket purchase

Date of ticket purchase

Duration of transaction

Whether Agent used (who was the Agent)

Number of alternatives considered

Consider the information collected by the Indian Railways while it sells tickets for its many trains. Data about the particulars of the passengers and their journey is stored in the databases. However, along with this data, other details can also be collected, such as the time and date of ticket purchase, the number of choices considered, the manner of payment, the time required for the transaction, whether an agent did the booking or it was done by the passenger, etc. [Table 2.3](#) lists this information with regard to ticket purchase transaction.

This information collected during ticket purchase transactions can then be used by the Railways management to answer the following questions:

1. At what time of the day do most passengers buy tickets online?
2. At what time of the year do ticket sales increase and peak (or decrease)?
3. How many choices do passengers usually consider before buying a ticket?
4. Do passengers usually rely on the services of an agent to buy tickets?

Among the above questions, the first one can be answered by analysing the ticket sales data along with the time of purchase. If the time units in a day are broken up into ‘buckets’ of 1 h each, the number of ticket sales in each hour can be computed easily (see [Fig. 2.3](#)). When managers know the load on the ticket sales at different times of the day, they can plan for additional resources that may be required, whether for staffing, for additional data storage and backup or for additional network resources.

The answers to all the questions will help IR managers decide on the nature and type of services that can be provided by the system in future, manage train schedules and manage the ticket sales process. The information thus stored in the databases is resources that enable the organisation function better.

The example above shows the information resources are assets created by an organisation. These assets are specific to the organisation, in our example, and have value in managing the organisation. Sometimes information assets could be of value not only for the one that created them but also to other organisations. In such a case, the organisation that owns the data could share or sell the assets for furthering its goals.

FIGURE 2.3 Percent of tickets sales in a 12-h period (simulated numbers).

2.3

INFORMATION IN ORGANISATIONAL FUNCTIONS

Any organisation works by dividing up the tasks that it has to perform among its various departments or functions. Typical functions in any organisation include accounting (and finance), marketing, operations, human resource management and information systems management. These functions may have their own staffing and reporting relationships. The break-up and structure of the functions within an organisation depend on the kind of work the organisation is engaged in and also on its size and age.

Personnel involved in functions and working in departments in any organisation are placed in a hierarchy. A typical hierarchy is considered similar to an inverted tree with the top management at the tip. Below the top level are the middle managers who head functions or departments. At the bottom of the hierarchy are the workers, sales personnel, office staff and others who report to the managers (see [Fig. 2.4](#)).

In the modern organisation, information, data and information systems are used extensively within and across organisational functions. Consider, for example, the *accounting* function within any organisation. The main task of this function is to manage and control the most important resource the organisation uses, which is money. A typical accounting department maintains accounts or books or ledgers on the various activities of the organisation. So it will maintain accounts on material acquisition, material usage, wage payments, vendor payables and receivables, operations expenses, transportation expenses, sales receipts, etc. The data from these activities is collected from different departments, offices and functions and is stored in a database of some accounting software.

FIGURE 2.4 Hierarchy structure of Indian Railways. This is a simplified view of the real hierarchy.

Through the accounting function, data is used to create information about money, its use and its flow within the organisation. Managers are able to assess where more money is required, which activities need attention, how much money is needed for an activity, what tax payments are required, etc. The information is used to prepare *reports* about various aspects of the organisation. Data and information then become the resources that provide a perspective through the accounting function to the entire organisation.

Data created and used by the different members of the function vary by the level at which they are located and the functions and responsibilities they need to discharge. For example, the *marketing* function of an industrial manufacturing firm provides laptops to its marketing executives who visit potential and existing customers. When they make a visit to a potential customer, they record data about the customer's address and contact numbers, the customer's specific needs, the customer's intention to buy the product, the customer's time horizon for the purchase and so on. This information is then used by the marketing manager to decide on:

1. What kind of product to pitch to the customer.
2. When to make another contact.
3. Whether to make a special offer.

The information created and used by the field marketing executive is different from

that used and created by the manager.

In a modern manufacturing facility, information assists in managing the *operations* function. An assembly line worker in an automobile assembly unit uses information technology to determine what components to use, test the assembly, record the number and type of components used, inform the inventory department of material consumption and read the total production demand for the shift, etc. The worker creates data that is entered into the information systems and acts as a record of the production process. The worker also reads current information from the systems to do his/her work. Managers and supervisors at the plant use the information in the systems to determine production targets, assess production levels and report on inventories, working capital and other resources. Workers and managers use the same systems but see and use different aspects.

In the *human resources* function of a firm, employees enter data about their attendance, their days of leave, the functions they perform, the projects they are assigned to, the persons they report to and work with, and their travel on work, etc. Managers use the data, available in the human resources function, to determine how to staff their projects and which personnel to send for specific training, and to monitor the performance of the employees for promotions and transfers.

2.4

TYPES OF INFORMATION TECHNOLOGY

Historically, information systems were created for specific functions in the organisation and for particular levels of personnel in the hierarchy. Systems for accounting, operations, marketing and other functions were largely designed, built and maintained independently with little sharing of data among them. Each system supported the function for which it was designed. It was in this function that the data for the systems originated and the information and reports originating from the systems were used by personnel in that function.

Modern information systems are designed largely to support individuals, groups or enterprise functions. This view of the systems is derived largely from the perspective of the modern information technology infrastructure that is being used. [Figure 2.5](#) depicts the components of a modern information technology infrastructure. The functional information technology component consists of applications that are used by individual users within a function for their own work. These applications could be word processors, spreadsheets, computer-aided design software or others that help individuals to do their work. These systems need not rely on other systems in the organisation except perhaps to retrieve or send data. These are highly valuable to the user who is able to function with them.

FIGURE 2.5 Components of modern information technology infrastructure in an organisation.

The network information technology enables individuals within functions to communicate with others to collaborate in groups. The individuals can communicate with others within the organisation or outside in the organisation's economic environment. Applications such as e-mail, blogs, wikis, etc. enable such groups to function and work. The groups may use the network infomation systems to communicate with each other, share documents, share knowledge, decide and plan for meetings using a common calendar, jointly solve problems, etc. The systems are based on the network infrastructure of the firm. The groups can be formed spontaneously and

need to be fixed in advance; they may also merge with others or collapse as and when desired. The network information technology allows patterns of work to ‘emerge’.

The enterprise information technology is used to support activities of individuals, groups and entire functions across the organisation. The enterprise systems rely on data entered by various individuals in different functions. The data is shared across the organisation and serves to inform different people about all the ongoing activities. For example, the accounts department may use the data input by marketing, production, sales and inventory functions to determine the asset, credit, payment and other balance details to create a consolidated balance sheet of the organisation on a monthly basis. The enterprise systems are designed for the processes in the organisation and are very efficient in moving information. However, they do not permit much flexibility to individuals to change processes or communication patterns. Such systems also interact with outside partners, either vendors or channel sellers.

We will now discuss the historical view of information systems within the organisation.

2.5

TYPES OF INFORMATION SYSTEMS

2.5.1 Transaction Processing Systems

A transaction is any activity of the organisation that generates information. For example, the activities related to buying a ticket from the Indian Railways generates many transactions, each of which produces information that is recorded by the systems. Some transactions involve exchange of goods or services while others may be purely informational. A transaction processing system records all the transactions as they happen. In this sense, such systems are considered to be online systems.

When users initiate transactions, the systems respond in a pre-specified manner, such as asking the user to fill in information about themselves. Most systems are designed to serve many users simultaneously. They are also designed to respond quickly and in a manner that makes the systems appear ‘live’ to the user.

FIGURE 2.6 A transaction performed on an automated teller machine (ATM). The right column shows the data used in this transaction.

Most transaction processing systems present carefully designed interfaces to the user that guide the transactions. A transaction processing system helps the user during a transaction by changing screens and the information on the screen. This requires the systems to provide information that is relevant for the situation. The exchange of information is highly sensitive to the context that is desired by the user. Modern transaction systems allow users to change the information input by them and backtrack to earlier parts of the transaction stream.

Transaction data is recorded as the transaction proceeds. This data is transferred into large databases that become a resource that the organisation can use. For very large e-commerce systems, like that of the Indian Railways, the data may be recorded and stored in databases located at many sites.

Transaction processing systems enable the day-to-day functioning of the enterprise. Activities ranging from procuring materials to receiving payments to shipping goods out to warehouses are all recorded by these systems. The systems thus preserve a digital record of the functioning of the enterprise.

An example of a transaction is depicted in [Fig. 2.6](#). This transaction involves a person withdrawing money from an automated teller machine (ATM). The column on the right-hand side of the figure shows the data used for the transaction. Some of the data is provided directly by the person's ATM card and some is obtained by the system from the database belonging to the bank that owns the ATM.

2.5.2 Management Information Systems

Management information systems (MIS) process the information generated by the transaction processing systems of an organisation and create reports for use by the management. A typical MIS report may consist of the following information that depicts various activities of the organisation:

1. A report on the average daily sales of the organisation with details for each product and each region.
2. The daily production of goods.
3. The seasonal sales of the organisation with regard to each region and product.
4. The cash balances for each division, with details of inflows and outflows for the week.
5. A report on personnel and project assignments and the number of hours logged in by each person for the month and for the week.
6. A report on printing and paper charges across the organisation for the year, with details related to divisions and seasons.

MIS help the management sense the organisation by seeing and reviewing all the activities as well as take decisions regarding future activities. Sensing the organisation may be done in real time, with data updates provided on screens for managers to see. These data may pertain to production, sales, financial activity or network traffic activity. The information is aggregated according to the needs of individual managers to monitor their domain of responsibility. Sensing may also involve accessing and viewing data outside the organisation, such as economic activity, industry trends, market data or competitor activity. Such information may be purchased from other sources and then aggregated with the organisation's data to see a comprehensive picture.

Sensing and monitoring of the organisation may be done in *real time* or in *batch* mode. Real-time monitoring involves presenting aggregated data as soon as it is created. For example, many firms view market activity on their investments or the

prices of their stocks in real time. This information is collected as soon as there are changes in the market prices; it is aggregated with existing data and depicted in a chart. For this purpose, the information systems of the firm have to be networked and connected with the data source. Real-time data can also be provided on internal activities of production, sales, cash flows or network traffic, etc. This data is collected and processed as soon as a transaction happens, and then displayed in an appropriate form.

Batch mode monitoring involves showing data and information in an aggregated form after a period of time. For example, managers may want to see data on sales only on a daily basis and in an appropriate format. The data on the sales for a day is collected and then summarised and processed in the manner desired. Information depicted in the batch mode is usually more comprehensive and provides a better analysis.

Reports prepared in the batch mode allow managers to *drill down* to details. The drill-down procedure, if it is on the computer, allows managers to click on a point on the screen where details are required, and this takes them to another screen where the relevant details are provided. For example, if a manager is seeing the aggregate data on sales for the month, he/she could click on the data for a particular product and see the sales for it on a weekly basis. If the report is given as a printed document, which makes it impossible for the manager to click on any detail, then drill-down details are printed out and provided with the report.

When MIS reports are available, these can be used for decision making. Often reports are tailored for specific decisions. For example, managers often have to decide on how much money to borrow from a bank, for the week, which has to be used as *working capital*. Their decision is based on how much cash the organisation has currently in its accounts and how much will be required for the week. MIS reports can be designed to inform the manager of the exact amount of cash available at any time and the current production and sales activity levels for which working capital is required. With the current data on balances and activities available in a single convenient report, the manager finds it convenient to take a quick decision on how much to borrow from the bank. Advances in information systems now permit the manager to automate the decision, wherein the systems also suggest how much to borrow to the manager based on the past experiences of the organisation.

Tailoring MIS reports to assist the manager with his/her decisions requires finding out about the manager's decision-making tasks and the manner in which he/she goes about them. As MIS are built on top of the transaction processing data, they can be configured to reflect the needs of the manager. Building MIS thus involves collecting the manager's requirements and then designing systems that will help with his/her decision-making activities.

2.5.2.1 *MIS at Different Levels*

The needs of managers at various levels in the organisation are different. Some need

information that is real time and detailed while others need information that is aggregated and covers a long period of time.

Those at the highest level of any organisation, such as Managing Directors and Chief Executives, usually need information that is aggregated, enables drilling-down, summarises all activities and provides details about the industry at large. MIS that provide reports for executives at this level are often called *executive support systems* (ESS). An example of a typical screen of an ESS is shown in [Fig. 2.7](#). Some examples of information provided by such systems are:

1. A report on sales forecasts for all products, plotted against the forecasts for the entire industry.
2. A summary of cash balances for all divisions for the year, the month and the week, with an ability to drill down to details for all divisions.
3. A summary of completion of all projects, with details of work remaining, estimated overruns on time and cost with comparison figures of projects in the past.

Executive support systems are usually highly visual in nature with graphs, charts and diagrams used to convey most of the information. While designing these systems, it is imperative for the designers to understand the style of functioning of the executive. ESS are usually linked to other MIS and transaction processing systems and databases that provide industry data.

Managers in the organisation, who report to the executives, use MIS and require reports, examples of which have been provided above. The systems used by managers are usually categorised as either MIS or *Decision Support Systems*. The latter use scientific models of decision making to help managers in the specific tasks of making decisions based on available data.

Another class of employees, similar to managers but not directly involved with decision making, are the specialised knowledge workers such as designers, planners and analysts. They use transaction data and other data related to the industry and economy to make strategic-level plans and do analysis for the organisation. They too use sophisticated models of analysis and produce reports that assist executives and managers with their decision making. For example, strategic planners may consult the industry and economy data and compare this with internal sales data to predict which products of the organisation will have a better chance of success in the competitive environment. Models such as time series analysis and forecasting may be used to arrive at such analysis.

FIGURE 2.7 A Screenshot of an ESS (simulated).

2.6

DECISION MAKING WITH MIS

2.6.1 *Tactical Decisions*

An important task of all employees within the organisation is to make decisions about various things. At the lowest level of the organisation, the workers have to decide how to go about their work. Although their work is usually quite structured, they have to make choices and evaluate consequences, using the given details. For example, a sales person may have a fixed route to travel to meet several clients during the day, but he still has to decide the manner in which to proceed given the actual conditions on the ground and also how many appointments he already has and how many are pending. These are called *tactical* decisions. The sales person has clear objectives to attain and has to make minute, low-level decisions to achieve those objectives.

Consider another example of a shop-floor assembly line worker. In a typical manufacturing assembly line, say in a factory that makes automobiles, the worker is given a fixed set of jobs to do. The worker is provided the equipment and the material required to do the job and is given a timeline for completing the work. The worker also has to attend to other constraints that involve communicating with the supervisor; adhering to company rules regarding safety, security, health and interacting with co-workers. The worker who is doing the job of assembly within such constraints has to make minute, tactical decisions regarding the work, like selection of tools, setting up of tools, use of material resources, information to be entered into the shop-floor information systems, and the timing and content of information to be communicated to upstream and downstream workers, etc.

Another example is that of a nurse attending to patients in a hospital ward. A typical nurse has to make many decisions during the day regarding patient care and providing support to physicians. The nurse's main tasks may be outlined clearly, which may include attending to patients on a fixed number of beds, providing them with timely doses of medication, recording the medication and nutrition given to the patient in the information systems, assisting the physician with checkups and diagnosis, and ensuring the health care provided is according to the quality norms specified by the hospital. The nurse's decisions will revolve around all these activities – which jobs to prioritise, when an emergency occurs how to proceed with the activities, what information to convey to managers and attending doctors and how to coordinate activities with other nurses.

2.6.2 *Operational Decisions*

Decisions made by managers that have a medium-term scope are often called *operational decisions*. These decisions are based on aggregate data and impact the

activities for the medium term that could range from the next few months to the next few quarters.

Operational decisions are often supported by decision support systems that use specialised models to provide detailed and carefully analysed solutions to decision problems. The following examples show the types of operational decisions supported by decision support systems:

1. Operations managers can decide on inventory levels to be maintained to meet the production targets for the firm and also control the amount of working capital locked into inventory. Decision support tools allow managers to use mathematical models that rely on current and past inventory and production levels to predict, quite precisely, the quantities of materials to be in inventory.
2. Finance managers can use decision support tools to arrive at the best allocations for investment in various types of market opportunities. Finance managers have to balance the available liquidity against the market risk of investment and the best returns possible. The tools help answer the question of how much to invest in what and also the possible scenarios that might result from the decisions.
3. Software project managers have to make decisions regarding: (a) How well projects are progressing, (b) whether they will complete on time, (c) whether they will be completed within the allocated budget and (d) whether the projects will meet the objectives of the customers. Project managers control the number of people on a project, the money allocated to the project, and the deliverables of the project. Decision support tools help them visualise and estimate, using past data on the current and similar projects, how the projects will fare.
4. Decision support tools are used in the strategy function of various organisations. The tools enable managers to visualise future trends in the economy, competitor's responses and industry trends. The tools can also help in simulating the impacts of strategies formulated by the organisation. For example, the impact of introducing new products in a market with many competitors can be simulated in a computer program that shows how the products will fare under different price scenarios.
5. Marketing managers can use decision support tools to find the most costeffective routes for the sales persons to cover the market. Travel entails costs and hence managers want to follow the least cost routes that also allow sales personnel to meet all their customers. This decision is often complicated with customers making sudden calls on the salesperson, or weather or traffic conditions not permitting some routes.

2.6.2.1 *The Travelling Salesman Problem*

The travelling salesman problem is an example of an operational decision. The problem is depicted in [Fig. 2.8](#). The salesman has to cover all the cities in one tour at the lowest possible cost.

FIGURE 2.8 Travelling salesman problem. The figure shows the distances between seven cities in India.

The salesman can start from Bangalore and then follow any sequence, such as Chennai-Mumbai-Bhopal-New Delhi-Kolkata-Ranchi or Kolkata-Ranchi-New Delhi-Mumbai-Bhopal-Chennai. If all the combinations of cities are counted, there are 720 ways in which the salesman can cover all the cities after starting from Bangalore. Each of these is called a tour. For the lowest cost tour the salesman would have to calculate the distance covered for each possible tour and take the shortest one.

If the salesman starts the tour from any of the other six cities, the problem increases to 5040 possible tours! It is very difficult to compute the lowest cost for such a large number of tours. Hence it is a wise step to rely on a decision support system that can do the job efficiently.

The travelling salesman problem is a very well known and well-researched problem. When the number of cities increases to about 20, the possible tours increase to more than 2×10^{18} tours which are about 2 million trillion tours! Such a large number of calculations become hard to complete, even for computers.

2.6.2.2 *Control and Planning*

Supervisors, managers and knowledge workers have to make decisions that are more long term in nature and are far removed from the hour-to-hour and day-to-day activities of the firm. Managers and supervisors need information for control and planning. *Control* implies monitoring activities against given objectives, and taking action relevant to the situation. To exercise control, managers need summary information that shows how the activities of the organisation have progressed and how close they are to the given objectives. For example, managers in charge of marketing

of a product have to see:

1. How much the sales have been as compared to the targets.
2. Which regions have either exceeded or fallen behind the targets.
3. Which schemes for marketing are most successful.
4. How the sales personnel have fared against their targets.
5. What is the nature of comments from customers, etc.

When these information are provided on monthly or quarterly basis, managers can take decisions that change the course of activities for the next time period. They could, for example, provide more personnel to a region that is slacking in sales, increase incentive schemes in another place, launch advertising campaigns, modify budgets of personnel, etc. to achieve their targets. Controlling of activities is thus guided by the information available.

Planning is another activity that managers undertake. Planning involves forecasting situations in the future and arranging for activities that will address them. For example, for the marketing manager, planning may involve setting up marketing incentive schemes to boost slack in sales, or redeploy sales personnel in a region, or send personnel to special training programmes and so on. Planning thus involves envisaging a set of activities for the future.

Control and planning are intertwined decisions that managers often have to take. For example, for a manager of the finance function, the job will involve monitoring the finances of the organisation that will include borrowing, lending, monitoring of current assets and liabilities and investing in stocks, bonds, futures, funds, etc. The manager has to control all these accounts by changing allocations and positions so that they are in line with the organisation's objectives of financial performance, and also plan for the future based on the current activities of the organisation. So, if the organisation is growing in terms of revenues and there are likely to be accumulated surpluses, the finance manager will have to decide how to invest the surplus to obtain proper returns.

2.6.3 Strategic Decisions

Another set of decisions made by top managers of an organisation are termed as *strategic decisions*. These are long term in scope and have a long time horizon of years. By nature, these decisions impact the very manner in which the organisation does its work. Strategic decisions are related to the *vision* and *mission* of the organisation – the decisions determine how the organisation will realise what it was created for originally and what it strives to achieve eventually. Information systems such as executive information systems are used for making strategic decisions. Some examples are as follows:

1. For a firm manufacturing pharmaceuticals, strategic decisions will revolve around what markets to enter, what type of population segments to target and how to survive the competition. Information systems can provide data and inputs

on the current operations of the organisation, the market response of various segments, and industry data on the competition. These can be used with models that forecast trends of pharmaceutical sales, show potential changes in market segments, highlight potential untapped and niche areas and help in predicting economic factors that will affect the organisation.

Table 2.4 Kinds of Decisions, Their Time and Horizon, and the Employees Who Make Such Decisions

Type of Employee	Type of Decision	Time Duration of Decision
Executives	Strategic	Months, years; long term
Supervisors, managers, knowledge workers	Operational	Days, weeks, months; medium term
Workers, nurses, drivers	Tactical	Hours, immediate; short term

2. For a government department, such as the revenue department of a state in India, the strategic decisions will include deciding on how to reach out to all revenue segments in the population, how to provide government services in an efficient manner and how to enhance services that improve revenue intake. Information systems support tools can be used to understand the demographics of the revenue population, the segments that are most underserved, and identify trends in revenue collection.
3. The Indian Railways uses information on ticket and freight transport sales to decide on which routes to further enhance its services and in which regions to start train services. The strategic decisions involve long-term infrastructure growth and planning for future demand for services.

A summary of the three kinds of decisions that are supported by MIS is shown in [Table 2.4](#).

2.7

COMMUNICATION IN ORGANISATIONS

An important role of the information systems infrastructure in organisations stems from their ability to facilitate communications. Communications can occur through any form – data, voice or video. Data communication are associated with a wide variety of forms:

1. Data as short text messages.
2. Data as e-mail messages.
3. Data as entire documents.
4. Data as structured files.

Communication networks form the core of the information technology architecture of any modern organisation. As organisations grow across regions and countries, and partner with other organisations for doing their work, their needs for communication grow.

Communication is critical for transactions, decision making and for strategic collaborations.

FIGURE 2.9 (a) Synchronous and (b) asynchronous communication modes.

2.7.1 Types of Communication

There are many types of communication that can be effected with digital networks in

organisations. These are described below.

1. **Synchronous communication:** This happens when two or more parties communicate simultaneously. For example, a phone conversation between two people or a chat session on the Internet between two people is an example of synchronous communication. Both parties can send and receive messages at the same time.
2. **Asynchronous communication:** This happens when two or more parties communicate but not simultaneously. They may send messages to each other, to which they may respond at a later point in time. For example, e-mail works in the asynchronous mode, where a person sends a message to another person who responds to the message later. Chat messages, not during a chat session, exchanged between persons also come in the asynchronous mode category. [Figure 2.9](#) shows the difference between synchronous and asynchronous communication.
3. **Simplex communication:** This happens when the communication is possible only in one direction. Radio receivers are examples of simplex devices that can only receive signals, but they cannot transmit any signals.
4. **Half-duplex communication:** This happens when two persons communicate with each other, but not at the same time. For example, radio transmitter receivers can only send or receive signals at any one time.
5. **Duplex communication:** This happens when two persons can communicate with each other while sending and receiving signals at the same time. All phone networks are duplex in nature.

2.7.2 Examples of Communications in Organisations

Sales personnel who have to travel a lot to meet their customers carry various communication devices. Mobile phones allow them to send short messages to potential visit sites and also allow them to call the clients. Smart mobile phones also allow them to connect to corporate systems such as a customer relationship management system to see the status of the client – whether the client has responded to a query, has had any earlier transactions, etc. The sales person may also have a laptop computer on which he/she carries data and programs that will allow him/her to connect to the organisation's central servers and read and write data about the client. The connection could be made using wireless network cards or locally available Internet facilities.

Many hospitals now provide hand-held computers to doctors, who, on their visits to patients in various wards in the hospital, enter data about their visits either by typing it in or by recording a voice message. Once in their office, they are able to conveniently transmit the data to a desktop computer or to a server through wireless networks. The hand-held devices are also used to request specific services such as equipment or medication or nursing assistance.

A taxi service in Bangalore uses the Global Positioning System (GPS), a service that pinpoints the exact location of its taxis carrying GPS devices, to identify where any taxi in their fleet is located. When any customer calls in for a service, it asks the customer for his/her location, and from its system finds the nearest available taxi that can be sent to him/her. The GPS is located in taxis and beam across information about its location to the central server of the taxi service. The taxi service also uses the data from GPS information to assess the demand for their taxis across the city.

GPS is also used by the bus services in Regensburg in Germany (as is the case in many other European cities). The GPS devices in the buses send information about the location and speed of each bus to a central server, which then uses the information to communicate to the commuters at various bus stops along the route on how much time will elapse before the next bus arrives. The commuters waiting at bus stops can then use the information to either wait for the bus or use alternate means of transport.

The BlackBerry service, developed by the Research in Motion (RIM) company of Canada, allows users to receive e-mail messages on their mobile phones. As the owner of the service receives an e-mail message, say in his office mailing address, the BlackBerry software ‘pushes’ the e-mail message out to the mobile phone device. The person using the service receives the e-mail instantly and can also read it and reply to it using the phone. Many officers of private firms use the RIM service to stay constantly in touch with their colleagues and collaborators.

2.7.3 Decision Making with Communication Technology

Communication is at the heart of the functioning of most modern organisations. Messages sent and received from devices to people, from people to people and from device to device are sent across in various formats and channels, some of which have just been described.

Decision making is supported by communication networks which aid in data and information collection and dissemination of decisions. Some examples of decisions aided by communication networks are as follows:

1. A large automobile fuel retailer in the USA has a network of thousands of stations across the country. Since fuel prices fluctuate quite often and there is strong competition from rival retailers, it is quite important that changes in prices are communicated quickly to all the retailers. The pricing of fuel is done at the headquarters of the firm, which collects data on pricing from across the country and determines prices for each region. Prices of fuel at every station are sent out as messages at the end of each 24-h cycle on the computer networks. The headquarters message out the new price information at night so that retailers can change the price information on the fuel pumps as well as on the large hoardings that display the prices. Decision making here is tactical in nature, as prices are changed by the headquarters but reflect the competitive needs of the local fuel station. The information used to make the decision sent across on a daily basis

and reflects the current situation accurately.

2. A bank in Mumbai uses radio-frequency identification (RFID) tags to identify customers who enter its offices. These RFID tags are placed on cards given to customers who carry them in their wallets. As a customer enters the bank, the RFID tag is identified and information regarding the customer is made available to the bank employees. Someone then approaches the customer immediately, addressing them by their name, and takes them aside to help them. This service is only provided to special, high-value customers. The message regarding the customer is of strategic value to the bank and helps it improve its service quality and also retain customers.

The communication requirements of employees within organisations have grown immensely with the advent of electronic wired and wireless networks. Along with this have emerged a number of technologies that meet these communication needs. A typical employee of a modern corporation will often have more than one communication device on him at any one point of time, which will include the mobile phone and a laptop computer with wireless or wired connectivity. Such high levels of connectivity also lead to an overload of communication information. Organisations are currently evolving means by which such overload is minimised and only relevant and useful communications are presented to the user.

Chapter Glossary

Data A raw collection of facts maintained in unprocessed form.

Information Processed data is information. The word *information* has many meanings and connotations in the English language, such as pattern, sensory input, stimulus, meaning, knowledge and also data. In computing literature, it is also used interchangeably with data. For this book, information is understood as data that has been transformed (or processed) in some manner.

Database A repository of data. A database is a software application that allows storing, retrieving, updating and displaying data.

Field A marked place in a database where data is stored.

Archiving Storing large quantities of data in compressed format, which reduces the size of the data set while preserving its content.

Transactions Activities engaged in by an organisation and its employees that involve processing of information.

Real-time processing Processing of data and information done simultaneously with the execution of a transaction.

Batch processing Processing of data after the transaction has been completed. All the data is stored and then processed later.

Tactical decisions Decisions that have a short-term impact and are taken by workers and operators.

Operational decisions Decisions that have a medium-term impact and are taken by managers and supervisors.

Control Monitoring organisational activities to see whether they are helpful in achieving given objectives.

Planning Forecasting situations in the future and planning actions to achieve certain goals.

Strategic decisions Decisions taken by high-level executives that have a long-term impact.

Review Questions

1. What is the main difference between data and information? Give some examples.
2. Why is information considered to be a resource for organisations?
3. How is information used and processed in the accounting and operations functions of an organisation?
4. Give examples of the three fundamental types of information technology used in organisations?
5. Give a detailed set of transactions for purchasing an airline ticket. How are these different from buying a railways ticket as outlined in the text?
6. How are management information systems different from transaction processing systems?
7. How are the three decision-making levels different? Give examples of each.

Research Questions

1. What was the manual system of buying railway tickets? How is the computerised system different?
2. Read the travelling salesman problem described in [Section 2.6.2.1](#) and identify the costs in terms of distance travelled of three different tours starting from Bangalore and covering all the cities.
3. Identify examples of tactical, operational and strategic decisions from your own work and life. By what criteria will you able to separate them into the three categories.
4. Visit a small or medium commercial enterprise in your neighbourhood and explore what kind of transaction processing systems and MIS they have.

Further Reading

1. Srivastava, S.C., Mathur, S. and Thompson, T.S.H. (2007) Modernization of passenger reservation system: Indian Railways' dilemma, *Journal of Information Technology*, **22**, 432–439.
2. *Annual Report 2008–09*, Indian Railways Catering and Tourism Corporation Ltd.
3. Jena, C. (2007) Indian Railways Gets Freight Operation Information System. The article is available at:
<http://biztech2.in.com/india/casestudies/software/inian-railways-gets-freight-operation-information-system/1492/0> (accessed on June 2009).

Chapter 3

Information Systems and Management Strategy

Learning Objectives

After completing this chapter, you will be able to:

- **Get an idea of the competitive environment of business**
- **Learn about information goods**
- **Understand Information systems and competitive strategy**

Businesses exist in a competitive environment where they have to compete with rival firms for market share, and form partnerships with others to survive. Partnerships are formed when the benefits of the relationship outweigh the costs. Businesses have to sustain the bargaining power of suppliers and customers to remain competitive. Furthermore, they have to create barriers to entry for new firms and compete with those with substitute products. They may compete as low-cost players or as differentiators. Businesses also have to compete within the ambit of industry regulations.

Information systems enable businesses, in many ways, to compete as strong players. Businesses also rely on information systems to sustain many activities in their value chain.

With the widespread availability of electronic networks, businesses have to manage information and digital goods. These too change the nature of competition. Digital goods have low costs of reproduction, can have many versions and usually have to be experienced or used to know their value. Furthermore, many digital products and services have lock-in and switching costs. Digital goods display network externalities, and their usage is often influenced by positive feedback.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: [Flipkart.com](#)

Flipkart is a Bangalore-based firm that operates in the e-commerce domain. It was set up in September 2007 as an online book retailing venture with the objective of making books accessible to customers anywhere in India at competitive prices through excellent customer service and prompt delivery. The co-founders of Flipkart, Sachin Bansal and Binny Bansal, are both engineering graduates. They decided to start Flipkart after having worked at Amazon India.

The e-commerce sector is highly competitive in India, but it offers immense growth potential. The entire market for e-commerce is growing quite rapidly with advantages for consumers of doorstep delivery, 24-h shopping experience, and a highly efficient market experience. However, the online book selling sector has not been explored much. When the Bansal duo started their venture, there were no reputed online book stores for the Indian customer.

The experience of buying a book at the Flipkart website is similar to doing transactions on other online book stores. Upon arriving at the site, a customer is presented with an array of books that are currently popular, or have been just released. The customer can search for a book by typing in the title or the name of the author in a search text box. The result of the search displays a number of books with similar titles or books by the same author. The customer can also browse the website by subject and see a list of books on a particular subject. If the customer decides to buy a book then he/she can select the particular book and move it to a ‘shopping cart’ application. This software application then allows the customer to specify his/her address for book delivery, and the manner by which he/she wants to pay for the book.

Once the online order is placed, the book is taken out of the Flipkart inventory, maintained at its offices and shipped to the customer. In case the ordered book is not available with Flipkart, it is purchased from a supplier and shipped immediately. Flipkart currently has partnerships with around 12 courier companies. It also uses the Indian Post services to reach areas which are beyond the reach of courier companies. In this way it can maintain a prompt delivery service, which is a competitive need of the company.

When the firm started out, it was hard to earn the customer’s trust as most people in India were more comfortable with the conventional method of browsing and buying books in a book store. Moreover, people were sceptical of the idea of online payments. To address this issue, Flipkart started a ‘cash on delivery’ service in many cities, which included the metros and tier-one cities. Under this service, the customer would pay the courier the book price in cash only on receiving the book. Customers felt more comfortable with this payment method, and Flipkart gained their trust that was of great importance to it. This also helped the firm increase the number of target customers, as book buyers, such as students who did not have credit or debit cards for online payment, could also avail of its service.

Flipkart brings with it a strong customer care service, free and on-time delivery, a user-friendly website that is easy to browse, a large stock of books, discounts on most items and an easy and reliable payment service. Flipkart partners with local book vendors who maintain an updated inventory. Additionally, it has tie-ups with around

300 suppliers, and it also works with a large number of international distributors, thus enabling it to display a good selection of books on its site.

As Flipkart does not have an offline presence, it need not spend on infrastructure facilities for display counters, shop assistants and rental costs, thus cutting down its expenses. The company's expenses are limited to maintaining the websites, paying the suppliers, cost of books' packaging and delivery, and salaries of a small group of people working at Flipkart. Besides, books have a long shelf life, and shipping and handling of books are easy as they are not breakable.

One challenge Flipkart faces is that online shopping is popular only with the young, urban class that is technology savvy. The company's system is also dependent largely on the efficiency of the courier companies as only they can ensure on-time delivery. Although Flipkart does face a threat from other bigger and more established 'regular' book stores like Landmark and Crossword that also have online versions, it has managed to create a loyal customer base. The market size for book sales in India is estimated at around Rs 40 billion (about USD 800 million) in 2009, and it is growing at a rapid pace.

Flipkart does face threats from products like e-book readers, pioneered world wide by the Kindle reader of Amazon.com, and notebook and tablet computers that allow users to read books on the screen. In India, e-books have not taken root so far although some products have made an entry. E-books are the electronic versions of the physical books, with exactly the same text, but with small differences in the formatting and layout. As this difference is not significant and e-books do not have a price advantage over physical books, this market has not gained much ground.

Flipkart has grown significantly over the years. It has added more distribution centres, and increased its product line by including music, movies and electronic gadgets such as mobile phones. The company's selling rate of one product a minute in 2009 has increased to about four products a minute in 2010. With their excellent customer service and a loyal customer base, the Flipkart founders are optimistic of generating a revenue of Rs 1 billion (about USD 22 million) by 2011.

3.1

THE COMPETITIVE ENVIRONMENT OF BUSINESS

All businesses exist in a competitive environment. This means that all firms have rivals in the industry in which they operate. The rival firms can potentially take business away from each other. For example, there are many firms making cars including small cars in India, such as Tata Motors, Maruti Suzuki and Hyundai Motors India. A consumer looking for a small car can buy one from any of these firms. These firms are thus competitors in the small car market.

The firms not only compete for buyers of their products but also compete to get the best vendors for buying components. Large automobile firms buy most of their components which they then assemble into cars. Therefore, they have to find the best vendors to fulfil their component requirements. For an automobile firm, selecting and holding onto the best vendors are important as there are few vendors who have the skills and capabilities to provide different kinds of specialised components. The firm has to ensure that its vendors prefer to do business with it and also remain healthy financially by making suitable profits. Else they would be lured away by the competitors. So in the competitive environment of the automobile industry firms have to compete with each other and also maintain relations with their vendors and partners (see [Fig. 3.1](#)).

3.1.1 Partnering for Mutual Benefit

To function in a sustained manner, individual firms have to partner with others for a variety of reasons. These partners may provide essential infrastructure such as electricity, water, transportation and communication, or may provide goods and raw materials, or may help market finished goods and services. For example, a manufacturing firm may need to partner with an electric utility that would fulfil its energy requirements. By putting this partnership in place, the manufacturing firm hands over its responsibility of maintaining steady electricity supply to the utility. The benefit accruing from this partnership to the manufacturing firm is that it does not have to build internal employee skills to create and maintain power generation. With one function less to manage, the manufacturing firm would be able to devote focused attention to other important aspects of its competitive environment. The utility firm, on the other hand, may generate enough power to supply to various firms in the region, thus enjoying benefits of scale and a wide market. This would enable the utility firm to specialise in power generation by building up internal skills without bothering about its potential market. Thus, partnering to provide services is beneficial to both parties.

FIGURE 3.1 Competitive environment of business in the automobile industry.

Another example of beneficial partnership is that of a firm with a bank. The bank is able to provide credit, investment opportunities and cash management services to the firm. This can be a very close partnership where the firm draws credit or cash from the bank, with return payments, at a very high frequency – several times an hour – and at a high scale. The bank has the resources and the infrastructure to provide the services needed by the firm, and profits from the service fees it levies. On the other hand, the firm benefits from having access to high-quality banking services without having to maintain and manage internal resources.

The above examples show that partnerships between organisations are mutually beneficial, but they also imply a strong degree of trust and reliability on the partners. Partnering organisations have to prove that they can deliver on the promises made while creating the partnership. If there is a breach in the promises of services or goods delivery then the partnership is jeopardised.

One benefit of creating partnerships is that it allows firms to focus on their *core competence*. A core competence is a specific skill or set of skills for making a product or doing business in a unique manner. For example, Flipkart's core competence is in being able to run and maintain a website through which they can sell books and other goods. They have deep know-how of creating and maintaining their website, which distinguishes them from their competitors and enables them to run their business. They rely on partners for other tasks that their business needs – such as banking and delivery of the books. By partnering with the shipping firms, Flipkart can rely on the core competence of its partners, which is of managing shipping logistics.

Partnerships are possible when the cost of doing business or making partnerships is low. In the firm-bank partnership example, the firm has the option of creating a strong finance and accounting department that takes on the role of the bank. It can do this with some effort, as many firms do, and make the function as efficient as handled by a bank. However, the firm will have to incur costs to do this internally – on hiring and training employees in finance and accounting, on maintaining offices for the personnel, on setting aside capital for the function, etc. The other option for the firm,

as in the above example, is to have a partnership with a bank. Here, the decision to go for the partnership would be largely based on the cost criterion: Whether the service fees charged by the bank are lower than the expenditure incurred by the firm in running the banking function internally. Seeing a cost advantage in partnering with the bank, the firm would go for the partnership.

The costs incurred on running a function through partnership are called *transaction costs*. When firms find that they have to incur lower transaction costs in running a function through partnership than the expenditure of keeping the function within the organisation then they choose a partnership.

For modern business environments, transaction costs are lowered by the use of information systems. These systems connect the partnering organisations by allowing convenient and speedy transfer of information across their boundaries. For each transfer of cash from the bank to the firm, only a few messages have to be exchanged across their information networks. In the example of the firm, electricity utility partnership, information systems allow the partnering organisations to coordinate their activities related to production and consumption of electricity through joint networks.

3.1.2 Bargaining Power of Suppliers

The competitive position of a commercial firm that enables it to serve its customers and be successful in the market is determined by a set of ‘forces’. These forces are based on its competitive relationship with its suppliers, customers, rivals and substitute products. This theory about the competitive forces was first propounded by a famous economist Michael E. Porter and is known as Porter’s Competitive Forces Model.

For a given firm, all the partners that it works with to obtain resources are its suppliers. All suppliers have a certain bargaining power. This power is their ability to influence decisions regarding the partnership commitments of goods, services and prices. If the supplier has strong bargaining power then the firm is in a weak competitive position. This can happen when the supplier has many other clients from which it draws its business, whereas the firm is dependent on the supplier for its own functioning. For example, a manufacturing firm has only one power utility to rely on whereas the power utility has many customers to sell its power to. In this case, the firm is in a weak bargaining position (see [Fig. 3.2](#)). But, if the manufacturing firm has many electricity suppliers to choose from, and it also has its own internal power generation unit, then it can bargain strongly with any electricity supplier as it is not dependent on a particular supplier.

For many firms, the best competitive strategy is to partner with many vendors to maintain a strong bargaining power relationship. Information systems have the ability to reduce transaction costs and help form partnerships that enable firms to improve their bargaining power with vendors. These systems are particularly useful in this competitive manner when they are tailored to suit the needs of the vendor organisations. For example, a direct digital connection for transfer of data between a firm and its vendor, such as a bank that helps specific aspects of business between the two organisations, such as immediate cash transfers and electronic deposits, is likely to

be a better option for the competitive positions of both organisations. Creating a direct digital connection between organisations is expensive, so when the firm and the bank choose to invest in such a connection they will be careful in making the choice. For the firm it will ensure that its costs of operating with the bank are very low, whereas for the bank it will ensure that the firm will not easily go off to seek alternative banks to partner with.

FIGURE 3.2 Bargaining power a firm vis-à-vis its utility supplier.

3.1.3 Bargaining Power of Buyers and Customers

Buyers, who buy the services or goods of a firm, also have a bargaining power. They can bargain, among other things, over prices and delivery schedules. They can seek other firms who have better prices or delivery schedules and thus bargain with the firm on these issues. Firms operating in a highly competitive market have to make attempts to improve their bargaining power over buyers.

One way to improve the firm's bargaining power is by ensuring a superior product or service that buyers feel compelled to buy in preference to competing products. Another way is to offer *complementary* products or services that attract buyers to the firm's product. For example, some automobile firms improve their bargaining power over car buyers by offering high-quality car servicing than their competitors. Here servicing of the car over its lifetime is an added benefit, or a complementary benefit, which enhances the car's value for the buyers and hence they prefer it over the competition.

Information systems assist sellers to reduce the bargaining power of buyers by various means: by creating exclusive online channels by which buyers can buy, thus

keeping out competition; they can reduce costs by using information systems; and they can offer faster and more efficient service than their competitors.

3.1.4 Barriers to Entry

One way to stay competitive is to prevent new players from competing. All firms thus have to erect barriers to entry of new competition. However, this cannot be done physically, as such a thing would be considered illegal and against fair competition in most nations. Therefore, it has to be done by adopting certain policies that make it very difficult for new entrants to tap the market. For example, many biotechnology firms, which invent and manufacture drugs, take *patents* on them. A drug patent is a right granted by the government to ensure that the firm owning the patent is the only one with the legal mandate to make the drug. Other, rival, firms wanting to make the same drug can only do so by paying a royalty fee to the patent-owning firm. This drives up the costs for the rival firms trying to compete for the same product, hence putting them at a disadvantage. A patent, thus, becomes an entry barrier for rival firms.

Another example of entry barrier is creating strong links with buyers, based on long-term contracts or other means. Firms providing services, such as computer facilities management, may be able to draw up a long-term contract that lasts several years in which they become the sole services vendor for the client firm. Other competing firms will have to wait out the contract before being able to approach the buyer again.

Information systems assist in creating entry barriers for competitors by allowing formation of partnerships. Highly specialised information systems facilitate these partnerships by linking together partnering firms across regions and countries. For example, Deutsche Post DHL is a logistics firm operating internationally and has created distributed information systems that link its partners together in a global network. The firm's main line of business is to transport packages from destinations all over the world to any location. For this purpose, the firm relies on its partners in different countries who carry its packages to remote locations. The firm's information systems track the packages on the way to their destinations and provide real-time information about their location till their delivery. The partners of the international logistics firm also link with the same system through their own systems to do the business smoothly. Competitors of the Deutsche Post DHL cannot enter its various markets easily as they will also have to create similar links with the local carriers, which is very difficult and expensive.

3.1.5 Threat of Substitutes

One of the biggest threats to a business is a substitute product or service. A substitute product is a type of product that is very different from the original but serves the same function as the original and acts as a replacement. For example, the compact disc (CD) for carrying music was a substitute for the cassette and the long-playing record. When

CDs entered the market, they were able to offer a better value product to music lovers as they stored more music in better quality than the cassettes. Although cassette manufacturers could compete with each other, they had no answer to the CD which was a better substitute product that could entirely replace the cassette.

Substitute services, similar to substitute products, present a viable alternative and a replacement for an existing service. For example, ATM machines provided by banks are a substitute for the services provided by a human teller at a bank branch.

Substitute products and services can create entirely new markets. For example, mobile phones emerged and became popular in India as a better substitute for landline phones. Those who owned landline phones shifted to mobile phones. However, a large section of the population that did not own landline phones was able to buy and use mobile phones. The mobile phones were easy to acquire and use as opposed to landlines. Besides, mobile networks succeeded in covering much larger areas than the landline networks, hence they could tap a large latent telephone market.

Information technology provides powerful opportunities to create and sustain substitute products and services, and also create new markets in the process. The entire e-commerce market came into existence only because of information technology – communication networks, the Internet, personal and office computers, and browser software. E-commerce has created a substitute channel for traditional channels consisting of wholesalers and retailers (see [Fig. 3.3](#)).

FIGURE 3.3 E-commerce is a substitute for traditional commerce. In the figure, the wholesaler and retailer are eliminated.

Book sellers such as Flipkart do not sell by the traditional method at all. They sell only via the Internet. They do not maintain stores for selling products directly to customers. All their sales are through their online shopping. Their online store is a substitute for the physical store.

E-commerce has enabled a large number of commercial firms to place their business and services on the Internet. Substitutes for many kinds of businesses have sprung up, such as online auctions and online banking. What is more, information technology has also helped create businesses that did not exist before. Online search is one example of a new business. Search engines did not have a physical counterpart other than telephone directories and yellow pages directories. These physical directories with their limited capabilities just cannot match the range and scope of

services that a search engine like Google offers.

3.1.6 Industry Regulations

Regulations and laws implemented by nations have a strong bearing on the nature of the business environment. These laws determine the manner in which firms can compete and the type of products and services that can exist in the market. Nations enact laws regarding business and industry to enhance their industrial growth and to protect their citizens. So laws exist to control and direct the businesses operating within the boundary of a nation. Furthermore, laws also control the manner in which foreign businesses and organisations can operate within a country.

Like other technologies, information technology too is subject to regulations in most countries. These regulations pertain to issues such as the use of radio frequencies for communication, the availability of high-end computing devices, the level of taxation to be applied to certain products and thus making them more or less competitive, the levels of security to be maintained, and the audit procedures a firm has to follow.

India is well known for its software services firms. These firms have thrived in an environment where favourable laws helped them by providing reduced or delayed taxation levels, in hiring and training of personnel, and facilitating easy movement of their employees internationally. These firms have consolidated their competitive position worldwide thanks to the Indian regulations that favoured them. However, such is not the case for other industries. For instance, some firms in the IT hardware sector find that laws for import of hardware components are not suitable for competing with foreign players. Import of hardware is not easy owing to regulations governing duties, taxes, security checking and customs.

3.2

USING IT FOR COMPETING

3.2.1 Competing on Low Cost

Providing low-cost substitutes for rival products is one of the proven ways to compete. Firms offer low-cost products or services to draw away customers from their competitors and establish their presence. There are many examples of this kind of competition – the large American retail chain, Walmart, is a low-cost supplier of all kinds of consumer goods. It has created a strong competitive advantage by providing cheaper goods, of a certain quality, than its rivals. Similarly, many airlines in India are competing on the basis of low fares as compared to their competitors. They provide cheaper fares with less facilities on-board and attract those customers who are price conscious.

Information systems help in reducing costs of operations and thus gaining a low-cost competitive position. Many businesses have used information systems and the Internet to reduce their operating expenses and gain the ability to offer lower prices to consumers. For example, the online brokerage firm Schwab created an entirely new business model by offering individual traders the ability to trade in stocks at a very low price by using online trading facilities. The firm, based in the USA, is one of the first in the world to offer such an option. When it entered the market, the typical cost to trade stocks was close to USD 800, but Schwab introduced an alternative in which investors could trade at USD 30 per trade. This low-cost alternative was possible only because of the investments that Schwab made to use the Internet for permitting online stock trading.

Here another relevant example is of mobile telephony in India. In 2010, India had over 500 million users of mobile phone services and one of the lowest phone tariffs in the world. The Indian cellular and mobile phone providers, such as Airtel, Vodafone and Bharat Sanchar Nigam Ltd (BSNL), provide mobile phone services at rates that are among the lowest in the world. When mobile phones were introduced in India, the call tariffs for landline phones were quite high. The mobile service firms used information technology to introduce low-cost services that could be scaled up quite rapidly. These firms use information technology for billing and keeping track of calls for prepaid users, thus reducing the costs associated with charging calls, billing and accounting.

3.2.2 Competing on Differentiation

Some firms compete by differentiating their product from that of their rivals. This happens in a strongly competitive market where there are many players and the ability to stand out makes a difference. Firms that compete in this manner may actually take a

high-price, high-quality stance that clearly identifies them as different from the others. For example, the MacIntosh brand of personal computers, since its inception, is known to be different and pricier than its rivals. MacIntosh has clearly branded itself as being different from the Windows Intel-based personal computers and others in the market. It stood out for its higher quality of software and hardware, its higher price and the respect of users it commanded.

The idea of differentiation is that of creating a distinct identity, a brand, which separates out the competition. For example, the United Parcel Service (UPS) firm of the USA, which is in the business of delivering parcels and letters across the world, came up with the idea of information systems that would track parcels. It wanted to differentiate itself from the strong competition in the logistics business. So it put in place a system that would track each parcel from its source to its destination and the operators could constantly monitor the parcel's position, and address any problem that could arise. This system also allowed customers to see where their parcel was located and how much time they had to wait before it reached them. This service was unique when it was launched by UPS and became a landmark system; it clearly differentiated UPS from its competitors.

Another important example of differentiation is of the [Amazon.com](#) company of the USA that is best known as an online bookseller. When Amazon started its operations in the mid-1990s, books were sold only in book stores. Amazon created an online book store in which customers could browse and buy books from their homes, and the purchased books were shipped to them. This model was so unique that it became very successful and Amazon became one of the leading firms in the book selling business. Subsequently, Amazon added many products to its online e-commerce site, including consumer goods and electronics. Amazon continues to differentiate itself from other online and physical retailers by offering information-systems-based services such as recommendations, individualised updates and user reviews.

The Flipkart case at the beginning of this chapter details the manner in which this firm replicated [Amazon.com](#)'s success in the Indian market.

3.3

INFORMATION GOODS

With the widespread availability of computers, networks, mobile phones and access to the Internet, *information goods* are now widely used. One form of information goods is digital products that can be distributed over digital networks and consumed over digital devices. For example, MP3 music files are information goods that are sold and distributed over the Internet. Music was earlier sold on vinyl discs or cassette tapes on which music was recorded in analog format. The analog format differs from the digital format in the sense that the latter consists entirely of electronic 0s and 1s, whereas the former consists of continuous electrical signals. In both cases the music is stored, retrieved and transmitted in the analog or digital manner. In case of digital goods, it is far easier to store and transmit them as compared to analog goods. It is possible to send a song, in the digital MP3 format, simply as a file attachment with an e-mail whereas this is not possible with an analog song.

There are many examples of digital goods. Companies such as Amazon.com are selling digital versions of books over their site. These digital books can be read on special readers that display the pages on a screen. Cricket scores are also digital goods that are distributed over mobile phones, Internet sites and on e-mail messages. News, stock prices, airline tickets, etc. are all sold or accessed over the Internet in digital form and are all digital goods.

3.3.1 Properties of Information Goods

Information goods have certain properties that make them distinct from physical goods. Information goods are typically expensive to produce but very cheap to reproduce. For example, the original cost of producing a music track by a professional band may run into millions of rupees. However, once the digital version of the track is available, it can be reproduced or copied for almost no cost or at a very low cost.

To broadcast cricket scores in India, the mobile phone companies have to pay a high upfront fee to the cricket match organisers. Once the scores are purchased and sent out on SMS networks, as is the case for many international cricket matches in India, the cost of reproducing the message across the network is very low.

It is widely believed that owing to the spread of MP3 music files across the Internet, the music industry as a whole has been deeply affected. Many new businesses have evolved that directly sell music files off the Internet; the most famous example of this is the iTunes store that sells music files for the Apple music players. Many bands and music groups have also started selling and distributing their songs directly over the Internet.

Many argue that the life of the physical, paper-based book is about to decline with the advent of the digital book readers. Book buyers can now buy books directly over the Internet and have them instantly available on their digital readers. The digital readers have massive capacities; one such device can store thousands of books.

Besides, some of them provide access through wireless networks to a huge library of free and paid books that the readers can access instantly.

Another property of digital goods is that they can be converted into *versions* quite easily. A version of a good is a form that is different from the original, yet of the same nature. For example, physical books are typically released in the market as cloth-bound books that are more expensive; and a few months later the same book is released in a paper-bound version. The content of both the books is exactly the same except that the expensive version has a better quality of binding and better printing; and the cheaper version usually has smaller print and the paper is of lower quality. The main difference in the two is that one is released earlier and one later. Those customers who are keen to read the book early pay a higher price for the cloth-bound book.

Information goods that have a time value can be versioned quite easily using information technology. For example, cricket scores that are sent out on SMS have a small price. However, the same scores can be obtained a few minutes later in an online form for free. Many providers of free stock quotes still give a delayed version, whereas the real-time quote is available for a small fee.

Many software makers give away a free version of their software for users to sample, and keep a priced version for sale. This addresses another property of digital goods – many information goods are *experience goods*. This implies that the true value of the goods is evident only after they have been experienced. For example, the value of a magazine article or a book can only be realised after it has been read. This is true for all magazine articles and all books. Even the value of weekly magazines, which arrive every week, can only be gauged when they have been read. This is a strong contrast to consumables such as a soft drink whose value is known after consuming it only once. Owing to the property of experience, sellers of information goods often find it useful to allow customers to sample the goods, often through a free download of a lesser quality version. Many websites allow visitors to hear portions of a music track or see clips of videos to allow them to experience the goods and make a choice about purchasing them.

3.3.2 Technology Lock-in and Switching Costs

Information technology is the medium by which information goods are carried. Information technology allows the goods to be distributed, managed and made available in a form that is convenient for users. In this sense, technology is the essential platform from which information goods can be obtained.

A *technology platform* is a combination of hardware, software and networks which create the environment through which information goods are created, stored, retrieved and reproduced. The choice of the technology platform is important as it determines the nature of the goods and the manner in which they can be distributed. The most well-known example of a technology platform is that of the Windows Intel. Worldwide personal computer users opt for this platform that consists of computers made with Intel microchips and the Windows software that runs on these microchips is made by the Microsoft Corporation. Although now there are other competitors who make both

hardware and software for this platform, Intel or Microsoft is still dominant. For example, the AMD Corporation makes chips that compete with Intel's chips, but AMD chips too run with the Windows software. Similarly, Linux is an operating system that rivals Windows, but it runs on Intel's chips. Examples of different platforms are shown in [Fig. 3.4](#).

When a particular platform is selected, it becomes the basis for creating both data and software. A large number of users use the data and software, without using alternatives. This leads to *lock-in* to the platform. Lock-in occurs because users have created many files of data, and also have got used to how the software works. Users create shortcuts and workarounds for the work they do with the software, and are then reluctant to change to anything else, as all their efforts would go waste. Lock-in is caused by these habits and data formats that force users to stay with the same platform.

Lock-in can result from other causes too. Sometimes lock-in results from contractual causes, where an organisation signs off on a long-term contract to use a particular platform. This is usually done to avail a strong commercial benefit. Lock-in also results from purchasing durable goods such as hardware. When money is invested in hardware, it is difficult to move away from it unless the investment is recovered; till then the hardware has to stay in use. Lock-in may also result from legal reasons, where certain laws protecting consumer rights prevent organisations from changing the data or platforms they work with. In a similar manner, lock-in also results from the databases or information stores that organisations build and rely on. These databases are in formats and standards that are, usually, only accessible in the platform on which they were created.

FIGURE 3.4 Various personal computer platforms consisting of different hardware, operating system and software applications.

FIGURE 3.5 Switching costs incurred while switching from a Windows-Intel platform to a Linux-Intel platform.

Lock-in can be overcome by incurring *switching costs*. Switching costs are faced by organisations or individuals who have to move away from a particular platform and start using a new one. For example, users who have worked and are comfortable with the Windows operating system and want to move to the Linux operating system, face switching costs (see [Fig. 3.5](#)). Users will have to learn how to use the new system, which may require training, migrating their existing files to the new system, migrating their applications to the new system or find substitutes, and migrating their peripheral equipment, like drives and cameras, over to the new system. Costs are incurred if employee time is spent on doing these tasks, vendors have to be hired to do these and new applications have to be purchased.

3.3.3 Network Externalities

Technology use is often common to entire organisations and to many people within the organisation and outside. When a group of people use the same technology then each member of the group benefits from the common use of the same technology. This benefit is referred to as *network externality*.

Consider, for example, a word processing application. This application is used by people to create documents and files with data. When users create such documents, they do so with a view to share the data and files with others. If others, within an organisation, are also using the same type of word processor then they can read and modify the data too. In this case, for a user in the organisation, it is convenient to share data and files with a large number of fellow staffers. If the fellow staffers are not using the same application, then the user who created the document will have to create it in a format that can be seen and modified by others. This presents an inconvenience to the user. The situation becomes more complicated when different types of word processor applications are being used in the organisation. Now the challenge before the user is to create many versions of the same data and document so that others can use and modify the files in their respective word processor applications.

Network externalities are stronger for devices that are network-based such as mobile phones, fax machines and computers. When fax machines, for instance, were invented and introduced in 1848 for the first time, not many people or organisations had them and could use them. The technology was advanced and digital fax machines were made available in the 1970s. These machines were more convenient to use and were cheaper. Consumers started buying them and using them as there were now more places to send faxes to as opposed to the earlier times when few people had fax machines. The value of having a fax machine increased, and continued to increase as more people started buying and using fax machines. A similar argument holds for mobile phones too. As more and more people in our social network, friends, family and acquaintances use mobile phones, the value of our using such phones also increases.

An important distinction has to be pointed out here. As more and more people known to us start using mobile phones, our *value* of using the network increases but our *costs* of using remain the same. In our example of using a word processor for

creating files, our costs associated with using the word processor remain the same regardless of how many others are using it; however, our value of using it is far higher if many others are using it. The value is a benefit that is derived from using the software, whereas the cost is the price paid for using it.

3.3.4 Positive Feedback

In a situation where there is a benefit for individual users when many others start using a network technology, the benefit from using the network acts as a boost for all the users. For example, when people start using e-mail that allows them to send messages and documents to many others, they realise the benefit or value of the network and then are encouraged to use it even more. When they use the e-mail network more often, others are further encouraged too, and the usage of the technology grows. This is positive feedback.

Positive feedback has been observed in many technologies that have network externalities. The growth in users of a network technology that has positive feedback follows an S-shaped curve, as shown in [Fig. 3.6](#).

At the initial stages of introducing a technology, there are few users and they realise less value from their use as there are very few other users. When the usage grows, over a period of time, the value to individual users grows and this fires greater positive feedback. At a certain point, a critical mass of users is reached, where the positive feedback is so strong that many other users now start to join the network quickly. The curve rises sharply at this time. The number of users finds a saturation point at which time the curve levels off.

FIGURE 3.6 (a) Positive feedback influencing users of Facebook. (b) The S curve of growth of users.

The S-shaped curve of positive feedback depicts the phenomenon explained above. However, there are some issues that are pertinent. The flat part of the curve, where

users are still adding to the network and the critical mass has not been reached, may last for a long time. For example, the fax machine was at the flat part of the curve for over a hundred years before it reached critical mass and lots of organisations started buying and using fax machines.

The effect of positive feedback is strongly evident in social networking sites such as Facebook. When people join the site and become users of Facebook, they may like the experience. This prompts them to encourage their friends, family and colleagues to join too. Potential users find that it is easy to join a networking site like Facebook. This encourages new users to join and the cycle continues. As more users join the network, the value that each derives is increased and thus their enjoyment too increases.

The opposite of positive feedback is negative feedback. In the above example, if the new users find that they do not like the social networking site then they will not encourage others to join. This will cause negative feedback which will not allow the network to grow.

3.3.5 Tippy Markets

The combination of network externalities and positive feedback leads to tippy markets. A tippy market results when there are two or more products competing in the market, and in the eventual outcome only one survives. Each product is tippy in the sense that it could either succeed or fail, and with the effects of positive feedback only one succeeds and the others fail.

The competition between the two video recording standards, VHS and Betamax, is an example of a tippy market resulting from network externalities and positive feedback. Betamax was introduced as a video tape recording technology in 1975. It allowed users to tape-record television programmes and also enabled recording studios to pre-record and sell tapes of television programmes and films. VHS was a similar and competing technology that was introduced later. For both formats, users had to buy tape recorders and playback units that could play the format. If users committed to one, then they could not use the tapes made in the other format. The network effects resulted from many users selecting one technology and then the market for pre-recorded tapes growing for it. In the competition, the VHS format won out as the number of its users grew, the number of manufacturers making and selling the recorder players for VHS grew, which resulted in positive feedback, and drew more customers to VHS. Finally, the market tipped for VHS, and the Betamax format lost out entirely and its recorder players went out of the market (see [Fig. 3.7](#)). Ironically, many users considered Betamax a superior format than VHS.

3.4

INFORMATION SYSTEMS AND COMPETITIVE STRATEGY

The promise of information systems is that they enable the competitive strategy of commercial firms. The competitive strategy of a commercial firm is its long-term competitive position, such as of being a low-cost player or a differentiator, which the firm adopts. A firm's strategy is the set of activities it engages in as part of its long-term competitive goals. Strategies lead to operational goals and to tactics that the firm undertakes.

FIGURE 3.7 Production of Betamax versus VHS players.

Long-term goals are of value to non-commercial organisations too. For example, government departments may adopt a goal of reaching out to all citizens to provide services, for which they can evolve a strategy based on information systems. Government departments do not face competition as such, and their main concerns are of service delivery and efficiency.

Examples of how information systems help firms implement their competitive strategy were discussed above. Some of the specific strategies are summarised in the table below.

Table 3.1 Use of IS to Support Competitive Strategy

Competitive Strategy	Use of Information Systems	Example
Create barriers to entry for competition	To create barriers to entry of new competition, firms may lock-in existing customers with loyalty programmes and free-access accounts created with information systems. Data from such loyalty programmes can also be used to identify customer tastes and patterns of buying to further provide them with goods and services.	Yatra.com is an online travel portal that enables customers to buy airline and railway tickets from its site. It maintains a loyalty programme by providing discount coupons to customers who purchase frequently.
Reduce bargaining power of suppliers	The bargaining power of suppliers is reduced by creating customised logistics channels with suppliers that enables an exclusive access, thus increasing costs for suppliers if they want to seek other customers.	Deutsche Post DHL has information systems to link all its partners in its logistics chain. This not only creates barriers to entry to competition, but also prevents its suppliers from seeking other partners.
Reduce bargaining power of buyers	The bargaining power of buyers is reduced by providing low-cost, bundled services from a single source that is highly customised to their needs. They would not be prone to seek alternative sources if a sufficient lock-in is created.	By creating an online facility for buying tickets, the Indian Railways has reduced the need for its customers to seek alternatives.
Provide low cost products	Transactions costs are reduced by having information systems that increase the volume and speed of transactions. When scaled up, this gives a significant competitive advantage.	The ICICI Bank initiated a network of automated teller machines (ATMs) across India to reduce costs of banking for clients. Clients could access their accounts any time and easily.
Provide niche products.	A differentiation strategy is possible by reaching out to new markets and customers using the Internet. Information systems help customise offerings and also provide high efficiency levels for implementing the strategy.	The United Parcel Service (UPS) created a special information systems that kept track of parcels as they were shipped. This was a unique offering, differentiating it from its rivals.

3.4.1 The value Chain

Analysis of competitive strategy is often based on the Value Chain Model, originally proposed by Michael E. Porter. In this model, it is assumed that to meet its goals, an organisation carries out its functions in a series of activities that add value to the final product the organisation makes or sells. These activities consist of primary and support or secondary activities. The primary activities directly add value to the organisation's product and the secondary activities assist the primary activities. [Figure 3.8](#) depicts the primary and secondary activities normally associated with the value chain analysis. The primary activities consist of inbound logistics, production, outbound logistics, sales and marketing and maintenance. The support or secondary activities consist of infrastructure management, human resource management, research and development, and procurement.

3.4.1.1 Primary Activities

Inbound logistics is a primary activity in the value chain. This activity entails managing the resources that are brought to the firm from outside, such as raw materials and working capital. When materials are obtained and managed by the firm, they add value to the firm's overall output. In a manufacturing firm, input raw materials are stored at selected bins, and parts are also stored in a manner that they can be easily assembled during production. For a services organisation, like a hospital, inbound materials include medicines and surgical and clinical equipment needed by the doctors and nurses to do their work.

FIGURE 3.8 Porters' value chain with primary and support or secondary activities.

Production is the act of converting input materials into the finished product. In manufacturing, this is the final product such as an automobile or some other commodity the firm manufactures. For a hospital, the production is in the form of services delivered through patient care or surgery. The production activities usually add the highest value for the organisation.

Outbound logistics refer to the movement of the firm's products to various warehouses and dealer locations to sell in the market. Managing this activity requires coordinating the movement of finished goods to locations where they are demanded and can be stored. For services organisations, like a hospital, outbound activities include billing and transfer of patients as also disposal of waste materials.

Sales and marketing refer to all those activities that the firm undertakes to inform its customers of its product and bring it to them for the final sale. This activity includes advertising, branding and publicity for the product. For other organisations, such as government departments and hospitals, this activity involves informing citizens about their activities and how their services can be availed of.

Maintenance activities include servicing the needs of the customers after a sale has been made. For manufacturing firms this may include servicing goods in case of breakdown, supplying parts for replacement and training client personnel.

Maintenance activities add a lot of value as contracts for maintenance constitute a strong revenue stream for many firms. For services organisations, like a hospital, maintenance implies keeping in touch with patients and ensuring they follow the prescribed medical or lifestyle regimen.

3.4.1.2 *Support Activities*

Infrastructure management involves managing all the facilities, such as buildings, electricity and water, of the firm to enable it to function properly. Human resource management involves the recruitment, training and development of personnel of the organisation. Some organisations also engage in research and development, and this activity examines ways by which operations can be made more efficient, or newer and better products and services can be launched. Procurement involves searching for and acquiring resources efficiently. Each of these activities enables the primary functions and does not directly contribute to value addition.

3.4.2 *Information Systems for Value Chain Activities*

Information systems are used to support and enhance all the primary activities. Special systems have been developed as products that either support one or more of the activities. The supply chain management (SCM) system assists in inbound logistics. It enables direct electronic links with vendors to manage the entire delivery process. Enterprise resource planning (ERP) and production planning systems are widely popular for manufacturing and services organisations. These systems focus on the production activity as well as support activities such as human resource management and procurement (see [Fig. 3.9](#)). The customer relationship management (CRM) systems help organisations with their sales and marketing activities by managing the entire history of contact with customers and channel partners.

FIGURE 3.9 Examples of information systems used to support activities of the value chain.

From the perspective of competitive strategy, organisations have to decide which systems to use to maximise the value that can be obtained from them. For example, the Dell Corporation, a famous manufacturer of personal computers and laptops, introduced information systems for inbound logistics, where each of its vendors delivered parts as and when needed. This resulted in Dell doing away with inventory maintenance at its premises. Dell was also a pioneer in using its online website to collect direct orders from customers, and these were translated directly into its production targets. Dell was able to outpace its competitors by drastically reducing costs of operations and hence providing cheaper products, thus gaining considerable market share.

Chapter Glossary

Transaction costs The costs incurred for doing business with partners, such as costs for searching, contracting and communicating with them.

Bargaining power The ability to negotiate with business partners on the terms of business such as prices, dates and deliverables.

Complementary products Products or services that work with or support the main product or service sold by a firm. These products enhance the value of the main product.

Substitute products Competing products that are of a different nature but do the same job.

Information goods Goods whose main content is information such as music, scores, video or news. Many digital products are information goods.

Versions A form of an existing product that is different but of the same nature and contains same information.

Experience goods Goods whose value is evident only when the user gains direct knowledge of them by sensing them in some manner.

Technology platform The combination of hardware, operating system and application software that is available on most computers.

Lock-in When an information product is acquired by a user and used for some time, the user is restricted from giving up on the product owing to reasons of habit, cost or some benefit.

Switching cost The cost incurred by a user to move away from an information product to which he/she is locked-in.

Network externality An additional benefit (or cost) of being part of a network, which may not have been foreseen.

Positive feedback Evaluative information obtained about using a product or service that encourages more users to select the product or service.

Review Questions

1. Describe in your own words the competitive environment of the textile industry? Who are some of the main players? Who are the material providers? Who are the key vendors?
2. Analyse the bargaining power of the courier firms versus Flipkart. Who has an edge – Flipkart or the courier firms?
3. What is a substitute product for automobiles?
4. Explain the concept of a barrier to entry using the Flipkart case.
5. What is the difference between competing on cost versus competing on differentiation?
6. Give three examples of versions of software products that you are aware of?
7. Why is a fiction novel an example of an experience good?
8. What is the difference between the cost and value of being on a mobile network?
9. Explain the value chain for making a passenger car.

Research Questions

1. What are the Indian laws regarding application of sales tax for e-commerce firms?
2. Examine all the software applications that you use? What is the nature of your lock-in to them?
3. Visit a neighbouring business and talk to the owner or manager to find out the following – the bargaining power of suppliers, the bargaining power of customers, the threat of substitutes and how the business has created barriers to entry to competition.
4. For the business you are studying, in the previous question, identify if there is any use of IT for gaining competitive advantage.

Further Reading

1. More information about Flipkart is available at:
<http://www.linkedin.com/companies/flipkart.com> (accessed on 28 May 2010).
2. Interview with Sachin Bansal is available at:
<http://bookshopblog.com/2010/05/24/an-interview-with-sachin-bansal/> (accessed on 28 May 2010).
3. Interview with Binny Bansal is available at
<http://www.startupdunia.com/interview/interview-with-flipkart-founder-binny-bansal-776> (accessed on 28 May 2010).
4. <http://blog.flipkart.com/> (accessed on 28 May 28 2010).
5. Shapiro, C. and Varian, H. (1999) *Information Rules: A Strategic Guide to the Network Economy*, Harvard Business School Press, MA, USA.
6. Website of Deutsche Post DHL can be visited at: <http://www.dp-dhl.com/en.html> (accessed on December 2010).
7. Porter, M.E. (1980) *Competitive Strategy*, Free Press, New York. USA.

Chapter 4

Electronic Commerce, Electronic Business, Electronic Governance

Learning Objectives

After completing this chapter, you will be able to:

- **Understand e-commerce technology**
- **Learn doing business over the Internet**
- **Get an overview of electronic governance**

Electronic commerce (E-commerce) is an innovation that has created immense excitement among entrepreneurs and investors around the world. It is based on the basic technology of the Internet, where pages are created in a specific language, and messages are exchanged across computers by means of e-mail. With the success of the Internet, advanced technologies have evolved that include direct digital data transfer between businesses, payment through websites and payment through mobile phones. Various models of doing business too have evolved. Portals are entry points for moving across the Internet, for searching information, and also for direct sales to customers. Search engines, having grown as an independent business, have developed methods by which users can easily find what they want. Auctions sites have used the massive presence of sellers and buyers to enable large-scale online trading of goods. Aggregators have brought together large volume buyers and sellers through the Internet. Electronic governance (e-governance) too has evolved in many countries, where governments use the Internet to bring information and services to citizens.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: mJunction

Metaljunction (mJunction) is one of the largest e-commerce firms in India. mJunction was started by two very large industrial steel production houses in India – the Steel Authority of India (SAIL) and Tata Steel. The initial goal of the steel giants behind the mJunction idea was to sell steel to industrial consumers through a common website. However, the idea grew into new dimensions, and today mJunction deals with metals and minerals, steel, auto components, coal, books, equipment and other products. They allow buyers and sellers of all these industrial products to list their needs and offerings on mJunction. In this manner, mJunction has grown tremendously and is currently one of the largest e-commerce sites in India, and the largest steel-selling site in the world.

As stated earlier, mJunction started out as a site for selling raw steel (it was called ‘metaljunction’ then). At that time steel was sold manually in India. Producers made steel of various types and qualities that were stocked in their manufacturing plants to be picked up by dealers and wholesale merchants. Pricing was ad hoc and often subject to stiff bargaining as manufacturers were keen to reduce inventories and offload their products. Merchants purchased steel at prices much lower than their fair value thus realising huge profits.

When Tata Steel and SAIL decided to create an online site for selling steel, their goal was to regularise the market to increase sale volumes and realise better prices for their products. They started hesitantly in times of the infamous *dotcom bust* when many e-commerce ventures had failed, without being sure of the outcome of their venture. However, they were able to enrol other steel manufacturers rapidly. Though Tata Steel is a public firm, with the shares held by the Tata family and a large number of shareholders, most other large steel producers are government-owned firms. So mJunction was an unusual collaboration where the partners saw the value in such a venture to streamline their channels for selling steel. mJunction’s first-order effect was to allow a largely dispersed and fragmented market, consisting of product makers spread all over India and abroad, to go to one place to find products and discover prices. Response time for orders, payments and delivery was cut down dramatically along with uncertainties in shipments. mJunction also introduced auctions that further allowed the sellers to realise better prices for their stock.

After their success with steel, mJunction decided to branch out to other commodities, and selected coal. Coal sales in India, at that point, were mired in corruption, red tape and large-scale mafia involvement. Coal producers, like the government-owned Coal India, mined coal and then left the distribution to the largely criminal-controlled dealers and distributors. mJunction created ‘coaljunction’ as an e-commerce site for selling coal and its various products to buyers across India. Here too auctions were introduced to allow users to bid for different kinds and lot sizes of coal for bulk purchases. Coal sales through the site were very successful with many buyers and sellers switching their sale and acquisition functions to this site.

Following the success of steel and coal, mJunction diversified into automobiles for industrial customers. Here customers could buy used and new vehicles for use in a fleet or commercially. After its foray into the automobile business, mJunction moved

into financing, procurement and asset sales.

Initially, all these businesses were targeted at corporate customers, not individual customers. Each customer had to register with mJunction, proving their business and financial credentials to be admitted to the site. Once admitted, members could buy or sell products with their financial transactions handled directly by the site. Recently, mJunction has diversified to consumer-oriented e-commerce, with their site called ‘straightline.in’ that sells a whole range of consumer products.

mJunction’s business model is based on transaction revenues. They charge clients a fee for each transaction enabled by the site. Since the transactions are usually in very large quantities, the rupee volume of transactions grew rapidly. In 2009, mJunction transacted business worth about Rs 650 billion (about USD 14 billion), having grown at more than 100% in revenues annually for many years.

4.1

E-COMMERCE TECHNOLOGY

Electronic commerce or e-commerce in the modern world defines a powerful means of doing business. The origins of the word e-commerce are in the early days of the commercial Internet, in the early 1990s, when businesses started extending their market reach using the new electronic medium. Initial transactions included providing information, taking orders and sending out information goods; and for these purposes the Internet proved to be a convenient means. These activities indicated that there is an immense potential that could be realised by using e-commerce technology.

There was massive growth of e-commerce around the world as the technology became available to all, and also, as it evolved over time. From simple information provision, the technology grew to support complex exchange of goods and payments. A whole new industry evolved that built its business on electronic networks and the facilities it provided. The famous *dotcom boom* of the late 1990s is symbolic of the hope that businesses placed on electronic networks. Hundreds of firms started out with different ideas to show how Internet technologies could be used to provide new goods and services. They improvised on the technology, created new technologies and invented processes by which business could be done. Some business models completely undermined the existing models, whereas others complemented the existing ones.

4.1.1 The Dotcom Boom and Bust

When the Internet was opened for commercial use in 1993 in the USA, it resulted in a huge upsurge of business ideas and models for using the new medium. Many entrepreneurs started building websites that offered new propositions for both consumers and businesses. Many *venture capitalists*, those who provide investment money to new businesses, came forward and a huge number of new *startups* were funded. Between the years 1995 and 2000, in the USA, hundreds of new startups were funded and began operations on the Internet. These firms usually had a name called [x.com](#), where x was some name followed by the .com suffix. This gave rise to the term the *dotcom boom*.

The dotcom boom was not restricted to the USA as firms in other parts of the world, including India, started out with new and innovative business ideas. One common theme running through these startups was the belief in network effects. Most of them believed that they simply had to get a site going that could attract a lot of visitors who wanted to use or see what the site had to offer. Then as the pool of visitors increased, the value of the site would also increase, as now the site developers could charge money from advertisers and other sponsors of the content on the site. The money obtained from venture capitalists thus was used for massive advertising and publicity campaigns in other media to attract customers. This created a lot of visibility for the firms, and consequently they became well known. Many used this opportunity

to launch their stocks for the public to buy so as to raise capital. A significant number of these launches were very successful, making the owners instant millionaires. This garnered further publicity, leading to more public launches of stocks of these new firms. Overall stock prices in the USA and India rose dramatically for these dotcom firms, giving rise to the term ‘bubble’.

FIGURE 4.1 The dotcom boom-dotcom bust period is depicted through fluctuation in the prices of IT stocks in the BSE from February 1999 through October 2004. Early in 2000, the sensex peaked, and then crashed, sinking to a low in 2001, after which it climbed again. The figure shows the closing value of the index of IT stocks in the Sensex.

The net effect of this bubble was that many firms that hardly had any secure revenues were priced very handsomely in the stock market. Many individual investors started playing on the stock markets, further pushing the stock prices.

In the year 2000, the market crashed. Many large investors realised that the dotcom firms were overpriced and started selling their stocks. This led to an overall crash in the stock prices in the market. Many firms that had sky-high valuations went bankrupt overnight, and others lost a lot of value on their shares. This is referred to as the ‘bust’ of the dotcom bubble. In India too there was an overall crash of the stock markets, especially of the dotcom startups (see [Fig. 4.1](#)).

The idea of doing work over the Internet and doing transactions online caught on in other areas also – notably with governments and in the social space. Governments started creating websites to provide information to citizens, and later also allowed transactions such as downloading of forms, filling of forms, paying dues, sending notices, etc. For governments around the world, the idea of providing universal access to the Internet to all citizens became a priority and many countries followed up with massive investments in electronic infrastructure.

Many citizens’ groups and non-governmental organisations (NGOs) too saw the potential of the Internet and started using it for communication, coordination and transactions. Citizens formed communities with like-minded interests that linked up and shared information via the Internet. Many groups organised civil action around political issues by using the facilities of the Internet such as e-mail and websites. NGOs used the e-commerce facilities extensively to support developmental activities

such as education, health care, skills training and employment generation. Also, they have created extensive portals and other e-commerce resources for their members, stakeholders and partners.

This chapter explores these developments in business, government and society in greater detail. The following section first gives an overview of the technologies underlying e-commerce. These technologies are at a higher level of the technology hierarchy, something that will be described in a later chapter, and enable many of the e-commerce applications. Later sections discuss e-business, e-commerce and e-governance.

4.2

HTML AND E-MAIL

The principal driver for the commercial growth of the Internet is the World Wide Web. The Web is a technology that permits linking of data files over the Internet. The files could be pure text, or multimedia files such as video or music. The files are linked together by a technology known as the Hypertext Markup Language (HTML). HTML is not a computer language in the same sense as C or Java is; it is a markup language, with a limited set of functions as compared to other computer languages. HTML was created by the physicist Tim Berners-Lee in 1989 as a way to create a network of documents related to physics research. Berners-Lee is widely considered to be the inventor of the World Wide Web.

The idea of hypertext is to link files to each other through words or other related associations. The Web has many pages dedicated to the discussion of, for example, dogs. Each page is created by an author who has an interest in the subject. This author can create a link to another page on the Web that also discusses dogs. The link is called a hyperlink because the pages that are linked together are not on the same computer but on different computers on the Internet. The job of the hyperlink is to mark the exact position of a page, at which address and on which server it exists, so that the reader interested in this page can go to it.

To see an example of the HTML script, start up the Mozilla Firefox browser on any computer (any other browser can also be used). Under the View menu select the Page Source option. This will pop up another browser window that shows the HTML source for the page you are viewing. The script consists of tags that begin and end with the '<' and '>' symbols. For example,

```
<title> ... </title>
```

The tags are special commands in the markup language that indicate to the browser how to process the material contained within them. The text contained within the tags mentioned above will be shown as a title, which means it will have a certain size and shape to differentiate it from the other text on the page.

Links to other pages in HTML are marked with the href tag. This tag tells the browser to search for and retrieve this page. The content of the tag is an entire valid page address on the Internet. For example,

```
<a href= "http://www.google.com"> Google </a>
```

This tag example shows a link to the Web search engine site Google. The Internet address for Google is in quotes, and this is not visible on the page as shown by the browser. The browser shows instead the text 'Google' to indicate the name of the link that can be clicked. When a user clicks on the link, the browser initiates a request to the server that hosts the page www.google.com, and if the server responds then this new page is displayed by the browser.

HTML has many tags that correspond to the structure of the document (such as a title or heading), the presentation of the text (such as the font type and size) and tags that create links. Furthermore, data tags provide ways to link to files of different data

types such as image, or audio or video files.

Currently, languages such as XML (Extensible Markup Language) are also popular and have been developed extensively. XML, unlike HTML, allows the creation of unique tags that are specific to an application. This allows programmers to create a wide variety of data exchange formats that can be used for efficient transfer of data across the Internet. For instance, the entire HTML specification can be created in XML along with many other languages.

4.2.1 E-Mail

E-mail was one of the first popular applications to be provided on the Internet. It precedes the Web, and was first available in the mid-1960s within university departments in the USA. Initially, e-mail was a facility that allowed people sharing a mainframe computer to send messages as files to each other. Each user owned an *account*, which was a named file storage area that only the user had access to, and messages could be sent to the account. The underlying processes for sending and receiving messages were determined by a computer *protocol* (a communication specification that is common to all computers, and is an accepted norm). The e-mail software then simply copied the file from the sender's account to the receiver's account (see [Fig. 4.2](#)).

As the Internet grew and large networks of computers appeared, it became possible to send messages to computers across networks. The idea of addressing with the @ symbol was introduced in 1971 by Ray Tomlinson in the USA. The text following the @ symbol specified the location address of the computer on the network where the e-mail could be sent. The text before the @ symbol specified the name of the account to which the e-mail could be sent. One of the earliest protocols that was used for the purpose of sending e-mails across computers on a network was called the SMTP (Simple Mail Transfer Protocol) that specified the manner in which the e-mail message had to be formatted, such as the *From* address line, the *To* address line, the *Subject* address line and the message body (see [Fig. 4.3](#)). Only text messages were permitted by the early protocols, but the modern e-mail protocols allow many types of attachments such as multimedia files.

FIGURE 4.2 The original e-mail facility simply copied a file, the e-mail message, from the sender's account to

the receiver's account.

File copied from Account@Computer1 to Account 2@Computer 2

FIGURE 4.3 E-mail sent from one computer on a network to another on a different network.

E-mail is an asynchronous communication technology. It allows users to communicate while they are not simultaneously present. For instance, User 1 can send an e-mail message to User 2 any time, whether User 2 is accessing the e-mail message at that time or not. The message from User 1 stays in User 2's mailbox, which is a storage facility for e-mails. User 2 can read the e-mail at a later date. The asynchronous communication property of e-mail is very important as it permits extensive sharing of messages without the active presence of the recipient.

Another important property of e-mail is that it allows the message to be directed at an identified individual. The message will be available to the target recipient only, and this forms a kind of identity and security. When organisations started using e-mail, this feature proved very useful as messages could be directed and sent very quickly. Currently, this property is used to verify the identity of individuals through a confirming message sent to an e-mail address by banks, ticket booking sites, tax payment sites, etc.

E-mail identifies the sender, the institution from which the sender originates the message, and the time at which it originated. This information is useful within organisations to establish a network of persons who need to work together, without physical meetings, and who need to be sure of each other's identity.

Initially, before the popularity of the Web, e-mail was available to a few organisations such as businesses, government departments and educational institutions. After the launch of the public Web, e-mail was made available to the public at large with popular services such as Hotmail and Yahoo Mail. These services were available to users on the Web, and could be accessed through a browser. They were free services, where users could get an account by just signing up. After its launch in 1996, Hotmail became very popular and had about 8.5 million subscribers

by the end of 1997. Dozens of free e-mail services sprang up on the Web and millions of users around the world could access an e-mail account from which they could send and receive messages. This phenomenon made e-mail an important ingredient of e-commerce.

Currently, services such as Gmail and Yahoo Mail constitute an important e-mail access point for millions of people around the globe. Although most institutions have their own e-mail services, and provide users with institution-specific e-mail identities (called e-mail IDs), the free services are still popular. Many small and medium enterprises in developing countries use Gmail as their organisational e-mail. [Table 4.1](#) presents some data on e-mail usage.

Table 4.1 Some Statistics on E-mail Usage

Number of e-mails sent out in 2009	90 trillion
Number of e-mail users worldwide in 2009	1.4 billion
Number of Internet users worldwide in 2009	1.73 billion
Percentage of e-mails that were spam	81%

Source: www.royalpingdom.com (accessed on October 2010).

E-mail groups and lists are quite popular too, and attract users who have shared interests. These groups follow a practice of broadcasting messages to their users on a regular basis, usually daily, and users can also post their own messages. Some e-mail groups are *moderated*, which means that their content is controlled and what is broadcast is edited by someone. Many websites now have subscription services where users can list their e-mail IDs for the website to send them regular e-mails.

The downside of the popularity of e-mail is the problems of *spam* and *viruses*. Spam is unsolicited e-mail that is sent out by persons who are unknown to the recipients. Spam is mainly generated for marketing purposes – to sell products and services. Spam is also sent out as a lure to attract users to illegal and contraband goods. Some organisations estimate that spam now constitutes a bulk of all e-mails sent out. Most e-mail services provide spam filters that help filter out e-mail that appears to be spam. These filters are not always reliable and often regular e-mail is classified as spam or spam e-mail is allowed to go through as regular e-mail.

Sending out viruses is another scourge of using e-mail. Viruses are malicious computer programs that secretly enter computers and destroy or otherwise adversely affect files and programs. Viruses are sent as attachments to e-mail messages, often in the guise of popular formats such as .doc and .ppt. These are widely used formats as part of the Microsoft Office suite. Users are lured by the names of files sent as attachments with e-mails, and when they open the attachments the viruses are

activated and enter their computers. Modern e-mail services also provide protection from viruses by scanning all e-mail messages.

4.2.2 Networks: A Brief Introduction

HTML and e-mail are the services that are provided over the Internet. Networks constitute another important component of the Internet. Before delving into other technologies important for e-commerce, it is useful to examine the nature of the networks that organisations are using and what is essential for e-commerce and e-governance to flourish.

The Internet is termed as a network of networks. The Internet, at the technological level, is a collection of networks connected together by common, shared standards of communication. These common standards are the backbone on which the Internet is built. The standards specify the manner in which data and messages can be passed between the different parts of the network. They also ensure a certain level of reliability for sharing of messages as also security of the networks. As these are open standards, they have been adopted for a variety of networks and devices that enable the networks.

FIGURE 4.4 Intranets connect computers within an organisation. Extranets link organisations together. Each organisation on its own connects with the Internet.

Most organisations create networks within their establishment, either within a geographic location, like a campus or across many locations. These networks are private and are designed for internal use by the organisation's members. Such networks are called *Intranets*. Intranets are built on the same common standards of data sharing that are used across the Internet. Messages are created and passed across

an Intranet in the same manner as across the Internet (see [Fig. 4.4](#)). Intranets thus allow the organisation to use the same set of application tools for internal communication as it would with the external world.

When an Intranet is built in a single geographic location, or campus, it is built on a *local area network* (LAN) that consists of hardware and cables that are suitable for a local setting. If the organisation has many offices, maybe within the country or across many countries, then the organisation has to use the features of the Internet to create its Intranet. A technology called the *virtual private network* (VPN) is used for this purpose. This technology allows the organisations to create a private network across the public Internet.

Organisations also create *Extranets*, or networks that link them to their partners and collaborators. Extranets too use the common and shared standards for data communication and allow organisations that are linked to use the same tools both for their internal and external communication. Extranets are a convenient and powerful means by which organisations can set up links for purposes of commerce. Typical exchanges of data and documents over Extranets include invoices, purchase orders, shipping notices, receipts and other related documents.

4.2.3 Electronic Data Interchange (EDI)

Before the growth of the common standards for the Internet and the growth of Extranets, firms exchanged data electronically through private networks. This process was called electronic data interchange (EDI). The EDI standards were initiated in the 1960s in the USA and Europe to allow transportation firms to exchange data across national boundaries. Later, many trade bodies evolved further standards for exchange of commerce-related data. EDI standards are not similar to the data standards used by the Internet; they are based on different, often proprietary, standards that are used only by the partner organisations.

4.2.3.1 An EDI Example

When banks first introduced automated teller machines, or ATMs, the idea was to have a cash dispersal unit that could look up a customer's account maintained at the bank and determine whether the cash request could be met or not. The ATMs had to be connected to the bank's computers to look up the necessary information. Thus, when a customer initiated a session at an ATM, the ATM exchanged data with the bank using an EDI standard. The advantage of the EDI was that it provided a very quick means of exchanging data; it was secure and instantly updated records at the bank.

The EDI standards of communication are still used by many institutions. These standards provide a continuity with older methods of communication and also a certain measure of security as the standards are not well known.

4.2.4 Online Payment Technology

One of the biggest challenges posed to e-commerce has been the issue of payments. In a typical commercial transaction conducted manually, a customer is able to pay cash for a purchased item or pay by credit card. If it is by credit card, this transaction is verified by a service to ensure that the card is valid, and then the transaction is posted. The seller can also verify the authenticity of the buyer by seeing an identity card.

Online payment technologies address the issue of managing transactions in a secure and efficient manner. Establishing the identity of the buyer is one of the first problems that the payment technologies face. Once the identity is established, the next challenge is to have an easy process by which the payment can be made without the intervention of too many intermediaries and also at a reasonable cost. Once a payment has been secured, the remaining problem is that of chargebacks, that is cancellation, for some reason, of the transaction and a subsequent reversal of the payment.

The service called Paypal is a USA-based payment service agency that acts like an intermediary. In a typical Paypal transaction, both sellers and buyers have an account with Paypal. When a buyer agrees to buy a good online, he/she is in a position to simply send an e-mail from his/her Paypal account to the seller, stating the amount that is to be paid. Paypal accesses either the buyer's credit card account or the buyer's bank account and debits the payment amount from there. The permission for doing this is granted by the buyer at the time of creating the Paypal account. The amount is then credited to the seller's Paypal account.

Paypal is not a bank by itself, but has the capabilities of one. Its main advantage over traditional banks is that it allows the buyers and sellers to interact via a simple e-mail. It provides the security of identifying the buyer and seller through prior arrangements of creating the accounts. Creating an account with Paypal requires having an e-mail ID, a credit card or a bank account and sufficient credit availability.

Most e-commerce sites rely directly on credit cards. The Indian Railways ticketing service accepts a number of credit cards from Indian banks to complete a transaction. To buy a ticket with the Indian Railways, customers specify what ticket they want, have to provide details of their credit card, such as the number and the verification code. They also have to provide their home address as would be recognised by the credit issuing bank (see [Figs. 4.5–4.9](#)). After this the Railways website redirects the information to the credit card issuing bank, which verifies the card number against the address information. Some banks also ask for a password from the customer to further establish if he/she is the real owner of the credit card. Once the transaction is approved, the Railways site charges the amount to the credit card and completes the ticket purchase process. For chargebacks, the Railways uses the same information to reverse the sale and refund the amount.

A third kind of service that has evolved in countries such as India, where many people do not have bank accounts or credit cards, is the use of cash cards. Services such as the ITZ Cash Card allow customers to pay cash and buy a card that can be used for online transactions. During an online transaction such as buying a Railway ticket, the customer can enter the cash card number and the Railways service deducts the relevant amount from the card. This is done by accessing the account on the cash

card as maintained by ITZ and updating the value. Cash cards do not identify the user; they only help provide a secure and quick transaction. Cash cards are widely available in retail outlets and are sold to customers with an identity proof.

A fourth kind of service is provided by banks. Some banks have created a netbanking service in which they allow their customers to create accounts. During an online transaction, at the stage of payment, the customers can point to and provide the details of their net-banking service to the seller who can subsequently charge the bank for the sale amount. This service is possible if the seller permits it, and has a prior arrangement with the customer's bank for such a service. Usually large organisations, such as the Indian Railways or airlines, enter into arrangements with banks for utilising the net-banking service. In this service, the convenience for the seller is of knowing that the customer's identity is verified and also that the transaction will get completed smoothly. Chargebacks can be handled easily as the seller can simply reverse the charges to the bank.

4.2.5 Mobile Commerce

With the pervasive availability of mobile phones, some firms have created innovative payment solutions through mobiles. The idea is to create the twin assurances of security and ease of payments with the mobile phone. One such service, known as Paymate, works in a way discussed below.

The customer creates an account with Paymate that links to customer's bank or the credit card owned by the customer. The customer also provides her mobile phone number to Paymate, which then gives the customer a unique personal identification number (PIN) that he/she can use to verify the transaction. When the customer accesses an e-commerce website and is ready to make a payment, he/she selects the Paymate option and provides her phone number. At this point Paymate initiates an automated phone call to the customer, asking the customer to enter his/her PIN. This acts as a verification. After this, Paymate charges the customer's bank with the relevant amount and sends a message to the customer's mobile about the same.

FIGURE 4.5 The first page of the Indian Railways ticket booking website.

Source: irctc.co.in

FIGURE 4.6 This page of the Indian Railways ticket booking website requests confirmation of travel destination and date.

Source: irctc.co.in

FIGURE 4.7 This page of the Indian Railways ticket booking website displays the availability of reserved seats on different dates.

Source: irctc.co.in

Indian Railway Catering and Tourism Corporation Limited
A Government of India Enterprise

15-Oct-2009 (4:32:56 AM -06:29) Contact Us Log Out

Train Reservation Loyalty Program Tourist Trains Tour Packages Book Cabs Hotels

User Profile My Transactions My Train Details Services General

Train No: 224 Train Name: MYSORE PASSE From: MYSORE-CR-CH-1002 To: BANGALORE-CV-31 (SET) Date: 16-OCT-2009 Class: FC (General) Boarding Point: BANGALORE-CV-31 (SET) Reservation Date: MYSORE-24-MY2 Quota: General Ladies

Ticket Reservation * Mandatory

Passenger Details
 1. Select your Travel Unit
 2. Select Passengers from your Master List:

SLN	Name	Age	Sex	Birth Preference	Senior Citizen
1.	[Name]	32	Male	Upper	<input type="checkbox"/>
2.	[Name]		Female	Choose Seat	<input type="checkbox"/>
3.	[Name]		Male	Classic Seats	<input type="checkbox"/>
4.	[Name]		Female	Choose Seat	<input type="checkbox"/>
5.	[Name]		Male	Choose Seat	<input type="checkbox"/>
6.	[Name]		Female	Choose Seat	<input type="checkbox"/>

CHILDREN BELOW 5 YEARS (FOR WHOM NO TICKET IS NOT TO BE ISSUED):

Child Passenger Details

SLN	Name	Age	Sex
1.	[Name]	Selected	Selected
2.	[Name]	Selected	Selected

Consider for next upgradation.
 If no option is selected the seats will be allotted based on the generic logic, depending on availability at that point of time.

None

FIGURE 4.8 The form on the Indian Railways ticket booking website for entering details about the passengers.

Source: irctc.co.in

The screenshot shows a web page from the Indian Railways ticket booking website. At the top, there is a message: "Select your bank for making payment. On completion of payment procedure, you will automatically come to IRCTC site and proceed with the booking confirmation. [Click Here](#) For Transaction Charges. All VISA Debit cards (If issued by card issuer) can also be used for booking tickets through any of the credit card Payment Gateways (ICICI PG, HDFC PG, Citi PG, Axis PG). [Click Here](#) For List of Banks". Below this, there are several sections for selecting payment methods:

- Payment by Credit Cards and Debit Cards (if enabled by card issuer):**
Radio buttons for ICICI PG, HDFC PG, AXIS PG, Citi PG, and American Express.
- Payment by Credit Cards ATM Option:**
Radio button for Citi Bank ATM.
- Payment through Net Banking facility:**
Radio buttons for ICICI Bank, HDFC Bank, AXIS Bank, ABN Amro Bank, IDBI Bank, SBI - Internet Banking, Punjab National Bank, Federal Bank, Syndicate Bank, IndusInd Bank, Kamalika Bank, Oriental Bank Of Commerce, Corporation Bank, Bank of India, Rajeshwar Bank, Indian Bank, SB Associate Banks, Union Bank of India, and Bank of Baroda.
- Payment through ATM cum Debit Card:**
Radio buttons for Citi Bank, SBI ATM cum Debit Card, Punjab National Bank, Andhra Bank, Indian Bank, Canara Bank, ICICI Cash Card, Debit Cash Card, and i-Cash Card.
- Payment by Cash Cards:**
Radio buttons for ICICI Cash Card, Debit Cash Card, and i-Cash Card.

FIGURE 4.9 This page of the Indian Railways ticket booking website displays the various online payment options available.

Source: irctc.co.in

The main advantage of payment through mobile service is that it can be used without a computer or access to the Internet and without a credit card. For this service to work, the merchant has to have an account with the service, similar to the arrangements merchants have with credit card companies.

4.3

DOING BUSINESS OVER THE INTERNET

The Internet presents a unique and unusual channel for business as compared to older methods. It has several properties that make it very different from the ways of doing business in the past – the Internet permits almost instant communication; messages sent in by e-mail arrive at destinations across the globe in a matter of seconds; people can chat or talk online simultaneously while being located in different countries; images and sounds and video can be shared and broadcast instantly; the cost of sending messages is much lower than by physical means and it is possible to search vast quantities of information on the Internet, something that was practically impossible in the manual methods of information exchange. These are some of the unique facilities of the Internet that organisations across the world have built upon to create entirely new ways of doing work and business. This section outlines some of the ways in which organisations have innovated with the new technologies.

4.3.1 E-Commerce

Electronic commerce, or e-commerce, for short is a phrase that was coined to designate businesses that were created to use the Internet technologies as a basis for transactions. The first few prominent e-commerce firms used the technologies such as HTML and e-mail to set up businesses. The business model that they used relied on interactions with consumers and collaborators principally via these technologies. The immense success of this business model led to more innovation and newer technologies being invented.

4.3.2 Portals

Web portals were one of the first e-commerce businesses to arrive after the commercial launch of the World Wide Web. A portal is a single site that contains links to and information about other sites. A portal is designed as a starting point, an entry point to the Web, where links to other sites are collected under appropriate headings, which guide users towards their interests. Portals also include search facilities where users can seek out links to sites of their interest.

One of the first portals to gain popularity and be commercially viable is Yahoo! This portal was started in 1994 by two students who were interested in listing all the sites they liked on a single page in appropriate categories. Initially, Yahoo! provided links to other pages and a search facility. As a portal, Yahoo! enabled users to go to one place as their starting point for browsing the Web. And, as a strategy to popularise this practice, Yahoo! encouraged users to make it their homepage (a homepage is the first page that shows up when a browser is started). After its launch, Yahoo! was immensely popular and drew thousands of visitors to its site and

associated links daily. The popularity of Yahoo! among users can be gauged from the fact that throughout its history it has remained one of the top five most visited sites on the Internet (according to data available on www.Alexa.com, a site that computes ranks of websites based on the viewer traffic the site receives).

Yahoo! became a successful business by placing advertisements on its web pages. As it had a large viewership, it followed the business model of large media firms of charging for advertisements with rates varying on size and placement of the messages. Yahoo! was very successful as a commercial firm, and had a successful launch of its public offering of shares during the height of the dotcom boom. With the available capital, it created a host of other e-commerce services such as a very popular free e-mail service, news feeds related to stocks, sports, movies, a travel site, listing services for commercial establishments (yellow pages), etc.

Other portal sites also sprang up that provided aggregations of web pages that had a common theme such as travel, sports, finance, entertainment, etc. Specialised portals were also created for individual organisations that would allow their employees and partners to have a single place to find information that would be of interest to them.

Portals are often differentiated from other e-commerce sites on the basis of being ‘pure-play’ Internet sites that rely mainly on providing directed and valuable information. They usually do not have a facility for commercial transactions involving exchange of goods or money. Many do not have a payment gateway for monetary transactions. However, these categories are changing rapidly with the evolution of technology, and portals too are seeking out new avenues of e-commerce.

4.3.3 Search Engines

The World Wide Web has grown from a few thousand pages in 1993 to about 200 million pages in 1999 to estimates ranging from 40–50 billion pages in 2009. This immense growth has followed from the deep penetration of the Internet technology in all parts of the globe. The challenge that faces common users as well as large corporations that want to leverage the Web for their business is that of having a coherent way of organising the Web for users. Search engines provide one answer.

Search engines are special programs built upon HTML to search information and data within web pages and categorise them. The main challenge is in understanding the context of the pages and categorising them appropriately. Early search engines that searched through and categorised web pages relied on using word counts for assigning weights. For example, if the user is searching for the word ‘penguin’ with the intention of finding out about the bird by that name; and suppose there are a few pages that discuss penguins, their habitat, their eating habits, etc. and use the word ‘penguin’ very often, then these pages would be picked up as important by the search engine. It would list the page with the largest count of the word ‘penguin’ first, followed by other pages with lesser counts. The assumption of the search is that the most relevant page will have the highest occurrence of the word or phrase being searched. A cursory examination of this assumption will reveal that this need not be the case. A page on, say, the mating habits of penguins may not use the word ‘penguin’ very often; it may

use other words to describe the behaviour.

Using the word-counting method for search, the earliest search engines ‘crawled’ the Web to find and index all pages. Crawling the Web entailed looking up pages and the links contained therein and tracing out all possible pages linked there. With this method, it was assumed that all possible web pages could be tracked and indexed. Very large servers were required to store the indexes thus created, and the servers had to be very fast to respond to the millions of queries that required looking up the index to find the relevant pages.

Google created a search engine in the late 1990s that overcame some of the problems of ranking pages by word counts. It used a method that looked at links to a page as a measure of its worth rather than word counts. For example, for a search on ‘penguins’ if there are, say, two pages found by the engine, the ranking is based on how many other pages link to these pages for the subject concerned. In doing so, Google’s method explicitly places more weight on the value others give to the page, possibly after reading it, than a mere word count would provide.

Google’s search method proved immensely useful as it became one of the most used websites on the Internet. It indexes close to a trillion pages (according to one estimate) on its servers, which are spread out across the globe. Google is also a commercial firm that gains revenues from advertisements placed on its site. It evolved a special model of obtaining advertisement revenues by charging differently for different types of usage and viewing.

Media firms usually charge revenues for advertisements placed on their media, print or television or online pages, based on the extent of viewership. Media that have a larger number of viewers or readers can charge a higher price for the same advertisement than another media with a lower number of viewers. Google took this model of revenue generation from advertising further. It leveraged the convenience and power of IT significantly.

1. Google enables clients to place their advertisement content on the sites easily, through a convenient interface. Clients do this through a form on Google’s site. Once the material is uploaded it can be on display in minutes.
2. Google created a charge scheme by which clients pay only on the actual number of ‘click throughs’ for their advertisement, rather than on a fixed charge basis. Google tracks the number of times viewers click on the displayed advertisement and charge their clients accordingly. This is a remarkably different payment scheme, as clients pay according to the number of viewers who actually select their advertisement, as opposed to the number who saw it on display.
3. Google places the advertisements in a context-sensitive manner. When customers write words into Google’s search box, these words reveal their need for information, and become the context for advertisements. For example, a search for the term ‘penguins’ on Google shows many pages about the bird, but no related advertisements. However, a search for ‘penguins cruise’ displays number of pages listing cruises to the South Pole to see penguins, and this page on Google also shows advertisements from commercial firms that organise cruises.
4. Google records the click-throughs of all its viewers and researches this information to understand why certain keywords are relevant in some contexts

and not others. For instance, a viewer who is searching for cruises and nature travel on Google, may be more likely to be interested in a cruise to the South Pole, than one who has visited many pages regarding penguins and other creatures of the South Pole. The first one is more interested in travel and may respond to an advertisement for such, whereas the latter is most likely only interested in reading about fauna.

4.3.4 Direct selling

Traditionally, goods are sold through a retailer where customers arrive at the premises, observe and examine the goods they are interested in, ask questions to the seller, if necessary, and then make the purchase. The goods are brought to the retail outlet through intermediaries such as wholesalers and distributors. When a customer leaves with the goods, he/she does not directly interact with either the manufacturer of the goods or the intermediaries. When goods are sold through a website, manufacturers can directly connect with customers without the need of intermediaries. This latter model is what [Amazon.com](#) adopted when it created a website that listed books with detailed information and user ratings about them, and allowed customers to directly buy them off the website. Customers paid mainly with credit cards and the books were shipped to them via mail or by courier. [Amazon.com](#) had made an arrangement with one of the largest distributors of books in North America to list their entire database of books on its website, thus giving it one of the largest possible collections of any book store.

[Amazon.com](#) went into direct competition with book stores that kept book stocks physically on shelves, which customers bought directly. The advantages it highlighted were those of convenience, having a larger choice and the ability to search easily. On [Amazon.com](#)'s website the customer can browse books by subject or by author, or simply search for all books on a particular topic or by an author. This is not easily done in traditional book stores and was a significant competitive advantage for [Amazon.com](#).

[Amazon.com](#) realised revenues from the commissions available from the sale of books. It was hugely successful and prompted a number of rivals to also launch their own sites. A book store chain in the USA, called Barnes and Noble, also launched a website with books from its collections. This is an example of what is called a 'click-and-mortar' e-commerce firm that offers customers choices of buying online as well as physically from a book store.

Direct selling is very popular on the Web with almost all kinds of goods and services being available online. Most manufacturers have created websites and sell directly from the sites as well as through their regular channel. Goods range from books, music, consumer durables, medicines, automobiles to even real estate and airplanes. E-commerce revenues in a developing country like India are also growing, although not at the same pace as elsewhere.

FIGURE 4.10 Various types of e-commerce – between businesses, government departments and citizens or consumers.

Direct selling to consumers is often referred to as business to consumer (B2C) and commerce between businesses is referred to as business to business (B2B). These relations are distinguished from other types of business or relations (see [Fig. 4.10](#)). B2G are direct transactions between businesses and government departments, whereas government to government (G2G) are transactions between government departments. Transactions between government departments and citizens are referred to as government to citizen (G2C), and this is usually referred to as e-governance. Transactions between customers or citizens are called C2C.

4.3.5 Auctions

Another very successful e-commerce business is that of auctions. A typical auction is an aggregation of many buyers and sellers, where the sellers provide the items for sale and buyers price them according to some principles. For instance, one method of pricing is by bidding. Buyers bid prices for a particular product and the product is sold to the highest bidder. In this method, bidding increases the value of the product, and it is usually the last bidder that wins the auction.

In an auction, both buyers and sellers benefit if their numbers are high. If there are many buyers but few sellers, the sellers will have an advantage as the price will tend to be high than that in a situation where there are many sellers. If there are many sellers and few buyers then this is a disadvantage for sellers as prices will remain low.

Online auctions, held through websites, overcome the problem of few buyers or sellers. Anyone can access an online auction, either as a seller or as a buyer. One of the most successful online auction sites is eBay, which is an example of a C2C e-commerce site. eBay's website allows anyone to list products that they want auctioned. When sellers list their products, they fill out a form on eBay that allows them to

describe the product, provide a picture of it and also specify a base price that they want for it. After the form filling, the product is listed on eBay's site and bidding by buyers is permitted for a fixed period of time, usually 1 week. Bidding brings up the price, and at the close of the bidding period, the bid of the highest bidder is accepted and he/she is declared the winner. The buyer and the seller then exchange money and goods independent of eBay.

After the auction, eBay permits buyers and sellers to rate each other. This rating is publicly declared and forms a basis for building reputations of buyers and sellers. Sellers with high ratings are able to attract more and higher bids for their products.

Auction sites are subject to strong network effects. Successful auction sites attract more and more buyers and sellers, who are then weaned away from other auction sites. eBay's success forced many other auction sites to shutdown. Recently, an auction site run by Yahoo! had to shutdown as it could not attract enough visitors.

eBay collects revenues as a percentage of the sale value of an article listed on its site. This value is usually quite low and permits sellers to list items at very low initial prices (sometimes \$0.01 or Rs 0.4). Auction sites now also allow sellers to present a direct buy price. In this selling, the buyer does not have to go through a bidding process and can buy the product at the stated, higher price.

4.3.6 Aggregators

E-commerce is also used extensively by businesses to transact with each other. These are called B2B e-commerce transactions. B2B e-commerce differs from B2C e-commerce in several ways, some of which are listed below.

1. B2C transactions are ad hoc in nature with one seller, like [Amazon.com](#), selling to customers in a single transaction. B2B transactions involve many buyers and many sellers in the market who establish long-term purchasing contracts.
2. The value of transactions in B2C is low as compared those in B2B markets. The latter may involve millions of rupees for a single transaction.
3. The delivery schedule and timing of goods purchased is of critical importance in B2B e-commerce. Firms use these marketplaces to manage their supply chains and hence require a high degree of commitment in terms of delivery.
4. As opposed to B2C, B2B markets do not have fixed prices and may involve auctions of goods.

In B2B markets, buyers and sellers may place their requirements and products on a single website that manages the bidding and sale process. These websites are called aggregators (or hubs). Most aggregator sites deal with industrial products such as automobile parts, medical equipment, electronic components, industrial chemicals, etc. mJunction mentioned in the Case Study at the beginning of the chapter is a typical example of a B2B aggregator.

4.4

E-BUSINESS

E-business refers to the manner in which modern commercial organisations create information links and conduct business. In contrast to the purpose of e-commerce which is to conduct commercial transactions with customers through buying, selling, auctions and searching, the purpose of e-business is to enhance the internal functioning of organisations by using the facilities of the Internet. E-business enables firms to maintain a rich information interchange with their partners, collaborators and suppliers. E-business relies on either the open HTML standard or on proprietary standards for data exchange.

The main economic benefit of e-business is reduced transaction costs. To collaborate with their counterparts, firms have to maintain an infrastructure for communication, including shared understanding of documents and messages exchanged. In the past, while exchanging information manually, firms sent messages or letters to partner firms prescribing the nature and process of the transaction they were engaged in. If there were complications in the transfer of messages or errors in messages then these would increase the cost of the transaction, as more time and effort would be required to rectify the problem.

With an e-business infrastructure, transaction costs arising out of message delivery complications are reduced. Information can be exchanged in a rich and detailed manner within the organisation and with outside partners. The exchange is faster and more accurate. If there are errors in the message then these can be rectified faster. Typical messages that are exchanged include work reports, invoices, credit notes, account balances and delivery schedules. E-business thus resembles the internal MIS of any organisation, with the difference that the data and information are being shared with partners outside the firm, and the infrastructure is based on the HTML.

Another reason why transaction costs are reduced in e-business is the increased security. Messages on an e-business platform can be sent across in a secure manner without the knowledge of the outside world of when, what and how messages are being transferred. Also, internal security measures can be strengthened to the required levels without the worry of cumbersome procedures affecting transactions, and employees can be trained to use them.

E-business infrastructures have made the biggest difference to large multinational businesses that work with a large number of partners in different countries, working in different time zones and in different languages. For example, large multinational banks operate round the clock with data and information regarding millions of transactions being transmitted around the globe. The e-business infrastructure allows the banks to reach out to diverse markets and to create complex business processes that can respond adequately to the needs of the local and global environments simultaneously.

Supply chains for large organisation are a fine example of coordinating complex activities worldwide. A supply chain is a set of firms that are involved in providing components to manufacturing firms. Firms are linked to each other in a chain – *upstream* firms provide components to *downstream* firms in the chain. The advantages of such chains are that both suppliers and buyers can rely on a number of players that

provide them with goods or markets, and help reduce their risks of doing business, as also improve quality and provide better prices.

E-supply chains are now widely used by multinational organisations. Using an e-business infrastructure, a large multinational manufacturing firm can source components and products and market them worldwide. For example, Cisco Systems, a very large producer of networking equipment, is based in the USA but has a supply chain that extends to many parts of the world. Cisco has created an e-business infrastructure that enables component producers to receive orders and deliver parts to its various component and product manufacturing units in Malaysia, Singapore and Mexico among others. All designs, component information and information about parts production and movement are managed across this infrastructure. Every order placed with Cisco is routed through this supply chain, manufactured at some remote facility, and then packaged and shipped to the customer directly.

4.5

E-GOVERNANCE

E-governance refers to the use of e-commerce and e-business technologies by governments and their departments to conduct their own business. E-governance also enables transactions to be conducted across an electronic network where the basic infrastructure is the same as that of e-business. E-governance has gained popularity in countries across the world as it enables governments to offer services in an efficient manner, overcoming some of the hurdles posed by earlier manual methods.

In India, e-governance gained popularity with the spread of electronic networks and availability of computing technology within government departments. The initial phase of computing created a set of applications for a department's internal use – for personnel management, accounts, project management and file management among others. Later, some citizen-facing services were set up that allowed citizens to access information and forms on computer terminals maintained at some offices.

4.5.1 Services

Services offered by e-governance are classified as:

1. **Government to business (G2B):** These services enable businesses to interact with government in a smooth and seamless manner. In India, the government provides an online interface to businesses to file their taxes online. This has been made mandatory in many states in India. Each business has to obtain a tax identification number and using this it can file taxes online thus reducing paperwork and delays associated with the former manual mode of tax filing.
2. **Government to citizen (G2C):** These services provide convenience to citizens in fulfilling various needs. For example, the Bhoomi system in the state of Karnataka in India allows farmers to access their land records through a computerised system. The land records provide information on the nature of the land, its ownership, its location, the crops farmed and loans taken against the land. These records are used by farmers to mainly obtain bank loans for farming. The Bhoomi system maintains 20 million land records in its database, and the service is used by almost 800,000 farmers annually.

Another G2C example is of the eSeva system in Hyderabad city in the state of Andhra Pradesh in India. eSeva enables citizens to pay utility bills conveniently; it provides a single point at which citizens can pay their electricity bills, water bills, road taxes and other taxes required by the city. eSeva is widely popular as it has provided a convenient alternative to citizens who earlier had to travel to the different departments to pay their bills.

3. **Government to government (G2G):** These services are internal to government departments. Currently, in India, there are many data applications that are shared between departments, and there is a common platform on which such sharing can

occur. The systems here are not very different from MIS used in commercial firms and as such achieve the same ends. Many of these systems are built on the e-business architectures discussed above.

4.5.2 Advantages of E-Governance

E-governance reduces transaction costs for governments. G2C systems in particular are very helpful to citizens as they save their time, effort and money in getting the services they need. Transaction costs here have to be seen both from the *supply-side* and *demand-side* perspective. The government is the supplier of services for governance. For certain services, it is also a monopoly supplier (which means that only a government department can provide a particular service). For the government, the ability to use electronic networks to reach out to thousands of citizens means reduced costs of physical infrastructure such as buildings and offices, and of personnel required to do the work. The e-governance applications also have the potential of reducing errors committed during processing as compared to manual processing. On the demand side are citizens who benefit from easier access, faster processing, more accurate transactions and possibly lower costs.

The motivations for using e-governance are strong for countries across the world; however, they are different for developing and developed countries. In Denmark, for instance, which is a developed country, e-governance serves to reach out to a population that is small but widely dispersed, and also quite literate and with access to the Internet. More importantly, the Denmark government has to do this work with limited staff. In a developing country, like India, staff is plenty, but the problems are more of access and reaching out to a vast population that is not computer literate.

E-governance implementations in developing countries are not without their problems. They are prone to failure owing to lack of use or support from various government changes. They tend to over or underestimate the needs of the population owing to which they end up being very expensive to sustain or unable to meet the needs of the citizens.

Chapter Glossary

Hypertext Pages displayed on the Web that are linked to other pages that can be accessed immediately by clicking on a link.

Hyperlink The technology used to link words and phrases in one file with other files.

Tags Specific characters or marks in web pages that determine how the text or page is displayed and how it behaves.

E-mail account A protected file space on a computer in which an individual user can receive messages and from which the user can send messages.

Protocol An accepted manner of communication between computers and devices on a network.

Intranets Networks of computers within organisations that follow the protocols of the Internet.

Virtual private network A technology that allows organisations to create a private channel of their own over the public Internet.

Electronic data interchange A network used by some organisations to link their offices. The protocol used in these networks is different from the Internet.

Portal A web page that acts as an entry point to the Web. Portals list pages according to themes and have search facilities.

Search engine A website that allows users to search for pages on the Internet.

Auctions Websites that allow sellers and buyers to meet over the Internet.

Aggregators Websites that allow institutional buyers and sellers to transact over the Internet.

Review Questions

1. Briefly review how web pages are created and linked on the Internet.
2. Why did e-commerce become so popular all over the world?
3. Review the underlying mechanism of e-mail. Why did it become the most popular application on the Internet?
4. How is Electronic Data Interchange different from the Internet?
5. What are the different ways of making online payments?
6. How is a portal different from an aggregator?
7. What is the basic logic of ranking web pages used by Google?
8. Why are auction sites subject to strong network effects?
9. What is e-governance? How is it different from e-commerce?
10. Review the mJunction case. What has been mJunction's strategy to increase its e-commerce revenues?

Research Questions

1. Meet the System Administrator in your organisation or college to estimate the number of e-mails your institution receives and sends out per day. Try to estimate what fraction of the incoming e-mails are spam.
2. Search Google for a number of keywords and see whether Google places advertisements on the search results page or not. What kind of search queries result in advertisements being included?
3. Visit an electronic auction site like eBay and find the manner in which buyers and sellers are rated? How can you verify if the ratings are genuine?
4. Visit a few of the e-governance portals created by different government departments in India. Are the sites clear and understandable? Do they provide relevant information? Are you able to navigate them easily?

Further Reading

1. Battelle, J. (2005) *The Search*, Nicholas Brealey Publishing, New York.
2. A busy junction, *Tata Review*, September 2010.
3. Consumer E-Commerce Market in India 2006/07. *Report of the Internet and Mobile Association in India*, September 2007.

Chapter 5

Managing Information Systems

Learning Objectives

After completing this chapter, you will be able to:

- **Learn about the challenges of managing the IT function**
- **The role of the CIO vendor management**
- **Understand IT governance**

The modern business environment presents challenges to management as it is constantly evolving. Information technology too is evolving and has strong impacts on the nature of business. These impacts are classified as:

1. First-order,
2. second-order and
3. third-order effects.

To manage in such a dynamic environment requires administering and handling IT in such a manner that the desired changes are effected. IT can be managed as a centralised function or in a decentralised manner where the trade-offs are between standards, costs and innovation, and the fit with culture. IT security too poses management challenges; security threats emerge from external or internal sources. Often vendors are required to supply or manage essential IT functions, and managing them carefully is important. The issues involved in vendor management include vendor selection, drawing up the contracts, managing the relationship and deciding on termination or renewal. The role of the Chief Information Officer (CIO) is very important for managing the IT function and also for managing vendors. The CIO also prepares the plan for IT use in the organisation. The decisions regarding IT management are often governed by top management and other stakeholders. There are distinct governance patterns that are followed by top performing firms in their IT management.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: IT at ICICI Bank

Though ICICI is the second largest bank in India, it is credited with being the pioneer in using information technology (IT) to reshape its business. ICICI Bank was started as a subsidiary of the Industrial Credit and Investment Corporation of India, and later the parent company was merged into ICICI Bank. Today, ICICI bank has about 2500 branches and over 5800 automated teller machines (ATMs) across India. It is the largest Indian private sector bank with assets of over Rs 3.6 trillion (USD 73 billion) in March 2010, and has a presence in 19 countries. It offers a wide range of banking services – from retail and commercial banking to insurance and microfinance.

When ICICI started out in the 1950s, it was a “public sector” bank, owned by the government, and its main business was with commercial firms. It was designated as a development bank and was meant to serve only commercial organisations, not individual consumers. When the emphasis of the Indian economy changed in 1991, following large-scale privatisation and liberalisation, ICICI felt the urgency to change too. Its core business clients were not doing very well owing to the increased competition and the changed nature of the liberalised economy. ICICI decided to extend banking services to individual consumers through services such as retail banking, home loans, car loans, etc. It did not have any prior experience of catering to an individual’s banking needs nor did it have trained personnel who could work in such markets.

At that time, the mid-1990s, the choice for the CEO of ICICI, K.V. Kamath, was clear – Kamath decided to leverage their “core competency”, that is, their ability to use information technology (IT). Kamath said that he had seen how start-ups in Silicon Valley were using IT to bring new and daring products and services to market in a short span of time. As Kamath said, “In the late 1990s, garage start-ups in Silicon Valley were taking products from concept to market in 90 days because if they didn’t, somebody else would”. (Refer to Ref. #1, Further Reading for more details on an interview with K.V. Kamath of ICICI.) Following a similar strategy, ICICI Bank had started rolling out IT-based banking products such as online trading, online banking and ATMs. At that time only a handful of multinational banks provided online banking services, and there were very few ATMs in the country.

Kamath’s plan did not include an information systems department or a CIO. He wanted IT to be “embedded” in every business and the business head would manage the technology. To control the anarchy that could ensue, Kamath set a small team of relatively young people. They reported directly to him and were responsible for recommending technology solutions and making high-level plans. As their entire business revolved around IT, Kamath felt it was the CEO who had to bear this responsibility. So in the new scheme of things, Kamath took the highest responsibility for the functioning of the technology on his own shoulders.

ICICI Bank adopted an open and decentralised policy where they stayed away from large mainframe computers to which they would have a lock-in, and relied on a smaller, function-based computing architecture. The policy helped them upgrade at a low cost and also remain largely free from long-term commitments. Furthermore, this policy enabled them to reduce costs of technology implementation to a fraction of

what their industry rivals had spent on technology.

They faced many challenges at the time of rolling out ATMs across the country. The ATM technology was new, network connectivity was hard to sustain, electricity was not easily available and the machines were located in places where they had to survive harsh weather conditions. In some cases, they provided three levels of redundancy for network connectivity to ATMs through

1. Satellite link,
2. dial-up line and
3. a line leased from a local telecommunications operator.

ICICI Bank had a very fast turnaround time for the rollout, at about three ATM machines per day or about a 1000 a year. Besides the ATM rollout speed, they also wanted 99% uptime for ATMs, so their technology planning and execution had to be of a very high quality.

ICICI Bank relied on outsourcing their technology implementation tasks to vendors. For their “core banking” application, they selected Infosys Corporation’s product Finacle. This application allowed them to integrate almost all their services in one technology solution that could then be scaled according to their needs and growth. This application could manage Internet banking, brokerages, insurance, credit cards, SMS alerts and a call centre among many other services. With this solution in place, ICICI Bank was able to process many of its services electronically instead of handling them manually. The increase in both speed and accuracy of such processing allowed them to scale dramatically, adding millions of clients to their customer base annually. As depicted in [Table 5.1](#) between the years 2000 and 2004, the traffic at the ICICI Bank branches declined significantly, whereas the transactions at ATMs, on the Internet, and at call centres increased.

ICICI bank has also partnered with other vendors to build key applications. Their emphasis has always been on scale and reliability. With Symantec Corporation, for instance, they insisted on 99.99% availability for the storage server they were acquiring. They also wanted the application to blend well with their existing software and hardware and also be able to scale. They implemented a disaster recovery unit for their operations, which is a site that keeps a backup of all their data in a safe environment that is about 800 km away from their headquarters. This backup unit stores hundreds of gigabytes of data every month on the remote storage facility.

Table 5.1 Change in Location of Banking Transactions over 4 Years for ICICI Bank

Channels	Share of Transactions (March 2000)	Share of Transactions (March 2004)
Branches	94%	25%
ATM	3%	45%
Internet and mobile	2%	21%
Call centres	1%	11%

Source: ICICI bank India, technology-led transformation, Infosys case study, 2005.

5.1

CHALLENGES OF MANAGING THE IT FUNCTION

5.1.1 Modern IT Environment

The modern IT environment of business presents strong challenges for management. It is a dynamic and changing environment with technology leading dramatic changes in the competitive space and also in the internal functions of organisations. As technology is never constant, the organisations that use the technology to perform their work also have to change and adapt. The constant need to change and adapt implies that managers and users of technology also have to remain alert, learn, and re-skill themselves. Organisations also have to change themselves as they grow or decline in response to the market.

Commentators and researchers say that IT has impacts that can be categorised as first-order, second-order, and third-order impacts. The first-order impacts are those that are felt immediately upon adoption of new technology. IT adoption for organisations typically means that the functions that are computerised can now be performed at a faster rate, leading to processing of larger volumes of data. This increase in volume of processing data also entails greater accuracy of processing. For example, when banks adopted information technology (IT) they could perform a larger number of transactions as the processing was faster, and their transaction efficiency also increased as there were lesser errors in the data that was accumulated.

The first-order effects are realised first and are usually the initial targets of the IT implementation. Organisations implement IT to achieve efficiencies in processes in terms of both speed and volume. But once the first-order effects are realised, organisations can effect further changes in their internal functions. They can re-order and re-staff the internal functions, and re-engineer the processes that are now outdated. These are called second-order changes.

The second-order changes are introduced because IT makes redundant or irrelevant certain older manual processes. Also, owing to increased speed and efficiency, there is no need for certain manual tasks to be performed, so employees can be retrained and deployed elsewhere. Sometimes entire departments can be removed, as the work they performed is not needed any more. Such re-engineering leads to structural changes in the organisation, giving a new dimension to its competitive position in the industry it operates in.

The third-order changes happen when the industry in which the organisation is located also changes owing to the changes brought about by IT (see [Fig. 5.1](#)). For example, when banks introduced IT, they changed their internal functioning sufficiently to alter the manner in which they competed. They forced other banks to adopt IT too, leading to all banks and similar institutions adopting IT to offer competing services. With an IT infrastructure in place, the entire banking industry

started to offer a larger number of services to customers, not just individual and commercial banking, including services such as financial investments and trading, insurance, loans for more diverse markets, etc. The number of bank branches increased as did the automatic cash dispensing devices. The nature and kind of employees changed, with an emphasis on people with IT skills.

FIGURE 5.1 Effects of introducing IT in a firm.

These effects are visible in all organisations – albeit with different levels. Many government departments in India that have added IT to complement their processes have realised the first-order effects, but few second- and third-order effects owing to the structure of laws and public processes to which they are bound. Some small and medium organisations in India have realised the first- and second-order effects, particularly those that function in the IT and telecommunications industries. Schools, colleges and other educational institutions have also adopted IT to realise the first-order benefits, and some have changed their internal organisation sufficiently to have significant second-order effects.

The important point is that in all modern organisations such changes have to be anticipated and managed according to their goals. This poses an interesting and very challenging problem for IT managers.

5.1.2 Centralisation versus Decentralisation

5.1.2.1 Centralised IT Management

A large multinational commercial firm in India has manufacturing units located across the country and also marketing offices for its engineering products. The firm employs over 5000 persons and has a revenue running into several billion rupees. The firm has leveraged IT for all its functions, including an enterprise system that is at the root of managing all its manufacturing operations. The firm is organised around divisions that manufacture different items. Each division has its own supply chain of vendors, its own manufacturing unit and marketing unit. Sales and distribution, accounts and human resource management functions are shared across divisions.

The firm's IT infrastructure is managed centrally. The enterprise system that is used across the firm mainly helps with accounts, human resource and marketing functions. Divisions maintain their own manufacturing systems and also their own desktop applications. The central IT team coordinates all IT acquisitions, software implementations, maintenance, application requests and all activities related to security, data backup and recovery. The IT department ensures data standards are maintained and all hardware purchases are standardised. Vendor selection is done by the IT department for all divisions. The IT department maintains personnel in all divisions, whereas the coordination is done from the headquarters in Mumbai.

When requests for applications are sent in from divisions, forwarded by the division heads, then the IT department creates a joint team with the division to understand the problem, the need for IT support, the vendor selection, acquisition of technology and the eventual roll-out of the system. The funding for the project is secured by the central IT department, as the expenses are needed for its continued use and maintenance.

5.1.2.2 *Decentralised IT Management*

An alternative to the centralised management of IT is the decentralised approach. A large university campus in South India has a decentralised approach to IT management. The university consists of many colleges and departments, spread over a large campus. Each department has a different disciplinary focus and hence varied IT needs. Each department, or cluster of departments, maintains its own IT unit with personnel that support the computers and servers for the department. The funding is available from budgets that the departments allocate to their IT units. All acquisitions are done at the department level and also the use of systems for functions such as accounting, facilities scheduling, etc. The only services managed centrally are the payroll for the entire university and the network connection that is managed by a centrally located router. The individual departments draw their connectivity from the router and then manage their own local networks.

The university finds this to be a suitable arrangement for managing its IT infrastructure owing to the fact that the departments have very different needs. For example, the civil engineering department has computing needs which are quite different from those of the communication arts department. Departments manage their own IT by using some shared vendors and IT facilitators, but from their own budgets.

Of the two cases discussed above, it is evident that centralised or decentralised management of IT is a choice that organisations have to exercise (see [Fig. 5.2](#)). Either manner of managing IT leads to both advantages and disadvantages. Some of these issues are discussed now.

FIGURE 5.2 Centralised versus decentralised IT management.

5.1.2.3 *Standardisation*

Standardisation is a key issue in the centralised IT management. Standardisation implies that all components, physical and software, which are used to create the IT infrastructure across the organisation are of the same type or follow the same standard. A standard is an externally defined set of parameters to which IT components conform. For example, a cable standard refers to the width, components, capacity, among others, of the cable that is used for carrying data. A standard for data specifies the manner in which the data will be stored and accessed. Standards allow easy interoperability between components and also easy replacement and maintenance. Non-standard components will not work with all the elements of the infrastructure and may not be easy to acquire and procure.

Data standardisation is a key issue in the centralised IT management. When individual departments run their own operations, they create data for their key functions, such as operations, scheduling, accounts and personnel, with formats and on software that is their own. These data may not be in a form that can be shared across the organisation. Data standards imply lock-in to specific software applications, and once such a lock-in sets in, switching costs are very high at later stages.

With centralised IT management standards of all components are enforced. The central IT sets the standards, provides a list of vendors and products that comply with the standards, and has procedures in place to maintain the standard components. For example, the central IT may specify that all laptop computers purchased within the

organisation will need to have a certain make and certain parameters. They may also specify the vendors from which these laptops may be purchased and the type of warranties and post-warranty contracts that have to be signed. Furthermore, the central IT may approve all laptop purchases.

With decentralisation, standards are easily loosened. Different departments may want to acquire technology from different vendors and of different types and quality. This gives the departments immense flexibility to choose and fit the technology to their needs and budgets, and also addresses the concerns of the pent-up demand for technology access that employees sometimes express. Employees can participate actively in technology assessment and design, and be assured that their concerns are being met. With a centralised structure, even though employees' concerns are heard and recorded, they may feel left out of the final decision-making process.

Decentralisation propagates multiplicity of standards, or no standards at all. Desktops, laptops, keyboards, mice, monitors, operating systems, application software, e-mail client, etc. may all be different across departments and even within departments. Employees may acquire technology on an ad hoc and as-needed basis without heed to standards and would end up with a panoply of different technologies that would have to be used and maintained.

5.1.2.4 *Vendors*

When vendors are required to support long-term activities, such as managing facilities for the organisation or building an extensive organisation-wide application, then it is usually preferable to have the centralised IT management that manages vendors. These services are usually of high value and high impact and are crucial for the organisation. Therefore, the centralised management can deal with the issues concerning these services and the vendors handling them in a more reliable manner.

Vendors are often viewed as strategic partners who have a stake in the success of their clients. In such situations, vendors invariably look for and demand centralised management and control. Vendor management requires a careful control of the selection process, creating a relationship that has clearly defined roles and responsibilities, identifying how reporting is to occur, specifying the required quality and service levels, and managing the termination process. When many vendors are hired for managing the IT infrastructure, each has to be managed with the same set of considerations. Large vendors, who want to deal with large contracts, often work with the centralised IT management.

For example, when the State Bank of India (SBI), one of the largest banks in India, and the second-largest in the world with over 10,000 branches, wanted to computerise its core banking operations it had to select the vendor carefully. SBI already had local, decentralised information systems at many of its branches but felt the need for a system that was central and could unify its operations across the country. SBI initiated a call for vendors by asking them to bid as a consortium – where each partner in the consortium would bring its product or special skills to the group. When SBI evaluated

the bids it considered issues such as the size of the consortium members and their capacity to deliver on the large scale of the project, the skills and experience of all the partners, and the specifics of the technology they were proposing. SBI eventually selected a consortium led by the Tata Consultancy Services (TCS) that included partners such as Hewlett-Packard and other multinationals, owing to their proven skills in handling such large projects.

Small vendors, on the other hand, prefer to deal with the decentralised IT management, which enables them to interact directly with the end-user of the technology. Small vendors can provide a range of services – from ad hoc support for technology to services on a long-term basis. Managing small vendors requires less paperwork and bureaucracy, but they do bring the risks of unreliability and lack of quality.

5.1.2.5 *Innovation*

Possibly the most important advantage accruing from decentralised IT management is the ability to innovate. When individual users or departments can acquire and manage technology on their own, they are able to address their own needs in the most direct and efficient manner. With the availability of a large pool and variety of high-quality open source software, end-users are often tempted to try out and experiment with new technologies and solutions at their own risk and in their own time. Such innovations often prove to be successful and are then adopted organisation wide.

Centralised IT management can also drive innovation, but this is more organised and slow. It requires a setup of laboratories, experimental software and engineers who are dedicated to working on new solutions. Here, the innovation can be worked on more thoroughly, with a focus on design and testing rigour that would otherwise not be heeded with individual innovation spurts. Centralised IT management can also ensure that the innovation is supported by adequate resources and can also rely on support from departments that would benefit from it. However, users also believe that the bureaucracy and tedious procedures introduced by the centralised IT management chokes innovation and frustrates those employees who are seeking a difference. For example, policies of standardisation will compel individual users to buy only certain kinds of hardware, preventing them from experimenting with other, newer technologies available in the market.

5.1.2.6 *IT Procurement*

Centralised IT management leads to the scale and standardisation that make IT procurement highly beneficial. The centralised management of IT infrastructure brings in advantages of reduced prices and better component matches. With organisations often undertaking bulk purchases of IT components, such as laptops and desktops, and

spending millions of rupees in the process, the centralised purchasing can help bring down costs quite significantly. Discounts on bulk purchases can be very significant in controlling costs. The other advantages are that a single vendor can be enlisted to support the purchased products, and spare parts, in case of hardware, can be inventoried and kept in stock for emergency use.

Decentralised procurement, on the other hand, can enable a stronger fit with the end-user's needs. It is often seen that large-scale purchases take so much time to complete that the technology being considered is often overtaken by newer offerings in the market. In such cases, the decentralised purchasing is better as it allows the buyers to act quickly and acquire the product when needed.

5.1.2.7 *Fit with Work Culture*

Many organisations work in a largely decentralised or centralised management culture. In an organisation that is mainly decentralised, the managers and employees of different divisions or departments have autonomy over their work. They decide on most issues themselves and enjoy a work culture that celebrates this autonomy. On the other hand, some organisations thrive on a centralised, hierarchical work culture where most decisions are taken at the top and percolate down. Decentralised organisations develop their own norms of working, work practices, reporting relationships, partnerships with other firms, employee productivity and growth norms, and divisional performance targets. Centralised organisations rely on organisation-wide norms and practices that are adhered to and enforced through management practice.

The IT infrastructure typically has to support the organisational culture that is present. The possibility of conflict and resistance arises if the IT infrastructure management strategy conflicts with the prevailing work culture. For instance, a centralised IT in a decentralised management culture will result in employees resisting the systems, and some may actually subvert the systems' objectives. On the other hand, a decentralised IT infrastructure in a centralised management culture may be difficult to sustain as it will counter employees' expectations of IT's role.

Occasionally, some managers have tried to introduce IT to deliberately change the work culture. For example, enterprise systems tend to support a centralised IT management style, as they really cannot function as stand-alone applications in individual departments. Owing to this property of enterprise systems, some managers have brought in such systems to control departments in a strongly decentralised management culture. This is an example of using information systems to orchestrate organisational change.

5.1.2.8 *Career Paths of IT Staff*

For many organisations having internal IT staff is a necessity. The IT staff is

responsible for managing and executing the IT functions. For a centralised IT infrastructure, they may work with the centre and be appointed at various divisions according to need. For a decentralised IT infrastructure, the IT staff has to be hired for independent divisions or departments.

Owing to the current emphasis on outsourcing IT services, the career path for most IT staff is not well established. It is seen that in centralised IT management, IT staff have a career path to follow. They can move up the hierarchy either in the divisions or at the centre and have a path they can envisage. However, in a decentralised situation this is difficult, as the roles of the IT staff may often be outsourced to vendors, depending on the needs of the department.

Many organisations have a Chief Information Officer (CIO) as the highest officer responsible for the IT function in the organisation. The CIO is typically part of the top management team and represents the IT function. In such a situation, the career path for IT staff is clearly defined within the IT function. Some organisations also permit IT staff to rotate with other functions, thus allowing them to grow their knowledge and skills within the organisation. This tactic requires a centralised approach to IT management.

5.1.3 IT Security

Possibly one of the most difficult challenges of managing modern IT infrastructures is that of managing security. The threats to the IT infrastructure from harmful software and from internal security violations are very strong. IT managers have to focus quite strongly on this aspect of management. Some estimates say that the cost of managing security is as high as 50% of the total IT budget for some organisations.

5.1.3.1 *External Threats*

All organisations using IT have to be careful against external threats from harmful software, often called malware, and from humans who are bent on causing harm or playing mischief. Malware consists of software viruses and worms that infect computer systems. Viruses infect operating systems and destroy files or corrupt them in some manner, whereas worms chiefly enter computer networks to capture computers for other criminal activities on the Internet. Worms and viruses are countered by security software that searches for them on the computer storage and network connection points. Viruses and worms enter systems through simple devices such as e-mails and e-mail attachments. Furthermore, they may enter through infected removable storage media such as flash drives that are used on computers in the organisation.

Human threat to organisations arises from people trying to break into the computers and networks of the organisation. These people may be expert programmers who have no more harmful intention than to test their abilities to break into systems, or

they may have a desire to steal information and data. Their primary mode of operation is to slip in through network points that are weakly protected and then they test out all nodes in the network that are weak and can be exploited.

Another mode of breaking into a system is called *phishing*. In this process, websites for banking, auctions, e-commerce or education are presented as legitimate sites to lure users to reveal their personal information. This information is invariably used for fraud or theft. For organisations that have sensitive customer information, phishing is used to lure employees to reveal their login and password information, which is then used to break into their systems.

5.1.3.2 *Internal Threats*

Organisations face significant security threats from within too. The entire IT infrastructure enables employees to access vast stores of information, something which was not possible in the manual world. Records, files and entire databases can be accessed easily by anyone, if they are not carefully protected. According to one report, 60–70% of the computer-based crimes in the world are committed by persons inside the organisation.

The internal security threats are of the nature of theft of information, replication of sensitive information such as designs, leaking of information to competitors, deliberate destruction or corruption of data, breaking into other employees' computers, replacement of files with fake files, etc. These threats arise for various reasons, ranging from disgruntled employees to deliberate industrial espionage.

5.1.3.3 *Managing Security*

Information managers have devised numerous plans and procedures to counter the external and internal security threats. Many of these procedures involve the process of *authentication*, which is identifying the user entering a system. Authentication can be done by a simple process of typing in a password, or by a more complicated process of using biometric information such as fingerprints and retinal scans. Authentication addresses both external and internal threats as it is a process by which certain persons or entities are allowed access and others are not. This filter is what acts as a security device.

Monitoring is another method by which security is enforced. Monitoring involves watching process logs of all activities on computers and networks in the organisation. It also involves physically observing the organisation's activities through video cameras and surveillance equipment.

The security level that an organisation wants to have is grounded in the policies that the organisation draws up. High security entails cumbersome procedures and also loss of privacy. For example, to access any data in the organisation employees have to

go through many steps of authentication, thus slowing down the process. Furthermore, they also have to reveal how, when and what they are looking for, which is often a breach of privacy. Low levels of security, on the other hand, entail a free and open environment for employees to work in, which is preferred by many, but this also leads to security breaches and, occasionally, loss of customers and legal problems. The choice of the kind and level of security is thus a matter of management decision.

5.1.4 Technology selection

With the constant innovation in technology, the challenge to select the most appropriate one for the organisation is based on many criteria. Technology changes are reflected not only in the innovations but also in the scope of what the technology can deliver. Technology selection is driven by many criteria as depicted in [Fig. 5.3](#) and is explained below.

1. **Cost:** The price at which the technology can be acquired.
2. **Scalability:** How far the technology can be scaled to meet the growing needs of an organisation?
3. **Interoperability:** The ease with which the new technology will work with existing technology.
4. **Security:** How secure is the technology with regard to the organisation's activities?
5. **Maturity:** How mature is the technology in its innovation cycle, and has it been tested enough or is it new and carries some risk?
6. **Upgrades:** How will the technology mature further and how well will it integrate with the existing technologies?

On the basis of the above criteria, the choice of technology is driven, very importantly, by the business and processing needs of the organisation. These needs, either for competitive advantage or for comprehensive performance improvement, determine the fit that the technology can achieve with the requirements of the organisation. Needs and requirements are determined by the relevant stakeholders – those who will fund the technology, those who will use it and those who will be affected by it. With such information the technology acquisition is not only initiated but also implemented and used effectively throughout its life cycle.

Technology Selection Criteria

FIGURE 5.3 Criteria for selecting information technology in an organisation.

5.2

VENDOR MANAGEMENT

Organisations that manage their own IT infrastructure, and not outsource it, usually rely on vendors to provide certain services. The services may range from one-time purchases to long-term service contracts. Vendors too may range in size from very small, one-person operations to large multinational firms. Managing vendors is a challenge for all organisations. Some of the issues that arise in vendor management are highlighted below.

5.2.1 Vendor Selection

Vendors are located and identified through different processes. Usually, organisations release advertisements stating their requirements in the popular media, and ask for vendors to respond. In other cases, vendors may be found in online and published listings of industry and commerce associations. Vendors are listed in directories with their contact address and the services they can provide.

After initial screening, vendors are usually requested to bid for a service or project, with technical details and commercial terms. In many cases, vendors visit the clients and make presentations about their capacities and the services they offer. Vendors have to demonstrate that they have requisite skills within their firm to be able to complete the job they are bidding for. They also have to show prior experience in such tasks, and the quality, scale and scope of projects they have undertaken. Client organisations also arrange for site visits to other clients of the vendor to see for themselves the quality of work performed. It is also useful to check for the ratings of the vendors, which are sometimes maintained by industry association and watchdog organisations. If a vendor is found suitable, only then are its technical and commercial bids examined.

A technical bid is a proposal that the vendor prepares regarding the work it plans to do and the manner in which it will go about doing it. It includes all aspects of the technology that will be used – hardware, software, networks, applications, etc. Evaluation of the technical bid by client organisations requires a careful mapping of the requirements document, which was prepared and sent to the vendors before the bidding process, to the technical bid presented by the vendors. All the major issues of technology selection have to be considered here.

Many government organisations have rules specifying that the commercial bid of a vendor can only be opened after its technical bid has been examined. However, for other organisations, there is no such restriction and both bids can be examined together. A best practice that is followed by many is to rule out vendors who do not meet the technical criteria entirely, even though they may have very attractive commercial terms. The focus here is on the merits of the technical service that is to be provided rather than on the price of the service.

5.2.2 Vendor Contracts and Service Levels

Once a vendor is selected, a contract has to be drawn up that specifies clearly the terms of the work that has to be performed, the payment terms, the service levels that have to be maintained, etc. The most important aspect, from the point of view of IT management, is that service levels have to be clearly specified. A service level is specified for various types of technologies differently. For instance, if the vendor's job is to maintain servers then the service level may specify the amount of downtime the server is permitted per day, per week or per year. This may be the scheduled downtime when the server is pulled down for maintenance or may be the unscheduled downtime resulting from problems. Service levels are often specified in terms of percentages. [Table 5.2](#) shows the percentage levels of service desired and what these levels imply for the amount of downtime that can be permitted.

Table 5.2 Downtime for Different Levels of Service

Service Level (Percentage of Uptime)	Downtime per Day	Downtime per Month	Downtime per Year
99%	14.4 min	432 min (7.2 h)	87.6 h (3.65 days)
99.9%	1.44 min	43.2 min	525.6 min (8.76 h)
99.99%	8.6 s	4.32 min	52.56 min
99.999%	0.86 s	26 s	5.26 min

What [Table 5.2](#) shows is that for any given level of uptime service demanded there is a corresponding amount of time for which the servers can go down, and the rest of the time they have to stay up and running. For example, for an uptime guarantee of 99.9%, the server can be down for about a minute and half per day, about 43 min per month and about 9 h in a year.

Vendors who sign such contracts need to provision for the downtime and ensure that all their maintenance activities are conducted in the downtime allowed to them. The penalties for violation of service level agreements (SLAs) are specified in the contract and tend to be quite steep for high uptime guarantees. Consequently, the price for high uptimes is also very high. As the service guarantees increase, going down the first column of the table, the prices demanded increase non-linearly.

Clients have to carefully evaluate their needs for server uptime and select a service level accordingly. Service levels that are higher than those required lead to wastage of money spent on vendors who provide that level of service. When service levels are lower than those required then there is a risk of downtime that hurts the business.

Typically, banks, e-commerce organisations, financial institutions use 99.999% service levels (these are known as *five nines*). Such institutions must have service presence on a 24-hour-a-day, 7-day-a-week basis (often called the 24×7 service). Vendors provide such services by maintaining high redundancy in the infrastructure,

which means that they have many more servers than are required so that if some fail, others can take over the work.

5.2.3 Ongoing Relationship Management

Once a vendor has been hired and a service level agreed upon, it is important for the IT management to ensure that a clear plan is in place to manage the ongoing relationship with the vendor. Routine reporting plans have to be established along with the personnel who will have various responsibilities. The client organisation has to identify a person or team that will interact with the vendor, have a point person who will be the first person to contact on breaking issues, and have a clear plan for responding to requests and emergencies.

Once a vendor is hired and begins delivering the service, there are natural changes in the client organisation, which adjusts to best utilise the new service. In such situations, the organisation's new requirements evolve. The individual or team that manages the vendor has to convey accurately the new and evolving requirements to the vendor so that appropriate steps are taken.

5.2.4 Vendor Retention or Termination

At the end of the contract period, vendors may be retained and their contracts extended or their contracts may be terminated. Client organisations have to make an assessment of the adequacy of the service provided by the vendor: Whether the service was up to the standards expected, whether there is a continuing need for a vendor (or can the service be provisioned internally), and whether the relationship has matured and is stable. Termination of the contract is taken up only when this benefits both parties – the vendor and the client.

Many organisations routinely consider rival vendors before renewing the contract with the current vendor. This enables the client organisation to negotiate better prices and service agreements. Furthermore, it helps them to benchmark the performance of their current vendor against services offered in the market.

5.3

THE ROLE OF THE CIO

The CIO is typically the designation of the person who heads the information systems management function in an organisation. The CIO is a part of the top management and is considered at par with the Chief Financial Officer or the Chief Operations Officer. The CIO has the same powers of decision making and authority with regard to managing the IS function as the other chief officers.

The role and responsibilities of the CIO varies in organisations. In some organisations the CIO has a staff of systems engineers, technicians, data entry operators, network engineers and project managers reporting to him/her. These employees may be in a central location, operating out of the organisation's headquarters, or may be attached to various divisions. The CIO manages the roles, jobs, funds and time allocation for the employees. In other organisations, the CIO may have more of a coordinator's role, where MIS managers from different divisions and functions report to him/her. The CIO interfaces the IS function with other functions at the top management level.

The CIO's role is to primarily participate in decision making at the highest levels about the management of the organisation's IT infrastructure. The CIO is the key person responsible for aligning the IT infrastructure with the goals of the organisation. The CIO's most important roles are outlined below.

5.3.1 Information Systems Plan

The information systems plan of an organisation states the precise roles that the IS have to play in supporting the vision and goals of the organisation. This is a high-level statement that outlines the nature of the IT infrastructure, the processes that will be enabled by and supported by the IS, the manner in which business will interact with the IS and the future direction that the IS function will take. This plan is a crucial document that frames the role of the IS function and its precise nature of interaction with the organisation.

The CIO has to create the IS plan for the organisation in consultation with the other officers. Typically, a high-level plan is made once with the involvement of the entire organisation in its creation in terms of giving inputs and stating requirements, and then the plan is revisited on a periodic basis and revised, if needed.

The typical contents of an IS plan are:

1. Specifying the role of IT to support different activities and processes.
2. The manner in which the IT infrastructure will be designed and managed.
3. The specific tasks that will have to be undertaken to manage the IS.
4. The organisational setup of employees and reporting relationships that will be created.
5. The policies that will be followed for the use of the IS.

In addition to the plan, the CIO also creates the policies by which decisions will be taken regarding IS acquisition, use and management. These policies are detailed guidelines on activities related to the sustained use of IS. For example, for IT acquisitions the policies state how the requests will be initiated, who can initiate the request, how will the requirements be drawn, how will vendors be selected, etc. Sometimes checklists are created to guide such processes. The policies also have to specify the security and access guidelines for all the data and information residing in the organisation. Some organisations also create fair-use policies, spelling out what can be done with the IS of the organisation and what cannot be done, where the latter usually refers to illegal downloads, piracy and so on.

5.3.2 Vendor Coordination

The CIO is usually the nodal person who interfaces with large vendors, particularly for the centralised IT management. The CIO is responsible for selecting, contracting and managing the vendor. This high-level interaction enables the vendors to report to and request resources from a person of responsibility. This role also entails careful monitoring of the vendors and producing reports on their activities for the top management.

5.3.3 Technology Updates

The CIO also has to monitor the technical developments happening in the industry. This role requires a certain background in and knowledge of IT and the ability to follow the multiple and varied trends in the industry. CIOs often attend conferences and seminars organised by industry associations to understand the growth path of technologies and firms supporting them. This knowledge is crucial for technology selection and upgradation. The CIO provides the essential link between the needs of the organisation and the technology advances that can help meet those needs.

5.3.4 Return on Investment of Technology

The return on investment (ROI) is a numerical measure of the financial value of an investment. It is usually computed as a percentage. Thus, if an amount of 100 units is spent on an asset, and this asset helps earn 10 units for the organisation, then the return on the investment is said to be 10%.

One part of the CIO's job is to compute whether IT investments have provided a return, and if so, how much is the return. Computing ROI for IT is very difficult, mainly because the improvements brought about by IT are in the processes that are used to sell or make the end product of a commercial organisation, and such improvements are sometimes intangible and hard to measure. IT by itself does not

contribute to the revenue generation for commercial firms unless they are themselves in the IT business. ROI is computed by measuring the improvements in processes that enable better productivity and hence better revenues or profits.

The CIO has to ensure that IT investments lead to an adequate return. This involves determining the improvements in processes that are supported by IT, and devising measures of productivity gains. For example, the measures could lead to an increase (or a decrease) in the speed of transactions in a commercial firm, or reductions in the errors introduced in accounting entries. Such measures show the manner in which IT is impacting the firm and hence indirectly point to the improvements in productivity and ROI.

5.4

IT GOVERNANCE

Governance in an organisation specifies the high-level decision-making capacities of individuals and groups that ultimately guide the everyday management of the organisation and its activities. Governance relates rights and responsibilities, control and guidance, and the overall relationship of the organisation with its primary stakeholders. The governance responsibilities and mechanisms situate the organisation and its leadership in the larger economic environment, thus shaping the manner in which the organisation manages its activities both within its own boundaries and with the outside world.

The governance of IT refers to the manner in which the organisation better utilises its IT infrastructure by designing a structure of decision making that outlines roles and responsibilities for various stakeholders. The management of the IT infrastructure is not left to any single department or individual. Rather, it is understood as an activity in which many have a role and a responsibility. The IT governance enrolls stakeholders in formulation and implementation of an IT strategy that furthers the organisation's goals. Specifically, the governance mechanism specifies a framework of decision rights and accountabilities that encourage individuals and groups to use the infrastructure effectively.

The IT governance is specified by the rights to make decisions and to give inputs for decisions by individuals and groups. The decision-making domains, or the matters on which decisions have to be taken, are divided into five categories. These are high-level conceptual categories that are defined by the nature and scope of decisions.

These five categories are listed in [Table 5.3](#) and explained below.

1. **IT principles:** These are high-level statements and ideas by which the organisation wants to organise and use its IT capabilities. Examples of such principles could be to use IT for lower cost competitive advantage; to use IT for high-speed marketing of products; to use IT to reach a wider customer base; to use IT for efficient and high-quality service; and so on. Such statements reflect a broad goal or strategy that the organisation wants to achieve without specifying the details of the required IT infrastructure. These decisions guide selection and implementation of IT, and also shape the manner in which the organisation reorders its internal processes to better use IT to achieve its goals.
2. **IT architecture:** These decisions pertain to specific choices for the architecture, such as the kind and size of the database, the networking configuration and topology, the application choices, the hardware configurations, the operating system choices and so on. These decisions specify and constrain the manner in which IT can be deployed and used by the organisation.
3. **IT services:** These are infrastructure services that are used throughout the organisation and support IT functions and activities. Examples of these services are: help desk support, communication services, security services, commercial transaction services and so on. The services in question enable applications to work smoothly, and allow business transactions to proceed.

4. **Business application needs:** These are specific application packages that the organisation may buy, build or integrate from components. Examples of such applications include enterprise resource planning, customer relationship management, supply chain management, e-commerce software and so on. These applications run the main transactions for the business and enable the business to meet its goals.
5. **IT budgets:** These decisions specify how much to spend on IT, whether to allocate money annually or across many years, whether to budget as capital expenses or as operational expenses, whether budgets are to be allocated through departments or centrally, whether the budgets have to be capped, what are the priorities for various projects and how the approvals process has to work.

The five categories of decisions, explained above, are crucial to determine the IT governance of any organisation. The important question here is how and by whom these decisions are best made. Researchers have used political metaphors to explain the decision making that different individuals and groups participate in to address IT governance. These metaphors are referred to as archetypes or models by which decision making is done. The archetypes are as follows:

Table 5.3 Five Categories of Decisions on IT Governance

Decisions	Detail
IT Principles	High-level ideas about how to use IT
IT Architecture	Blueprint of hardware, software and networks
IT Services	Functions required throughout the organisation
Business applications	Specific applications required for different departments and functional needs
IT Budgets	Money allocated for spending on IT

1. **Business Monarchy:** In this archetype, all the decision-making powers are held by the heads of the organisation, such as the chief executive or the managing director and others at that level. The CIO may be included in the decision making, but the entire control is with the business heads. Here, the business head may be compared to a monarch. A monarch refers to a king or emperor who is the sole ruler of a state.
2. **IT Monarchy:** In this archetype, the decision making is done exclusively by the head of IT in the organisation. The head may be the CIO or a President or Vice President of IT. The head of IT may include others, but all are at a senior level and involved directly with the IT function.
3. **Feudal:** A feudal political state consists of powerful local lords or feuds who serve a state head such as the king. In the feudal archetype, the decision making is done by business, department or unit heads, and they have the most power for

all decision and input rights. In organisations they may have designations such as General Manager, Unit Director, Vice President of Sales and so on. They have independence in their functions, and are directed by the business heads.

4. **Federal:** In this arrangement, the decision making is done jointly by the business heads and the unit heads. This is the model of political decision making in many countries where decisions are made jointly by the head of the nation and the local heads, such as chief ministers or governors of a state. IT heads may be included in the decision making, or may be left out. This is usually considered to be the most democratic form of decision making albeit the most tedious and long winded.
5. **IT Duopoly:** In this model the decision making is done jointly by the IT heads and either the business heads or the unit heads, but not both. In the first instance, the IT heads team up with the CEO or managing director to make IT decisions, and in the latter case, the IT heads work with the department or unit heads.
6. **Anarchy:** This is a political term referring to no central or high-level control. In the archetype, the decision making about IT is done by the users at the low levels where there is no higher oversight and control. The users implement IT purely based on their own needs.

Table 5.4 Decisions Rights by Governance Archetypes in All Firms

Decisions	Predominant Decision Rights
IT Principles	IT Duopoly
IT Architecture	IT Monarchy
IT Services	IT Monarchy
Business application needs	Federal and IT Duopoly
IT Budgets	Business Monarchy, Federal and IT Duopoly

In a study of 256 organisations in 23 countries across the world, researcher Peter Weill and his team found distinct patterns of governance. [Table 5.4](#) depicts these differences.

For each decision domain, the number of firms following a particular archetype was counted. The dominant archetype for each decision is reported in [Table 5.4](#). Some decisions were made by more than one archetype. The study found that for IT Principles, the decision making was mainly with the IT Duopoly. The IT Architecture decisions as well as the IT Services decisions were made by the IT Monarchy. Business application needs were decided by a mix of archetypes, the Federal and the IT Duopoly. For IT Budgets, the decision making was done by the Business Monarchy, the Federal and the IT Duopoly archetypes.

The study then went on to separate the top performing firms in the sample from

others. The top performers were identified on the basis of their financial performance over a number of years, their use of IT for growth and competitive advantage, and their use of IT for flexibility. The top performing organisations showed a clear difference in their IT governance patterns. [Table 5.5](#) shows how the top performing firms make their decisions.

[Table 5.5](#) clearly shows that the best performing firms follow almost the same governance patterns as the bulk of the firms, with the exception of deciding on business application needs and IT budgeting, where the Federal and IT Duopoly models dominate. When the focus is shifted to firms whose performance is not as high (they are worse than the top performing firms), then the difference is quite stark: the first three decisions, of principles, architecture and services, are all made by the Business Monarchy, the business applications are decided by the Federal archetype and the budgets are decided by the Business Monarchy. There is thus a contrast between the best performing firms and the ones that do not perform as well in terms of their IT governance (see [Fig. 5.4](#)).

For the IT governance to succeed, it is essential that it is actively designed by any organisation. The decision-making process has to be clearly enunciated, and the parties involved have to be aware of their responsibilities for the same. With transparency of the governance process and stability, the governance mechanism should not be changed too often. There is a distinct possibility of having a strong governance mechanism and high utilisation of IT resources.

Table 5.5 Decisions Rights by Governance Archetypes in Top Performing Firms

Decisions	Predominant Decision Rights for Top Performing Firms
IT Principles	IT Duopoly
IT Architecture	IT Monarchy
IT Services	IT Monarchy
Business application needs	Federal
IT Budgets	IT Duopoly

FIGURE 5.4 The IT governance at most firms and at top performing firms. Shaded cells indicate the decision rights of the archetypes.

Chapter Glossary

Centralised IT Where an organisation's IT infrastructure is located and managed from a central point. All functions and applications are accessed by departments and units from this centre.

Decentralised IT Where an organisation's IT infrastructure is distributed across departments and functional units. Each unit manages IT on its own.

Standard An externally defined set of parameters that specify hardware and software in an organisation.

Interoperability The ability of hardware and software of a certain type – made by a certain manufacturer or according to some standard – to work with another type of hardware or software.

Technical bid The specifications of hardware, software and networks made by a potential vendor to address the needs of an organisation.

Commercial bid The prices specified for a specific technical bid made by a vendor.

Information systems plan A document specifying in a high-level manner how IT will support the activities of the organisation.

Return on investment A technical formula specifying the increase in revenues or other benefits to be realised from an investment.

IT governance A high-level specification of who makes IT decisions in an organisation.

Review Questions

1. How would you characterise the modern business environment? What does it mean for IT choices?
2. What are the first-, second- and third-order effects of information systems when introduced in organisations?
3. Describe the difference between the centralised versus decentralised management of IT.
4. Read the ICICI Bank case. Is the IT management centralised or decentralised? Why did the CEO Kamath choose such a management style?
5. What are the two main categories of IT security threats? Give specific examples of each.
6. What factors influence technology selection?
7. Why is vendor management important? What are the key issues to consider for managing vendors carefully?
8. Why is the CIO important? What are the important tasks the CIO has to perform?
9. What are the various decision rights and responsibilities in IT governance? What are the various archetypes by which various corporations make decisions?
10. For top performing firms, there is a distinct pattern of decision making. Why does this difference exist?

Research Questions

1. Research the IT function in your college or organisation. Is this function run in a centralised or decentralised manner? Are there elements of both types of IT management present?
2. Continuing with the previous question: Find out how many vendors provide services and support to your organisation. Is there a Service Level Agreement that any vendor has to comply with? What is the nature of the contract they have signed?
3. How is IT procurement done in the organisation you have studied? What is the process followed for buying equipment such as laptops, wireless routers, printers and scanners, etc.?
4. The discussion on IT governance uses terms such as monarchy, feudal, federal, duopoly and anarchy. What do these terms mean in the Indian political context? Give an example, from history and from the current political situation, of each term.

Further Reading

1. The CEO as CIO: An interview with K. V. Kamath of ICICI, *McKinsey Quarterly*, 2007.
2. *ICICI Bank India: Technology-led innovation* Case Study Is available at: <http://www.infosys.com/finacle> (accessed on November 2010).
3. An article “K. V. Kamath: The entrepreneur that transformed ICICI Bank”, 2008 issue is available at: <http://www.moneycontrol.com> (accessed on November 2010).
4. Weill, P. (2004) Don’t just lead, govern: How top-performing firms govern IT, *MIS Quarterly Executive*, 3(1), 1–17.
5. Hunt, R. (2009) Case Study: State Bank of India, World’s Largest Centralised Core Processing Implementation. *Report of the Tower Group*.

Chapter 6

Ethical and Social Issues

Learning Objectives

After completing this chapter, you will be able to:

- **Understand the ethical issues concerning information systems**
- **Get an overview of social issues concerning information systems**

Information systems are pervasive across organisations. When their use confronts existing norms and practices at the organisation, ethical and social issues arise. Ethical issues relate to privacy, workplace monitoring and use of power. Privacy of individuals in modern organisations is often at risk as substantial private data about personal details is resident in the organisation's databases. Furthermore, work-related practices such as sending e-mail and browsing are also visible to the organisation. Workplace monitoring often relies on such data to determine how employees are performing, where they are, how much time they have spent on work, who they have communicated with, etc. Monitoring enforces disciplined behaviour on employees and also protects them from abusive or threatening behaviour. Systems professionals in organisations enjoy a power over information systems users owing to their privileged knowledge and position, and this raises ethical issues about how they influence the decisions of the users.

Politics within organisations and their social aspects are affected by information systems, mainly because they change the basis of power for many employees. They also affect the work practices of employees, creating distinctions based on the educational background and age of the employees. For some employees, this means losing some of their skills and their social links at the office. When employees choose to work from home, as telecommuting employees, such issues arise too. Information systems usage has increased tremendously over the years, and this has created the problem of e-waste that has strong environmental and health consequences.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Video Surveillance at Jindal Steel

Jindal Steel and Power Ltd (JSPL) is a large multinational steel producing firm in India. Besides steel, it has business interests in mining, power generation, and oil and gas. Its annual revenue stands at Rs 100 billion (about USD 2 billion), which is growing rapidly. JSPL currently has one of the largest sponge iron manufacturing facilities in the world.

In 2004, JSPL inaugurated the Angul project in Orissa, which is an integrated steel plant and captive power project. The plant was allocated 5000 acres of land near Angul, a region in Orissa, and it began operations to install its facilities there. The project was to be situated on farming and forest land, which had to be acquired and clearances had to be obtained. These proved hard to obtain. However, JSPL was able to work with the local residents to develop the region and obtain environmental and forest clearances for the project.

One of the problems that JSPL faced was that of monitoring activities across their vast estate. The 5000 acres of undeveloped land that they owned did not have any permanent boundaries. One major challenge they faced was how to restrict the unauthorised access of the local population to their estate: they could not really tell whether the people who had come into the estate construction sites were employees and workers or others who had simply walked in. This led to some instances of theft and damage to property.

To address this problem, the management decided to install video surveillance cameras across the site. These cameras, known as closed-circuit television (CCTV) cameras, are used in various commercial establishments such as retail shops, laboratories and office buildings. The cameras feed a video image to a monitor that is maintained at a central facility, which is constantly monitored by security personnel. The cameras can be remotely controlled, and a continuous stream of video data, running 24 h, 7 days a week, can be viewed and recorded.

The IT department at JSPL surveyed the site and carefully selected such positions where they could install a minimal number of cameras to get the most coverage. One challenge was to cover the areas that were not well lit and were a concern at night. Another challenge was to ensure that the cameras were connected to a central server where the video data could be stored. The solution they hit upon was to use wireless networks as the carriers of the data. Wi-Fi hotspots were located across the campus, and all the cameras could transfer their data through the Wi-Fi network. The Wi-Fi hotspots not only allowed connecting to cameras at remote locations but also allowed large volumes of data to be transmitted. The video data was then recorded on specially configured servers where it could reside as a permanent record.

Once the surveillance cameras were installed, the management found that not only did theft and equipment damage reduced but that they could also monitor activities at the project site. Earlier, the top management of JSPL, located in Delhi, had to make many trips to the site to monitor the construction progress. However, now the surveillance cameras enabled them to monitor the entire project from Delhi itself, thus saving them costs of making many trips. Furthermore, they could also monitor the planned progress of the project, as they could now physically view the use of

equipment, materials and the work on the site. If any incidents happened at the construction sites, the management now had a video record of them and could decide on who was responsible, avoiding unnecessary finger-pointing that is endemic to any project working on a tight schedule.

The JSPL management found the project of video surveillance highly beneficial. Thanks to it they were able to reduce petty theft and criminal damage to equipment, and also track unknown persons on their premises. Furthermore, they found that the video surveillance could also serve as an effective management tool. Their ability to monitor project personnel and the project progress improved with this tool. They could save costs by not having to travel to the site, and yet receive continuous and real-time updates on the activities at the site. The pressure to perform better increased on project managers and workers as they knew that they were being watched constantly. From being a mere tactical system, the video surveillance unit had become a strategic tool for the management.

6.1

ETHICAL ISSUES

Information systems are used by people in organisations and in society. The use of these systems is guided by the limits imposed by the systems themselves, such as how much connectivity is possible, and also by the norms and codes of conduct that the organisation or the society subscribes to. Sometimes information systems enable capabilities that clash with existing norms, and here issues of ethics and responsibility arise.

Ethics are publicly accepted rules of behaviour for social engagement. In a larger sense, ethics are the moral rules and codes that individuals in a society follow. These rules are often derived from religion or a community ethos. The dividing line between ethical and unethical behaviour is determined by the community ethos and what is considered, widely, to be acceptable.

Ethics are different from legal issues. What is legal is determined by an explicit set of laws, usually written, in any country. The system of justice in the country decides on the legality or non-legality of actions, issues, rules, etc. Ethics, on the other hand, are not sharply encoded in texts; they are determined by loose codes outlined as conduct rules or ethical guidelines.

6.1.1 Privacy

Information systems are used widely across organisations and they enable data and information to be widely distributed for use. When the data pertains to individuals (relating to their work, personal habits or personal life), and it resides on organisational information systems, the question of privacy that arises here is: whose data is this-of the individual or of the organisation? Owing to the complex nature of information systems and the manner in which data is created, stored and manipulated, the answer to this question is usually difficult.

To answer the question of privacy one has to consider why it is important in the first place. Data and information relating to individuals could be of sensitive nature. Some examples of such kind of data are as follows:

1. Employees who work extensively with computers, log in every morning when they come to work and log out in the evening when they leave. During the working day, every time they leave their desk or are not working on the computer, the system logs their inactivity at work. For example, a United Airlines worker, in the USA, was threatened with job loss on the grounds that she had spent more than the allotted time in the bathroom, making her co-workers take up her work.
2. Medical records detailing illnesses and treatments, hospital visits and medication routines are all stored on organisational databases that contain personnel data. The data is specific to individuals and, for some organisations, also contains

details about the individual's family members. In the USA, for example, the medical records of the famous singer Britney Spears were read by employees of a hospital in which she was treated. The employees later leaked the information to the press. Spears took legal action against the hospital, which had to fire several employees.

3. Web surfing activities of individuals are also logged by corporate web servers. Which sites individuals have visited, how long they have been on the site and what kind of material they have downloaded are also logged. A multinational media firm, for example, threatened to fire an employee based on his visits to Yahoo.com from an office computer. The firm had obtained details about the employee's surfing behaviour from server logs.
4. Security systems in some organisations, which are based on swipe cards or security cards that enable doors and office buildings to be opened or accessed, retain records of all individual movements across buildings and workplaces. Data pertaining to individual movements is available in security logs. In the Vatican, for example, swipes were re-introduced in 2008 to monitor the movement of employees. This was in response to criticism that employees were "slacking off". Even though the Pope was not entirely in favour of such monitoring, it was introduced to improve efficiency of staff.
5. Many organisations also check all incoming and outgoing e-mails of their personnel. The e-mails are checked for content and attachments. Some organisations either remove e-mails containing certain keywords, such as expletives, or flag them to warn employees.

With the above information residing in organisational databases, it is possible for organisations or individuals within organisations to access and use or misuse this information. For example, if the medical history of an employee is known to others, it may be used to deny promotions or job opportunities. This is an issue of ethics as many countries discourage discrimination against people who have disabilities or health issues.

The matter becomes complex when the decision is not easy to make. For example, employee J has a health problem for which he/she has received medical treatment that has been reimbursed by his/her firm. Suppose an opportunity opens up in the firm that requires extensive travelling, and this opportunity is something that J desires and feels is important for his/her career. However, the firm's management could take a stand of denying the opportunity to J, based on their knowledge of J's health issues and the problems concerning his/her ability to travel. Or, the management could also inform J of the opportunity and seek his/her opinion on the matter without raising the issue of his/her health. Should the management use J's private data to inform their own decision making? Should they ask J about his/her willingness to avail of the opportunity and not inform J of their knowledge about his/her health?

The important ethical issue here is whether the management should use private data related to an employee for their decision making. The option they have is of asking the employee for his/her opinion, and then not divulge the information. The resolution of this issue varies in different countries. Many courts in the USA, for example, have ruled that an employee's personal information available to an

organisation is not necessarily personal and can be used by the management.

Another aspect of privacy is that of maintaining confidentiality of clients and partners of an organisation. It is often the case that the firms who have data on clients sell the data in aggregate form for commercial profit. Some contracts between clients and firms explicitly forbid this. However, many firms exploit weaknesses in contracts to disburse the information. For example, many banks are known to sell information regarding their clients' names, address and telephone numbers to credit card firms that use this information to make marketing calls to customers.

Countries around the world have framed legislation around this issue, mandating that commercial firms must have explicit permission of the users before such information is divulged to others. In a famous case, in 2006, an employee of the Hongkong and Shanghai Banking Corporation (HSBC) was caught trying to sell credit card details of 200,000 customers. He had collected all the data on customer details that he was willing to sell to the highest bidder. Owing to the prevalent laws in the UK, to which country most of the customers belonged, the data dissemination was considered a theft hence the perpetrator was prosecuted.

However, in many cases the law is ambiguous, and individuals and firms are able to dispense various forms of data. The major ethical questions that arise in these situations are:

1. Who has the ownership of the data – the firm or the customer from whom the data is obtained?
2. If a profit is made with the data then should this be shared with the customer?
3. Do customers have any rights to the information that is derived from their data?

The questions of privacy and ownership of data become critical when the government also participates in the collection of data from citizens and also in its use. In India, it is common for government departments to collect data on citizens' details and store them in massive databases. For example, the tax department will have details about individual citizens and their tax histories. Is it legally feasible for the department to share its data with other departments? With the increasing prevalence of e-governance systems, these data stores have increased in both scale and scope. Many countries, including India, have introduced or are in the process of introducing unique identity numbers for all citizens, thus enabling all databases to have a common unique number that can be used to collate records. This is a substantial challenge to the privacy and right to privacy of individuals. The unique identity number project in India has been challenged by many civil society organisations on the grounds that it will violate individual privacy. Till late 2010, India did not have a specific privacy law in place; privacy is granted to individuals as a basic right, the "right to life and liberty", under Article 21 of the Indian Constitution. Section 72 of the Indian IT Act 2000 also protects privacy by specifying penalties for breach of confidentiality. Owing to the challenge to the unique identity number project, the Indian government has considered introducing a privacy act.

In this context of the individual's privacy, it is worth mentioning that many countries, including India, have also passed the right to information laws that require government departments to open up their internal records and files to citizens who

desire to see them. These transparency laws strengthen the democratic process as they allow citizens a view of the internal functioning of the government. However, these laws also tend to infringe the privacy rights of individuals if their data, which is maintained and used by the department, is the subject of a right to information request.

6.1.1.1 *Internet Challenges to Privacy*

Cookies are small files that are maintained by the browser a user is using to surf the Internet. These files keep track of the user's activity to help sites that the user has visited or is working with. For instance, if a user is at an e-commerce site and is selecting and purchasing items, then the cookies help to keep track of what the user wants, help him/her with making the payment, and allow him/her to go back and forth over different pages without losing track of his purchase items. Cookies may be enabled in browsers to help with surfing, or may be actively turned off by users.

Cookies present a threat to privacy, as they reveal the user's surfing behaviour. Many e-commerce sites use cookies to learn what kinds of sites and pages the user has visited, and then target advertisements at him/her. Sometimes cookies also reveal personal details about the user-such as the name, phone number and address of the user.

Several countries, such as the USA, have passed laws banning the use of cookies by agencies that host web pages. Furthermore, the laws also restrict the manner in which cookies can be used.

Spyware are computer programs, pieces of software, which enter and reside on personal computers and monitor user activity. A typical spyware program may enter the computer through e-mail or through the browser, and then it resides on the computer. Spyware are malicious software created to invade the privacy of users and report to their creators details about what software the user has, what sites the user views and how the user uses his/her computer. Spyware typically send out information they have gathered over the Internet to their creator.

To counter the privacy and confidentiality violation arising from cookies and spyware, many organisations have formulated strict policies about Internet surfing and access. Many commercial firms entirely ban visiting specific sites that use cookies or deploy spyware. Other policies include setting strong privacy controls on the browser and on the routers used to connect to the Internet.

6.1.2 *Workplace Monitoring*

Throughout the history of the industrial revolution, workplace monitoring has remained one of the most contentious and prevalent management practices. This practice is of maintaining a vigil on the workers' activities in an organisation, particularly in a commercial firm, with the objective of ensuring higher productivity. When the workers are monitored in their workplace, they are required to conform to

certain work norms, such as how fast or efficiently they work and how they behave with coworkers. And, the objective of workplace monitoring is to discipline them to conform to these norms.

Supervision in factories of the industrial era involved closely watching workers as to how they went about their work, how many units they produced, how they interacted with co-workers, how efficiently they used their time, and other details. The supervisors used the data they collected from their observations to reward workers who performed well and to discipline those who did not perform. Disciplining often involved giving close attention to under-performing workers, providing them detailed instructions, and meting out mild punishments such as threats of termination. In cases where workers did not improve their performance, termination of their services was done based on the evidence of their non-performance collected during the supervision process.

From the management's perspective, monitoring and supervision aim at improving the productivity and hence the earnings and morale of the workers. Supervisors ensure that there is no "freeloading", that is, in a unit some workers are slack in their work and others have to work harder to meet the goals of the unit. Supervisors are also able to spot the best performers and reward them, thus improving the morale and motivation of the group.

On the other hand, critics of monitoring argue that close supervision leads to a loss of privacy and confidence of the workers. They feel that the supervisors do not trust them enough to let them do their work independently, thus leading to decline in their confidence. If performance has to be measured for individuals and for groups then this can be done by measuring the output of the workers and groups without close monitoring, and this would be less obtrusive. Individuals do not like to be monitored as this affects their personal choices and their ability to function independently.

With the pervasive use of information systems in organisations, the scale and precision of monitoring has increased for certain kinds of tasks. For example, for many "back office" tasks, where employees of a commercial firm have to talk to and interact with a wide range of customers, information technology is extensively used to enable the employees to have all the relevant information. Credit card issuing agencies have such offices where the credit card customers can call in and have their needs addressed. In such situations, the entire duration of the call is often recorded digitally and stored, and also data and files used to address the customer's needs are digitally recorded. Supervisors then use the data thus collected to evaluate whether the employee spent the optimal amount of time talking to the customer, whether the right data was used and whether the right information was provided to the customer. As the work of the employees involves repetitive, often mechanical, tasks, the management specifies guidelines and norms for them. Employees then have to conform to these norms such as the amount of time taken to respond to the customer, the number of times the customer had to ask questions or call back, etc. And, the information system allows the supervisors to measure this conformance.

6.1.2.1 *Types of Workplace Monitoring*

There are many possible ways in which electronic monitoring can be effected in organisations. Some of these are as follows:

1. Use of digital video cameras for internal monitoring of employees, offices, hallways and buildings. The video footage is stored for later retrieval and viewing.
2. Use of computer network logs to record all use of files, visits to websites, and access to other computer networks and programs.
3. Scanning and storage of all outgoing and incoming e-mails from and to employees.
4. Use of employee identity cards to monitor physical movement of employees.
5. Access given to outside agencies to obtain personal data on employees, such as credit card statements, bank records, medical records and pharmacy purchases.
6. Access to all files on employees' personal computers and laptops, including removable storage devices.

Often other types of workplace monitoring are also conducted by firms, such as testing for drugs and alcohol. However, these are not dependent on digital technologies and are not considered here.

6.1.2.2 The Information Panopticon

Electronic workplace monitoring is considered by some commentators as the modern equivalent of the Panopticon of the 19th century. The idea of the Panopticon was first conceived by the British economist and philosopher Jeremy Bentham (see [Fig. 6.1](#)). Bentham proposed a structure composed of an eight-sided building that had rooms along the periphery with windows that opened towards the centre. The centre had a high columnar structure with a room at the top that was open on all sides. This structure, called a Panopticon, would serve to closely monitor those in the peripheral rooms and also help discipline their behaviour. Bentham had envisaged that structures of this nature could be used to discipline those who needed disciplining, such as workers, jail inmates and students.

A major advantage of the Panopticon was that those in the peripheral rooms were usually not in a position to see whether there was anyone in the central tower seeing them, but they always knew that someone could be there. The disciplining was possible, according to Bentham, because the source of power was always present but its presence could not be verified. Thus, some jails were designed to have a similar structure, of an octagon with a tower at the centre, and the room in the central tower covered with see-through mirrors. Here, the prison inmates could always see the tower from their rooms but not know easily if anyone was watching them at that time.

FIGURE 6.1 The octagonal Panopticon. Along the periphery of the structure are the rooms. Each room opens towards the centre and can be fully observed from the observation tower. A room at the tower top is covered with see-through mirrors which make it impossible for the room occupants to verify whether there are observers in the tower.

Monitoring through information systems too has the same effect as that of the Panopticon: those being monitored are always conscious that they can be observed but are never sure that the monitoring is going on. Most users across organisations know that their files, data, activity and web surfing behaviour can be monitored, however, they are never sure of this. When organisations implement rules of conduct, such as those for visiting websites, employees show conformity and discipline because of the Panopticon effect.

6.1.2.3 *The Role of Monitoring*

The rationale for monitoring draws from the fact that information about activities is useful. For commercial organisations, the security aspect of information is paramount. Information entering the organisation through e-mail and websites represents security threats owing to the massive presence of viruses, worms and other malicious software. Management concerns of privacy are often overridden by the concern for security – all activity related to data and files being brought into the organisation are thus monitored.

Another concern of organisations is that of abusive and threatening software and data that may be brought in from outside and that may harm employees. For example, organisations monitor computers and networks for pornographic or hateful literature or videos that employees will be wary of. These materials are not owned by the

organisation but if found on its digital networks, the organisation could face serious charges of discrimination, harassment or abuse from its own employees. Many courts around the world have upheld such charges, and have forced organisations to adopt very stringent monitoring policies.

For example, in a famous case, the Chevron Corporation in the USA had to pay a fine of USD 2.2 million owing to a gender insensitivity case filed by four of its women employees. When the case was filed, in 1992, the women employees alleged that they had been a target of offensive jokes, sexually explicit material and gender discrimination in the firm. Much of the material had been sent to them via e-mail. The court settled the case in their favour and fined Chevron for what was, at that time, one of the highest fines ever levied for a charge of this nature. Subsequent to this, many firms resorted to electronic monitoring of e-mail to prevent occurrences of this nature.

Commercial firms and even government departments use monitoring to restrict the personal use of computers and networks within the premises. Such use not only wastes time of employees but also presents a poor image of the department to the outside world. Firms are also wary of employees using their electronic networks to either work for some other agency during their off hours or provide information about themselves to seek alternative jobs.

For many commercial firms, monitoring is a competitive necessity. There are many examples of employees leaking out company secrets to rivals to the detriment of their own organisations. The employees may do this for monetary gain or to extract revenge on their own organisation for not gaining a promotion or a salary increase. The firms therefore maintain strict control over their employees' computers, desktops and laptops, and monitor all file exchanges. Employees are also not permitted to use removable media such as flash storage drives, and in case they have to, these are carefully monitored during entry and exit.

6.1.3 Power over Users

Every organisation that uses information systems also hires information systems professionals who are responsible for ensuring that the systems are managed and run properly. In modern organisations, the role of such professionals has increased considerably owing to the heavy dependence of the organisations on information systems. Due to the important role the systems professionals play, they come to have power over others in the organisation.

An individual is said to have power over a person when the individual can influence the thinking or behaviour of that person. For the information systems professionals, this power is their ability to make IT users listen to and agree to what they say. For example, if a user wants to send an e-mail with an attached file, he/she may ask the systems professional how to do this. The professional may answer that the file can only be attached in a zipped format (a format that allows a file to be compressed to a smaller size). The user may not be persuaded by this answer as he/she knows that files can also be attached in the uncompressed format, provided they are not larger than the size permitted by the e-mail system. However, the user listens to the

professional and sends the file in a zipped form.

There is a subtle difference between having power and exercising power.

Exercising power implies that the individuals who have power actually enforce it and have their way over the thinking and behaviour of others. The exercise of power is a deliberate act that ensues in a particular situation. Power in an organisation is associated with a position in the hierarchy or with the assumption of superior knowledge. A systems professional is more powerful in some situations owing to his superior knowledge of information technology.

Consider the situation of a project in which specific information systems are being built or used. The context is narrow and technical. In such a situation, systems professionals may exercise power over a user, as in the example of using a zipped file as an attachment, by simply stating a particular technical fact. This technical knowledge, of which the user is not aware, acts to settle a conflict or decide on a course of action. The professional simply states the fact and has his way, which is the exercise of power, without bothering to explain why. Had the professional explained that zipped files take less space and are faster to use, it would have been a rational argument to support his recommendation. However, if this argument is not used, it becomes a *technical* exercise of power (see [Fig. 6.2](#)).

A different situation arises when the matter is of a specific technical issue but outside any specific project or usage context. For example, in many organisations there is a policy that all computer and related equipment purchases have to be routed through the IT department or have to be approved by the information systems professionals. The exercise of power is now *structural*, where the systems professionals use their position in the organisation to influence decisions about what to buy, how much to spend, where to buy and so on. The users are bound to listen to the professionals owing to their role in the organisation.

	Issues of fact	Issues of values
Specific project	Technical	Conceptual
IS policy	Structural	Symbolic

FIGURE 6.2 Exercise of power by systems professionals.

Outside of any issues of fact, such as the use of a system or building a system, the systems professionals often exercise power by affecting the wants and desires of the

users. Users who are not familiar with the information systems terminology may not find the exact words or phrases needed to express what they want to do or have done. In such cases, the frameworks, models and terminology used by the professionals shapes the users' expression of their wants. For example, if a user desires to have a file sent from his department, say Stores, to another department, say Accounts, then he/she may express this by saying he/she wants the file "sent to Accounts". However, in the systems terminology he/she may be obliged to state his/her requirements as one of the following:

1. Copied into the folder of the Accounts department.
2. Sent to a central folder with access by the Accounts department.
3. Sent as an e-mail attachment to the Accounts department.

When the user chooses any of these alternatives, he/she is giving in to an exercise of power, where the systems professionals are determining his/her wants by restricting the manner in which they can be achieved. The desire that arises in the physical world is now shaped by the digital world to a new form. This is known as a *conceptual* exercise of power.

The users' values and beliefs are also affected by the exercise of power by the systems professionals. Values and beliefs about the use of technology, their role in the world of work, their usefulness and their ability to shape human interaction are some of the ideas that may be shaped by a power exercise. For example, many systems professionals now argue that social interaction, through social networks on the Internet and within the organisation have increased with widespread use of information systems. However, many social scientists argue that computing and networks have actually reduced social interaction and increased alienation in the workplace. Individuals in organisations interact less with each other, not more, owing to information systems. When individuals believe that computers and networks have increased socialisation, they are succumbing to a power exercise that is *symbolic* in nature.

The power that the systems professionals exercise may be in a context in which the users are aware of it or are not (see [Fig. 6.3](#)). Furthermore, it may be the case that even the systems professionals are consciously not aware of the power they are exercising. When both the users and the professionals are aware of the power exercise, this results in a situation where both have negotiated and come up with a solution that is acceptable to both. In a situation where the user is not aware of the power exercise, this results in manipulation by the professional. The user is led into a decision where he/she is not even aware that other possibilities exist. If the professional is unaware of the power exercise, and the user is, then this results in a situation of resistance from the user. The user refuses to be manipulated but the professional believes he/she is not exercising any power. When either party is unaware of the power exercise, a case of unintended influence is likely to result.

	User is aware	User is unaware
Systems professional is aware	Mutual negotiation	Professional manipulation
Systems professional is unaware	User resistance	Unintended influence

FIGURE 6.3 Awareness of power exercise by users and systems professionals.

Both the users and the systems professionals have to be aware and fully cognizant of any power exercise to have the best possible situation for decision making. The ethical issues may arise in situations where either is not aware.

6.2

SOCIAL ISSUES

In the context of information systems, social issues arise when information systems create conditions that are different from existing social conditions or situations. The new situations introduce a novelty that people and organisations have to adjust to and deal with. They may also introduce new ethical concerns and those of legality.

6.2.1 Workplace Behaviour and Health

6.2.1.1 *Resistance and Conformity*

It is well known that information systems face resistance from users within organisations. Resistance arises from many reasons:

1. A dislike of the technology,
2. malfunctioning of the technology,
3. fear of new work norms or
4. fear of unknown technology among others.

The resistance may manifest itself in the form of denial to use the technology, active sabotaging of the system, feeding in wrong data, misusing the system, physically shutting down or damaging the system or preventing others from using the system.

FIGURE 6.4 Resistance to systems.

Researchers have found that the most prominent reason for resisting information systems is not resistance to change or malfunctioning of technology, as is widely believed, but it is resistance to a shift in the power base of individuals. Individuals in organisations derive power from their position in the hierarchy as well as from the information flows they control. Information systems change their hold over information flows and hence their power roles in the organisation, which leads them to resist change. For example, in an organisation the old system of accounting was to manage accounts at the division level and then send these up to the corporate headquarters for resolution and for the organisation's account closing. The accountants at the division level controlled the information and derived power from this activity. A new system was introduced, which only permitted the division-level accountants to enter data but not do their accounts themselves, as this was done directly at the corporate level. The division-level accountants resisted the system. Their power was eroded because their job roles changed, and they could not decide on the division-level accounts. They did not resist the change owing to faulty or difficult technology, nor did they resist change per se. Their resistance was targeted at their reduced power in the organisational hierarchy. [Figure 6.4](#) shows field staff originally reported to a regional manager who sent data to the head office. With the introduction of a system at the regional office, the field staff started reporting their data to the system thus bypassing the regional manager. The manager loses power and resists the system.

Politics in an organisation has to do with the changing dynamics of power and power relations. When individuals use technology to change their relative power, they are engaging in acts of politics. For example, with the advent of e-mail as the principal form of internal communication in many organisations, employees have resorted to sending e-mails selectively to establish their power relations. An employee may send out an e-mail to members of his group to call for a meeting, but leave out one crucial member who is a rival in a power play. This is easily enabled by e-mail systems that can blot out the names of multiple recipients thus preventing the group from knowing who has or has not been informed.

Organisational politics is also affected by information systems when their entire design is influenced by some users or groups to give them access to services and data and not to others. For example, in a manufacturing organisation with many divisions, one division was able to influence the design of an enterprise-wide system so that their transaction data was not accessible to the rest of the organisation, whereas they were privy to information about all others. They were able to influence this design on the ground of higher security. This did not sit well with other divisions and they protested the design, bringing the top management in to resolve the issue.

The responsibility and authority structures in the organisation are shaped by information systems. For example, it is well known that use of information systems usually leads to less hierarchical organisations with flatter reporting structures. As compared to the era of purely manual work environments, information systems have effectively reduced an entire level of middle managers and supervisors whose main job was to provide information to the top management on various activities. With

automated transaction processing and management information systems, these managers literally had nothing to do and moved out of these roles.

Over the last 50 years, in commercial and public firms across the globe, the increased computerisation has led to the rise of a category of workers known as *knowledge workers*. Knowledge workers work with information technology to search, acquire and interpret information and then use it for planning, decision making and analysis for the organisation. Knowledge workers are typically professionals with advanced college degrees and specialised knowledge of both computers and networking technology, and some domain knowledge such as business, health, manufacturing, services, government administration, etc. This class of workers replaced the older middle managers whose job was simply to create the information needed by the management. Knowledge workers add an extra dimension to that role by interpreting and analysing the information available from information systems.

Currently, knowledge workers in organisations have designations that may be found across the hierarchy and across various divisions and departments. They may be designated as analysts, programmers, program managers, information directors, web managers, etc. Even some managers and executive-level officers perform roles similar to knowledge workers.

Knowledge workers in organisations tend to be younger and more educated than their senior colleagues. With increasing use and teaching of information technology-related subjects in higher education, the workers being employed in modern organisations have a better grasp of information technology and are in a better position to use it to their benefit than their senior colleagues. This has led to a *generational difference* in employees of the same organisation. In India, this phenomenon is particularly visible in government departments where senior employees are usually unaware of or ignorant of information technology, whereas the younger recruits are comfortable with and demand the technology. This generational difference leads to certain problems of acceptance of and resistance to information systems in the departments. Older employees are usually required to give inputs on and also decide on new information systems implementations, and they do so without full knowledge of and trepidation of what they are in for. This has often led to failure of the systems deployment and use.

6.2.1.2 *Changing Work Practices*

Information systems in organisations have not only created new kinds of jobs (such as those of knowledge workers, data administrators, web administrators and security analysts) but have also put in place new work practices for all employees. Compared to the older, manual methods of working, modern employees of organisations that use information systems have to do things differently.

1. Employees have to deal with and use more information for their work. This may be in the form of messages, files, data inputs or data manipulation. The variety and volume of information has increased for all employees.

- Owing to increased monitoring, employees are more careful and disciplined in their workplace. This shows itself in greater productivity and lesser errors in work. Developed countries have far higher productivity gains from using information technology than developing and underdeveloped countries.
- Information systems have increased the volume of work that typical employees do. Owing to their ability to process faster and more efficiently, information systems have forced employees to work faster too. Though information systems have introduced errors and problems of different kinds that have to be resolved, they have overall increased the workload of most office workers.
- Information systems have increased paperwork for most offices. Although the promise of computers was that they would reduce paperwork, it is observed worldwide that information systems have increased paperwork in most offices, resulting in massive increases in the sales of printers, copiers and reams of paper ([Fig. 6.5](#)). The USA has the highest consumption rate of any country in the world, and accounts for more than 30% of paper consumption worldwide.

FIGURE 6.5 Per capita annual paper consumption (in kilogram) since 1971, worldwide and in India.

Source of data: World Resource Institute, earthtrends.wri.org

- Workplaces have been rearranged to account for the presence of computers. Offices now consist of cubicles where employees work with their computers, with meeting rooms at the periphery. Cubicles are usually placed in open spaces in which network and electrical wiring can be introduced and maintained easily. They also provide easy access to the computers. These spaces are temperature controlled to ensure smooth functioning of the computers.

Along with changes in the workplace and work practices, information systems have also introduced new health and sickness issues. When employees spend almost all their work time sitting in front of computer screens and using the keyboard and mouse, for years, they suffer from back strain, eye strain, wrist injuries and posture problems. In offices where workspaces are not designed ergonomically, such problems are escalated.

6.2.2 De-skilling and Alienation

When information systems were first introduced in organisations, it was found that many employees who began working with them lost some of their skills that they used in the manual methods of working. This phenomenon was called *de-skilling* and attracted considerable criticism. An example of de-skilling is as follows:

1. A person who used to manually search and retrieve files had to have skills of reading labels quickly,
2. had to remember where the files were located,
3. had a sense of why the files had been removed and where they could be located,
4. what information certain files had and others did not and
5. how the files had been updated and placed within their location.

These were the details the employee used to conduct his/her job. These were built on a wealth of experience gained while working in the office over a long time. With computerisation of the file system, the employee has to learn a new set of skills, requiring use of the computer to locate the files. This new skill set is far smaller and requires less effort to execute file search than what the employee had to do earlier. There is thus a de-skilling of the employee.

Critics argue that de-skilling affects employees in many ways. Some were so far removed from their earlier jobs that they were not able to function in the new work environment; others felt *alienated* from their workplace, losing their bearings in a workspace that was familiar but now appeared strange. De-skilling also led to job losses for employees who were not able to cope with the new systems of work. Although many organisations took measures to re-train employees and help them acquire new skills, many found the new work less challenging, as it employed less of the skills and knowledge they had acquired over the years.

Alienation also resulted from the employees not interacting with each other as much as before and not doing many such tasks that required meeting and discussing. Working alone for much longer times resulted in their feeling disconnected from the workplace. Alienation created an atmosphere of isolation and disorientation for some workers, with resulting loss in confidence and self-esteem. Information systems had induced these negative feelings in workers who earlier used to feel comfortable in their work environments and worked productively.

6.2.3 Telecommuting

Telecommuting is a way of working where the individual employees do not have to physically come to their place of work. Employees can log into the organisation's computer network from their homes and can access their files and continue work. They can use phones or e-mail or voice-chat facilities to communicate with their co-workers. They can share files, data, information and process instructions over the networks. They can also, if required, have face-to-face meetings with co-workers

using video conferencing.

With the availability of high-speed networks in homes, the ability to telecommute has increased. Furthermore, most developing and industrialised cities around the world have problems of commuting, with a lot of time wasted by employees waiting in traffic jams or waiting for public transport. Telecommuting effectively increases time at work because the time used to commute can be used for work, and telecommuting also reduces travel expenses.

Telecommuting has been adopted by many organisations to allow workers to work from home, or away from office, as long as their work is completed according to their goals. Employees have found this to be of value, particularly women employees who have family responsibilities at home, and who can continue to work without having to be physically present in their office. Organisations have evolved various models of telecommuting, including coming in physically on selected days and telecommuting on other days depending on office requirement.

Although telecommuting has many advantages, it has some drawbacks too. Employees who telecommute a lot say that it does alienate them from the workplace as they cannot interact informally with their co-workers; they miss the sense of belonging to a place; they cannot take lunch and coffee breaks with friends; and they cannot participate in unplanned and ad hoc office activities. They often have to work longer hours, as they are at home and they do not want to be seen as “slacking off”. Many telecommuters also feel that as they are not seen at office by their supervisors and other seniors, they are often overlooked for promotion and career opportunities.

Telecommuting also presents security challenges for the organisation. Since employees may transfer files from the organisation to their remote computers, there is a possibility of data loss or theft or deliberate misuse. Security technologies have now evolved that monitor telecommuting activities vigilantly and prevent misuse and theft.

6.2.4 E-Waste

Electronic goods such as computers, mobile phones, music players and game devices usually have a short life cycle of a few years after which they are either discarded or traded-in by users. In the case of computers, the recycle rate is about 3–5 years, that is, organisational users upgrade their personal computers or laptops after this period; they either discard or trade-in the old computers. With the tremendous growth and evolution in the computer hardware industry, organisations and individual users are under pressure to acquire and use the latest computers that are invariably faster and have greater capacities than the older ones. The discarded old computers and devices turn into e-waste whose proper disposal poses a huge problem.

E-waste refers to all categories of electronic products that are discarded and have to be treated as waste. A bulk of the products is constructed with materials that are toxic and cause pollution when disposed of, untreated, in nature. Industrialised and developed nations typically treat all types of waste by burying it in huge pits in the ground called landfills. These landfills are created at places away from human habitation, where the pollution created by them will not be harmful to humans. Some

waste products, which can be recycled, are separated out. For instance, carbon-based wastes can be reused as fuel. E-waste too is often sent to landfills. However, owing to the massive quantities of waste being generated, landfills too are not a solution.

Developed nations export, legally or illegally, e-waste to underdeveloped or less developed countries, where the waste is recycled or disposed of. Underdeveloped countries take the e-waste thus exported as, it costs them nothing, and then can extract minerals such as copper and iron from the waste and make profits. This process, however, is fraught with problems. In most underdeveloped and developing countries, e-waste disposal is neither an organised activity nor well regulated. Waste disposal is done in an ad hoc and unscientific manner, causing massive environmental pollution. The pollution affects the health of the workers employed by waste disposal agencies. Some examples of these health effects are listed in [Table 6.1](#).

India is among the nations that receive e-waste from developed nations. According to the Centre for Science and Environment (CSE), India imports almost 50,000 tonnes of e-waste illegally. Besides illegal e-waste import, India itself generates e-waste. In 2007, the country generated almost 330,000 tonnes of e-waste. The CSE estimates that hardly 10% of the total e-waste produced and imported is properly recycled; the rest is disposed of by ad hoc means, adding to pollution of a very high order. China is also among the countries that receive e-waste from the developed world. The map, depicted in [Fig. 6.6](#), indicates the major regions in India and China where e-waste is accumulated.

In 1992, the Basel Convention was formulated in Europe to regulate e-waste exports. This convention made it mandatory for European countries to recycle as much of their own waste as possible and export only those that could be managed by less developed countries. The convention was not ratified by the USA, which is one of the largest producers of e-waste in the world.

Table 6.1 Health Effects of Some E-Waste Pollutants

E-waste Pollutant	Health Effect
Lead in printed circuit boards and monitors	Damage to the central nervous system and brain development of children
Cadmium in electronic components such as resistors	Neural damage and accumulation in organs like liver and kidneys
Mercury in circuit boards and switches	Damage to brain; kills fish and other creatures living in polluted water bodies
Plastics and polyvinyl chloride (PVC) in cables, released as dioxins when burnt Beryllium found in computer motherboards	Affects the reproductive system, the immune system and regulatory hormones Carcinogenic – cancer causing, and also causes skin diseases

FIGURE 6.6 E-waste receiving cities in India and China.

Source: UNEP

One side-effect of the Basel Convention and its later amendments was that it became very expensive for countries in Europe to dispose of their e-waste in comparison to its export. For example, in the Netherlands, it is four times more expensive to dispose of trash legally than to export it illegally. Following the imposition of controls on exports in Europe, an illegal trade flourished.

6.2.4.1 *Managing E-Waste*

Many organisations have evolved policies to manage and control e-waste. These procedures are intended to control e-waste internally and as well as reduce the organisation's contribution to global e-waste streams.

Managing Acquisition

Vendors of hardware products often insist that users upgrade their computers and peripheral equipment every 3–5 years to take advantage of the new technologies available. However, firms have found that not all components need to be upgraded, and indeed, with some forethought, have stalled acquisitions by the following methods:

1. Acquire components that are predicted to have a life more than 3–5 years.
2. At the end of the life cycle, move components to less demanding environments where they can be used further.
3. Re-install software on computers that prolongs their useful life (e.g. install special configurations of open source software on old laptops and desktops to enable them to function with new hardware peripherals).
4. Enable users to share resources that are functional and remove unusable ones.

Managing acquisitions requires a careful control of the uses of computing facilities. For example, many e-commerce operations may require high-performance computing that is possible on the latest hardware and software. However, many routine functions can be run on older hardware and also on shared computers. Furthermore, IT managers actively seek out computer processors and peripherals, such as printers, which can be used for longer periods, more than 10 years, with frequent servicing and maintenance. When printers break down and are not serviceable, they are removed and the remaining ones are shared among employees.

Centralised Computing

Many firms have started centralising their computing resources using a technology called *virtualisation*. Using this technology, most of the computing resources of the organisation are consolidated under one central computing environment and users and departments can access these resources through their internal networks. Virtualisation allows older computers to be included in the central computing. This technology reduces e-waste as it requires less number of computers to be purchased as servers, and it also allows older computers to be included in the new configuration, thus extending their useful life.

Use of Renewable and Recyclable Materials

Many computer and device manufacturers have realised the value of using renewable materials and are actively including them in their design. Such materials allow safe disposal after their useful life. Furthermore, manufacturers are also publicising procedures for recycling products in an environment-friendly manner.

Chapter Glossary

Ethics Moral rules and codes of behaviour for social engagement.

Privacy The condition of being secluded from scrutiny by electronic means.

Workplace monitoring To observe or record the behaviour of employees in their place of work through electronic devices.

Panopticon An eight-sided building structure, with rooms along the periphery and a central tower. The structure is designed to ensure that those inside the rooms are always visible to anyone in the tower.

Power Individual power refers to the ability of persons to influence the thinking or behaviour of others.

Knowledge workers Employees of organisations who work extensively with information technology.

De-skilling Loss of some manual skills of employees, as they start using information technology in their workplace.

Alienation The sense of loss within the workplace or community, resulting in isolation and disaffection, which is created by information technology.

Telecommuting Working from home using a telecommunication link to the office.

E-waste Discarded electronic components or devices.

Review Questions

1. Give two reasons why privacy is important for individuals in organisations?
2. How is privacy being affected by information technology in modern organisations?
3. How does workplace monitoring affect workers?
4. What is the concept of the Information Panopticon? Do you see examples of it in modern organisations?
5. What are the different kinds of power that systems professionals exert over users?
6. Why do individuals resist the introduction of information systems in organisations?
7. Why is generational difference an issue in organisations that use information systems?
8. What are some of the changes in work practices introduced by information technology?
9. What is de-skilling? How is it introduced by information technology?
10. What are the advantages and disadvantages of telecommuting?
11. What is e-waste? Why is it a problem?
12. How can e-waste be managed in organisations?

Research Questions

1. Read the case at the beginning of the chapter and identify what was the original intention of video surveillance at JSPL. What was the surveillance later used for? Using the theory in the chapter, identify three monitoring and privacy issues.
2. Explore examples of privacy loss in organisations due to information technology. Are these seen as problems by the employees? Is privacy loss considered a problem created by the employers?
3. Explore in your region how many organisations are aware of the problem of e-waste? If they are then what are they doing about it?
4. Have you ever been subjected to an exercise of power, as depicted in [Fig. 6.2](#)? What was your experience? Search the Internet for descriptions of other incidents like the one you have experienced.

Further Reading

1. Pasha, A. (2010) Wi-fi video surveillance system for overseeing projects, *Express Computer*.
2. Rosenthal, E. (2009) Smuggling Europe's waste to poorer countries. *The New York Times*.
3. The e-waste industry in India: CSE exposes what lies beneath. To know more about the article, visit Press release on Centre for Science and Environment website at: <http://www.cseindia.org> (accessed on November 2010).
4. Markus, M.L. and Bjorn-Anderson, N. (1987) Power over users: Its exercise by systems professionals, *Communications of the Association for Computing Machinery*, **30**(6), 498–504.
5. An article *Spears hospital to punish staff* in BBC News, 16 March 2008 is available at: <http://news.bbc.co.uk/2/hi/entertainment/7299510.stm> (accessed on November 2010).
6. Duffy, M. (2008) Vatican monitoring workplace slackers, introduces swipe cards for staff, *Digital Journal*. The article is available at: <http://digitaljournal.com/article/262051> (accessed on November 2010).
7. Crampton, S.M. (2001) Employee monitoring: Privacy in the workplace, *all Business*. The article is available at: <http://www.allbusiness.com/human-resources/workplace-health-safety/699768-1.html> (accessed on November 2010).
8. Lewin, T. (1995) Chevron settles sexual harrassment charges, *The New York Times*. The article is available at: <http://www.nytimes.com/1995/02/22/us/chevron-settles-sexual-ha-rassment-charges.html> (accessed on November 2010).

Part II

FUNDAMENTALS OF IT

[Chapter 7 Information Technology Infrastructure and Choices](#)

[Chapter 8 Networking and Telecommunication](#)

[Chapter 9 Information Systems Security and Control](#)

[Chapter 10 Information Systems Development and Project Management](#)

[Chapter 11 Managing Data Resources](#)

[Chapter 12 Business Process Integration and Enterprise Systems](#)

[Chapter 13 Decision Support Systems](#)

Chapter 7

Information Technology Infrastructure and Choices

Learning Objectives

After completing this chapter, you will be able to:

- **Understand information technology infrastructures**
- **Get an overview of infrastructure decisions**
- **Learn about infrastructure components**
- **Understand infrastructure solutions**

The information technology (IT) infrastructure consists of hardware, software, networks and services that are needed for an organisation to function. An IT infrastructure is built up according to the business needs of an organisation, and the type and kind of technology available. Many technologies today are driven by hype about their capabilities that managers have to be aware of.

The hardware consists of computers of different kinds and the devices that are attached to them that are known as the peripherals. The software consists of systems software that is used to run the hardware, and application software that is used to run the applications needed by the organisation. The networks consist of devices that connect the different computers of the organisation, and also connect the organisation to the Internet.

Many organisations with a long history of using IT have complex systems in place. These present management challenges, as there is a complex mix of old and new systems working together, owing to which a number of comprehensive solutions have emerged such as enterprise systems and cloud computing. These are the newer forms of architecture in the domain of IT infrastructure.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: IT Infrastructure Virtualisation at Tribhovandas Bhimji Zaveri

Tribhovandas Bhimji Zaveri (TBZ) is one of the oldest and biggest jewellery store chains in India. They were the first to offer certified solitaire diamonds and promote the concept of light-weight jewellery in the country. Apart from their stores across the nation, they have a training school for budding artisans and a force of 135 highly skilled master jewellers ensuring a unique touch to their jewellery. The company operates in 15 locations across the country and employs 950 staff.

TBZ's IT infrastructure consisted of 35 servers, about 20 of which resided in a primary data centre and the rest were scattered throughout its Indian locations. This distributed architecture presented a management challenge to TBZ's IT team, which had to ensure that critical databases and applications met strict business requirements of availability and performance. The centrally located servers were also straining the data centre's air-conditioning facilities. Running 35 physical servers posed a strong management challenge of controlling the IT cost and overheads for TBZ. At this point TBZ decided to bring in data centre virtualisation to consolidate and centralise their servers as well as control costs.

TBZ chose the virtualisation product called VMware vSphere 4, which allows them to manage their consolidated infrastructure from a single console. This has reduced their hardware cost by Rs 4 million (about USD 89,000) over 3 years while achieving a server consolidation ratio of 7:1. TBZ has been able to enhance the utilisation of its existing servers by boosting the average central processing unit (CPU) utilisation from the pre-virtualisation level of 3–4% to 70% and reduce the server requirements to four hosts. This has minimised power and cooling costs. The solution has also helped improve their uptime, from a mere 70% to 98%.

Kalpesh Dave, IT manager, TBZ said

By deploying VMware virtualisation, we have consolidated our previously scattered servers into our primary data centre, which reduced our management load. The lower hardware requirement has also eased the strain on data centre facilities such as air conditioning. It has also enabled us to run on a single console and has reduced server requirement to four hosts.

He added that TBZ is now planning to employ VMware to virtualise about 100 desktops in 2010 to further reduce the IT management task.

VMware vSphere 4 is a virtualisation platform that can help customers control their applications, manage their security and ensure their security levels. At TBZ, the VMware platform runs high-end databases such as Oracle 11g, and a suite of applications on 60 virtual servers. The servers can run a choice of operating systems (OS) as needed by the applications. TBZ chose VMware as it is an award winning product (it won the Wall Street Journal 2009 Technology Innovation Award), backed by a strong company which had revenues of USD 2 billion in 2009. Furthermore, VMware is the top product among its competitors, with many CIOs choosing it over its rivals.

Investment was not a constraint for TBZ as it believed in having a full-fledged IT infrastructure. The applications were deployed in silos spread across three-tier

applications, including client-server applications, which needed integration and consolidation. During 2009, when Dave decided to consolidate and virtualise their servers, TBZ zeroed in on the VMware virtualisation solution after careful evaluation of other vendors. Having finalised on VMware vSphere 4.0, Dave went ahead to rope in VMware's implementation partner, Network Techlab. TBZ invests about Rs 15 million (about USD 333,000) on IT tools and technologies per year. As a result of server virtualisation and vSphere 4.0, the company has witnessed great benefits. According to Dave, the process of implementation took only 2 weeks. The solution enabled management of a consolidated virtual infrastructure from a single console, reduced the server footprint to four hosts, and minimised power and cooling costs. The total investment that went into the deployment was around Rs 4.5 million (about USD 100,000). TBZ did not observe any hindrances during the implementation process though there were certain apprehensions earlier with regard to security.

According to Dave, the new infrastructure has enabled TBZ to reduce the number of people required to manage it. 'By deploying VMware virtualisation solution, we have consolidated our previously scattered servers into our primary data centre, which reduced our server management load', explained Dave and added, 'The fewer number of servers [just four blade servers] means a cut on future hardware spending and will reduce our data centre air-conditioning and power costs, resulting in a saving of Rs 4.0 million over the next three years'. The number of administrators required to run the environment is down to just 1 from 10 people, and the server performance has improved by 30–34%. The time required to provision a new server (excluding hardware procurement processes) is reduced from 1 day to just 20 min, the processor utilisation has improved from a dismal 4% to 70%, while there has been a drop in required rack space. TBZ estimates a 25–30% jump in its IT budget in 2010 as the company plans to do some major upgrades according to its expansion plans for its retail outlets. Their main agenda is to virtualise about 100 out of 300 desktops in 2010 to derive cost benefits.

7.1

WHAT IS THE IT INFRASTRUCTURE?

When the word infrastructure is used in the context of cities it refers to the facilities such as roads, electricity, water, transportation and other things that are necessary for the city to function. These are the underlying components on which a city is built and on which it functions. If any of the infrastructure elements were to be weak, like a city having poor electricity supply, then this affects the ability of the city residents to do their jobs, as electricity is required for doing most things. Any planning for the city, for example, its growth and modernisation, has to account for the parallel increase in the infrastructure facilities, without whose growth the city's growth is not possible.

Similarly, an information technology (IT) infrastructure consists of the facilities that are needed by an organisation to function. These facilities are in the form of hardware, software, networks and services that combine to form applications that are used by the organisation, such as e-commerce, materials management, accounting, customer relationship management (CRM), etc. The infrastructure components are the basis on which the organisation performs its various functions, and a lack of any component affects the functionality of the organisation. Also, planning for growth of the organisation requires that the infrastructure growth plan is accordingly determined.

Some examples of what constitutes an IT infrastructure are highlighted below. These examples are drawn from the TBZ case study.

1. Client computers such as desktops and laptops that employees of the organisation use, about 300 at TBZ. These have to be maintained through hardware and software upgrades. Most organisations will also include tablet computers, smart phones and hand-held computers.
2. Servers that host the applications needed by the organisation. At TBZ, after virtualisation, the firm used about 60 servers to run a number of applications.
3. Routers, switches, cables and wireless devices that constitute the networks used by the organisation. This will include the services obtained from external Internet service providers.
4. Organisation-wide and function-specific applications such as e-mail, databases, enterprise software, etc. At TBZ, these applications supported business applications at all the stores.
5. Support facilities for users, such as a Help Desk, for maintaining and upgrading hardware and software.
6. Physical facilities such as air-conditioned rooms and offices that house the hardware, software and personnel.
7. Training and development facilities for users and staff to enhance skills and also for problem solving.
8. Creating and maintaining standards for IT, including procurement.

The IT infrastructure of an organisation is different from its IT architecture. The difference is subtle but important. The IT architecture consists of the hardware, software and networks that enable and constitute the infrastructure of the organisation.

The architecture may be designed in a suitable manner to meet the infrastructure needs, and as such many possible architectures are possible to meet the needs of the infrastructure. The architecture is a technical design of the computing *ecosystem* whereas the infrastructure is determined by the business and work needs of the organisation. An IT ecosystem, in this context, is the complete IT-enabled environment that exists for employees of an organisation to work in. This phrase is borrowed from biological systems to imply that all the elements in the system are interconnected and support each other.

There are many decisions that have to be taken with regard to the IT infrastructure. These decisions are loosely categorised as those belonging to the business needs and those belonging to technology concerns. Business needs may be for any organisation, not necessarily a commercial firm alone, and point to the work the organisation does and the functions its employees have to perform. The choice for managers is to construct an infrastructure that will support the organisation's work. The technical decisions concern the technology itself — what is the most suitable technology for the task and what choices are available. These decisions impact the organisation because each technology choice entails long-term commitments, lock-in and switching costs. Some details regarding the two decisions are discussed below.

7.2

IT INFRASTRUCTURE DECISIONS

7.2.1 IT Infrastructure Questions: Business Needs

Following are IT infrastructure questions with regard to business needs:

1. **What business needs have to be met with the infrastructure components?** This question is self-explanatory and has to be answered by identifying the complete set of needs for which support is needed. Technology choices have to be based on what specific business needs are being met and will be met in future.
2. **How does the technology help the organisation compete?** For commercial firms, the infrastructure choices have to reflect their competitive needs. Therefore, they have to answer this question at the initiation of the technology acquisition process and, later, at the use stage of the acquired technology. Answers to this question often lead to insights on whether an application or service is needed or not. For non-commercial firms too, this question has relevance as it points to how the other organisations working in the same domain are coping with and addressing their infrastructure needs.
3. **Is the technology appropriate for the task?** This question highlights the issue of considering alternative technologies for addressing the needs of the organisation. A technology is considered appropriate for a task when it exactly meets the needs of the task. Inappropriate technologies are either excessive in scope or they have inherent shortcomings that do not meet the needs of the task in question.
4. **Is the technology the best in its class?** This question addresses the quality of the technology choice in comparison to the price paid for it. For many organisations this question is not relevant as they are more interested in the appropriateness of the technology rather than it being of the best quality in its class of products.

7.2.2 IT Infrastructure Questions: Technology Issues

Following are IT infrastructure questions with regard to technology issues:

1. **Is the technology scalable?** This question addresses the issue of future growth of the organisation. It asks whether the capacity of the technology can be expanded in the future to account for larger processing needs.
2. **Is the technology interoperable?** In an IT infrastructure, the components have

to be able to work with each other. They should have built-in capabilities to allow them to work with different data standards, different file formats, different communication standards and so on. Interoperable technologies are the most suitable for complex infrastructures, however, such capabilities also introduce inefficiencies, so the choice has to balance these countervailing tendencies.

3. **What is the technology road map?** Many technologies are marketed by firms that have rights over their development. Before acquiring any technology it is worthwhile enquiring how the firm intends to develop and grow it, which is known as the road map. If a technology is to be evolved in the future, then this enables the adopting organisation to plan for upgrades and modifications. If the technology is to be terminated or its development is uncertain, as it has lived out its useful life, then the adopting organisation may choose not to invest in it.
4. **What is the renewal cycle?** This question is related to the issue of the technology road map, and refers to the innovation cycle of the technology. As the technology is developed, it will have to be upgraded by the users, and this typically follows a cycle. This cycle informs the users of the need for investments required for updating the technology as well as the need to plan for the related changes that will be required in the organisation.
5. **Is there vendor support?** For many organisations that have to rely on vendors for supporting their IT infrastructure, this is an important question. Sometimes a technology can be purchased from dealers, but they are not able to provide support, for which a separate vendor is required. Availability of support is often an important variable for purchasing the technology.
6. **What will be the nature of the technology lock-in?** Any technology acquisition is bound to create a lock-in to the technology in terms of the data created, the formats used, the familiarity with and the training invested into it. Organisations have to be consciously aware of the lock-in being created and how much it will cost to switch to another competing or superior technology.
7. **Make or buy?** Organisations also have to decide whether they want to build infrastructure components in-house or buy them from a vendor. This is a complex question that requires a detailed assessment of the organisation's internal IT skills, the nature of the technology and the availability of suitable vendors from whom to outsource.

7.2.3 The Technology Hype Cycle

It is well known that there is a very high level of innovation in the IT industry. IT products appear on the market at a very high rate, and some also disappear equally rapidly. It is worthwhile for managers who have to adopt and manage these technologies to be aware of the trends in the industry and be in a position to take clear decisions regarding the technologies. Occasionally, technologies are brought out into the market by some firms, and then these are marketed as being potentially very successful technologies that are likely to solve hitherto unsolved problems. The

language used is often hyperbole, involving exaggerations and extravagant statements about the technology, often referred to as ‘hype’.

The Gartner Group, a leading technology consulting firm, has examined the hyperbole surrounding a new technology and come up with a *hype cycle* (see Fig. 7.1) that describes the manner in which the hype about a technology increases and then decreases in the news media.

FIGURE 7.1 Gartner’s hype cycle.

At the initial stages, when a new technology is announced, there is hope and anticipation. This triggers an increase or inflation in expectations, mostly in the technology media, which hypes up the technology. Media reports, television reports, interviews of the technology innovators, news about new firms being started up, etc. all add to the inflation in expectations. Soon, the media and users realise that the technology is either not mature enough to enter the market or not as good as the hype had entailed. This leads to a drop in the hype, or a certain disillusionment, and then as the technology improves, the true picture emerges. The hype around the technology disappears and the media and technology analysts are able to provide a better and more thorough analysis and assessment of the technology. At this point users are able to better understand what the technology can do and how it can be used within their domains.

It is important to understand the hype cycle, more to be cautious about new technologies than to be scared away from innovations. Not all technology innovations are enveloped in such a hype cycle, and managers have to draw clear insights from the

available knowledge about the value and use of a technology.

7.3

INFRASTRUCTURE COMPONENTS

The IT infrastructure consists of three broad categories of components:

1. Hardware.
2. Software.
3. Networks.

Hardware constitutes the computing equipment that is based on semi-conductor technology. Software constitutes the set of instructions that are written to drive the hardware. Networks consist of a combination of hardware and software whose main purpose is to move data. In a modern IT environment, none of these components can exist without each other. For instance, it is meaningless to think of having hardware without software to run it, or having software without hardware to run it on. It is possible to have and use hardware and software without networks but this is becoming increasingly rare.

In the following sections, the various components of hardware and software, and the various products are enumerated and described briefly. The objective is to have a broad understanding of the various kinds and categories of these products without going into an exhaustive enumeration of all of them. The discussion also touches on the issues of decision choices raised above.

7.3.1 Hardware

7.3.1.1 *Processors*

At the heart of every modern computer is a device that is principally responsible for doing all the computing and controlling other computer parts. This is called the processor or the CPU or the chip. A processor is made out of silicon and essentially contains a very large number of connected electronic elements called transistors. These transistors are arranged as computational elements, known as gates, which perform the basic computing operations such as adding, multiplying, subtracting and dividing. A typical modern processor consists of millions of gates that perform the essential computations of the computer.

The processors also have essential components that act as storage devices known as registers. The registers are fast storage devices that temporarily hold the data needed for computation. The gates read the data in the registers, do the computations and return the answers back to the registers.

FIGURE 7.2 Computer architecture.

The work in a processor is done in machine cycles. Each cycle consists of essentially two parts:

1. Instruction cycle.
2. Execution cycle.

A fixed number of things happen in both parts of the cycles, and the cycles are strictly timed by a clock. In the instruction cycle, the data and instructions are fetched from external memory and decoded for running them through the gates. This step reads data and instructions in the form of ones and zeros from the external memory [also called the random access memory (RAM) of the computer] that is associated with all processors. The instructions are decoded into a form that is understandable by the processing gates known as the instruction set. Each instruction states precisely how the data has to be moved through the gates for the processing. In this step, the data and decoded instructions are stored in the registers. The CPU consists of the control unit, the arithmetic logic unit (where the gates are located) and the registers. The bus is the pathway for transferring data around the computer (see [Fig. 7.2](#)).

In the second cycle, or the execution cycle, the instructions and data are fed through the gates and the results are stored back in the registers (see [Fig. 7.3](#)). The instructions that are acted upon could be related to transferring data (from one part of the computer to another), arithmetic operations such as addition and multiplication, logical operations such as the AND and OR, and control operations that determine a sequence of actions to take. Processors have specialised circuitry to handle various types of instructions, many of which are very complex.

Once a cycle is complete, the processor immediately starts another. The cycles are controlled by an internal clock that determines the speed at which the processor

operates. A processor from a mainstream manufacturer could be rated to run at 3.33 GHz. One hertz is one cycle per second. A Gigahertz is a billion (10^9) cycles per second. A typical processor, in the year 2011, available in office computers runs a few billion cycles per second, where each cycle performs the entire set of operations in the machine cycle.

FIGURE 7.3 The machine cycle.

CPUs are designed with different kinds of architecture, where designers change the size of the registers, the type of instructions the unit can process, the speed of the clock and so on. The different designs of CPUs are possible and needed as there are careful trade-offs that have to be made. For example, sometimes the RAM of the computer is not fast enough to provide data to the CPU, which results in the CPU running *empty cycles*. Technically, this is called latency in the CPU. Designers often address the problem of latency by providing very fast memory, in addition to the RAM, which is called the *cache*. Data is transferred from the RAM to the cache at periodic intervals, and this is then provided to the CPU, which processes it and returns the results to the cache. Sometimes, the data in the cache is also outdated as the cache has not swapped it with the RAM, and this leads to a *cache miss*. Providing additional cache costs more, whereas lesser cache space leads to many misses and hence latency in processing.

Designers also build different kinds of instruction into CPUs. For instance, some processors are known as Complex Instruction Set Computing (CISC) chips, which have a large number of circuits (running into billions) that are dedicated to certain kinds of tasks, such as computations, movement of data and so on. The circuits are used when the required processing instructions appear in the data. When the instructions are not present the circuits are not used. An alternative design is to have a smaller set of instructions, called Reduced Instruction Set Computing (RISC), that allows the same circuits to be used repeatedly, and their combinations achieve all the

different types of instructions. CISC processors are more expensive compared to RISC processors, which could be slower, but their performance depends entirely on the kind of tasks they have to do. A summary of several processor components is provided in [Table 7.1](#).

Along with the processor, a computer consists of the main memory, called the RAM, a board on which these are located (also called the *motherboard*), a central pathway on which all the data travels, called the bus, a secondary storage device, called a hard disk, and a set of connection points to other devices, called ports. A typical desktop computer will have a configuration of a CPU, RAM, board, bus and ports, and hard disk along with peripheral devices such as a mouse, a keyboard and a monitor. The decisions about the configuration of each of these elements will vary along several characteristics that are discussed below.

Table 7.1 Computer CPU Components and Their Meanings

Technical Term	Meaning
Registers	Very fast memory units built into the CPU. Data is written to and read from the registers during instruction and execution cycles.
Processing Gates	Lowest level of electrical circuitry that performs operations on data, such as addition, subtraction, etc.
Cache	Fast memory that is a supplement to RAM. Cache is faster than RAM, so it is used as a temporary store for data to be loaded into the RAM.
Complex Instruction Set Computing (CISC)	Computer CPUs that have billions of circuits to do different kinds of tasks.
Reduced Instruction Set Computing (RISC)	Computer CPUs that have a lesser number of circuits than CISC, and where the circuits repeat tasks.
Latency	When data is not moved fast enough in RAM then machine cycles run without data and are wasted. Designers try to avoid latency by using faster memory.

7.3.1.2 *The Computer*

When the word ‘computer’ is used in everyday language, it evokes many types of devices as follows:

1. Desktops.
2. Laptop.
3. Servers.
4. Hand-held computers.

A desktop is a personal computer that comes with a suitcase size casing and consists of all the elements that a computer needs. It is used extensively in offices and is usually placed on or under a work desk, hence the name. Office desktops are connected to office networks. Desktop components are made by several manufacturers and are assembled by a few that brand and sell them. Hewlett-Packard, Dell and Lenovo figure among prominent desktop manufacturers. Desktops are at the maturity phase of their life cycle, in 2011, and are likely to remain steady in their usage and demand. In the previous decade, desktops were in a growth phase with dozens of brands and manufacturers, but there are only a handful remaining and competition between them is fierce. Desktops are likely to evolve in future with faster CPUs, more and faster RAM, and faster storage devices. Desktops have declined in price considerably despite addition to their capabilities, and this trend is likely to continue. Desktops can be upgraded quite easily, as there is plenty of space in the CPU units to add or change the components.

FIGURE 7.4 Trends in desktop and laptop sales in India.

Source: Manufacturers Association of Information Technology (2010).

Laptops are compact personal computers that range in size from that of a hardbound book to that of a small briefcase. All the components of a laptop are blended into one unit, including the monitor and the keyboard. An additional component they have is a battery that allows them to function without being plugged into the electric supply and hence they can be carried around and used anywhere (the batteries have to be charged by plugging into the electric supply). Some organisations

have replaced desktops with laptops for many employees, especially for the employees who have to move frequently and work outside the office.

The current trends in laptops show that they are likely to remain strong in sales and evolution (see [Fig. 7.4](#)). They will be produced with faster processors, with possibly solid state storage making them lighter, and in a variety of sizes — from very small-screen notebooks and tablets to large laptops. Laptops typically have a smaller renewal cycle as they are more prone to physical shocks and mechanical wear. Currently, laptops are available with very fast processors that allow users to do highly computational-intensive tasks, which would otherwise have required desktop computers. Laptops cannot be easily upgraded as the components within them are packed quite tightly and cannot be easily interchanged or replaced.

While acquiring laptops, organisations have to consider issues such as security features (where data has to be protected if the laptop is stolen or lost), the amount of processing the laptops will have to do, their ability to use various types of wireless and wired connectivity, the likely duration of one charge of the battery, and the size and weight of the laptop. Laptop purchases are usually more expensive than desktops, when compared feature by feature, but their usability is better as they can be carried around.

Servers and workstations are the third category of computers. Servers are used to provide applications to the entire organisation across its networks. Servers usually consist of high-speed processors and also have a high-capacity RAM. Some servers also have high capacity and fast hard disks although in modern servers storage is separated to another class of peripherals. Workstations are high-end desktop computers that have high-capacity CPUs and fast RAM and are used for specialised applications such as graphics manipulation and numerical processing. Servers are distinguished from *clients*, which are computers that demand and receive services from servers (see [Fig. 7.5](#)). Though servers mostly provide services, they also act as clients.

FIGURE 7.5 Servers and clients in an organisation. The data and web servers provide services to all the clients.

Servers are not designed for use as ordinary office desktops. They typically require a separate space that is air-conditioned and has extra backup for power supply. Servers are often available on racks, which are cupboard-like metal storage boxes in which a

number of servers can be stacked up. Each individual server is a metal encased, rectangular box that is a half inch to a few inches in height, and is inserted into slots in the rack.

The server technology has improved significantly over the years. It is a deeply competitive field where manufacturers have introduced many innovations. One of the current trends is multi-core servers, where a single physical chip actually is more than one CPU, and these are used to distribute load when the need arises. Multi-core chips allow organisations to buy extra capacity and use it when required. As multi-core chips are bundled in the same box, they cost lesser than buying two individual servers. Multi-core servers also improve utilisation of servers and save on energy costs. Servers have a longer renewal cycle. Some servers have lasted even for decades because their processing capacity has not been exhausted and there is no need for replacement. Servers need renewal if the organisation's processing needs increase excessively, as sometimes happens with e-commerce servers.

7.3.1.3 *Random Access Memory*

RAM is volatile memory. It is able to retain its contents as long as there is power supply; if the power supply is stopped, RAM loses its content. This is in contrast to the secondary storage, like hard disks, which have non-volatile memory that retains its content even when there is no power available. Volatile memory is faster and can change its contents quite rapidly, which is why it is useful as RAM. The RAM speed is an indication of how fast the memory device is able to read or change its contents. RAM speeds are measured in nanoseconds; 1 ns is a billionth of a second. RAM speeds have evolved from hundreds of nanoseconds, over a decade ago, to about 6 ns in modern memory devices.

Choosing a RAM is quite simple: buy the fastest and largest RAM chips that can be afforded. Desktops and servers allow RAM to be upgraded if the applications so demand. However, this is not possible for laptops.

7.3.1.4 *The Board and Bus*

The board on which the CPU, RAM and other components are placed is also called motherboard. The original design of the motherboard was to enable modularity of all components. The idea was for designers to experiment with combinations of components of different types and from different manufacturers to obtain the best performance within cost limits. The motherboard used the bus as a central pathway for data to travel and through which the various components could interact. The evolution in bus technology has been significant, starting with a variety of bus architectures on the motherboard to the modern universal architectures that have blurred the distinction between connections inside the computer and outside.

The choices to be made with regard to the motherboard and bus technologies are based on the technology road map for the IT architecture and the manner in which it will allow components to interconnect.

7.3.1.5 *Secondary Storage*

The secondary storage used for desktops and laptops consists of two types:

1. **Fixed storage:** It refers to hard disks with capacity sufficient to hold the operating system required to run the computer as well as the application software.
2. **Removable storage:** It consists of devices such as flash drives and compact discs; earlier floppy disks used to serve as the removable storage. The removable storage has rapidly evolved and settled on flash drives (see [Fig. 7.6](#)), which have no moveable parts, have large capacities and allow high-speed access. Fixed disks are also now being replaced with flash drives that have sufficient capacity.

The secondary storage used by servers has to be of much higher capacity than that used in personal computers. Historically, *tape drives* were used to store large amounts of data reliably and cheaply. These drives are still used and still provide the most cost effective and reliable storage available. Currently, a single tape can store about 1 TB of data. The drawbacks of tape drives are that they are slower than other drives, have to be manually loaded into the recording and playback units, and require a sequential reading process, as the tapes wind and unwind, which makes searching for data difficult and slow.

Data is also burnt onto compact discs that are then loaded onto multi-disc storage units, or disc jukeboxes, that allow the user to access any disc from the collection. Disc recording is usually slow, and multiple read-write operations on them are not easy. Typically, compact discs are used in applications where there is a need to write data once, and read many times.

Hard disk drives remain the most widely used form of the secondary storage for servers. Collections of many hard disks are used to create high-capacity storage systems that can be written to and read from rapidly. Such drives have very high capacities, running into hundreds of terabytes, and often have built-in backup devices that provide high security against disk crashes and data loss. Lately, the use of storage area networks (SAN) with hard disk arrays has become popular, where the storage unit is maintained separately on the network; however, to all the computers it appears to be an attached disk drive. SANs enable many users and computers to share the same storage, which can be effectively backed up and protected centrally. They also provide flexibility in scaling up as only the storage unit needs to be upgraded, not the computer boxes using the storage.

(a)

(b)

(c)

(d)

FIGURE 7.6 Images of a (a) floppy disk, (b) compact disk, (c) flash memory drive and (d) tablet PC.

Sources: Wiangya, Michelle Meiklejohn, Renjith Krishnan, David Castillo Dominici (Reproduced with permission from FreeDigitalPhotos.net).

Some of the important issues with the secondary storage are those of

1. Security,
2. scalability and
3. recovery from disaster.

Data security is of utmost importance when shared resources are involved, and data management practices have to be strictly enforced. The business needs of many organisations now demand that the storage units be scalable, and the increased capacities be made available quickly. Recovery from natural and man-made disasters is also essential, for which many organisations rely on outsourced services that back up the entire data on SAN servers in remote, safe locations.

7.3.1.6 *Peripherals*

Of the peripheral equipment attached to CPUs, monitors have seen the most evolution — from monochrome cathode ray tube (CRT) monitors to high-density flat panel light emitting diode (LED) displays. The technology used to make monitors is the same as

that for televisions, so the scale effects have reduced prices for all sizes and categories of monitors. The latest trend is of touch-sensitive monitors that will allow users to touch and point to objects on the screen along with a traditional pointing device such as a mouse.

Mouse pointing devices and keyboards use stable technologies. Printers have evolved to provide very high quality and resolution printouts at low cost. It is common to find scanners, faxes and printers all combined.

Almost all peripheral devices are now connected via the Universal Serial Bus (USB), which is now an industry standard. This means that organisations can invest in peripherals that work with USB and they will continue to operate with several generations of computers.

7.3.1.7 *Hand-held Computers*

Hand-held computers are made of a processor and memory that are mounted on a small board with provision for connectors and a device for user interaction. This device is a touch screen that allows users to type in and tap information as well as see the output. Examples of hand-held computers are iPad and Simputer (see [Fig. 7.7](#)). Both these computers use general-purpose processors to power their computing and make available a certain limited set of features to users.

Hand-held computers are used by organisations that have personnel who have to move about and also access or enter data on a frequent basis. For example, hand-holds are used in hospitals by doctors who want to quickly look up a patient's status or records. They allow the doctor or nurse to quickly connect to a central server and recover the data. Hand-holds are also used by field personnel in organisations such as the armed forces, where the data related to field conditions is fed into the device and is later downloaded into central servers. Hand-held devices are better for such applications than laptops or notebooks as they are easier to carry and their battery can last many hours.

FIGURE 7.7 (a) iPad and (b) Simputer.

Source: <http://e123n.wikipedia.org/wiki/File:Simputer.png>

Currently, all the features provided by hand-held devices are available in many mobile phones, which combine the utility of a hand-held computer with that of a phone. Mobile phones by firms such as Nokia, Samsung and Apple have extensive computing facilities built in, and users can perform many tasks with them for which they would have otherwise required a computer, such as check e-mail, write brief notes and prepare presentations.

7.3.2 Software

Software is the set of instructions that run hardware. When computers were invented, software was an integral part of the hardware, as the instructions were ‘burnt into’ the hardware. With the invention of the primary and secondary storage, it was possible to separate the software from the hardware. When a processor is started, it *boots* by reading the software instructions provided on the secondary storage. The software that controls the functioning of the processor and all peripheral devices is called the operating system (OS). The OS boots up the computer and takes control of all the components. It enables the computer to join a network, if available, and also allows users to interact with programs called applications.

Software is written in computer languages such as C, C++ and Java. These

languages have an English-like structure that programmers can work with easily. After a program, known as the *source code*, is written in such a language, it is ‘compiled’ into a form that is loaded into the primary memory, that is, it is converted into binary form. Compiled programs are all in ones and zeros and are unreadable by humans. Software that is distributed only in the compiled binary version is called proprietary software, whereas software that is distributed with the source code is called open source software. A later chapter discusses open source software.

Software is categorised into two groups, by functionality.

1. Systems software that is used to manage the hardware, one example of which is an operating system.
2. Application software that is used by users to do their work. A word processor is an example of such software.

7.3.2.1 *Operating System*

The operating system controls all the hardware in computers. A typical operating system manages the work given to the processor, including scheduling various tasks and giving them priorities. For example, if a message is sent to the computer while it is processing a database file, then it is the operating system’s job to determine whether the current task has to be interrupted or not, and how other tasks have to be queued up.

Another task of the operating system is to manage the primary memory or the RAM. It is itself loaded into the memory when the computer boots up and from then onwards it manages the rest of the memory space by loading and unloading programs. This activity requires keeping track of the available memory, the tasks that have to be loaded, how much space they will consume and what tasks have to be moved out of the RAM. For example, if a user is working on three applications simultaneously, say a spreadsheet, a word processor and a browser, the operating system has to load all of them in the RAM for them to be available (see [Fig. 7.8](#)). It allocates space in the RAM for them to account for the programs themselves as well as the data the user might create. If the data is very large, say the user has a very large dataset in the spreadsheet, and this does not fit in the allocated space, the operating system has the ability to use the space on the hard disk, the secondary storage, to temporarily store the data and move it into the main memory (RAM) when required.

FIGURE 7.8 The operating system loads and unloads tasks in the main memory (RAM) and manages them.

The operating system also manages and runs the *drivers* for all the peripheral hardware. A driver is a piece of software that is used exclusively to manage a device such as a keyboard, a mouse or a monitor.

The operating system also manages a user interface, which is graphical in most modern operating systems, and allows the user to fire up applications, work with them and then close them. Most graphical user interfaces (GUIs) use the image of a window as the dominant theme to allow the user to interact with the system. The theme also uses the metaphor of the desktop, which is the opening screen that a user sees, and files, which are the data storage locations. Most GUIs also have a ‘start’ button, which is a sensitive area of the screen that can be accessed by a pointing device like mouse, and when pressed the button ‘opens’ a menu of choices for the user. This menu is a collection of files and applications from which the user can choose one.

Most GUIs also allow the user to configure the computer in a manner suitable to him/her. For instance, the user may want to change the appearance of the desktop, configure a new printer attached to the computer, delete files and folders (folders are files that contain other files) and so on. Most operating systems also allow the user to interact and control the computer with written commands, which act as a substitute to the GUI, from a special console window. These commands can be quite complex, sometimes allowing entire programs to be written, and allow the user to do a wide variety of tasks.

The operating system also runs the software that allows the computer to connect to others on the network, either through a cable or through a wireless connection. The operating system runs the drivers for the hardware responsible for doing the connectivity, called *network interface cards*, and then manages the connections by allocating resources to various applications that need them.

A key function of the operating system is to manage and maintain *user accounts*. An account is a collection of files and privileges that a user is given. Typically, most operating systems will allow one computer to have many accounts. With an account, a user is given an account name and a password. The user can access the resources of the computer, such as application programs, access to the Internet, printing, playing

music and so on only through his/her own account. Accounts enable the operating system to keep each user's files at separate locations and also allow different privileges to them. For instance, some user accounts will allow users to access a printer and some may not.

A *password* is a phrase or combination of numbers and letters that is a secret maintained by the user, and that allows the user to access the system. Passwords allow selective access to the system and help maintain security.

The operating system is responsible for the security of the computer system. It controls the manner in which files and programs are added to the computer, and monitors all incoming traffic from the network. An operating system uses a system of user privileges to allow only certain kinds of users to add or delete programs and files. For example, in most systems only the *root* account user has the privileges to add and remove programs. The root user is accessed by a password, which may be with an administrator in the organisation, and this root then controls all other users. A root user typically has access to all the parts of the system and also the passwords of all users in the system.

Harmful softwares, which are widely available on the Internet, access systems by guessing the password of root users on servers. This is done by trying various combinations of words and letters that could be the password. Once the password of a root user is *cracked* then the entire system becomes vulnerable.

Some well-known and popularly used operating systems are described below.

Linux

Linux is a widely used open source operating system that runs mainly on servers and also on desktops and laptops. Being an open source operating system, Linux is freely available to everybody and its source code is also made available along with the binaries. Linux is one of the most widely known open source softwares and as such there are hundreds of variations of Linux. Some popular brands of Linux are Ubuntu, Red Hat, Suse, Mandriva and Knoppix. Also, there are a very large number of open source application packages that work with Linux.

Linux has all the features of a modern operating system and can run on a wide class of hardware. One of its main advantages is its security — there are very few known viruses that infect Linux, and its protection levels have ensured that it is secure as a server.

Windows

Windows is a proprietary operating system sold by the Microsoft Corporation. Windows is particularly popular on desktops, but its variants are also used on servers. There are a vast number of application programs that work on Windows, and this gives it a competitive advantage. Many desktops and laptops come bundled with the Windows software.

The Windows system is threatened by over 1 million viruses that it can be infected with (according to a BBC report of 2008). The users of Windows also need to protect their computers with additional anti-virus and security software that comes at an additional cost.

MacOS

The MacOS is an operating system that works exclusively on the Apple Macintosh range of computers. This is a very stable, user-friendly and secure operating system. It has a vast range of applications that run on it. This operating system is widely regarded as one of the best designed for usability, as it allows users to work easily and productively, and manages the interface very well. It is not as popular as Windows but has a strong following in educational institutions and among the users who require graphics-intensive applications.

Solaris

One of the first operating systems to be developed was known as the Unix system, and was developed at the research laboratories of the AT&T Corporation in the USA. Later operating system has built on the concepts developed in Unix, and Solaris is one of those. Solaris is currently an open source operating system. It was originally developed by the Sun Corporation for running its high-powered servers. Solaris is a highly stable and secure operating system that is designed for high-performance computing, where the server can handle millions of transactions per second.

7.3.2.2 *Application Software*

The application software allows users to use the computer to do their work.

Application software runs on the operating system, has to interact with it to access the hardware resources, and is managed by it. Application software is designed for a particular operating system and uses the facilities provided by it. For example, the word processing application called *Word* will run only on the Windows operating system as it is designed for it.

Application software can be selectively installed on the computer. For each kind of operating system, there are thousands of application packages available. Many organisations build their own application software as opposed to buying it off the shelf. The choice of building or buying is a difficult one that organisations have to undertake.

For open source application software, the source code is available along with the software binaries. With this users can modify the application to suit their needs. However, most commercial application software is not open source, and can only be tailored in a limited manner, depending on the facilities for configuring provided by the software.

There are a vast number of application programs that have been developed for a variety of applications. The following sub-topics identify major areas of applications and broad software development trends in those areas. Some of the applications are covered in greater detail in later chapters.

Databases

Databases are possibly the most important application software used by organisations. Their main function is to be a repository of data. They enable users to store data reliably and then retrieve it when needed in an efficient manner. Data has many forms, ranging from plain text data to multimedia data such as video clips.

One of the most popular databases is made by the Oracle Corporation of the USA. This database has capabilities to store vast quantities of data in its tables whose sizes can scale up to petabytes. It has built-in mechanisms for efficient retrieval, backup and security. The Oracle database is being used by organisations around the world, including commercial and public ones.

A close rival to Oracle is the MySQL open source database that also has very wide popularity. It has proved to be a highly stable and scalable database, with the advantage of being free of cost and having source code available. Many organisations have adopted MySQL and have tailored it for their needs.

For choosing a database, the important considerations are of the price, performance, stability, scalability and security. There are many small proprietary and open source database products that can meet the needs of small and medium organisations adequately. For mission-critical, high-end applications, it is important to choose a database that can meet the requirements for which products such as Oracle are strong contenders.

Database applications are not easily interchangeable and do create a lock-in when users opt for one. The formats on which data is maintained are often proprietary and not transferable to other products. Different database products also provide different data management facilities that are not available in all such products.

Enterprise Software

Enterprise software, also called enterprise resource planning (ERP) software, consists of application modules that can be used for the entire operations of an organisation. Historically, organisations used to buy or build software for individual departments and functions such as for finance and accounting, production, etc. These applications were tailored to the needs of particular departments or functions but could not, usually, interoperate with other applications. Organisations used to overcome this limitation, when there was a need to, by using software that would bridge the gap. This method was cumbersome and prone to errors. Then enterprise software came as a good solution to these problems.

Enterprise software enables all the functions and departments to work with the same standard of software, and interoperation is easy and convenient. The software allows data interchange between various functions on a real-time basis, and also produces periodic reports that aggregate data from across the organisation. The software allows management to have both a forest view of the organisation and a view at the level of trees and branches.

One of the most popular and widely used enterprise software products is SAP made by the German firm SAP AG. SAP has been adopted by organisations ranging from educational institutions and government departments to commercial organisations in different industries. SAP has modules for each function of the organisation that can be installed in sequence and then can interconnect easily. Furthermore, SAP has built-in configuration functions where applications can be tailored to the needs of the organisation.

Competitors to SAP include about 50 large and small proprietary ERP products and a host of open source products such as OpenERP, Openbravo and Compiere. The famous ERP products from SAP and Oracle tend to be expensive, so price is a major decision variable for organisations looking for such a product. The open source and smaller proprietary ERP products often have very stable and scalable modules for the needs of most organisations.

Office Productivity

A set of software applications has been developed primarily for the use of individuals working in organisations or at home. These are referred to as office productivity applications and consist of word processors, spreadsheets, presentation software, graphics manipulation software and databases among others. The goal of this package of tools is to enable the individual user to be more productive. Users can create or work on files that are relevant for their work, and then share these with others in the organisation.

The office productivity applications are very popular and are one of the main reasons people in organisations use computers. As files can be shared, these tools create network effects. The ability to share files enhances the value of using these tools more than that of individual use. An important issue for selection of the office productivity software is that of the data formats they use. Microsoft Office, which is one of the most widely used packages, uses proprietary formats for storing data. These formats are not shared by other packages. Open Office, the open source office productivity tool, uses open data standards, which can be used by any office application. Proprietary formats create a lock-in that is hard to overcome. For example, if an organisation has created a large number of spreadsheet files in the .xls format, which is a proprietary format used by Microsoft Excel, then this organisation is locked in to Excel as other spreadsheet packages may not be able to use .xls files. There are exceptions, though. For instance, Open Office can open .xls files in its own spreadsheet, but some functionality may be lost.

Utilities

Some software packages are designed to perform specific tasks related to managing files and data on the computer. These are referred to as utilities. Some examples of utilities are:

1. Compression software, which reduces the size of files so that the storage capacity can be used more efficiently.
2. Editor, a tool that allows users to write notes in plain text.
3. Calendar, a tool that allows users to maintain a schedule of activities.
4. File browser, a tool that allows users to see the files in their accounts and manage them, etc.

These software packages are usually provided freely with operating systems; however, some are sold independently. There are also a large number of utility packages available as open source.

Networking

A number of software packages provide access to the Internet and to networking as such. The most popular application to access the Internet is the browser, examples of which are Mozilla Firefox, Internet Explorer and Chrome. The browser allows users to ‘surf’ or move from page to page on the Internet and also see videos or listen music on web pages that list them. Some web pages, especially commercial ones, are configured to work with only certain kinds of browsers. Organisations that need to access such pages frequently have to ensure that they have the right browsers installed.

Cross-platform browsers, such as Mozilla Firefox, are the most suitable for organisations as they function with any operating system, whereas browsers such as Internet Explorer work only with Microsoft Windows. Almost all browsers are available as free downloads, so there is usually no cost implications in deciding on them.

The most widely used application on the Internet is e-mail as it allows users to exchange messages asynchronously. Messages are sent across from organisation to organisation through e-mail servers; however, individuals access the servers using e-mail clients, Evolution on Linux or Outlook on Microsoft Windows. The clients provide many features to users, allowing them to sort e-mails into folders, see e-mails in a certain order, such as chronological listing, filter out certain kinds of e-mails, view attached image or data files, store and locate addresses and so on. E-mail servers are also provided by external agencies like Yahoo and Gmail that allow users to create accounts that they can access on the Internet through a browser or through an e-mail client package.

Other popular networking applications allow various forms of communication over the Internet. The Skype package, for instance, allows users to either communicate by exchanging text messages, referred to as ‘chatting’ or directly talk to each other by voice or over a video connection. The Skype package runs on many operating systems and is widely used as a low-cost and efficient means of communication. Peer-to-peer software allows users to exchange files directly over the Internet without having to save the files on any server. Chat software allows users to exchange text messages in a peer-to-peer manner as also files and other data.

Multimedia Software

Multimedia software packages allow the user to either view or modify files containing images, music or video data. Among these packages is the popular package called Photoshop which is a proprietary software available only on the Windows operating system that allows users to modify image files. It is used extensively to modify photographs taken with digital cameras. The open source program, GNU Image Manipulation Program (GIMP), also does the same job and is available for many operating systems. Other software packages enable the modification of video and music files.

The choice of multimedia software is based largely on the capabilities and features of the program and the data formats they use. Proprietary programs, such as Photoshop, use proprietary formats but also provide an advanced set of features. Some packages are more suitable for professionals working as graphics designers, video editors or music editors, and for them the choice of software is based on features. However, for the casual users the feature selection is not important as their use is quite basic.

Software Development

There are a large number of application packages that have been written for the purpose of writing software programs. These range from complex programming environments, such as Eclipse, an open source package, which supports the software developer in many ways, to simple editors that assist with writing programs in languages such as Java or C. Currently, open source software development tools are widely popular and extensively used by developers all over the world, including those making proprietary software.

Software development tools assist programmers and developers in all aspects of the software development life cycle. They provide pre-packaged solutions for complex algorithms, graphical interfaces, networking tools, testing, de-bugging and maintenance. There is such a wide range of these tools that it is a complex job to select from them. Managers have to choose tools that their employees are familiar with or for which there is adequate training support available. Furthermore, the tools should have demonstrable competency, something that will have to be investigated before a tool is chosen. However, the most important requirement is that the tool should support the kind of application being developed.

Games/Entertainment

Games and entertainment software are very popular with home computers, and there is a wide range of such software. Many of these packages rely on high-performance graphics hardware and software that is able to render the complex images of games adequately on screen. Games are also an active area of development in open source.

Embedded Software

Most processors are designed as general-purpose processors, which means that they are capable of handling any type of computation that the software demands. However, there are processors available that have different capabilities, and have a different instruction set as compared to general-purpose processors. These specialpurpose processors are used to control equipment such as machinery, hardware and fluid devices in cars. The software that is used for such processors is called embedded software, as the software too is written only for the processor chip and its limited instruction set. The software is resident on the processor chip in special memory modules. The chips have limited functionality and are designed to have a small ‘footprint’, which means that they use very little energy to run and use a tiny space in memory.

Embedded software has gained popularity of late owing to the widespread use of specialpurpose chips in devices such as mobile phones, electronic health monitoring equipment, sensors in cars, consumer electronic devices (televisions and cable settop boxes), cameras and sensors in industrial machinery. The embedded software is written in high-level languages such as Java and C, and then compiled specially for these chips. Open source software is used widely to both develop and compile the embedded software. Some of the latest chips have enough memory to hold an entire operating system, and many of these systems are based on open source operating systems.

7.4

NETWORKS

Networks consist of hardware and software components that enable organisations to create communication links both internally and externally or with the Internet. Owing to the complex nature of this technology, a detailed discussion of networks is left to a later chapter.

7.5

SOLUTIONS

Organisations have built their IT infrastructure by assembling hardware, software and network components, and with few exceptions this has been the norm. This method represents a historical process where organisations outline their IT needs, budget and plan for them, and then execute the plan of acquiring IT. This results in a plethora of components that are interconnected and form a working infrastructure that is managed carefully and on which the organisation relies for its key operations. Such an infrastructure is fraught with many problems, as organisations realise over time. Some of these problems are outlined below.

1. When a technology is acquired, say technology A, it is ensured that it is compatible with other technologies, say B and C, which it has to interoperate with. This works until all the technologies are not upgraded. Later, when either B or C is upgraded, it may not be easy to ensure they interoperate with A.
2. Often technologies simply do not evolve further as has happened with some operating systems. For such ‘orphan’ products the manufacturer does not provide a migration path or road map, and users have to either support such products on their own or look for an alternative. This choice leaves them with the problems of interoperability.
3. Maintenance contracts and service contracts for different components of the infrastructure may have to be awarded to different vendors, as there may not be any single vendor who can manage all the different components. This leads to problems of managing many vendors and ensuring that they work together.
4. IT assets depreciate rapidly in accounting books. This happens due to the rapid obsolescence cycle of IT products. However, a fully depreciated asset, with zero book value, may continue to be a productive asset as it is still being used. It presents a challenge to accountants to identify its residual value or current value.

Owing to the problems of having a complex infrastructure, many solutions have emerged that address these issues. These solutions are a mix of hardware, software and networks that provide an alternative to the traditional IT infrastructure.

7.5.1 Cloud Computing

Cloud computing is premised on the idea that most organisations have adequate connectivity to the Internet that is both reliable and of sufficient capacity. With such connectivity, the solution suggests moving all organisational computing to services available through the Internet. An example is that of Zoho Office. This is a firm that offers an office productivity package, called Zoho Office, containing all the applications in an office suite, such as spreadsheet, word processor, presentation application, database and so on. These applications can be accessed through a browser and do not have to be downloaded and installed on the user’s computer; they are

available online. When the user works on a file and wants to save it, it can be saved on Zoho Office's site. The user also has the option of downloading the file and saving it on his/her personal computer. Zoho Office charges a subscription for the service, based on the type of application used and the volume of processing used.

A service similar to Zoho Office is provided by Googledocs, but in the latter case there is no charge for accessing the applications and storing the files. Googledocs has a fewer set of applications to offer than Zoho Office.

Zoho Office and Googledocs are known as 'cloud computing' applications because the application is available over the Internet, which is often referred to as a cloud of packets. The applications are actually resident on Zoho's and Googledoc's servers, which are transparent to the user. Furthermore, the user can access the applications and files from any computer and browser connected to the Internet — there is no restriction on the kind of operating system or the type of computer being used. Files can also be shared, as many users can access and work on the same file. The services enable this by tracking the users who have contributed and marking out the contributions separately.

The appeal of cloud computing is that it frees the client organisation from maintaining an infrastructure of servers and applications that have to be paid for (if licenced) and upgraded. The cloud services provider ensures that the application software is always upgraded, files are backed up and secure, and most importantly, the client can scale up the use of the application as needed.

[Salesforce.com](#) is an example of a firm that provides an enterprise-class application over the cloud. [Salesforce.com](#) has a customer relationship management (CRM) software application that it provides to commercial firms on a subscription basis. The application contains an entire suite of features that would be available in any commercial CRM application. Clients of [Salesforce.com](#) access the facilities through the Internet, and as their business grows they simply access more space from the provider. The main advantage for clients is that they do not have to maintain a complex infrastructure that would be suitable for such a complex application, and do not have to physically scale up as their business grows.

The cautions that clients have to exercise before selecting a cloud application for their needs is to ensure that they have a reliable Internet connection, as this becomes crucial for their operations. If the Internet connection fails for any particular office, then that office is completely cut off from all its computing facilities. Furthermore, the client has to draw up a security contract with the cloud computing provider ensuring that the data is protected and not leaked to rivals. This is important for firms that are in highly competitive industries; they are cautious about having their transaction data not on their premises and hence not in their control.

7.5.2 Virtualisation

The virtual server is a technology that loosens the tight coupling between the hardware and the operating system. A virtual server is a software layer that is placed between the operating system and the hardware. This layer allows the same hardware to hold

multiple operating system, while at the same time allowing multiple chips or processors to be used simultaneously, as if they were a single hardware unit. For example, if there are three processors A, B and C that an organisation has and uses, then in the traditional approach each of A, B and C processors would have an operating system running on it, which would allow multiple services to be run and enable users to use the system. However, the identity of A, B and C would remain distinct, and each server would have to be managed separately. With virtualisation, all the three servers can now be merged and would appear as one. The virtual software layer hides the difference between the processors and allows the operating system to pretend that they are running on one processor. Furthermore, the virtualisation software allows many operating system to be installed on the processors, where each would have its own dedicated resources of hard disk space, RAM and network connectivity. So, with virtualisation, the three processors A, B and C can now run several operating system, and within these several servers can be run (see [Fig. 7.9](#)). Users can now access each of the systems independently.

Virtualisation allows a better and more efficient utilisation of servers. If a load is high for a particular application then the server running this application can be given more resources than the other applications. Virtualisation also allows servers to be set up very quickly, because it involves simply adding an operating system and server software to the existing hardware. This feature is very useful for organisations that require servers to be set up quickly for a specific time-bound application, and when the application requirements are met, the server can be removed and the resources freed up for the other servers.

Virtualisation has allowed organisations to consolidate many different servers into one single virtual server, making it a lot easier to manage. Virtual servers can share all resources such as printers and other peripheral hardware. Large and sophisticated storage devices can be used with virtual servers to provide extensive and reliable storage capabilities. Also, servers can be backed up effectively, thus allowing quick recovery in case of emergencies.

FIGURE 7.9 Use of virtualisation software allows many CPUs to be used together to increase capacity and improve services.

7.5.3 Enterprise Systems

Enterprise systems are a class of systems that allow multiple possible applications to be run in a centralised, coordinated manner. An example, discussed above, is enterprise resource planning systems. Another example is customer relationship management systems. This class of systems is covered in a later chapter.

7.5.4 IT outsourcing

Managing the information systems of an organisation often requires using vendors to provide both infrastructure components and also to provide services (these issues were covered in [Chapter 5](#)). *IT outsourcing* refers to the process of contracting out the management of computing resources of an organisation. Outsourcing gained prominence in the early 1990s as many firms in the US and Western Europe started contracting IT companies from India to both create information systems and to manage their IT infrastructure. This led to a boom in IT firms in India, with the establishment of now famous companies such as Infosys, Wipro Technologies and Tata Consultancy Services.

The reasons why organisations outsource IT are many:

1. Organisations do not have sufficient capabilities, in terms of staff and skills, to do the functions they outsource (such as building a system or managing IT infrastructure).
2. The cost of managing a function internally is higher than outsourcing it leads to a natural choice of the latter. Many firms in the US decided to outsource system building tasks to Indian firms as the costs of software engineers in India was lower than that of the US.
3. IT management is often regarded as a staff function, which is not the major activity of the organisation, and it is difficult to hire and retain IT employees, as they do not see a career path for themselves in the organisation.
4. Organisations often choose to focus on their core activities, which may be manufacturing or service, and outsource all non-core activities to vendors. By this approach they can reduce their own management burden and have access to vendors who are highly skilled in their tasks.

For an example, consider the case of the Indian Institute of Management Bangalore (IIMB), a leading business school in India, deciding to renew its outsourcing contract for managing its IT infrastructure with Wipro Technologies in 2009. IIMB is a relatively small academic institution, with less than a 1000 students on campus, about 300 faculty and staff, located on a 100-acre campus in south Bangalore. IIMB's core infrastructure consists of a campus-wide LAN, of both wired and wireless components, a central virtual server, which hosts close to 40 independent servers, and switches and routers to connect to the Internet. IIMB has to manage over 700 desktop computers and laptops used by faculty, students and staff in offices, classrooms and

computer laboratories. To manage this infrastructure, IIMB had a staff of three engineers and a manager. In addition, IIMB was in the process of implementing an enterprise software package that would require additional staff and IT resources.

IIMB's decision to outsource to Wipro was based on the criteria mentioned above. The existing staff strength and skills were simply not enough to manage the complexity of the IT infrastructure. IIMB had already outsourced much of its systems management tasks since 2001, with the result that no new staff had been hired internally. The costs of hiring, training and retaining staff who could manage the systems was clearly going to be more than the cost of outsourcing. Besides, with the acquisition of new technology, it was imperative that the necessary skills required to manage these technologies be readily available, which outsourced vendors could provide. IIMB's core activities are academic in nature, consisting of teaching, research and interactions with the industry. Managing the IT infrastructure drew on time of faculty, staff and students, which could be well avoided by bringing a competent outsourced vendor. Wipro Technologies is a major IT vendor in the country, with vast experience in managing such accounts. Their skills and experience convinced IIMB management to enter into an outsourcing contract.

Managing an outsourced vendor poses significant challenges and risks. Many outsourced deals in the early 1990s in the US did work very well, owing to many reasons. The main one was that there was a mismatch between the client's and vendor's expectations regarding the services to be delivered. In other cases, clients found that their own employees resisted the change, particularly when many employees were fired as their roles were absorbed by the vendor. Another reason was that many firms underestimated the costs associated with the contract, and with the ballooning charges decided to terminate the contract.

IT outsourcing contracts are based on several different models. These vary by the type of payment scheme, the location of the vendors, the ownership basis of hardware and software, and the management basis of resources. Some typical models are as follows:

1. **Time and materials:** In this model, the vendor brings skilled staff and resources, such as software and computers, to the site of the client to build systems. Such a model is best suited for clients who are not very sure of their requirements, and need the skills of the vendor to get going on their project. The vendor bills the client for the hours spent on the job (per employee) and the costs of the hardware and software used. Hence, the term 'time and materials' is used.
2. **Exchange based:** In this model, the client and the vendor draw up a specific contract on the nature of the work: (a) How long it will take, (b) what has to be completed and (c) how much it will cost. Such a model can be used by clients who are sure of their requirements and can specify in advance what they want from the vendor. In such arrangements, the clients transfer control of all IT assets such as software licences, hardware and even personnel over to the vendor. The vendor may maintain personnel at the client site, and also have personnel dedicated to such a client at their own offices.

Though this model of outsourcing has many advantages for the client, it also involves many challenges. Many such outsourcing contracts have suffered as

clients had not estimated their needs accurately, had not defined service levels expected from the vendor carefully, had not created sufficient flexibility in the contract to escape from a situation of lock-in and were unable to manage the client-vendor relationship carefully.

3. **Cloud based:** In this model, as was discussed earlier, clients enter into an agreement to use the cloud-based services of a vendor, with the arrangement that the vendor will provide the customisation of the software application and maintenance of it. The software and hardware assets are owned by the vendor and the staff also remain on the vendor's site. The contract is based on a fixed annual or monthly fee, plus a variable fee determined by usage. This model is suitable for client organisations that want a lower cost of operations and are also fine with standardised solutions.
4. **Joint ventures:** In this model, the client and vendor partner to form a third company, as a joint venture. Both invest capital, but the vendor provides the skill and personnel and the client becomes the first customer of this new firm. The objective is to scale up operations of the new firm by allowing it to seek new customers based on the special expertise it has gained by managing IT for its parent. If successful, such a model allows the parent client firm to realise profits, as well as have a reliable vendor for its own operations. However, such joint ventures may not succeed if they are not able to attract other clients and in such cases the parent firms may return to an exchange-based contractual arrangement.

Outsourcing has played a major role in developing the IT industry in India. Many US and European organisations outsourced their IT management to Indian firms, mainly for systems construction and maintenance. Indian firms used to maintain some of their employees at the client's premises, and these employees were referred to as onshore staff. For each onshore team there was an offshore team that resided in India and supported the onshore team's work. Owing to the time difference of about 12 h between the US and India, it would often happen that onshore teams, and their clients, would submit problems and requests during their working day, and the offshore team would work on it during its working day, when the onshore team was off work, and return the completed work at the end of day, which was early morning the next day for the client. This 'round-the-clock' outsourcing service proved very beneficial to the Indian IT outsourcing vendors.

Chapter Glossary

IT Infrastructure The information technology infrastructure consisting of hardware, software and networks are the facilities that are needed by an organisation to function effectively.

IT Architecture The hardware, software and network components that enable capabilities needed for the IT infrastructure of the organisation.

IT Ecosystem The complete IT-enabled environment that exists within organisations for employees to work with.

Technology road map The plans for the development and future growth of any technology.

Renewal cycle The period in which technology components have to be upgraded, as determined by their road map.

Central processing unit (CPU) The central core of the computer where all the computing and control activities take place.

Servers Computers that provide applications, data and services to other computers across the organisation.

Clients Computers that draw services and data from servers.

Random access memory (RAM) A very fast data storage device that is used by the CPU to do computing tasks. This storage is volatile, that is, the data is maintained in memory as long as it has electrical power.

Motherboard The basic hardware platform on which all the components of the computer are placed.

Secondary storage The storage that is slower than RAM but has much higher capacity to store both data and software applications. The secondary storage is not volatile and can store data in the absence of electrical power.

Peripherals Hardware devices such as monitors, keyboards, printers and cameras that connect to the CPU and provide needed services.

Operating system A software that is loaded into the CPU and that runs all the operations of the computer and peripherals.

Graphical user interface (GUI) The visual interface by which a user interacts with a computer. This is a part of the operating system.

Password A secret code, consisting of letters or numbers, which allows a user to access services of a computer or network. It is used for protection and security.

Application software A software that allows users to do the work for which they are using the computer. This software uses the operating system to access the services of the computer and other devices.

Enterprise software An application software that is used across the organisation and provides many services.

Office productivity An application software used by individuals in offices or at homes that allows creating documents, managing data and accessing networks among other things.

Embedded software A software that is used to run specialpurpose processors, which are used in cars, home appliances, medical devices, etc.

Cloud computing An arrangement where an organisation relies on software applications, needed for its internal functions, which are maintained on servers accessible through the Internet.

Virtualisation Use of a virtual server is called virtualisation. A virtual server allows many CPUs to function as a single unit on which many operating systems and many applications can be run simultaneously.

Review Questions

1. Read the case at the beginning of the chapter and answer why TBZ considered using virtual servers for their organisation.
2. Define what is the IT infrastructure for an organisation?
3. What are some business needs on the basis of which the IT infrastructure decisions should be made?
4. Should the Hype Cycle of Gartner be taken seriously? Why?
5. Why should managers consider a technology road map before buying a technology?
6. What are the essential components of a computer processor?
7. What are the differences between registers, RAM, cache memory and secondary storage? You could do some research on the Internet to know more about these different types of storage devices.
8. How are laptops different from servers?
9. What are hand-held computers?
10. What is the difference between systems software and application software?

Research Questions

1. What are the challenges managers face while adopting cloud computing?
2. What are the new evolutions in processor architecture? Search on the Internet to find out what new types of processors are being researched and designed?
3. Chapter lists only certain classes of application software. Can you mention any other, which are not covered? What are these applications used for?
4. In the year 2010, many hand-held and tablet computing devices were introduced in the market. One example is the very popular iPad tablet. How different are the hardware and software used on these devices from traditional laptops and desktops?

Further Reading

1. www.tbztheoriginal.com/(accessed on October 2010).
2. www.expresscomputeronline.com/.../expressintelligententerprise09.shtml
(accessed on October 2010).
3. www.vmware.com/files/pdf/.../apac_in_09Q4_ss_vmw_TBZ_english.pdf.pdf
(accessed on October 2010).

Chapter 8

Networking and Telecommunication

Learning Objectives

After completing this chapter, you will be able to:

- **Understand life of a packet**
- **Get an overview of structure of the network**
- **Learn about network services and layers**

The Internet functions by moving packets of information across networks. A packet is a basic unit of information and is created by the software being used by a user, who wants information from the Internet. This packet passes through various software layers and devices to reach its destination, which may be within or outside the user's organisation. The servers at the destination respond to the request, created by the packet, by creating packets of their own which then travel the Internet on the return journey.

At a higher level, the networks can be seen as a collection of servers that provide basic services demanded by users on the networks. These servers include web servers, e-mail servers, database servers, print servers and so on, which provide specific shared services to users. The host or client computers are said to use these services.

Telecommunication networks are made of devices such as cables, hubs, switches, routers, wireless access points and servers. These hardware devices enable service providers to provide Internet services for organisations through wired or wireless means. The Internet consists largely of a set of services run on the hardware devices, based on shared standards of communication, known as protocols.

For managers, the decisions regarding the network infrastructure revolve around identifying the networking needs and levels, the kind and type of services required, the scalability of the network, the security that has to be enabled and the type of standards that are adopted.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: AirJaldi

AirJaldi Networks is a firm that provides wireless connectivity for Internet access in remote and mountainous regions. It specialises in providing Internet access to communities that are geographically isolated and do not have easy access to electricity or telephonic connectivity. It has evolved a technology based on hardware components that are readily available and on open source software that is both affordable and suited to the needs of the environment.

Building infrastructure for Internet access for rural communities in developing countries like India is not economically attractive due to the high cost of reaching users with low purchasing power. Following the deregulation of Wi-Fi for outdoor use in India, AirJaldi was established in 2005 as a social enterprise in Dharamsala in the mountainous state of Himachal Pradesh, India. In alignment with their organisational vision to help in the deployment of licence-free wireless networks, build the capacities of network operators and users, and undertake research to develop technologies that enable simple deployment of affordable, feature-rich wireless networks, AirJaldi launched the Dharamsala Community Wireless-Mesh Network in cooperation with the Tibetan Technology Center. The AirJaldi network provides Internet access and Voice over Internet Protocol (VoIP) telephony services to about 10,000 users within a radius of 70 km in the rural mountainous terrain characterised by extreme weather. The network has eight long distance directional links ranging from 10 km to 41 km with 10 endpoints. In addition, the network also has over a hundred low-cost modified consumer access points that use a wide variety of outdoor antennas.

AirJaldi provides connectivity only to fixed installations and does not offer wireless access to roaming users or mobile devices. A cost-sharing model is used to share the operational costs with the network subscribers. The network is currently financially sustainable and is growing rapidly.

The rural supply-demand gap in broadband and Internet services in remote and inaccessible areas with a relatively small number of users was the main development problem AirJaldi decided to address. The challenges in particular were:

1. High infrastructure costs.
2. High bandwidth costs.
3. Low reliability and quality of service.
4. Network security.
5. Bandwidth-hogging applications and users.
6. Absence of local expertise and reliable connectivity for remote experts.

AirJaldi designed networks that extended existing broadband services by interconnecting wireless routers to provide access to a larger area. AirJaldi's technology is based on the identification, modification and deployment of affordable equipment suitable to the needs and conditions of rural areas. The mountainous terrain creates line-of-sight limitations. The router and other components are mounted mostly on low masts placed on rooftops or high places. The easily installed nodes are small and unobtrusive, and their low emitted radiation and power requirements make for a

very low ecological footprint, which means that the minimal amount of electrical power is used to run the network. Conventional point-to-multipoint networks cannot overcome the line-of-sight problems. AirJaldi's network designers chose mesh networking, as this topology offered much larger area of coverage. A variety of antennas are used to enable significant extension of the range of each node and area of coverage. The mesh nodes act both as points of connectivity for users and as relays to other nodes.

Electricity supply in rural India, if available, is extremely unreliable. Due to its fault tolerant design, mesh routing proved to be essential in retaining established connections in such places. Through research and intensive testing, AirJaldi also designed selected hardware platforms fitted with power supplies and charge controllers capable of handling wide power fluctuations. Each node is supported by a battery backup. In places where electricity supply is erratic or non-existent, a solar power supply is used.

The main obstacle facing network operators in rural areas of developing countries is the low economic viability of broadband Internet networks run on expensive commercial technologies due to relatively few and dispersed users. The typically high cost of Internet upstream bandwidth in such areas adds significant challenges. Furthermore, frequent upstream congestion and long hours of total service downtime – often resulting in slow, limiting and erratic service – are common.

The central network management system allows operators to maximise the network abilities. Its design is based on the analysis of network traffic trends on the Dharamsala network and clarification of users' needs. AirJaldi's objective has been to find ways to ensure uninterrupted Internet connectivity and maximise the utilisation of available bandwidth with minimal impact on the end-user's experience. The Information Society Innovation Fund (ISIF), a grant programme aimed at stimulating creative solutions to Information and Communication Technology (ICT) development needs in the Asia Pacific region supported AirJaldi in this endeavour. ISIF places particular emphasis on the role of the Internet in social and economic development in the region.

Network bandwidth that is an expensive resource in many developing countries escalates operational costs for a rural Internet Service Provider (ISP). AirJaldi developed a unique set of solutions to meet this challenge, collectively referred to as the 'Bandwidth Maximiser' (BwM). AirJaldi's BwM combines local content caching and filtering with tools that enable the use and load balancing of multiple upstream connections. An irritant that the AirJaldi network support team faces is the large user base of the Microsoft Windows OS. Windows updates consume significant bandwidth as it is the second highest rated website in terms of usage, within the AirJaldi network, with almost 5% of the bandwidth used.

The software packages used by AirJaldi for its networks and support systems are predominantly free and open source (FOSS). They tightly integrated their code with the open source software tools to develop special features for traffic optimisation, high-level network encryption, status and performance reporting of nodes and to recover from various problems. In addition, they have enabled remote diagnostics and provided hot-spot services. They contribute to open source by making all technical information about their work available. Although AirJaldi's BwM product is fully

replicable, familiarity with networking, particularly FOSS-based networking, is required.

Future Directions

The designers of the network have documented their learnings clearly:

In overcoming these challenges we have learned three important lessons that we argue apply to IT development projects more broadly. First, designers must build systems that reduce the need for highly trained staff. Second, a simple redesign of standard components can go a long way in enabling maintenance at lower costs. And third, the real cost of power is not the grid cost, but is the cost of overcoming poor power quality problems.

In order to simplify the deployment and upgrade of the infrastructure and individual components of its network and its backup and recovery process, AirJaldi is focusing its research on development of four virtual machines, each with a specific role:

1. For routing and the firewalling of the network.
2. For caching.
3. For hosting a network monitoring solution.
4. For integrated billing and customer management.

AirJaldi is building additional networks in other rural locations in India. The ExtremeCom 2010 workshop was hosted by AirJaldi and planned around its Dharamsala network's locations and facilities, thereby giving participants a great opportunity to be involved in a real-life network deployment. The mountainous town of Dharamsala presents a unique mix of cultures and traditions and is also a starting point to a number of spectacular trekking trails.

8.1

LIFE OF A PACKET

We begin this chapter by discussing the life of a packet, which is a basic element of network traffic. A packet is a collection of information that basically consists of the message that the packet is carrying and a header, which contains information about where the packet is going and what it contains. A packet is what is mainly used to communicate over the Internet. Other elements of communication are also used, but understanding the role and relevance of a packet will help reveal the various components and services of the Internet.

Consider a situation where a user clicks on a web page to obtain some information. This may be a link on a site such as Yahoo! or Google, which the user clicks to access the information on the site to which the link points. Websites are viewed through software programs called browsers such as Mozilla Firefox or Internet Explorer. When the user clicks on a link, the browser responds with some actions. It takes the address listed on the link and creates a packet of information. The packet has the link address on its header, and its body contains a request for the page indicated by the link. The packet is created by the application software, such as the browser, as well as the operating system on which the application runs.

Once the packet is made ready by the application, it is pushed out of the user's local computer, either a desktop or a laptop, onto the local area network (LAN) where the user is working. This LAN is the network that connects the various computers and network devices of the organisation in which the user works. The LAN typically connects devices in a single physical location, like a building, and not multiple locations or offices. Before pushing the packet out onto the LAN, the user's operating system may provide the address for the *proxy* server on the LAN that may be used to inspect and then direct the packet onto the Internet.

A *switch* on the LAN then picks up the packet, reads the header information and then directs the packet in the right direction. Traffic on the LAN will consist of various types of packets, with different types of content payload, and headed in various directions. For example, a packet may be headed for a printer, containing information about the material that has to be printed. Another packet could be from an e-mail server, headed towards a client machine where a user wants to read e-mail.

Packets do not have an entirely smooth ride on the LAN. They may enter into collisions, or get caught in loops, going round and round the network without being able to reach their destination. Furthermore, they may also encounter malicious traffic that destroys or corrupts their contents. When packets do not reach their destination in a specified period of time, the software on the user's computer will realise that something is wrong and will send out another packet with the same content.

Once packets reach the switch on their part of the LAN, they are directed to that part of the LAN that will lead them to the proxy. The switch acts as a director of packets – it reads the destination information on headers and then directs packets in the correct direction.

At the proxy, the contents of the packet are examined. A proxy enables the organisation to control the kind of addresses that can be accessed. For example, if the

packet is addressed to a site that the organisation wants to avoid, such as a site with pirated software or music, then the proxy prevents the packet from moving further. The packet is destroyed. Furthermore, the proxy also prevents outside traffic from entering the organisation's network.

After being cleared by the proxy, the packet travels through the *firewall*, which is another filter for packets. Firewalls are set up to filter out any traffic that is not of the right type, such as e-mail or web traffic, and also check for the addresses that are permitted. Firewalls are usually set up at the gateway of the network, and they effectively monitor all traffic movement. Nowadays, many organisations only use a firewall to monitor traffic, avoiding the use of a proxy.

From the firewall, the packet moves to the *Router* that routes or directs the packet on the correct Internet path. Packets headed to the same address do not necessarily follow the same path through the Internet. Routers send packets in a direction that will eventually take them to their destination. Routers essentially determine the next 'hop' for the packet, or the next node in the network that has a router and that can direct the packet further. Usually, there are many directions in which any router can direct a packet, and the choice is determined by factors like current load on a route, availability of connections, etc.

Once on the Internet, which is a network of networks, the packet travels along various cables, wireless paths, satellite links and also undersea optical fibres. Its path is determined by various routers on local networks that are used to direct traffic. Each network on the Internet is a set of computers linked to each other via switches and LANs, and then to the Internet with their routers. Packets arrive at the intervening routers from various directions and are moved along according to their destination. While traversing the Internet, packets need not take the shortest or most efficient path to their destination. What is more, packets belonging to the same page or file of information may take different paths to arrive at the destination.

The packet thus bounces from one router to another until it finds itself at the router of the organisation it is seeking. Here it is directed to the firewall, where it is permitted into the host organisation only through the relevant port. For example, web traffic uses port number 80, and the packet has to show this destination information. Once it does so, the firewall lets it through port 80 into the organisation's network. The firewall also checks if any other packet is masquerading as a legitimate packet, and if so, this packet is eliminated.

FIGURE 8.1 Path of packets from source to destination. A packet travels through many devices in the organisation in which it originates before moving to the Internet.

Inside the firewall, the packet is sent to the web server (see Fig. 8.1). The web server is a software that directs all traffic from outside to its relevant destination internally, and all requests from inside to the Internet outside. The web server looks up the information, such as a page, which the packet is seeking and responds by setting up the mechanism to convert the page into packets and send them off to the requesting organisation. These packets are then sent off on a similar journey as the requesting packet – through the proxy, through the firewall and from the router onto the Internet.

8.2

STRUCTURE OF THE NETWORK

8.2.1 Networks in the Organisation

As is evident from the ‘life of a packet’ discussed above, any organisation’s network consists of a number of elements. These elements or components function together to enable users to access various services within the organisation and also outside, on the Internet. The components are often invisible to users, who simply see the application, such as a browser, that they are working with. The components operate in the background and perform a complex set of operations that enable the services of the network to be realised. Different components of the network are described below.

8.2.1.1 *Packet Switching and Circuit Switching*

Packets allow many messages to be sent over a medium at the same time. The method of creating and sending packets is called packet switching technology. Packet switching is a modern method of transmitting messages and is often compared to circuit switching. To understand the difference between the two one has to understand the elements of a network. A network is understood to consist of nodes and links. Nodes are end points from which messages originate, terminate or are re-directed from. Links are the channels by which the messages travel. All nodes and channels have limited capacity, where the capacity of a channel is known as the bandwidth in networking terminology.

In circuit switching, when a message is sent from one node to another, a part of the channel is blocked or dedicated for this exchange (see [Fig. 8.2](#)). For as long as the message takes to travel through the channel, that part of the channel is blocked. This is the method by which most landline telephones used to work earlier. In packet switching, the message is broken up into parts and the parts are sent across one at a time.

Consider a conversation between two persons over a telephone landline. Even if the persons talk animatedly, it is certain that there are many silences in their conversation (say between words and phrases). At these points, the circuit is still blocked for this conversation only. Other messages cannot be sent over this channel, even though it is carrying nothing (during the silent moments) at most times. With packet switching this problem is solved, as when one sender pauses, packets from other messages can be sent over the line. Packet switching is thus more efficient at using the entire bandwidth of the channel. Circuit switching, on the other hand, is better at assuring the speed of transmission of messages over the dedicated line.

8.2.1.2 Servers

Servers are computers on the network that host data or applications that can be shared by users. Servers such as web servers allow many users on the network to use their services to access information on the Internet. Mail servers, another example of servers, help send and receive messages on behalf of users in the organisation. A server is called upon by a *client*, which is the software that accesses the server. In other words, a client demands services, while a server provides them, and hence their names.

FIGURE 8.2 Packet switching versus circuit switching.

Servers are at the heart of any network. Networks are created to exploit the resources on servers. Had this not been the case, each client machine would have had to maintain its own software that is now provided by the server, thus introducing high redundancy and inefficiency. Servers are usually very fast and powerful computers that can provide services to many clients. There are many types of servers used in organisations, some of which are described below.

File Server

It provides a space for and access to files created by the user. Many organisations create *accounts* for users on file servers, which are a private space dedicated to the user and where the user can store files of different sorts. On file servers, users can create folders and store files in them. They can access these files from different parts of the network. For example, a user can create a file while at a meeting, using a computer in the meeting room, store the file on his/her file server account and then access the file again from his/her personal computer in his/her own office.

Application Server

It provides access to different application programs. For example, an application server in a university may provide access to students to software applications required for academic purposes, such as *Matlab*, a software for mathematical calculations or R, a software for statistical analysis. These software packages are often expensive and bulky to store on individual computers, so users can access them off the servers. This arrangement is especially useful for proprietary software, as the user organisation may buy an application software with only a few licences to keep costs down, and then allow users to share the software directly from the server.

E-Mail Server

It provides e-mail services to users in an organisation. E-mail is a widely popular network application and is used almost universally. An e-mail server provides a mailbox facility to users, an e-mail address, a space in which to receive messages and an application from which to create and send messages. Additionally, e-mail servers store e-mail addresses and personal data of users, and also of those that the user frequently interacts with. Currently, e-mail servers are quite sophisticated and can help users manage their mailboxes by the following services: providing filters by which to sort and store mails under different subject headings; pushing e-mail to hand-held devices such as mobile phones; checking for and removing harmful software, such as viruses appearing as attachments, and wasteful files such as spam; and allowing users to store details of appointments, a calendar and data of personal contacts.

Print Server

It enables users to access shared printers through the network. Many organisations place printers at a convenient location in the office where many users can print files, especially when they need access to high-quality and specialpurpose printers (for colour printouts or for large format printouts). Many organisations use shared printers instead of personal desktop printers to save costs.

Web Server

It allows users to access the World Wide Web and also to store information that others can access. Most organisations now use a web server to store their web pages that can be accessed by their clients or partners outside the organisation. Web servers can often be hosted, or maintained, off the premises, at the location of an Internet service provider. In this case, the organisation does not physically maintain the server but accesses it over the Internet. To users this action is transparent, and they see the web page as if it were on their own premises.

Database Server

It is used by organisations that have large data storage and data management needs. The database server hosts a database application program that works with other applications to store, share and manage data. For example, an organisation could have an accounting software that uses the database server to store and manage all its data. This software could be resident on the application server and use the database server across the network. In addition, the database server may also be used by an inventory application or a client management application. The server thus becomes a common service available to many applications.

Proxy Server

It is used as an intermediary between clients in the organisation and other servers. One role it plays is to act as a temporary server, or cache, which stores information frequently demanded by many clients. The cache services the clients, instead of them going directly to the main server repeatedly, for the same information. This saves time and congestion on the main server. A proxy server is also used to act as a filter, particularly when it is used with a web server. It restricts packets that cannot be sent out and also removes packets that should not enter. In this sense, it acts as a firewall or gateway filter. A proxy is sometimes used to enable shared access to certain servers. For example, if a server with protected information is being used by the organisation then it may use a proxy to both limit and share access to this server.

8.2.1.3 Hosts/Clients

Hosts are the end systems, such as desktop computers and laptops, with users. They are also called clients as they demand services from the servers. Hosts are attached to the network through *network interface cards* (NICs). Hosts provide users access to facilities on the network.

Host computers such as desktops and laptops have operating systems equipped with the needed software to connect with the organisation's LAN and with the Internet. Hosts run client software such as browsers and e-mail programs that enable users to access specific services.

Host computers are largely client in nature in that they demand and receive services from the servers on the network. However, it is possible that sometimes hosts too act as servers when they share files or programs with other hosts on the network. For instance, some users share files through peer-to-peer networks, where their hosts act as servers.

8.2.1.4 LAN and WAN

A local area network (LAN) connects the computers within a physical location like a campus or a building. It uses Internet technology to maintain the connections between the devices, such as the routers, switches, servers and clients. Thus, a LAN creates a network within the organisation.

A wide area network (WAN) refers to the connection of the organisation to the Internet. A WAN connection is typically provided by an Internet service provider (ISP), who provides a cable or a wireless connection to the organisation (see [Fig. 8.3](#)). ISPs may consist of different types of providers, and this is discussed later.

8.2.2 Network Components

8.2.2.1 Cables

Cables are the physical devices by which the network is connected. The usual cables in organisations are unshielded twisted pair (UTP) copper cables that are inserted into a wall socket to connect a desktop computer (see Fig. 8.4). The wall socket is wired to connect to a switch or a hub. The twisted pair cables are rated according to their capacity. Category 5 (CAT 5) cables can handle data transfer rates of 100 million bits per second (mbps) and Category 6 cables can handle 1000 mbps or gigabits per second.

FIGURE 8.3 LAN versus WAN connections.

FIGURE 8.4 LAN twisted pair cable.

Source: PublicPhoto.org

Cables can also be made of glass fibre, also known as optical fibre cables, in which case they are able to handle much larger speeds and volumes of data. Optical fibre cables used for network connections have speeds ranging from 1 to 13 gigabits per second (data obtained in November 2011). These cables can be brought up to the desktop, but they are mainly used to create the backbone or the underlying cable infrastructure of the organisation. Fibre cables are harder to handle, to bend and twist, and so they are not used extensively to connect desktops. Furthermore, fibre cables are far more expensive than copper cables.

8.2.2.2 *Wireless Devices*

Modern organisations also use wireless connectivity within their offices. This connectivity is obtained by radio waves. Organisations buy special routers that operate with the wireless protocol called Wi-Fi (Wireless Fidelity). Wi-Fi enables the router to connect to the computer. Packets from the computer are converted by the Wi-Fi card of the computer into radio wave pulses that carry the digital information. Wireless transfer is determined by different protocols or standards. The 802.11 is a set of standards approved by an international body for wireless communication. One standard in this set is 802.11b [that allows up to 11 megabits-per-second (mbps) data transfer rates] and another is 802.11g (that allows up to 54 mbps). 802.11g is a later standard that operates on a different frequency than 802.11b and also has a better range and performance through obstacles such as doors and walls. By late 2010, the standard 802.11n was being deployed in many devices, working with the data transfer rate as high as 600 mpbs.

A wireless device allows offices to create wireless LANs quite easily. As cables do not have to be laid and maintained, a wireless network can be set up quite quickly and cheaply. Desktop and laptop locations are not fixed, as users can locate themselves in any part of the office that receives the Wi-Fi signal.

Wireless devices are also called access points. These points are connected to the wired network via cables. Once set up, the access points also act as routers in that they are able to address and locate a large number of computers in their range. These computers or laptops connect to the LAN only through the nearest access point. Access points can also use security codes, wherein users have to use a password to access the network. This is a useful feature for many businesses and home users who have a risk of unauthorised users gaining access to their wireless networks.

8.2.2.3 *Hubs and Switches*

Hosts and client computers are connected via cables to hubs or switches. Hubs are local network devices that connect a number of computers to a router that further connects them to the Internet. Hubs are the most basic of all network devices. They establish a simple connection between hosts and servers.

A typical hub could have 6 or 12 or 24 ports. A port is a connection gateway that allows a cable to be inserted, and this cable can then be connected to a computer at the other end. Each port connects to all other ports via a simple connection. So when one computer in the hub wants to send information to another, it sends packets to the hub that redirects them to all the other ports, and the port for which the information is meant receives the packets. This method of communication is not very efficient as the packets are sent across to all the ports, even the ones for which they are not intended.

In a typical office, a hub would be placed in a corridor or a floor and could connect all the computers and printers located there, with one connection going over to the router in the organisation that enables Internet access. Hubs are relatively inexpensive and have found wide usage over the years.

Most modern organisations, though, have replaced hubs with switches. Switches too have a number of ports – 12, 24 or 48 – that can be connected to hosts or to other switches and routers. The difference between hubs and switches is that when packets are sent to switches they are not re-directed to all the ports, but are only sent across to the port for which they are designated. This frees up a lot of traffic congestion in a device and makes it more efficient.

Modern switches are used to connect or bridge parts of the network within an organisation (see [Fig. 8.5](#)). For example, one department may have forty computers and printers connected to one switch. This department switch could be connected to the switch of another department, say on another floor of the building, which itself may have another 40 computers on the network. The switches would allow traffic to flow between the departments and also allow them to connect to the Internet through a central router.

Many switches are ‘intelligent’ in that they read information in the packets, can use filters and can implement security policies. Switches can be managed, as new policies can be written into the devices, allowing them to deal with new kinds of traffic.

8.2.2.4 *Routers*

Routers are possibly the most important devices on the Internet (see [Fig. 8.6](#)). They provide the link from the external world of the Internet to the internal network of the organisation. Routers act on the Internet as direction providers, bouncing off packets in the direction that they need to be or pushing them into the organisation’s networks if that is the destination.

FIGURE 8.5 Hubs and switches connected to the router.

FIGURE 8.6 A Router connects the organisation to the Internet.

When an organisation arranges to buy an Internet service or *bandwidth* from an external provider, the router is the device to which the external provider will fix their Internet cables. The router has its address registered on the Internet. All the traffic that is meant for the organisation is now sent to this address.

The core function of the router is one of directing traffic. Whenever it receives a packet, it reads the destination address of the packet, and then looks up a table to determine which of the many other routers it is connected to should receive this packet. This information is carefully calculated by the router and is based on one of several protocols or agreed upon rules that it follows.

A protocol for the router determines how it decides on the direction for each packet. An example is the Router Information Protocol (RIP) that is based on updates sent by various routers on the Internet as to the best way to proceed towards a destination. This information is shared, once every few minutes, between the routers and is used to update tables. If a link goes down or is choked with traffic, the routers near the problem site will warn others of the problem and they will change the manner in which packets will be forwarded (by selecting an alternative path and forwarding this information to all other routers to update their tables).

Inside the organisation, the router is used to connect to the Internet and also direct traffic internally. Routers are often used to create virtual LANs (VLANs), which are subnetworks of users within the organisation who may be in the same physical location but may belong to different user groups. For instance, students and professors in the same university may be on different VLANs, allowing them different access rights to the Internet, as also to resources on the LAN.

8.2.3 The Internet

The Internet is a vast array of networks and end hosts connected to each other. It is best understood as a network that moves packets from one end to another through a vast array of wired and wireless connections and routers. At its core, the Internet consists of very high speed routers that move traffic at massive volumes between one part and another. At its periphery are end devices that send or receive data.

Along with the host devices described above are a number of other devices that operate over the Internet and that are now gaining popularity. A digital photo frame is one such device. These photo frames are kept at homes with Internet connections, and look like ordinary photo frames. The difference is that they access the Internet and display photos they receive from there. So families can leave these frames with relatives and upload photos onto them from remote locations, and relatives can see them directly. Another fun application has a web access device built into a pop-up toaster. It can access local weather information from the Internet and then imprint or burn this information as an image on the toast.

There are many Internet devices that act as sensors. Some are installed in buildings and relay a stream of information about activities in the building or about the light, temperature and humidity conditions, which can then be monitored for changes and adjustments. Some sensors are embedded in remote and human-inaccessible locations and provide information on geological conditions. All these devices use the facility of the Internet to relay information.

The Internet is maintained by a number of telecommunication service providers around the world. Those closest to user organisations are called *Tier-3 providers*. They own and maintain cables or satellite-based links and lease these to organisations that want Internet access. They maintain large capacity routers and servers that route traffic and also host the addresses of the client organisations (addresses are discussed later). Examples of Tier-3 providers in India include Tata Teleservices and Reliance Telecommunications. These service providers control traffic via their servers and

allocate bandwidth according to the contracts they have with their clients. Some clients may buy shared bandwidth, for example, 8 mbps shared 1:4 with other users. This means that the client will receive an 8 mbps service that is shared with other users, and at any point of time they are guaranteed to receive only one-fourth the bandwidth (or 2 mbps). At other times they may receive more bandwidth, depending on the usage of the other clients sharing the service. The service provider has to ensure that this service level is always maintained for the client.

Some Tier-3 service providers also enable other facilities such as providing a firewall for protection against viruses, worms and other malicious software. The protection is provided at the node at which the client organisation connects with the Internet, so it is of quite high reliability. Other services include providing *bandwidth shaping*, where clients take higher bandwidth during peak hours and lower during non-peak hours, thus getting a price discount, and also obtaining better service.

Other Tier-3 service providers also enable Internet traffic to be routed through mobile networks such as GSM (the Global System for Mobile Communication). The GSM service picks up packets and routes them through to mobile devices using special protocols such as the GPRS (the General Packet Radio Service). Mobile phones, which have the capability, can thus receive and send Internet packets through such a mix of protocols. For example, BlackBerry is a well-known service that uses the mobile network to push e-mails to user's phones. Whenever a user on a BlackBerry network receives an e-mail in his mailbox at his office, the mail is also pushed to his mobile phone, and he can read and respond to it immediately. Other applications that merge the mobile phone and the Internet include browsing, reading maps and using the GPS (Global Positioning System) service to find the mobile phone's location on a map available on the Internet.

Tier-3 service providers buy or lease Internet connectivity from Tier-2 providers. Tier-2 providers operate in large regions such as a continent or a large country such as India. They invest in and maintain large networks of fibre optic cables that can move massive volumes of data and also have huge routers that can route the traffic. Tier-2 providers usually operate through Tier-3 firms, although they sometimes sell bandwidth directly to large customers too. Tier-2 providers deal with capacities in hundreds of mbps per second (see [Fig. 8.7](#)).

Tier-1 consists of the core providers of Internet services. Tier-2 providers buy services from Tier-1 providers, who operate at the global level. Tier-1 providers are large multinational telecommunication firms that maintain massive intercontinental networks of cables, undersea cables, and satellite links. They manage capacities of gigabits per second and have massive routers placed at several locations across the world. They lease bandwidth to regional providers and create points-of-presence (PoP) in specific locations, which are nodes from where other providers can tap into the networks. Examples of Tier-1 providers include Sprint, NTT, AT&T and Tata Communications.

8.2.3.1 *The Last Mile Problem*

Most countries around the globe have built up considerable capacities for Internet access and penetration. These include developing countries, which have made considerable efforts to build up the backbone networks using Tier-3 and Tier-2 service providers. However, many developing countries and regions are troubled by what is known as ‘the last mile problem’. This problem is that of providing Internet services to individual homes and establishments.

The basis of the last mile problem is economics. It is economically viable for commercial telecommunication firms to set up backbone services by laying cables across towns and cities. However, it is not commercially viable for them to lay cables to each individual home and building; the costs for doing this are prohibitive.

FIGURE 8.7 Internet service providers (ISPs) at different tiers.

The first solution to the last mile problem was of providing Internet connectivity through phone lines. Phone lines in most countries had been provided by government investment or subsidies and many city and town homes already have these. Devices called modems could be used to dial into servers provided by telecommunication firms and these could connect to the Internet. *Dial-up connections* were limited to very low bandwidths known as *baseband* connections [usually about 56 kilobits per second (kbps)]. Soon the *digital subscriber line* (DSL) technology was developed which could deliver much higher bandwidth (of 2 mbps or more), also known as *broadband* connections, and these could be used with phone lines too. In many developing countries, this has become the norm and many individual users and business establishments connect to the Internet through DSL connections.

An alternative to DSL is the *cable modem* that provides Internet connectivity through television cable connections. As many subscribers have had cable connections

installed, it is commercially viable for the cable provider firms to provide Internet services on the same media.

In regions where cable or telephone lines did not already exist, like many rural areas in developing countries, governments and commercial providers are exploring WiMax (Worldwide Interoperability for Microwave Access) technology. This technology can provide up to 10 mbps speeds through radio waves. The advantage of this technology over Wi-Fi is that it can serve clients across very long distances. WiMax has strong advantages over DSL and cable in coping with the last mile problem and is gaining popularity in many parts of the world.

In India, broadband connections are defined as those providing more than 256 kbps connections through DSL, cable modem or wireless networks.

8.2.4 **What Has to be Managed?**

For organisations that use networks and have integrated their operations around the available network services, there are several management challenges. Questions about the design, performance and maintenance of the network have to be answered, as also the manner in which it will support the operations of the organisation. Following are some issues that are pertinent in this context:

1. **Network architecture:** Organisations have to design the basic architecture of the network that would be most relevant for them. This would entail answering questions such as:
 - a. What services have to be offered over the network?
 - b. How many users will access this service now and in the future?
 - c. What are the categories of users in the organisation and what are their networking needs?
 - d. How will the network be accessed and used by those outside the organisation?
 - e. How will the network connect diverse offices and regions?The architecture will determine the number of servers, the type of servers, the kind and type of VLANs required, the number of switches and routers needed, etc. This is a technical design based on the business needs of the organisation.
2. **Service level:** For many organisations that have networks in place, the important question is what the service levels should be. This entails deciding on the Internet bandwidth that the organisation has to subscribe to and also the internal bandwidth requirements. The number of concurrent users, the number likely to demand services from outside, and the kind of services demanded will determine the service levels. For example, an educational institution may decide that at any time it should be able to host 50% of its students, simultaneously, on its internal networks without any deterioration in quality.
3. **Security needs:** In organisations that have adopted networking technologies, it is imperative that they also plan for their security needs. Many networks are

directly targeted by adversaries on the Internet, sometimes for trivial reasons, and sometimes for reasons of competition and espionage. Organisations have to clearly frame a security policy and implement an architecture that supports the policy. This is covered in detail in another chapter (see [Chapter 9](#)).

4. **Open or proprietary standards:** Organisations do have the option of choosing basic application and data standards that are open or proprietary. Adopting open standards implies they can rely on widely available network components that can be assembled in a plug-and-play manner. Proprietary standards entail constructing the network with special components that the organisation has to build or acquire from vendors. Proprietary standards could provide a competitive edge for some firms, though this would be rare.

BOX 8.1 Videoconferencing in Courts

One of the most dramatic measures that have affected the legal process in some Indian courts has been that of the use of videoconferencing. Judges, lawyers, defendants and litigants have found that this technology is able to save much time and money for all concerned.

It is well known in law enforcement circles that high-profile undertrials, particularly those who have political links, are prone to escape during the process of transfer from the prison to the court. There are instances where police have had to use public transport, or minimal security measures to transport undertrials, and the latter have used this opportunity to escape. This creates a huge burden on the police, as they have to answer for the incident and also take measures, which are expensive, to find the escapee again.

Videoconferencing helps in such cases as with this telecommunication technology judges and lawyers can interrogate and question prisoners remotely. Typically, videoconferencing involves placing video camera equipment at the prison where the undertrials are located and at the court where the judge can interview them. The cameras are linked through telecommunication technology, where audio and video are transmitted over Transmission Control Protocol/Internet Protocol (TCP/IP).

For a particular trial in the state of Karnataka, in 2006, five undertrials had to be brought to Bangalore from different cities. As there was a strong security concern with regard to these five persons, the judge in Bangalore permitted the case to be conducted via videoconferencing, providing a huge relief to the police and jail wardens concerned. It is estimated that the state saved about Rs 1.26 crores (about USD 286, 000), mainly from reduced transportation costs.

All the courts of New Delhi have installed videoconferencing equipment and routinely hold trials over this medium. Courts in other states such as Gujarat, Bihar and Maharashtra have also followed suit.

The benefits from videoconferencing are not only from reduced costs of transportation, but also from reduced corruption, speedier trials (as there are no delays of transportation or of prisoners escaping), lesser number of

adjournments and more accountability of public officials. Furthermore, sensitive cases, such as those involving minors, can be handled more discreetly. Observers claim that videoconferencing in courts has reduced the number of pending cases in many courts by a significant amount.

8.3

NETWORK SERVICES AND LAYERS

8.3.1 Connection-Oriented Services

A connection-oriented service on the Internet is one in which a feedback loop of acknowledgements is used to support exchange of data. For example, in a connection-oriented service like e-mail, each packet of data, sent from the client to the server or from the server to the client, is acknowledged with another packet sent to the sender as confirmation. In such a service, it is guaranteed that packets would reach their destination, as there is explicit confirmation of delivery.

A typical connection-oriented service sends out a packet of information from a sender to a receiver, and the moment the receiver receives the packet, it responds with an acknowledgement packet. If the packet does not reach the receiver, then after a certain period of time the sender resends the packet and continues to do so as long as it does not receive a confirmation. It continues on this loop until the maximum time limit is reached, at which point it terminates the exchange with a message saying that the exchange has ended as it has run out of time. Every packet received by the receiver is confirmed in this manner.

Connection-oriented services are heavy users of bandwidth as they have to send out a confirmatory message with every packet received. This uses up bandwidth and slows down the process, while ensuring a guaranteed delivery of the message.

8.3.2 Connectionless Services

Connectionless services do not send out confirmatory messages upon receiving packages. The receivers in such services do not respond at all. Senders send out packets to receivers – all the packets may be in a bunch or spread out. Each packet is received and collected into the message, without any acknowledgement.

Connectionless services are faster than connection-oriented ones, but they are less reliable. There is no way of knowing if some packets have arrived or have been dropped during passage as there is no explicit accounting for them.

8.3.3 Protocols

The Internet today is a collection of *protocols* that enable services. A protocol is an agreed upon standard by which devices exchange information. The protocol specifies the manner in which the exchange has to be initiated, how it has to be executed, how data has to be formatted and exchanged and how the exchange has to be terminated.

The protocols are, in that sense, procedures by which the devices proceed on an exchange of information (see Fig. 8.8).

Humans too use protocols to exchange information. For example, if you meet a stranger on the street and want to ask about the time, you may proceed with a sentence that is similar to: ‘Excuse me’. If the stranger responds to you with a nod or a verbal: ‘Yes’ then you can ask the question: ‘What is the time?’. If the stranger does not respond to your request then you know that the exchange cannot proceed further. This protocol of exchange is a cultural norm and will vary from culture to culture. For example, in some cultures it may be fine to ask right away: ‘Excuse me, what is the time?’ This protocol precludes an initial intimation of a request.

Human protocols allow transactions to proceed in a reasonable and orderly manner. They are necessary for strangers to interact and proceed with a known and reliable set of informal rules for the interaction. Furthermore, humans know how to react when a certain protocol is violated or a rule is broken. Machine protocols serve the same purpose.

FIGURE 8.8 Example of a protocol for communication between two web servers.

Note: For each initiation from web server 1, there is an appropriate response from web server 2, within a specified time period.

8.3.3.1 *Internet Protocol*

The Internet Protocol or IP is one of the fundamental and most basic protocols for the Internet. It essentially provides a means of addressing and locating devices. The IP is a

connectionless protocol, which means that it only supports finding and locating addresses but does not guarantee the transfer of messages.

The basic IP address consists of a set of four numbers separated by dots or periods, for example, 163.123.12.100. Each number is called an octet and is represented by exactly 8 bits (or 1 byte) in binary notation. The entire address is thus represented by 32 bits.

For most users of the Internet, addresses are identified by names (also called host names), such as www.yahoo.com or www.google.com or www.uc3m.es, which correspond to known institutions or businesses such as Yahoo, Google or the University Carlos III of Madrid. For each of these host names, there is at least one unique 32-bit number address that represents the host name on the Internet. For instance, www.yahoo.com is represented by the address 69.147.76.15 (this is one of the numbered addresses that represent yahoo.com). Each name is thus translated into a number that is understood by the Internet Protocol. This translation is done by the domain name server (DNS) protocol. Many famous addresses on the Internet, such as www.google.com or www.mit.edu, often have many IP addresses pointing to their host name. This is to facilitate ease of use for users around the world – for users in India the address www.google.com will translate to an IP address that can be accessed faster from their region.

The 32-bit addressing scheme is known as the IP version 4 scheme or IPv4. When only 32 bits are available for creating addresses, it is clear that there is a limit to the number of addresses that can be provided on the Internet. This number, corresponding to 2^{32} , is quite large, at about 4 billion addresses. This, however, is not enough for the current demand and growth of the Internet. So there is a move to use a 128-bit addressing scheme that will provide 2^{128} addresses (or 3.4×10^{34} addresses). This larger scheme for addressing is known as the IP version 6 standard or IPv6.

For an institution to obtain an IP address, it has to apply to an agency within its country. Worldwide the addressing scheme is maintained by the nodal agency ICANN (Internet Corporation for Assigned Names and Numbers), which runs the Internet Assigned Numbers Authority (IANA). The ICANN is located in the USA and is charged with the responsibility of maintaining and assigning globally unique addresses for all institutions using the Internet Protocol. The IANA assigns responsibility of address assignment to regional Internet registries (RIRs) that assign unique numbers in their regions or nations. The IANA assigns blocks of numbers to the RIRs which further distribute them in their regions. The RIRs are responsible for resolving any address related conflicts that may arise in their region.

IP addresses are assigned to organisations, and within organisations to particular servers, such as web servers or e-mail servers, and to host systems. Some of these addresses are *public addresses* in the sense that they can be understood by the public IP system that is maintained by routers and *domain name servers* (DNS). Public IP addresses are located by router address tables and by DNS tables that identify the addresses underlying the names (such as www.yahoo.com).

Institutions can also maintain a large pool of private IP addresses. These addresses are known only inside the institution and are not revealed outside. For example, it is quite common for institutions to use the series of addresses beginning with 192.168.0.0 or 17.16.0.0 to assign to computers and devices on their internal LAN.

The reasons for having public and private IP addresses are:

1. Public IP addresses have to be purchased by institutions, and owning a large number is expensive. This is also a recurring cost.
2. Private IP addresses have no cost associated with them and any number of them can be generated and assigned, as needed.
3. Translation protocols, such as *Network Address Translation* (NAT), allow private addresses to be translated to public addresses that can be used over the Internet.

It must be noted that for a device to use a service over the Internet, such as requesting a web page, it must have a recognisable public IP address. But if devices within organisations have private addresses, then how will their addresses be recognised? This problem is solved by the NAT protocol, which operates from the router of the organisation and gives each packet with a private address a public and recognisable one. This is done only temporarily. Once the transaction is complete, the NAT protocol recovers the public address and gives it to the next internal packet that is seeking a service. In this manner a pool of, say, 256 public addresses that an organisation may own can be shared by thousands of devices with private addresses.

Private IP addresses can be assigned within the organisation to devices in a fixed or static manner, or in a dynamic manner. A static IP address means that a particular device always has the same, fixed IP address that is not shared by anyone else. A dynamic address means that a pool of addresses is shared by devices within the organisation, so one particular computer may have different IP addresses at different times. Static addresses are used when the number of users is fixed, and they use their computers at about the same time. IP addresses are written into files in their computers and remain the same throughout their lifetime of usage. Static addresses are resolved easily by the routers and switches and work faster. Dynamic addresses are assigned by a protocol known as *Dynamic Host control Protocol* (DHCP). The DHCP assigns an IP address to a device whenever it is booted up within the network of the organisation. The DHCP looks up a table of available IP addresses, from the internal pool, and assigns an address to the device. This address may change the next time the device boots up. This protocol has the advantage that the address pool can be shared and it is also secure, as no particular IP address is tied to a computer and the computer hence cannot be targeted by those seeking to do mischief.

8.3.3.2 *Transmission Control Protocol*

The Transmission Control Protocol (TCP) along with IP is synonymous with the Internet. In fact, the Internet is said to be constituted by TCP/IP. The TCP is a connection-oriented protocol that is used by a large number of services including e-mail, the Web and file transfer. Every packet that is sent using TCP has to be accounted for by acknowledging its receipt, and also the packets have to be numbered and assembled at the receiver's end. The TCP ensures that the complete information in the file is transferred and is in the order in which the user desired it to be.

The TCP uses an elaborate procedure to establish contact between senders and receivers. This entails a series of messages in the form of data packets, which constitute a *handshake* or commitment to exchange information. A handshake is initiated by sending a request for a connection, then waiting for an acknowledgement from the recipient. The wait is strictly timed, and if no signal is forthcoming, the sender sends the request again. The protocol proceeds in such a manner until the connection is established and then information flows follow. The termination of the connection is also regulated and follows a strict procedure.

The TCP also implements *flow control* or traffic control over the movement of packets. When a network is congested, packet traffic is often dropped from routers or switches, and this forces the sending and receiving servers to re-send packets and acknowledgements. In such situations, the TCP adjusts either the size of packets or the window waiting for acknowledgements. It makes adjustments to suit the needs of the network, and as the performance improves or deteriorates further, the parameters for flow control are further adjusted.

The TCP enables services such as e-mail, web browsing and file transfer through specific ports on host devices. For example, the protocol for web browsing, which is known as the Hypertext Transfer Protocol (HTTP), uses the TCP as its underlying mechanism for transferring information and uses port 80. This port is dedicated to HTTP packets and routers. Firewalls allow traffic to go through port 80 only when they are marked as HTTP by the TCP. E-mail is based on the Simple Mail Transfer Protocol (SMTP) and also uses TCP as its underlying mechanism for transport. E-mail uses port 23 and all packets marked for this port have to be SMTP packets for the Internet devices to allow them to pass.

The TCP's elaborate routines for handshaking and establishing connections are also a source of vulnerability. Some mischief makers on the Internet use the request for connection of the TCP to make servers hang and wait endlessly for information, thus, slowing them down. One such type of mischief is known as denial-of-service (DoS) attack, wherein mischief makers send requests to servers using the TCP and then hang up the connection. The recipient responds with an acknowledgement and then waits for further information, but nothing comes through and the connection times out after waiting needlessly. The mischief makers send multiple requests, repeatedly, and make the server wait endlessly for information, while not attending to other, regular requests. These issues are covered in detail in [Chapter 9](#).

8.3.3.3 *User Datagram Protocol*

The User Datagram Protocol (UDP) is a connectionless protocol that is used to transmit packets from sender to receiver in a fast but unreliable manner. Many multimedia applications use UDP, such as the [YouTube.com](#) service that hosts videos, as a large number of packets have to be sent to the user reasonably quickly. Here, the disadvantage of lost packets is not important as a few lost packets will not hurt the overall video, but a slow transmission rate will not be acceptable. UDP is also used by

services that request quick, but small pieces of information, for which reliability is not important.

8.3.4 Layers

The protocols of the Internet are arranged in layers. These layers are conceptual in nature and have to be understood as groups of protocols that perform distinct tasks. The topmost layer is known as the *Application Layer*. The protocols at this layer, such as HTTP and SMTP, provide specific services such as access to the Web and e-mail. These protocols allow the user to directly interact with the programs and demand services. They are specifically designed for that purpose. However, the Application Layer Protocols are not able to send the information that they capture in packets directly to switches or routers or to other destinations on the Internet. They are also not able to move the individual bits along copper cables or radio waves. These detailed jobs are left to the other layers.

The layers of the networks are thus functional divisions of tasks (these tasks are outlined in [Table 8.1](#)). The lowest layer is known as the *Physical Layer*, and it has a set of protocols that are usually implemented in the hardware of the network devices, which move bits along copper cables or through wireless media. When manufacturers of network devices build new media, such as new types of fibre or copper cables, they have to work with the protocols at this layer and the layer adjacent to it. The manufacturers do not have to worry about the details of how the user will use the cables to surf the Web or send e-mails, as those tasks are left to the upper layers.

Layers permit designers and engineers to invent and innovate on the services of the Internet without having to bother about all the details of movement of bits or packets at all layers. They can innovate on services at a particular layer and only worry about its interaction with the layer below it. For example, the layer just below the Application Layer is the Transport Layer that is responsible for the actual movement of packets and their control, and this layer has the TCP and UDP protocols. When users create innovative services, such as transmitting video images to mobile devices, they have to work only on designing a protocol at this layer, which will handle the packets efficiently. They need not think about other layers.

Owing to the layered nature of protocols, and their relative independence in functioning, the Internet has seen immense innovation in the services and protocols that it uses. Many commercial enterprises have evolved and gained prominence by creating protocols and services that provide a new and unique feature for users of the Internet.

Table 8.1 Network Layers and Their Functions

Layer	Purpose
Application	Supports network applications such as e-mail, the Web and file transfer. Protocols such as HTTP, SMTP and FTP are used at this layer.

Transport	Transports Application Layer messages between clients and servers. Use of connection-oriented and connectionless protocols such as TCP and UDP.
Network	Determines the address of devices and the routing of messages between them. Uses the Internet Protocol and others.
Link	Transfers messages from the Network Layer along links in the network, such as routers and switches. Uses protocols such as Ethernet and Wi-Fi.
Physical	The protocols in this layer are used to move bits along different media and from various devices.

8.3.5 Ethernet Topologies

The Ethernet protocol is widely used within LANs. As it is one of the oldest protocols, it has many different physical configurations through which it can be implemented. These configurations are known as topologies. Two of the most widely used topologies are known as the *star* and *bus* topologies.

In the star topology all devices on the network are connected to a central hub (see [Fig. 8.9](#)). The hub routes all messages to the nodes on the network. Each node is connected to the hub on a point-to-point basis (there are no intermediate devices) and communicates directly with it. The hub directs all traffic between the computers and also connects the computers to other devices, such as switches. Hubs have a number of ports on them, either 16 or 32 or 48, thus limiting the number of computers that can be linked to them. The star network has the advantage that nodes can be added or removed from them at will, the network can be monitored from a central point, and capacity can be added to the device. Its drawback is that it constitutes a single point of failure, if the hub faults then the entire network is affected.

In a bus topology all the nodes are connected to a single central channel called the bus (see [Fig. 8.10](#)). It acts as a communication medium onto which all the nodes can send messages. Each message travels to and fro on the bus and whichever node is the destination, picks it up. All the nodes thus *listen* to messages on the bus to receive the one intended for them. To send a message on the bus, the nodes have to first check and see that it is not busy with another message. If the bus is busy, then the sending node has to wait for a random amount of time before trying again. This is done to prevent collisions on the bus and is formally referred to as carrier sense multiple access/collision detection.

FIGURE 8.9 Star topology. All devices on the network are connected to a central hub.

FIGURE 8.10 The bus topology.

Chapter Glossary

Packet A basic element of the Internet that carries information. Each packet has a header that specifies the source and destination addresses for the packet and the nature and type of the content it is carrying, among other things.

Local area network (LAN) A network connecting various computers inside an organisation.

Proxy A server that manages the connection between the computers in an organisation and the Internet.

Switch A device that manages traffic on the LAN. It directs packets in the correct direction on the network.

Firewall A device that permits or blocks traffic to and from the Internet into the internal network of an organisation. It protects the organisation's network from malicious intrusion.

Router A router connects different networks on the Internet and primarily re-directs packets. Routers also connect the internal network of organisations to the external Internet.

Server A server is a computer that provides shared services to other computers on the network.

Client A client or host computer demands services from servers on the network.

Network interface card (NIC) This card is present in computers and lets them connect to the network of the organisation.

802.11 (Wi-Fi) This is an international standard maintained by the Institute of Electrical and Electronic Engineers (IEEE). It refers to the manner in which wireless fidelity (Wi-Fi) routers connect to computers. This standard determines the speed at which data packets can travel.

Hub A device that connects computers on a network and enables basic packet movement.

Tier-3 Service Provider Internet service providers who operate at the local and regional level and provide cable or wireless connections to organisations.

Bandwidth The capacity of Internet connections, measured in millions of bits per second (mpbs).

Dial-up connections Internet connections enabled by service providers through landline telephones. These connections are enabled by special devices called modems that were built into computers.

Digital subscriber line (DSL) A high-bandwidth connection enabled through landline telephone connections.

Broadband connection A high-bandwidth connection specified at more than 256 kpbs in India.

Connection-oriented service A type of service on the Internet for exchange of packets, which requires explicit acknowledgement of each packet transmitted and received.

Connectionless service A type of service on the Internet that does not require that each packet transmitted or received be accounted for and acknowledged.

Internet Protocol (IP) A protocol for moving packets around the Internet which is based on addresses and an addressing scheme. Addresses are provided for organisations and nodes on the Internet to which packets can be sent.

Transmission Control Protocol (TCP) A protocol for moving packets on the Internet that is connection oriented.

Public address An IP address that is visible on the Internet. This is a specific address of an organisation that others can see and send packets to.

Domain Name Servers Servers that translate human-readable Internet addresses, like www.yahoo.com, into the numerical addresses that are used by the IP.

Dynamic Host Control Protocol (DHCP) This protocol allows computers within an organisation to share a pool of IP addresses. A computer takes an address temporarily from a pool when it is booted up, and the address is returned to the pool when the computer is shut down.

Review Questions

1. How and where does a packet originate? What are the important devices that move a packet across the Internet?
2. What is the role of a file server?
3. What is the role of an e-mail server? Can an e-mail server reside outside the organisation where the e-mail is being used? Why?
4. How are client computers connected to the Internet?
5. What is the 802.11 series of numbers used for?
6. What is the difference between a hub and a switch?
7. What is the function and role of routers on the Internet?
8. Differentiate Tier-1 service providers from Tier-3 service providers.
9. What is “the last mile problem?”
10. What are the important issues for managers to consider regarding networking within an organisation?
11. Differentiate between connection-oriented and connectionless protocols?
12. What is the main job of the Internet Protocol or IP?
13. What is the main function of the TCP?
14. Read the AirJaldi case and answer: What were the main challenges AirJaldi faced in providing Internet connectivity in the region where they operate? How did they overcome the challenges?

Research Questions

1. What are the main advantages that IPv6 will provide over IPv4? How will this benefit the common user?
2. How does a router route packages? Use the traceroute service available on the Internet to trace the routing of packages from different parts of the world to your own institutional router.
3. There is talk in the news media about “Internet 2.” What is this and how will it be different from the current Internet? Research this on the Internet and answer in terms of how the protocols will differ.
4. Read the Airjaldi case and determine the following: What were the chief elements of the technology used to create the wireless network? What were the innovations Airjaldi introduced to implement the network?

Further Reading

1. Kurose, J.F. and Ross, K.W. (2005) *computer Networking: A Top-Down Approach Featuring the Internet*, Pearson Education, Singapore.
2. <http://drupal.airjaldi.com/system/files/Beyond+Pilots+Keeping+Rural+Wireless+> (accessed on June 2011).
3. <http://drupal.airjaldi.com/> (accessed on June 2011).
4. <http://isif.asia/groups/isif/> (accessed on June 2011).
5. <http://extremecom.org/> (accessed on June 2011).
6. Narasimhan, B. (2006) Haazir Ho [Present Yourself], *Real CIO World*, 1(5), 53–56.

Chapter 9

Information Systems Security and Control

Learning Objectives

After completing this chapter, you will be able to:

- **Get an overview of threats to the organisation**
- **Learn about technologies for handling security**
- **Get an overview of wireless technology**
- **Understand managing security**

The modern organisation, being highly networked, is constantly under threat from harmful software and from the malicious intent of certain people. Viruses and worms are rampant and infect millions of computers, wreaking heavy damage on data and productivity. Malicious coders, called crackers, also attack organisations to infect them or to steal data or money. Some crackers simply attack the services of organisations to bring them down or make them ineffective. Many technologies have evolved to address the threats from the internal and external environment of the organisation. These technologies protect data by encrypting it, or protect organisations by monitoring the incoming and outgoing network traffic. Wireless technology is used by many organisations, and it poses unique security challenges. Managing security means ensuring the organisational users' confidentiality, authentication, integrity and access of digital resources. Security management involves managing people, technology and processes – all of which impact and determine security – from the perimeter of the network till the client computer.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: The STUXNET Worm

Stuxnet is the first known worm specifically designed to target industrial organisations in a specific country. The worm targeted a power station and a uranium enrichment plant at Natanz, in Iran, between June 2009 and April 2010. These were the seeds of over 12,000 infections that were to follow. Waves of at least three new variants of the worm were launched at Iranian industrial facilities subsequently.

The origin of the worm remains a mystery. According to published reports, it is believed to be a joint USA–Israel project. The goal of the initiative was to destroy or delay Iran’s ability to build nuclear weapons, which it did by up to 5 years. A director of security research at McAfee Avert Labs, said, ‘Those behind the attacks had a level of financing that enabled intelligence gathering prior to the attacks’. According to a manager at Symantec’s security response team, ‘They weren’t just after information, so a competitor is out. They wanted to reprogram [the chips] and operate the machinery in a way unintended by the real operators. That points to something more than industrial espionage’. Stuxnet was first detected by VirusBlokAda, a little known security firm based in Belarus.

Stuxnet could be the blueprint for future offensive endeavours in cyber space. In most cases, cyber espionage and cyber war are being juxtaposed as they both use the same mechanisms to tap on vulnerabilities. However, the motivation of the cracker is very different from that of a cyber attacker. In both the cases, the attacker’s identity and motivation are unknown and hence there is no policy on who should be responsible for mitigation of such risks. The combination of sophistication, funding and processes behind the development of Stuxnet could be a wake-up call for policy makers. Stuxnet has introduced a new spate of public questions about covert operations carried out with malware and USB sticks rather than warships and missiles. As more commerce and political activity moves online, it is reasonable to expect that military experts would look at cyber space as a potential new theatre for war.

The late 1990s and early 2000s saw widespread cyber threats like the ‘Melissa’ and ‘I Love You’ viruses. This gave birth to a multibillion dollar anti-virus and worm-protection software industry. Cyber attacks have grown with a vengeance in the late 2000s. The denial-of-service (DoS) phenomenon has apparently become a tool of war. A 15-year-old Canadian with the handle ‘mafiaboy’ launched the first documented DoS attack in 2000 against numerous e-commerce sites, including eBay and [Amazon.com](#), shutting some down and wreaking havoc that cost an estimated USD 1.7 billion. In 2007, a DoS attack against Estonia crippled the country’s digital infrastructure, paralysing government, media sites and a bank. A massive cyber attack against Georgia crippled the banking system and disrupted cell-phone services. The Pentagon reported some 360 million attempts to break into its networks in 2010, up from just 6 million in 2006. Attacks have mushroomed so quickly that the Defense Department of USA reportedly plans to establish a new military command focused solely on computer warfare, as the country is ‘under cyber attack virtually all the time, every day’. Security experts such as Bruce Schneier say a cyber war is escalating, much in the way nuclear arms build-ups characterised the USA–Soviet Cold War of the 1980s. All sides have more capabilities than needed and little dialogue happens on

the subject between affected parties.

Stuxnet surfaced in July 2009 when it infected MS Windows machines via USB keys, commonly used to transfer files rather than the Internet, as the targeted industrial systems are usually not connected to the Internet for security reasons. The mechanism targeted a zero-day vulnerability in MS Windows file sharing, and spread using the AutoPlay feature for USB sticks and other removable drives. Microsoft issued an emergency fix, but researchers found that other methods were used as well by Stuxnet, including a printer-sharing bug, patched much later by Microsoft. Once on the corporate network, the worm was designed to find the programmable logic control (PLC) software, manufactured by Siemens and running inside an Iranian uranium enrichment centre, and redesign it to give new instructions to the machinery it controls. Stuxnet went after vulnerabilities in the process control systems which automate the most critical parts of an industrial facility's processes – temperature, pressure and the flow of water, chemicals and gases. Stolen digital certificates from JMicron and Realtek avoided detection by Microsoft's driver installer.

Before Stuxnet, the most popular vectors of infiltration, for malware, into the users' machines were popular client-side applications like browsers and plugins. The Stuxnet attack is different and is termed 'semi-targeted'. In such an attack, while the payload is focused on the Supervisory Control and Data Acquisition (SCADA) systems, the computer systems that monitor and control industrial machinery and infrastructure, the malware propagates promiscuously. Self-replicating code, as that in worms, not only spreads very fast but also becomes highly visible. Researchers therefore feel that malware developers have moved away from such methods of penetration to Trojans that spread through infected URLs, Microsoft Office documents and PDFs compromised with zero-day exploits (zero-day exploits refer to infections occurring on the day the system is started). Stuxnet was written in multiple languages, including C, C++ and other object-oriented languages and had a 500 MB footprint indicating that there was a large enough team that spent significant amount of time and money on developing this worm. An expert commented,

This is not developed by a hacker sitting in his basement. It required a development team, a QA team and a level of expertise of not only procuring zero-day vulnerabilities and obtaining signed certificates, but procuring the knowledge to also infect PLCs. They had to have a testing environment to find out if it worked. It opens a whole new avenue in the research community and new level of vigilance for highly sophisticated threats to come in the future.

A security vendor said,

In reality, there will always be vulnerabilities. It's easy to see how control systems can be open to attacks, and it's easy to see why they might be targeted. Hopefully, Stuxnet will be a wake-up call because the next volley in the cyber war could hit even harder, and we need to be ready for it.

According to Alexander Gostev, Chief Security Expert at Kaspersky Lab, who played an active role in identifying the threat and cooperated closely with Microsoft to resolve the issue, the statistics relating to the initial Stuxnet variant shows epidemics in India (18,307 infections), Iran (11,952 infections) and Indonesia (14,010 infections). 'The number of infected computers increases by about a thousand every day, and this is only what our monitoring systems show us. In other words, it is merely the tip of an iceberg'. According to Jeffrey Carr, author of *Inside Cyber Warfare*,

On July 7, 2010, a power glitch in the solar panels of INSAT 4B satellite resulted in 12 of its 24 transponders shutting down. As a result 70% of its direct-to-home (DTH) customers were without service. The Indian Space Research Organization (ISRO) is a Siemens customer. According to the resumes of two former engineers who worked at the ISRO's Liquid Propulsion Systems Centre, the Siemens software in use is Siemens S7-400 PLC and SIMATIC WinCC, both of which will activate the Stuxnet worm.

The fact that JMicron and Realtek, the two companies from where Stuxnet stole digital certificates, have offices in the same industrial park in Taiwan raises more suspicion that it may have been an insider's job. The assessment on a possible Chinese government hand is well backed up, yet considered to be 'low to moderate'.

9.1

THREATS TO THE ORGANISATION

All modern organisations use information systems that are networked and connected to the external world via the Internet. Though this brings access to a vast ocean of useful information and services, it also poses a tremendous security challenge. The threats to the modern information systems environment are many and varied. Security threats arise from the malicious software that enters the organisation from outside, from internal users who have malicious intent or from accidental loss or exposure of internal information. The sections below explain some of the threats faced by organisations.

9.1.1 Malware

Malicious external software that pose a threat to the security of organisations come in many forms. One of the most widely prevalent threats is that of *viruses* which are software packages that harm the organisation's information technology assets. Viruses typically enter the organisation through various applications of the Internet or through devices such as USB memory sticks, and then spread within the network to many hosts. There are millions of viruses that harmfully impact computer systems. A cousin of the virus is the *worm*, another malicious software application that spreads relentlessly across networks and chokes them up. A third type of malicious software is called *Trojans*, or Trojan horses. Trojans typically reside in the computer and allow malicious software or users from outside to invade the computer and use its resources. Spyware is a type of software that also resides in the computer and secretly relays information about the usage of the computer to agents outside.

A common term used to describe the various kinds of malicious software mentioned above is *malware*. Malware are a massive security problem for Chief Information Officers (CIOs) of organisations and require careful planning and large investments to manage. Analysts estimate that huge losses worldwide are caused by malware. The loss is computed on the basis of productivity lost owing to downtime of computers, the costs for cleaning up and replacing data, the costs for additional security measures and the costs from direct loss of business. Commercial firms lose data if malware enters their premises, and it costs them much to clean up, but they also lose reputation as a firm among their clients and partners. Managing security is thus a very high priority for organisations.

The impact of malware on business and organisations is massive. It runs to billions of dollars on a worldwide scale. The graph in [Fig. 9.1](#) depicts the losses from an estimate made in 2004. Data for the damage done in India is not available.

9.1.1.1 Examples of Malware

A worm is an autonomous software that acts by penetrating computers and networks by mainly replicating itself. Each unit of the worm finds security loopholes to enter networks or individual computers, replicates itself so that its copies can seek out other computers and network components to infect, and each instance of the worm then continues its work. Worms as such do not do any harm to the infected computer system or network components; they simply consume storage space and network bandwidth while they propagate and spread.

FIGURE 9.1 Damage caused by viruses, worms and malware in the USA and worldwide (in USD).

Source of data: The Economic Impact of Cyber Attacks. Report of the Congressional Research Service, 2004.

Worms spread very rapidly when they infect a system. A famous worm, known as the *SQLSlammer*, started to propagate rapidly in a few minutes. It multiplied and spread across the network, and also opened pathways for its progeny to follow. This led to an explosive growth of malware in the systems of the infected organisation and paralysed and crashed many systems.

ILOVEYOU Worm

The ILOVEYOU worm, also called the ‘love bug’ by the media, gathered much attention from around the world for the havoc that it wrought in major organisational systems. ILOVEYOU appeared in May 2000 and spread rapidly across Microsoft e-mail servers. It was a worm that came as an attachment in an e-mail message, with the subject line of the message reading ‘I Love You’. If the recipients opened the attachment by double-clicking on it, the worm would fire a program that allowed it to replicate itself, and further look up all the addresses in the recipient’s Windows mailbox and send itself to them. Thus, the worm replicated itself through e-mail.

The worm used a particular weakness of the Microsoft e-mail server and clients, that of allowing, by default, users to run programs that had been sent as an attachment to them. Users, however, were not aware of this weakness, as the attachment showed up as a text message, with a ‘.txt’ extension (thus indicating that it could not be executed), where the user tried to see the text by double-clicking on it. Microsoft corporation was heavily criticised for this error in design, and soon remedied it by disallowing e-mail attachments to be executed as a default.

The ILOVEYOU worm did harm to the systems too as it made changes to the Windows registry so that it would always be invoked when the system was booted up. (The Windows registry is a set of files that holds configuration and running instructions for the personal computer; it is part of the operating system.) Furthermore, the worm replaced many types of image and document files (files with extensions such as ‘.jpg’ or ‘.doc’) with copies of itself.

It was later detected that the worm was originated in the Philippines, written by two college dropout computer programmers. They wrote the entire worm in the Visual Basic scripting language and released it through their local Internet service provider (ISP). From the Philippines the worm spread to Hong Kong and then on to the rest of the world through e-mail attachments. At its peak it choked up systems across large organisations, including government departments, defence establishments and commercial institutions. It also affected many systems in India. It is argued that the worm used *social engineering* to spread, as human users were enticed to click on the e-mail messages sent to them and thus propagate it. At the time of its release, this worm was declared the most virulent malware ever.

The Philippines government apprehended the programmers who had released the worm, but was unable to prosecute them as there was no law in the Philippines, at that time, which explicitly banned the creation and release of worms. The two programmers were set free after a mild punishment, however, the government was prompted to enact a law to address such crimes. In India too, in the year 2000, the IT Act was passed by the Parliament to provide legal support to authorities to monitor and prosecute cyber crime.

Conficker Worm

The Conficker worm was detected in late 2008, and soon became one of the deadliest worms in computing history. The worm propagates only via the Windows operating system by relying on its vulnerabilities such as shared folders and insecure passwords. Users who had insecure passwords, such as dictionary words, or had shared folders with others without carefully protecting them, or had left their computers unsecured while on the network, were the prime targets that inadvertently enabled the worm to spread.

The Conficker worm works by first entering a system through the Internet as an e-mail attachment, through USB memory sticks or through shared files. After entering a system, it maps out the other computers on the network, particularly those that have insecure passwords or non-updated security software. It then sends replicas of itself to these computers, and continues bringing the new computers to its own network. The Conficker worm is supposed to use all known infection techniques to spread itself; it also downloads patches for itself from the servers of its authors to continue propagating against efforts to control it!

The Conficker worm affected almost 9–15 million computers in dozens of countries around the world. Of these, India was reported to be in the top 10 affected countries, as computed by an anti-virus software firm. The worm affected major government and defence departments such as the French Navy, the armed forces of Germany and the City Council of Manchester. The worm was often updated by its authors, and specialists around the world confirm that there are at least five different versions of it that attack different vulnerabilities in Microsoft-based personal computers. The Microsoft Corporation has responded by releasing several patches and security updates for its operating system and also announced a large prize to anyone who is able to give information on the perpetrators of the worm.

9.1.2 Cracking and Espionage

The words *cracking* and *hacking* are often used interchangeably. Cracking is the act of breaking into computers or computer networks illegally. This is usually done by expert programmers who find ways to break into networks by identifying weaknesses in their security or by uncovering passwords or some such method that is not strictly legal. The programmers' intention of doing so is often mischief to show how clever they are at breaking secure systems. Sometimes their objective is to steal information, digital resources or money.

Hacking also refers to the same act, but sometimes hacking is also done for useful reasons, known as *ethical hacking*, where expert programmers break into systems to expose weaknesses rather than to do any harm. Although the two terms are now confused, technically, many people believe hackers are always ethical and are the most competent at programming.

In the current business environment and with the widespread use of e-commerce, cracking has assumed very large dimensions. Many countries have passed laws to address cyber crime, which most directly refers to the acts of cracking to steal money or digital assets. The estimates of different agencies vary, but the underlying story is the same – millions of dollars are being stolen from banks, credit card firms, e-commerce firms, governments and private businesses by crackers. For example, in 2010 some crackers from Ukraine cracked the security of a bank in the USA and did systematic wire transfers to move money from the bank to a bank in the Ukraine. This was done with the connivance of some bank employees. In another example, some crackers broke into a credit card firm's databases and removed information pertaining to thousands of users. This information was then sold to marketing agencies who wanted to target the users with customised sales.

Cracking is done in many ways, most of which exploit some weakness, human or technological, in the security of systems. One method of cracking is *reverse engineering*, where crackers identify the kind and type of system that is being used and then uncover its security mechanism. For example, some crackers who wanted to steal from gambling machines in casinos in Las Vegas, in the USA, first identified the type and manufacturer of the machines being used. They purchased similar machines, removed the central processing unit (CPU) from them and, through reading the assembly language code written in the CPU, discovered how the CPU determined when to release a straight flush of cards that would earn a lot of money for the player. They did this by finding a flaw in the random number generator (a software for finding a sequence of numbers that are random in nature), and then replicated the manner in which the chip computed numbers and the sequence in which they would appear. This allowed them to predict accurately when the required number would appear and the machine would display a straight flush. Using this method the crackers were able to win millions of dollars from the casinos over several years (until one of the crackers was caught).

Another method used by crackers is that of *social engineering*, which is the manipulation of unsuspecting users to extract private information from them. Here, the trick is to exploit the insecurity and lack of knowledge of human users. For example, one common trick crackers use is of calling an unsuspecting user over the phone, pretending to be operators from a local bank, in which the user has an account, or from an ISP, which the user accesses, and asking him/her about any technical problems. Users often give away details about their account names, and possibly, passwords without verifying who the callers are. In other cases, crackers join as employees of computer firms to visit users' homes on support calls. They note down details of accounts used, account names and other details such as the names of the user's family members. People often use the names of their family members as passwords, which helps crackers to break into their accounts from remote locations. Unsuspecting home users, in particular, are vulnerable to such social engineering as they are not aware of the value of maintaining security.

Social engineering is also used in organisations where crackers befriend employees and ask about their everyday work in casual conversation. They are able to identify security procedures, operating hours, the nature and type of security software used, the names of key employees and often the Internet Protocol (IP) addresses of important

servers. Using this knowledge they are able to hack into the servers of such organisations. There are several examples of banks, schools and government departments where crackers have used these techniques to break into systems and steal information, or use these systems to break into other systems.

Another reason why crackers break into organisations is for industrial and political *espionage*. After breaking into a system, crackers leave behind software that forwards e-mail messages from key individuals to certain destinations that they can access later, or simply log in and read and download files. Cracking for espionage and warfare is now common practice by countries such as the USA and Israel, as shown in the Stuxnet case study at the beginning of this chapter. This is also known as cyberwarfare. The intelligence agencies of the USA routinely monitor online traffic of the defence departments of rival nations. The extent of this espionage is not revealed, however, reports suggest that this is quite widespread.

9.1.3 Phishing and Identity Theft

Phishing is another cyber crime that is perpetrated through social engineering. Phishing is done with fake websites that masquerade as real ones. A typical scenario for phishing is as follows: Person A receives an e-mail message from his/her bank, saying that he/she has to upgrade his/her login and password details for security reasons. The e-mail also provides a link on which A can click and be directly transferred to the bank's website. A does click on the link and is taken to a web page that looks entirely like his/her bank's page. He/she types in his/her login and password and finds that he/she is not able to enter the page and only gets an error message. What has happened is that A has been directed to a fake website that has a similar appearance to that of the bank. When A types in his login name and password into the space provided on the web page, he/she has inadvertently given away vital personal information to somebody.

In the above case, the phishing attack only went to the extent of extracting the victim's login name and password. In many cases, fake sites are designed to extract more details from the victim. The idea of phishing is identity theft, where crackers are manipulating unsuspecting users into revealing personal details that they can exploit later. In a case in India, crackers had sent an e-mail asking users to log into the Indian Income Tax Department's website and enter their personal details. The crackers had gone into great detail to ensure that the fake website looked as authentic as possible, thus, not raising any suspicion among users who had been directed there. [Figures 9.2](#) and [9.3](#) show the real and fake websites of the Indian Income Tax Department.

FIGURE 9.2 Image of the real website of the Indian Income Tax Department.

Source: <http://www.incometaxindia.gov.in/home.asp>

FIGURE 9.3 Image of the fake website of the Indian Income Tax Department (as of June 2011).

Another form of identity theft takes place by snooping and *keylogging*. As many people in India still use public Internet cafes in urban and semi-urban areas, many crackers use keylogging software to steal their personal data. A keylogger is a software that when installed stays in the random access memory (RAM), and keeps a record of all keystrokes on the keyboard. When customers in an Internet cafe sit at a computer with a keylogger installed, all the keys they press to do their work are recorded, creating a clear record of all the text they have typed in. The crackers can later extract all private details, such as account login names, passwords, bank account numbers, etc. from the logs available in the software. In a case in Bangalore in 2007, a team of thieves used keylogging software to obtain identities and passwords of over 100 people from Internet cafes, and used this information to transfer out over Rs 1.2 million (about USD 27,000) from 28 bank accounts.

9.1.4 Denial-of-service Attack

A denial-of-service (DoS) attack is a method by which crackers pull down or slow down the services of a website. Attacks of this sort make the website appear to be slow and unresponsive to normal users. DoS attacks are typically targeted at famous websites such as [Amazon.com](#) or [Yahoo.com](#), as also against government and institutional websites.

One type of DoS attack relies on the three-step handshake of connection-oriented protocols. A connection-oriented protocol, such as Hypertext Transfer Protocol (HTTP, the protocol used for reading web pages), requires that the sender first send a connection request, the server responds to this with an acknowledgement and then the sender sends a specific request for a page. After the second step, the server waits a specified amount of time for the third-step request from the sender, and then times out (which means it stops waiting). Web servers that deal with a very large number of clients, such as those of [Amazon.com](#) or [Google.com](#), are capable of handling a few thousand requests per second. For each request they follow the three-step handshake and then continue with providing the information. Crackers exploit this handshake by sending out a request – the first step – to which the server responds, and then the cracker client does nothing, letting the server time out the connection request. During a DoS attack, such requests are sent by the thousand and for each of them the server waits a few seconds and times out, effectively doing nothing (see [Fig. 9.4](#)). However, legitimate users seeking information from these sites have to wait in a queue to be served.

Crackers create DoS attacks by manipulating web servers (which attack other servers) to send many connection requests. They also change the IP address of the requesting server by spoofing the address. IP spoofing is a trick by which packets sent to the victim server are given a fake IP address, so that it appears that the server is receiving requests from many different IP addresses and not from a single machine of the cracker. However, IP spoofing is easy to detect, so crackers use multiple machines to launch attacks, and also spoof the IP addresses. This makes it very difficult to identify the IP address of all the attacking computers and block them. This is known as

a distributed DoS (DDoS; see [Fig. 9.5](#)).

To launch a DDoS attack, crackers first have to capture and control computers from around the world. Typically, crackers enter networks, such as those of universities or government departments, which have many computers connected to the Internet. If the security of these networks is not strong then crackers infiltrate and control many of these computers. These computers may be servers that are left running continuously on the campus or host computers that are never detached from the network and never shut down. Under the control of crackers, these machines act as *zombies* or *botnets* that send service requests to the victim servers. As these zombies are located around the world and not owned by crackers, their identity is not spoofed. In many DDoS attacks, thousands of such zombies have been used to send requests to servers.

FIGURE 9.4 Denial-of-service attack.

Note: The requesting server sends a request for service; the responding server sends a response; but the requesting server does not respond, thus, allowing the connection to time out.

FIGURE 9.5 Distributed DoS attack.

Note: Many requesting servers send service requests to the responding server, which responds, but the requesting servers allow the connection request to time out.

9.2

TECHNOLOGIES FOR HANDLING SECURITY

In response to the threats being faced by organisations, different types of technologies have been developed. These technologies counter or deter threats from malicious software and people, and protect users. Some of these technologies are explained below.

9.2.1 Encryption

Encryption is a technology by which a message or data is transformed or translated into a form that is not easily readable by anyone. Encryption is an ancient technology, once used by kings and emperors to send coded messages to their commanders and confidants, particularly during times of war. An encrypted message could be apprehended or stolen by the enemies, but it would not be easy to decipher its contents. Encryption allows a message to be coded or scrambled, and also returned to its original by using *keys*. In computing terminology, the original message to be encrypted is usually called a *plaintext*, whereas the coded message is called a *ciphertext* (where cipher refers to a key). Consider a plaintext message – ‘send more tanks’ – that has to be encrypted. This message can be transformed by reversing the order of words and their letters as ‘sknat erom dnes’. In this example, the plaintext is the first phrase and the ciphertext is the second phrase (which does not make sense in the English language). In this case, the key is ‘reverse’. This is a rather trivial key for this particular example, but when used in conjunction with other keys it can create a very effective encryption. [Table 9.1](#) shows examples of several other types of keys that can be used to encrypt the given message.

In the first example in the table, the key is to shift each character by five letters. This is done by considering all the characters in a row (see [Fig. 9.6](#)) and looking at the character which is five places away from the one to be replaced. For example, letter ‘s’ is replaced by ‘x’ which is five positions away from it in the first row of characters.

In the second example, the key first reverses the text and then shifts each character by 5. In the third example, the characters are shifted by 19 spaces. Note that after ‘z’ the row cycles, beginning with ‘a’. The fourth key is an arbitrary assignment of numbers to letters. Here, the space between words in the plaintext is also replaced by a number and the ciphertext is a long string of numbers. [Figure 9.6](#) shows the application of Shift 5 and Shift 19 keys to encrypt the message ‘send more tanks’.

Table 9.1 Examples of Keys, and How the Plaintext Is Converted to Ciphertext

Key (plaintext = ‘send more tanks’)	Ciphertext
Shift 5 (shift each letter by five characters)	‘xjsi htwj yfspx’
Reverse and Shift 5 (reverse the order of the letters and then shift by five characters)	‘xpsfy jwth isjx’

Shift 19	'lxgw fhkx mtgdl'
S=16;e=3;n=67;d=234;space=21;m=59;o=34; r=39;t=94;a=10;n=57;k=34	'16367234215934393219410573416 t=94;a=10;n=57;k=34

	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z
5	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e
19	t	u	v	w	x	y	z	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s

FIGURE 9.6 Examples of encryption of English alphabetic characters.

Note: The first row depicts English alphabets in their normal sequence. The second and third rows show the alphabets resulting from the application of Shift 5 and Shift 19 keys.

When an encrypted message is sent to a party, the key has also to be sent to them. This process of encryption is known as *symmetric key* cryptography. The receiver can use the key to decrypt the message by reversing the method by which the ciphertext was created. If the key is not available then decryption becomes very hard.

The keys shown in the examples above are relatively easy, and given some time many people would be able to solve the problem of discovering the keys. In modern electronic systems, highly complex keys are used to encrypt messages. The encryption may involve a series of transformations in the plaintext, for example – reversing, dividing into blocks of few characters and exchanging the blocks, shifting by 5, then shifting again by 23, then replacing all characters by digits and so on. The larger the number of steps involved, the larger the key, and hence larger the amount of time required to both encrypt and decrypt the message.

Symmetric key encryption is used extensively to protect data on wired and wireless networks. Various innovative methods of protecting the key have been found, where the key has to be shared between sender and receiver and is the most vulnerable to crackers.

9.2.2 Public-Key Cryptography

The weakness of the symmetric key cryptography is the need to send across the key. Throughout the history of encryption, the problem that many have tried to solve is to have an encryption mechanism that does not require a key to be sent. Keys are the weak point in the encryption process because if a key is leaked, the message can easily be compromised. Senders have to go to extra lengths to ensure the key remains safe and secure.

Public-key cryptography solves the problem of having to send a key secretly to the

receiver of the message. The method followed here is of having a *pair* of keys called the *public key* and the *private key*. For any pair of sender and receiver, let us call them Alok and Bani, the message can be encrypted using a public key and decrypted using a private key (see [Fig. 9.7](#)). The process followed is as follows: When Alok wants to send a message to Bani, he uses Bani's public key to encrypt the message and sends it across to her. Bani receives the message and decrypts it with her private key. Alok is able to access Bani's public key, as she has made it public, by leaving it on her website or has e-mailed it to Alok.

When Bani wants to send a message to Alok, she has to acquire Alok's public key, possibly from his website, and then encrypt the message and send it to him. Like Bani, Alok can decrypt the message by using his private key.

Why is system secure? Let us assume that a third person, Chetan, is interested in spying on Alok and Bani. Let us further assume that Chetan is in a position to intercept Alok's encrypted message to Bani (see [Fig. 9.8](#)). Can Chetan now read the message? After all, he can simply get hold of Alok's public key from Alok's website and decode the message. But this is not possible. Even though Chetan can get hold of Alok's public key, he needs Alok's private key to decode the message. The two keys that Alok uses, the public and private keys, are created as a pair and only the private key can be used to decrypt the message encrypted by the public key. As long as Alok can protect his private key (which he does not have to send to anybody), his message will remain encrypted.

FIGURE 9.7 Sending a message with a public-key encryption.

FIGURE 9.8 The problem of impersonation with public-key encryption.

Public and private keys are created from very large prime numbers. The first technique to create pairs of keys is attributed to Ron Rivest, Adi Shamir and Leonard Adleman. This technique is known as the RSA encryption technique. Prime numbers are difficult to find, especially large prime numbers. A pair of large prime numbers is used to derive a key. The process involves taking the product of these numbers from which an amount is subtracted and then a division is performed. The key so derived is unique. When a message is encrypted with a public key, it is practically impossible for someone to guess what the private key will be for decrypting the message. If the keys are based on small prime numbers, crackers can search for and find them within a reasonable period of time. But if the numbers are very large, it can take hundreds of years even on very fast computers to find them. The power of public-key encryption lies in this difficulty.

In practice, RSA encryption is enabled by private firms that create and sell pairs of keys to users. Firms, such as Verisign, provide such keys and also authenticate them at the time when a connection is electronically established between the sender and the receiver. The *authentication* ensures that the keys have been obtained from a reliable source and are secure. After authentication, the sender receives the receiver's public key and encrypts and sends the message.

Digital certificates are also used to authenticate the owner of a public key. Such certificates are issued by security agencies, such as Verisign, and assure that the user's public key is being obtained from the designated source, and not from an imposter. Thus, the digital certificate associates public key with an agency or person or organisation with a name, an address and other reliable identity data.

Authentication is also required to ensure that no one is impersonating the sender. For instance, if Chetan wants to send Bani a message pretending he is Alok, all he has to do is take Bani's public key (easily available) and encrypt the message (the method

for encryption is also easily available) and send it to Bani. Since Chetan can sign the message as Alok, Bani cannot really tell that it is not from Alok. Thus, Chetan can easily impersonate Alok (see [Fig. 9.8](#)). This problem of authentication can be solved by using a digital signature, which follows the public-key principle. To ensure that Bani receives an authenticated message, Alok first encrypts the message with his private key, and then with Bani's public key. When Bani receives the message, she can first decrypt it with her private key. She will now have a message that is encrypted with Alok's private key. This Bani can decrypt with Alok's public key. If the message does indeed decrypt with Alok's public key, Bani is assured that the message is from Alok as no one else could have encrypted it with Alok's private key. This authenticates the message for Bani. Meanwhile, Chetan can intercept Alok's message, but he will be unable to unlock it as that would require Bani's private key. Furthermore, Chetan cannot impersonate Alok as he does not have Alok's private key (see [Fig. 9.9](#)).

This method of authentication using the public-key technology is known as a digital signature. Many countries, including India, have enacted laws [the IT Act 2000 in India is amended as Information Technology (Amendment) Act, 2008 or ITAA 2008] to give legal backing to digital signatures, as this technology is used extensively by business establishments to exchange documents. Documents exchanged by such a mechanism can be upheld in a court of law in India, with the assurance that they are secure and have not been faked.

FIGURE 9.9 Authentication with public-key encryption.

9.2.3 Firewall

A firewall is a filtering and protection device that is usually a combination of software and hardware. As was explained in [Chapter 8](#), a firewall protects the organisation against malicious crackers and intruders. At a basic level, a firewall is a packet filter device that monitors both outgoing and incoming packets (see [Fig. 9.10](#)). It is usually

placed at the perimeter of the organisation's network, inside the router that connects the organisation to the ISP and the Internet. It is possible to write a set of rules in the firewall that check the content of packets and allow or disallow them. For instance, one can write a rule that specifies: 'disallow all packets from [YouTube.com](#)'. This rule will specifically check for packets whose source address is [youtube.com](#) and bar them from entering.

Packet-level filtering can be applied to packets of different protocols and services, to packets with specific source and destination addresses, and to packets using specific port numbers. It is quite common for organisations to ban traffic on port number 23, which is used for an Internet application called *Telnet*. Telnet allows remote users to login to machines within the organisation, a practice that is considered to be insecure and that has been consequently banned.

A more advanced version of filtering is achieved through application-level filtering. Here, the system administrator has more flexibility in designing security policies. For example, in application-level filtering, a specific, trusted user can be allowed to access the Telnet facility, whereas other users can be barred from doing so. This particular user may have established a need for this with the organisation and is being permitted to do so. The user would have to be authenticated by the firewall through a login, and then can be allowed to use the application. This facility can be applied to all higher level applications, such as e-mail, file transfer, etc. by the firewall.

Although, firewalls serve as very effective security devices, their one drawback is of slowing down traffic at the perimeter (every packet has to be examined, and this takes time). To overcome this drawback, firewalls are often built into hardware and hence realise huge speed advantages. Some router manufacturers offer firewalls built into their products.

A technique known as deep packet inspection (DPI) is often used by many packet filtering devices. By this method, packets are inspected for their header information as well as content. As the actual payload of a packet is inspected, DPI can uncover malware such as worms within packets, protect against DoS attacks and harvest data for managing the security infrastructure. As DPI involves inspection of data, it has led to issues of privacy and censorship.

FIGURE 9.10 Firewall in a typical organisation.

9.2.4 Virtual Private Network

A virtual private network (VPN) is a technology that enables clients or employees of an organisation, who are outside the network, to connect to the organisation's network securely. A VPN is a kind of 'tunnel' through which clients can connect to the organisation's network while using the public Internet. The need to use a VPN often arises when employees are travelling or working from home as tele-commuters, and they use the Internet to log into their computers at work. A VPN allows them to securely enter the organisation from outside.

A VPN connection relies on authentication and encryption. Most organisations provide a VPN server to their clients or employees, who log into the server with a password that acts as the authentication. Once logged in, all the packet traffic flowing in the connection is encrypted, enabling the tunnel to be formed. Since traffic on the Internet is usually not encrypted and employees often log in from public Internet kiosks, this mode of transmission allows a secure connection. VPN connections often are able to go through firewalls via a special channel, allowing users to connect to all the facilities and features available on the organisation's computing network.

For example, consider a protected network on an educational campus. Students on the campus can access online facilities such as e-mail, educational software, library software and publications, etc. while using campus computers. When they are off campus, such facilities are restricted as firewalls disallow outside users from accessing campus resources. This is where VPN servers are used. Students are given VPN accounts on this server, which lets them login from outside, and once logged in, they can access all the digital facilities on campus.

9.2.5 Wireless Technology

In modern organisations wireless devices and technologies proliferate. Examples of wireless devices include remote controllers for televisions or monitors (or key fobs for cars); wireless keyboards; wireless mouse; laptops with Wireless Fidelity (Wi-Fi) connectivity; mobile phones; laptops and mobiles using Bluetooth technology; and a Global Positioning System (GPS) client. All these devices rely on radio waves of different frequencies to connect with each other to share information. All the technologies available for wireless rely on specific ranges of radio frequencies, called the bandwidth or spectrum, and deploy different methods for sending and receiving messages. These technologies also have different capacities for carrying data, and varying distances to which the data can be carried. For example, the Bluetooth technology can transfer data over a few metres, whereas a WiMax router can send and receive data over many kilometres. Strong security issues are associated with wireless technologies. Given below are brief descriptions of some wireless technologies currently used by organisations.

9.2.5.1 Wi-Fi Routers

Wi-Fi, which is a contraction for ‘Wireless Fidelity’, is a communication standard approved by the IEEE for wireless communication. Many devices use Wi-Fi, such as phones, laptops and tablet computers. So this standard of communication has become very popular. Wi-Fi is popularly used with ‘hotspots’ or access points that are routers, which use the Wi-Fi standard to provide wireless Internet connectivity. A typical hotspot in a home or office is connected by LAN cable to the Internet. It allows devices such as laptops, mobile phones and tablets to connect to the Internet through it. The hotspot acts as a router as it allows the devices to share a pool of IP addresses, provided by the router, which allow the devices to communicate with the Internet.

FIGURE 9.11 Wireless mesh networking.

Wi-Fi routers are sometimes used in a mesh network (see [Fig. 9.11](#)). Here, the hotspots act as relay devices that carry forward the network connectivity from one device to another, therefore, only one device needs to have a connection to the Internet through an ISP, and the others can relay and share this connectivity.

The Wi-Fi standard is specified by the IEEE 802.11 series of specifications. Each specification refers to a particular bandwidth and type of connection. For instance, one standard allows up to 54 mbps of data traffic with a range of 100 feet within buildings. With clear line-of-sight outside buildings, such Wi-Fi routers can be detected several hundred metres away.

Connecting to Wi-Fi routers could be in an unsecured manner, where anybody could simply lock into the signal available and use the connection. Or the connection can be secured, where gaining access to the router requires entering a password as authentication. Unsecured Wi-Fi routers have been a source of many security problems.

9.2.5.2 *Bluetooth*

This is another standard that is used to wirelessly connect devices. The Bluetooth standard connects devices such as mobile phones with headsets, laptops with printers, laptops with mice and keyboards and so on. Bluetooth was created for connecting personal devices rather than connecting devices at home or in the office. As such the Bluetooth standard offers lower data transfer rates and operates over a short distance, however, it is a more secure method of communication.

FIGURE 9.12 Original BlackBerry e-mail device.

Source: Wikipedia.

9.2.5.3 *BlackBerry*

A BlackBerry (BB) in its current form is a ‘smart phone’ that allows users to both use the device as a mobile phone and as a fully-enabled Internet device to read e-mails and browse the Web. BB has gained considerable share in the business users’ market, where corporate e-mail services and also some applications are available through the mobile device. BlackBerry technology is provided by a Canadian firm called Research in Motion (RIM).

When it originated, in the late 1990s, the BB was principally an e-mail device, with a small screen and a tiny keyboard that could be used with two thumbs (see [Fig. 9.12](#)). The device could connect to a special network in metropolitan areas that would *push e-mail* from the user’s mailbox to the device. Pushing e-mail implies that once an e-mail reaches a user’s mailbox, on his organisation’s mail server, the mail is immediately sent to the BB server that then sends it across to the user’s device. In its modern version, the BB service works on the same principle – it pushes e-mail, currently using the available voice networks, to the device. The users can read and respond to the e-mail from any location.

BB phones are widely used in corporate settings where business managers access

their e-mail from anywhere and at anytime. The push e-mail service is provided by a special server, called the BlackBerry Enterprise Server (BES), which is installed within many organisations. This server interacts closely with the mail server, such as Microsoft Exchange, to send and receive messages. The BES simply acts as an intermediary to move messages, however, it does not alter the functioning of the main mail server. After a message is picked up by the BES, it is sent to a special BB server either in the country in which the e-mail is destined for, or in Canada, which then pushes it via a mobile phone service, such as GSM, to the phone itself. In India, RIM does not maintain such a push server, so the e-mail messages are routed from a server residing in Canada (see [Fig. 9.13](#)).

Countries such as India and the UAE, which have allowed RIM to function in their boundaries, have also demanded that RIM provide access to the data that passes through their push e-mail servers in Canada. They want access to the data for security reasons to check or verify some messages that pass through the server. When RIM hesitated in allowing such access, both countries threatened (in 2010) to disallow BB services. RIM uses very strong encryption to move messages through its server and this has prevented security agencies from easily tapping messages.

FIGURE 9.13 Path of e-mail message for BlackBerry user in India.

9.2.5.4 *RFID*

Radio Frequency Identification (RFID) is a technology by which tiny radio receivers and transmitters are embedded in devices or objects from where they can be identified. These radio receivers and transmitters are typically embedded in ‘chips’ (tiny encasements), which can then be mounted practically anywhere. The RFID chips work

with ‘readers’ that send out radio signals to find if any are available in the vicinity. Upon receiving the query radio signal, the chips respond by sending out a unique signature, which identifies them. The RFID devices may be active or passive. Active devices require an energy source, like a battery, to broadcast signals. Whereas, passive devices can use the energy of the reader’s signal to respond. When objects are embedded with RFID chips they are said to be tagged.

Following are some examples of how RFID tags are used:

1. The YES Bank, a large retail bank in India, uses RFID tags to identify their customers. In a YES Bank branch in New Delhi, in a neighbourhood that typically has wealthy customers, YES Bank has given wallet cards with RFID tags on them to its high net worth customers. When these customers enter the bank branch, a reader located near the entrance reads the RFID tag the customer has in his/her wallet or purse (or perhaps in a briefcase) and sends a signal to the branch operatives. The customer’s name, photo, profile and brief banking history is immediately made available to the operative who will greet the customer and take him/her to a separate office to attend to their needs. High net worth customers appreciate this gesture as they like to be recognised and treated especially while visiting their bank, and it also saves their time.

The challenge in implementing this technology was in ensuring that the reading signal is able to reach the RFID tag that the customer is carrying. The signal has a limited range (a few metres) and has to penetrate through clothing or any accessories the customer may have kept the card in. Furthermore, the identification has to be quick, the signal has to be decoded, matched with existing records and the customer’s profile retrieved even as the customer walks the steps into the branch office.

2. JustBooks is a private book-lending library that started out in Bangalore in 2009 and has spread to many cities in India. The library works on a membership basis, where enrolled members walk into a JustBooks store in the neighbourhood, and borrow books from the shelves. Members can have a fixed number of books borrowed at a time, but have no restrictions on when they will have to return the books or how many they can borrow overall.

Membership cards have RFID tags, as also all the books in JustBooks stores. After selecting the books they want, members can walk up to kiosks where they identify themselves with their cards, and then log the books they have selected, which are detected by their RFID tags. Members can thus check-in and check-out books without human intervention. The RFID tags are also helpful in locating books that have been misplaced from shelves in the store. The tags reveal the location of the books and these can be corrected by store employees.

Other applications of RFID tags include managing inventory in large warehouses by tagging all items, charging cars at toll plazas through RFID-tagged display cards (which can be read by readers placed at the toll gate), and for use on public transportation where RFID-tagged passes allow users to travel without having to purchase tickets. There are now dozens of different types of applications to which RFID tags have been applied across the world. The prices of tags are quite low, owing

to their mass production and they are likely to gain more uses in future.

9.2.5.5 *Wireless Sensor Networks*

A sensor is an electronic device that is used to measure some aspect of the environment it is located in. For instance, sensors can measure temperature, humidity, movement, colours of light, size of particles and so on. Typically, sensors make a measurement and report this to whoever or whatever has initiated the sensing.

Wireless sensors are used to sense some parameter and send out signals about the measured value over a wireless network. A wireless sensor network (WSN) consists of such wireless sensors and wireless networking devices (like Wi-Fi routers) that can then relay the messages from the sensors to any pre-specified destination.

WSNs were originally developed for warfare, where the sensors could sense information about a war zone and relay it back to a control centre. Later they have found widespread use in monitoring forests for fires, monitoring traffic junctions for pollution, and for sensing temperature and humidity conditions in buildings to control air-conditioning, among many others. In India, WSNs are being used for sensing agricultural regions for what is termed ‘precision agriculture’. In this form of agriculture, hundreds of wireless sensors are distributed over the agricultural region, extending over many acres, and the condition of the soil, its humidity and its chemical composition, is transmitted wirelessly back to a centre from where specific soil treatments are determined. The sensors ensure that the treatment is targeted at the specific spot where the condition has been detected, and not spread over the entire acreage. Such precision in agriculture has resulted in increased yield for crops, such as grapes, in Maharashtra in India (in Nashik), with reduced input costs.

9.3

MANAGING SECURITY

One of the most important tasks of the CIO is to manage the security of an organisation's information systems (IS). The security policies, the practices and the choice of technology all have to be designed and implemented in a manner that ensures security. This section examines the different decision-making issues a modern manager faces with regard to IS security.

On the question of what facilities and features have to be managed to enable a secure IS infrastructure in an organisation, the following four features are important:

1. **Confidentiality:** One role of security is to ensure confidentiality – each message is accessed and read by only the intended recipient(s), not by anyone else. Message confidentiality entails many things: (a) Only the sender should know that the message has been sent; (b) only the sender/receiver should know if a message has been sent and when and how; and (c) only the sender/receiver should have access to the content as well as the meta-details about the content of the message.
2. **Authentication:** Authentication entails confirming the identity of both the sender and the receiver of the message. Security within systems has to ensure that authentication is provided and guaranteed.
3. **Message integrity:** Both the sender and the receiver should know if the contents of the message are intact. The contents should not have been tampered with, corrupted or altered in any manner. If there is any alteration, the sender/receiver should be informed about this.
4. **Access and availability:** Secure systems should also ensure they are accessible and available to designated users at all times. Disabled access or inefficient access is a security failure.

9.3.1 Securing the Network

9.3.1.1 *Perimeter Security*

Of the servers in an organisation, those most prone to be attacked by crackers are the e-mail, web and DNS servers. These are widely used servers that provide internal users access to many services on the Internet, and are typically the first to be attacked. To secure these servers, they are often isolated from the rest of the organisation's network into a separate virtual network called the demilitarised zone (DMZ) shown in [Fig. 9.14](#). This DMZ is then protected by a firewall, and extra care is taken to manage

its security. The advantage of a DMZ is that even if one of the servers in the DMZ is compromised, the rest of the network is isolated and not threatened.

When users of the organisation have to access services from outside, say through a VPN, then the VPN server is maintained within the DMZ. The DMZ thus acts as a buffer to allow users to enter and after their authentication permit them to access other services.

FIGURE 9.14 Typical layout for a demilitarised zone (DMZ).

9.3.1.2 Two-Factor Authentication

Many services that have to be accessed from outside the organisation require special security management. When employees access corporate databases from the field or access corporate services from home, it is essential that they have more than a single form of authentication. This is to ensure that impersonators or crackers are not able to copy their keystrokes and gain illegal access.

A special type of authentication process is referred to as *two-factor authentication* (TFA). Usually, authentication, such as logging into an e-mail account, is based on single-factor authentication. The user types in a login name and a password. The password is the single secret known only to the user that allows this authentication to proceed. In TFA, two factors are used – such as a password and a physical token. For example, for most bank debit cards (the cards used to withdraw cash from ATMs), TFA is used. The first factor is the card itself, which belongs to the user, and the

second factor is the password the user types in to access his/her account. The double security is ensured by a unique card that belongs to the user and also a unique password known only to the user. Either one by itself will not help authenticate the account.

TFA is being used by organisations quite widely now. The second factor is usually a card, a mobile phone, or a unique number device (an electronic device that displays a unique number every few seconds), or a biometric scan (such as that of a fingerprint) where the first factor is usually a password. TFA allows CIOs to maintain strong security and facilitates easier detection when a breach has occurred.

9.3.2 Securing the Client

9.3.2.1 *Desktop Firewalls*

With strong protection at the network, it is also important to maintain security at the level of the end-systems. Desktops and laptops have also to be covered with security technology. Most modern operating systems now provide a personal firewall or a desktop firewall. (Personal firewalls can even be purchased as independent software packages.) Such firewalls monitor traffic at the network interface of the personal computer. They are especially useful for those desktops that are left connected to the Internet continuously, especially at home, and use a fixed IP address. Such desktops are susceptible to attack and capture by crackers for using them as zombies in DoS attacks. Desktop firewalls monitor packet traffic into and out of the computer and filter out suspicious ones.

9.3.2.2 *Password Policy*

Many client computers or desktops are not configured to have password protection. This means that they can be booted up and all their services accessed immediately without any authentication. Although most modern operating systems now disallow this practice, it is still quite common for personal computers within offices and homes. This constitutes a serious threat to security of the individual computer and through that to the entire organisation of which it is a part.

Every organisation has to insist upon and maintain a strict password policy that mandates that every personal computer is password-protected (many current systems can also allow TFA through biometric technology). Furthermore, passwords must be updated frequently and should follow a pattern that is not easily detected. Some rules that many organisations use with regard to password management are as follows:

1. Passwords must consist of letters and numbers (such as ‘xptillgp6’ or ‘*ppefgrv8’) and should not resemble dictionary words. Furthermore, passwords should not be based on names of family members ('bbosy56' is better than 'latha23', where Latha is a family member).
2. Passwords should be changed frequently, every week or every month.
3. Passwords should not be written down, or shared or spoken out loudly in office settings.

Another security policy that is advisable for personal computers is not to allow users to work with them in the Administrator mode. The PC operating system allows an Administrator mode, which has all privileges for changing settings and configuring the core functionality of the computer. Most users operate the PC in a User mode, which is their ‘account’ that has their login name, and that has lower privileges for making changes to the system. Running the system in the Administrator mode is insecure, as worms and viruses can wreak a lot of damage from within this mode, as the malware have all the privileges to do so.

9.3.3 Creating a Secure Environment

Security within an organisation is maintained and sustained through an active culture of security (people), of having the right tools (technology), and of having the right procedures and practices (process) in place. A secure environment can be initiated and achieved as a start, however, it takes active involvement of people, technology and processes to sustain it.

Users have to be informed of security priorities and principles, and also trained in using security software. People are often the weakest link in the security chain as they do not follow basic security rules such as:

1. They do not change their passwords regularly or use dictionary words as passwords.
 2. They use computers at public kiosks and use insecure channels to communicate.
 3. Many of them use storage media (such as USB sticks) at public kiosks and then use the same in their offices, thus, increasing the exposure to viruses and worms.
 4. Many office users in India share their passwords with secretaries or co-workers.
- Overcoming these problems requires creating a culture of security where users are both aware of and competent with security policies and practices.

Security practices too have to be developed carefully to meet the needs of the organisation. High security does imply higher costs of doing business, as every process will have to be secured before it is initiated and completed. However, reducing security policies entails costs of damage from virus and worm attacks. At the very least, an organisation’s security practices should include:

1. Regular updates of anti-virus software for all personal computers and servers.
2. Reminders to users for updating passwords, and also forcing updates.

3. Disabling, as far as possible, the use of storage devices that have been used outside.
4. Strict policies for control of guest access to organisational networks.
5. Having a fair use policy for all employees and members that outlines what is considered appropriate use of information technology resources (see [Table 9.2](#) for an example of a Fair Use Policy).

Security technology within the organisation has to be acquired and upgraded according to the needs of the organisation. The technology has to suit the nature of business or activity the organisation is engaged in and the relative exposure to risk this entails. Educational institutions, for instance, maintain open networks and an open environment for students to experiment with and use their IT. Their needs for security will be very different from those of a bank, which has to maintain very high levels of security. The choice of technology will largely be determined by the perceived and historical incidences of security violations within organisations. The CIO will have to decide the high-priority areas for security, and focus on those with an understanding that the low-priority areas will be prone to violations. The technology should be such as to contain the damage security violations can incur.

9.3.4 Security Audit and Risk Assessment

A security audit is a process by which the security features, technologies and practices of an organisation are scrutinised. The object is to find vulnerabilities, identify any risks, and conform to regulatory and contractual requirements. A typical audit will include examining log files on servers, testing known security weaknesses in software, examining data and server access rights, and interviewing users and system administrators about security practices, among other tasks. Auditing is done by security experts who base the checks on the established security policies and objectives of the organisation. Successful audits will verify that the organisation conforms to its own security objectives and policies. However, an unsuccessful audit will imply that the organisation has to re-engineer its security policies and practices, and fix the problems that have been identified.

Table 9.2 Example of a Fair Use Policy Statement at a University (a Hypothetical University)

Fair Use Policy at a University

Philosophy

The A University provides access to computing resources such as computers, networks, printers, e-mail and Internet access to all students, faculty, staff and guests. The access is provided to support the educational, research and administrative needs of the users. The purpose of this Fair Use Policy is to establish the grounds on which the computing resources can be used by all, with a view to enable equitable sharing, and disable misuse.

The A University assumes that all users are acting independently and responsibly while using A's computing resources. It further assumes that the highest priority for use of these resources is for teaching/learning, research and administration. Uses of computing for recreation and personal benefit are of low priority.

Code of Conduct

- Etiquette for using networks and e-mail
- List of unacceptable uses of computing resources

Penalties for Violation

- Warnings
 - Suspension of use rights
-

Security audits help a firm achieve its security goals, particularly with regard to compliance. In the Indian situation, the Indian IT Act 2000 has clearly specified compliance norms for organisations. If an organisation is found violative of these norms, they could face stiff penalties, including jail terms for its executives. For example, if a malicious e-mail, with terrorist connections, originates on the premises of an organisation, the organisation is obliged to isolate and inform authorities about the author of the e-mail. If the organisation is unable to find the source of the message, it could face dire legal consequences. To prevent such a fate, organisations have to run audits to ensure their security procedures are adequate.

An important aspect of the security audit is risk assessment. Risk assessment implies computing a rupee or dollar value for the possibility of a particular security failure. For example, the risk of a virus breaching a firewall and spreading across an organisation has to be assessed in terms of the money lost owing to loss of work, loss of data and expenses incurred for finding, isolating and eliminating the virus. With such a value, management can decide how much to spend on security infrastructure. Clearly, if the risk assessment is Rs X for a particular threat, management would be hard pressed to spend much more than Rs X for preventing the risk.

Risk assessment is difficult as it requires estimating potential losses, all of which may not have direct monetary implications. For instance, the loss of data at a bank may have intangible costs such as loss of client confidence that will be hard to quantify. However, risk assessment is required to complete a security audit and cannot be ignored.

9.3.5 Disaster Recovery Planning

Physical structures of all organisations are susceptible to natural disasters such as fires, earthquakes, flooding and (for those in coastal areas) tsunamis. Furthermore, man-made disasters such as terrorist attacks or arson are also possibilities that organisations

have to account for. In the Internet age, another threat arises from attacks from malware or targeted DoS attacks. A challenge that many CIOs face is that of recovering from a disaster. Some questions they have to face are: (1) How soon can the IT infrastructure be resurrected to full functionality? (2) How much will it cost to recover from a disaster? (3) How can it be minimised by planning? (4) Can a partial recovery work, and if so, what parts have to be recovered first?

The terms disaster recovery (DR) planning and business continuity planning (BCP) are often used interchangeably or together. They refer to the idea of having a plan in place that will lead to resumption of normal business with the IT infrastructure after a disruption caused by a natural or man-made disaster. Organisations have evolved many different strategies for DR/BCP based on their needs and available resources.

One strategy many organisations follow is that of mirroring their data centres. Mirroring entails creating an exact copy of the entire database of the organisation. Mirrors can take backup copies of data even as they are created through business transactions at the organisation. Mirrors thus have an exact copy of the data and if the original database fails or is harmed, the mirror can be used to recover whatever data is missing. Mirrors can also be created by scheduled backups, those that are not done in real time but at specific intervals such as after every few hours, or daily or weekly.

Mirrors are often referred to as redundant facilities, and are used to create copies of the original data. For example, Kuoni Travel India provides outsourcing services for travel to various clients across the world. One of its requirements was that of ensuring business continuity and high uptime for its servers, which were maintained in Mumbai and London. Kuoni decided to create redundancy by duplicating its servers and VPN connectivity. This ensured not only highly reliable and scalable infrastructure for Kuoni, but it also enabled a sound disaster recovery plan.

As real-time mirroring is very expensive, some organisations rely on periodic backups. However, the backups are stored at highly secure facilities that are not on the campus or building of the organisation. Such backup facilities are known as co-location facilities. Co-location facilities have temperature and humidity controlled rooms where data servers are located, highly reliable power supply, their buildings are designed specially to resist fire and withstand earthquakes, and are secured against water flooding. Such facilities often have extra fuel for their backup power supply ready on the premises, to ensure that power supply can last for as long as needed. In India, many such co-location facilities are in Chennai, as Chennai has the lowest risk of several possible natural disasters. In the USA, many co-location facilities are located in the Arizona desert where the risk of sudden natural disasters is also low.

Chapter Glossary

Virus A malicious software program that infiltrates and spreads in organisational networks, infects personal computers and usually destroys files and data.

Worm A malicious software program, much like a virus, whose main goal is to infiltrate and choke networks.

Trojan A malicious software program that infiltrates computers and secretly allows external software and people to invade the computer and use its resources.

Spyware A malicious software code that infiltrates personal computers and secretly relays information to outside persons.

Malware A common term used to describe various kinds of malicious software.

Cracking The act of breaking into networks and computers illegally.

Hacking Hacking has the same meaning as cracking, but it is sometimes also used to signify expert or high-quality programming.

Ethical hacking The act of breaking into networks, not for malicious reasons but for the purpose of exposing their weaknesses.

Reverse engineering Where crackers identify the type and kind of system being used, and then uncover its security mechanism.

Social engineering Use of social methods, such as be-friending, to target victims and extract vital information to break into their networks and computers.

Phishing Use of fake websites to lure customers into revealing their private information.

Denial-of-service (DoS) attack Slowing down the services of a website or computer system by sending it many fake service requests, thus, denying service to genuine users.

Distributed denial-of-service (DDoS) attack Use of many captured computers on the Internet for a DoS attack.

Zombie/botnet A captured computer on the Internet, which is used by crackers to launch DDoS attacks.

Encryption Transformation of a message into a coded form that is not easily readable.

Symmetric key A key to decrypt an encrypted message that is sent to the receiver.

Public key A key that is part of a pair, which is used to encrypt a message. It is openly available.

Private key A secret key that works with the public key to decrypt the message encrypted with the public key.

Authentication A process by which the identity of a sender or receiver is verified.

Virtual private network (VPN) A technology that enables clients or employees of an organisation, who are outside the network, to connect securely to the organisation over the public Internet.

Two-factor authentication Authentication done by two independent methods.

Review Questions

1. Read the Stuxnet case and answer the following questions:
 - a. How does the Stuxnet worm propagate and spread?
 - b. Why was it created?
 - c. How is it different from other worms created before?
2. What is the main difference between viruses and worms?
3. What is cracking?
4. How is social engineering done?
5. How is phishing effected?
6. How is a denial-of-service attack created? What is the difference between DoS and DDos?
7. If the plaintext message is ‘the key is seven’, then what will be the ciphertext with a shift key of 19?
8. What is the difference between a public key and a private key in public key cryptography?
9. How does a firewall function?
10. Why are VPNs needed?
11. What are the four essential features of a secure network?
12. Why is TFA more secure than the single-factor authentication?

Research Questions

1. Visit a commercial organisation that has been affected by a virus or worm. Examine how much damage was done by the worm and costs involved in both recovery and work time lost.
2. In your own organisation (college or workplace), explore how users maintain their passwords. How secure are the passwords? Are they updated regularly? Can social engineering be used to crack them?
3. Explore the security measures used by your own organisation's computing infrastructure. Identify the measures used for securing the network and those for securing individual client computers.
4. What are the different kinds of encryption techniques that have been used historically? Search your library for books on encryption, or on the Internet, and explain at least three different encryption techniques.

Further Reading

1. An article ‘Stuxnet under the microscope’ in IEEE Computer Society, 2011 is available at: <http://www.computer.org/portal/web/computingnow/stuxnet-under-the-microscope> (accessed on 26 September 2011).
2. Mimoso, M.S. (2011) *Schneier on Stuxnet malware analysis*. The article is available at: <http://searchsecurity.techtarget.com/news/1528091/Schneier-on-Stuxnet-malware-analysis> (accessed on 26 September 2011).
3. Keizer, G. (2010) Is Stuxnet the ‘best’ malware ever? *Computer World*.
4. James, R. (2009) A Brief History of Cybercrime, *Time U.S.* The article is available at: <http://www.time.com/time/nation/article/0,8599,1902073,00.html#ixzz1GI1Yhy1n> (accessed on September 2011).
5. http://en.wikipedia.org/wiki/Bruce_Schneier (accessed on September 2011).
6. An article on cyber war threat in BBC News Technology is available at <http://www.bbc.co.uk/news/technology-12473809> (accessed on 26 September 2011).
7. An article ‘Stuxnet is the Tip of the SCADA Exploit Iceberg’ is available at: <http://www.nitrosecurity.com/company/press-releases/stuxnet-is-the-tip-of-the-scada-exploit-iceberg/?keywords=Stuxnet> (accessed on September 2011).
8. <http://www.kaspersky.com/news?id=207576178> (accessed on September 2011).
9. http://www.securelist.com/en/blog/280/Myrtus_and_Guava_Episode_4 (accessed on September 2011).
10. <http://www.oreillynet.com/pub/au/3720> (accessed on September 2011).
11. An article ‘Did the Stuxnet Worm Kill India’s INSAT-4B Satellite?’ is available at: <http://blogs.forbes.com/firewall/2010/09/29/did-the-stuxnet-worm-kill-indias-insat-4b-satellite/> (accessed on September 2011).
12. An article ‘Why Steal Digital Certificates?’ is available at: <http://blog.eset.com/2010/07/22/why-steal-digital-certificates> (accessed on September 2011).
13. An article ‘Conficker Virus Excessively Infecting Indian Computers’ is available at: <http://www.spamfighter.com/News-12392-Conficker-Virus-Excessively-Infecting-Indian-Computers.htm> (accessed on June 2011).
14. An article ‘6 in Net for Cyber Bank Robbery’ is available at: <http://www.indianexpress.com/news/6-in-net-for-cyber-bank-robbery/250621/> (accessed on June 2011).
15. An article ‘JustBooks RFID Implementation Upgrades Library Inventory Management and Customer Experience’ (2010) is available at: http://www.printedelectronicsnow.com/news/2010/09/03justbooks_rfid_impleme (accessed on November 2011).
16. Swedberg, C. (2008) Yes Bank Uses RFID to Personalize Service, *RFID Journal*. The article is available at: <http://www.rfidjournal.com/article/view/4381/1> (accessed on November 2011).

17. An article ‘Kuoni Standardizes to Cut Risk (2010)’ in *Computerworld* is available at: <http://www.computerworld.in/articles/kuoni-standardizes-cut-risk> (accessed on November 2011).

Chapter 10

Information Systems Development and Project Management

Learning Objectives

After completing this chapter, you will be able to:

- **Learn analysis of business processes**
- **Get an overview of Life Cycle Models**
- **Understand project management**

The construction of systems is a difficult task that requires careful analysis, design and planning. One of the first tasks for building systems is to understand the requirements or functions of the organisation for which the application is being built. This is known as analysis and entails understanding the business processes that need to be supported with computerisation, followed by a detailed exploration and documentation of the specific functionality required from the system. The analysis tasks can be performed by using techniques such as data flow diagrams and use cases.

Gathering requirements is one of the early steps in the Waterfall Model, which is the classic method by which systems are analysed, designed and built. It has well-defined steps, each of which has clear goals and deliverables. Alternatives to the Waterfall method, such as Rapid Prototyping and the Spiral Model, overcome the shortcomings of the classic method. Modern methods of agile programming bring an entirely new perspective to software development and are gaining wide popularity. Tied to the methods of systems development are the project management issues which ensure that the methods are indeed functional. Project management involves careful vendor selection, team composition and project estimation.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: AMIS for Farmers in Bangladesh

One of the challenges farmers in Bangladesh face is that of getting the best possible price for their produce. Agricultural produce consists of food crops such as paddy and wheat, along with vegetables and fruit, and cash crops such as jute. When the produce is harvested, farmers have to find a wholesale market where they can sell it, as well as ensure that they get a good price for it to cover their investment and turn a profit.

The challenges that farmers face are formidable: Most live in remote areas without much access to transportation to markets, most are marginal farmers who eke out a living on small plots of land and cannot invest in resources to find the best markets for the produce, and many are illiterate and unable to access printed information. Furthermore, the traditional hold of moneylenders and local wholesalers is very strong preventing farmers from straying from local markets to seek better opportunities.

The problem of small and marginal farmers is common to the nations of the subcontinent, including India, Bangladesh, Nepal and Pakistan. Many small Indian farmers are suffering from a severe economic crisis: They are not able to recover the input costs for their crops from the revenues they obtain. This has led to large-scale farmer suicides in some regions, and in other regions farmers have simply given up farming and have moved to cities to work as labour.

When a young Bangladeshi researcher, Sirajul Islam, decided try and use information and communication technology (ICT) to alleviate the problems of farmers in Bangladesh, he faced twin challenges of identifying what technology to use and how to design it so that farmers could use the technology effectively. One of the first things Sirajul learned was that the effort of the government to provide agricultural commodity prices to farmers was a failure. The government was collecting information from different markets and posting them on a website. Farmers in most parts of Bangladesh had scant access to the Internet, let alone the ability to navigate through the website to find the information they were interested in.

Bangladesh has a population of 186 million (in 2010) with a population density of 1000 per square kilometre, making it one of the most densely populated countries in the world. Moreover, 72% of the population lives in rural areas, where the agricultural sector constitutes 20% of the total domestic product. About 50% of farmers are said to be below the national poverty line, pegged at an income of USD 1.25 per day. In 2010 the adult literacy rate was 55%.

Sirajul found that there was no clear answer to the question of how information could be disseminated to the farmers. He then decided to conduct an extensive study by which he could ascertain what information farmers wanted, what kind of they were comfortable with and how the information could be communicated to them. He went to 13 (out of a total of 64) districts in Bangladesh, and surveyed over 400 farmers from 50 villages. He also conducted focus group discussions, by getting together a bunch of farmers in a village and having a discussion around their needs. He spoke to government officials, district officials, prominent citizens in the region, local politicians and policy makers, and wholesalers and retailers of agricultural products.

Sirajul found that of all the services, mobile phones have the highest penetration in Bangladesh. Mobile penetration was at 45% (in 2010), as compared to a penetration

rate of 0.6% for the Internet. One of the most important findings of the survey was that income levels were not significant in predicting who would own a mobile phone. This meant that even the poorest farmers owned or had access to a mobile phone. This demand for a mobile phone was determined by lifestyle issues, as many rural people are young and wanted to own a mobile, as well as the need to communicate to family members residing elsewhere.

Bangladesh villages also have the ‘village phone’ (VP) ladies, women who rent out phone use. These women are entrepreneurs who acquire a mobile phone and allow residents of their neighbourhood to use the phones for a nominal charge. This has increased access of rural residents immensely. VP ladies have subsequently increased the scope of their services, providing rental access to fax, computers and also the Internet.

Phone users were more comfortable with using the voice features than the text-based SMS service. This discomfort had to do, partly, with the low literacy levels of the population. However, Sirajul’s study showed that the levels of usage of text services were increasing, along with a better understanding of how to use the system.

His study also showed that the farmers still relied extensively on relatively primitive modes of farming and transportation. For instance, the bullock or ox-cart and hand-cart were frequently used for transporting goods. Farming relied heavily on manual labour, as opposed to electric-based machinery (electric power supply is very poor in rural Bangladesh). They also relied on price-boards at local agricultural markets to access price information.

Given the state of agriculture and the nature of ICT penetration, Sirajul formulated a design of an Agricultural Market Information System (AMIS). The system relied on the mobile phone as the essential mode of delivery of market information. The detailed design of the system is briefly mentioned below.

The input data to the system would consist of price information related to various commodities and the markets in which they are being sold. Price information collectors would spread to all the different markets and yards and collect price information at different time points during the day. This information they would send back to a central server using text messages. The text messages would be aggregated under different categories and market heads with the help of a software package on the central server. The information would then be disseminated to farmers on a ‘push’ and a ‘pull’ basis. Farmers subscribed to the push service by specifying the produce and markets for which they wanted the information and this could be sent to them through SMS. Each broadcast of information would consist of the name of the produce, the highest and lowest prices for the day and the market at which that price was recorded. On the pull system, farmers could text their query to the central server, and then the server would respond with the relevant price information.

The design of the entire system – how data would be collected, how it would be aggregated, how it would be verified and how it would be disseminated – was based on the requirements that Sirajul had gathered from his surveys of all stakeholders. He had to make many design choices, about the manner and details of data collection and dissemination, which were made based on the needs and priorities of the farmers and the possibilities that could be exploited. Although many farmers were aware of and used mobile technologies however they could not articulate, and this was also not

expected, how the system had to be configured. They did clearly articulate their needs and the resources available to them to access any information that is available.

Sirajul eventually implemented the AMIS, which was called PalliNET, for farmers and experimented with it for about 6 months. The results showed that farmers were comfortable with the system and used the market price data that was SMSed to them.

10.1

ANALYSIS OF BUSINESS PROCESSES

10.1.1 What Is a Business Process?

A process in a business is any activity that requires movement of information between individuals, departments or functions. Furthermore, a process is an activity that is of value to the organisation and necessary for it to achieve its goals. A process can be quite complex consisting of many tasks ranging across many individuals and many departments. On the other hand, it can be a simple one involving only one individual sending out a single message. Processes have to be understood in their context and also their rationale.

Processes revolve around the movement of information. For analysis we begin with understanding a process mainly by understanding how information moves, and why this is required. It is important to contrast business processes with other types of processes that do not involve information. For instance, the manufacturing process of mixing chemicals is not a business process. However, the information that the chemicals have been mixed, and its communication to a management information system is a business process.

Many business processes are standard and cut across organisations, whereas other processes are specific to a particular organisation. For example, the process of making a wage payment to an employee is standard across all organisations, whereas receiving a cheque from a customer may not be prevalent in some. It is useful to identify standard business processes, as they can then be supported with information systems that have these processes built in. Many software packages have in-built standard business processes that organisations can use as they are. For other processes, software has to be specifically created.

10.1.2 The Business Analyst

The task of understanding and documenting business processes is often done by an Analyst. The business process analyst is often a specialist position in many software and consulting organisations, which is staffed by persons who are trained in using the methods and tools of systems analysis. Their job is to understand processes in the context in which they arise by talking to those who manage and are involved with the processes. They document the processes in a manner that is easily understandable by all and can be used to create designs for systems.

By nature, business processes are often obscure and mired in details. For example, in a government office, to give a clearance for a particular task, the officer in charge may have to consider many binding laws and regulatory conditions. The process of giving the clearance then becomes a matter of what the officer knows of the many

cases he/she has seen. After many years, officers and managers often internalise these processes and are not able to specify all of them quickly or in great detail. The job of the analyst then is to work with such officers to understand the full complexity of the situation and the processes involved.

10.1.3 Analysis Tools

A number of diagramming techniques are used to understand, analyse and document business processes. These tools are available as software packages. The tools are used to create graphic representations of business processes whose main aim is to communicate. Since business processes are mainly known to those engaged within them, the purpose of tools is to create a precise document that others can read and understand.

Such tools are part of what are referred to as *structured methodologies*. Structured methodologies are step-by-step ways by which processes are understood, analysed, designed and constructed. As they are structured in nature, it is assured that each step will build on an earlier step, and the design and implementation progresses from concepts and principles to modules and systems. Structured methodologies rely on many tools and proceed in a top-down manner.

Different tools serve to analyse and describe different aspects of business processes. They also focus on different levels of detail. Given below are brief descriptions of some tools and the purpose for which they are used. In [Section 10.1.4](#), one tool, the data flow diagram, is explained in more detail.

10.1.3.1 Flow Diagrams

This is a high-level tool that describes processes as a collection of tasks and information flows between them. Flow diagrams are used in Chemical Engineering to draw diagrams of chemical flows in a factory. Another version of flow diagrams is also used in Electrical Engineering to depict flow of electricity. For business processes, flow diagrams may consist of elements to depict tasks, flow of information, information stores, start points and endpoints. [Figure 10.1](#) shows a basic activity flow diagram. The rectangles indicate activities or tasks that are performed, the arrows indicate information flows, the circles indicate data stores, and the small circles show the start and endpoints. The objective of creating such a diagram is to depict the flow of information between activities. It gives a higher level view of what information is used by tasks and what information is produced by them. It also shows what tasks are relevant and have to be included in the analysis, and which ones are not (they will not be shown).

10.1.3.2 Flow Charts

One of the earliest methods for depicting logic was the flowchart. This tool was developed to illustrate the logic and flow control of a computer program, also called an algorithm. This tool is widely used to show how a program will use data, decisions and processes to complete a computation.

FIGURE 10.1 Example of activity flow diagram.

FIGURE 10.2 Flow chart symbols.

FIGURE 10.3 Example of flowchart.

The elements of the flowchart are shown in [Fig. 10.2](#). They consist of a start/stop symbol, a rectangle to denote a process step or a computation, a diamond shape to represent a decision, a parallelogram to represent data input/storage and arrows to indicate flows. These symbols represent programming steps and control, but flowcharts have been adapted and used to depict business processes also.

[Figure 10.3](#) shows a business process by using a flowchart. The details of the steps are as in the previous example depicted in [Fig. 10.1](#). A customer places an order, the order is filled and the accounts are updated. And, if the customer is a new one, a new account is created, the bill is prepared, and the goods and bill are despatched. This diagram has a decision point where it is checked whether the customer has an account or not. There are two possibilities at the node, and for each a different route is specified.

Flowcharts do not show all details of information flows. They are appropriate for

the low-level depiction of activities and how they are sequenced. They are typically used in conjunction with other tools to specify details of activities and the logic for them.

10.1.4 Data Flow Diagrams

Data flow diagrams (DFDs) are widely used by analysts to gain an understanding of the sources of data in an organisation, the processes that modify data, the storage of data and the manner in which data flows between these elements. DFDs are typically drawn in a sequence of hierarchical flows where each diagram, lower in the hierarchy, shows more detail than the earlier one. The details show each process consisting of more detailed processes.

Data flow diagrams consist of only four elements that are used repeatedly to document the processes in any organisation. Each element has a particular meaning and that meaning is strictly adhered to in the diagram (no new interpretations are allowed). The elements of the diagram are thus easy to understand, and all those who are involved with creating them, whether technically trained or not, are able to have a shared understanding of the analysis.

The elements of the data flow diagram are depicted in [Fig. 10.4](#). The first element is the process, depicted by an oval shape. The process is any task or activity that takes data as input and produces some data output. The second element is the entity, depicted by a rectangle. The entity in a data flow diagram (DFD) represents a person or department or organisation that is a source or termination of data. Entities either produce data or receive it. The third element of the DFD is the data store. This represents a file or storage unit where data is maintained and from where data may be read. The fourth and the last element is the flow, represented by an arrow. Arrows show the flow of data from the other elements. They are always labelled to show the type and nature of data. Flows are also directed to show the origin and destination of data.

An example of a DFD is shown in [Fig. 10.5](#). The top part of the figure shows the context diagram. The role of the context diagram is to identify who the entities are and what the main process is through which the entities share data. The context diagram helps circumscribe the analysis, or show the boundaries of the analysis. For the system being considered, other entities in the organisation are not relevant and hence not included. The single process, the order processing, is what is of most relevance. Other processes in the organisation that are not related to order processing are not included in the diagram. The diagram thus clearly shows the scope of the system that is being analysed. The data flows in the context diagram show the most important information that is used within the system. Detailed data flows are shown in later diagrams.

Process

Entity

Data store

Data flow

FIGURE 10.4 Elements of the data flow diagram.

FIGURE 10.5 Example of data flow diagram.

The lower part of the diagram depicts a detailed DFD. The order processing process is now broken into three processes

1. Order processing.
2. Account updating.
3. Despatch processing.

When a customer entity places an order, a data flow labelled order is shown to carry data to the order processing bubble. This process then produces two further data flows – one to the account updating process and another to the despatch processing process. Data carried by the data flows to these other processes is used to trigger

further processes. Despatch processing creates a despatch report and a bill that are sent to the despatch department and the customer, respectively. Account updating produces a single report that is sent to the accounting department entity.

There are several points to note about a data flow diagram. First, a data flow diagram does not necessarily show the order of flows or the sequence in which things happen. It simply marks the direction and content of data flows. Whether one process precedes another cannot be read or interpreted from the diagram. Second, a data flow diagram does not depict the internal logic or decision points of any process. How the data is processed inside any process is not evident in the diagram.

Data flow diagrams capture the *what* of any system (i.e. What has to be done? What are the inputs?), as opposed to the *why* and *how*. They are a powerful tool to rapidly scope a system and outline its basic functionality.

As an example of how to construct a data flow diagram, consider the following business scenario.

10.1.4.1 DFD Example

A university wants to create an online registration system for its students. When a student wants to register, he/she may log into the system and check for available courses. The system presents some alternatives to the student who then makes some choices. The system interacts with a course scheduling module to ensure that the courses and ample seats for them are available, and the student can register for them without clashes of timing. The information about the student's choices is communicated to the concerned professors and also to the accounting department.

The context diagram for the above scenario is depicted in [Fig. 10.6](#). It consists of a single process called the Course Registration System. Interacting with this process are two entities, the student and the Professor. Basic information flows between the entities and the system are marked.

At the next level is the detailed data flow diagram. The student entity provides information to the Course Registration System regarding courses needed. The Course Registration System passes information to the Scheduling System that provides information to the student about available courses and their timings. A separate data flow from the Scheduling System indicates to the student the courses that have been registered. This system also sends a report to the Professor entity regarding the registrations. The Course Registration System also sends data to the Accounting System that then stores the data in a data store called Student Accounts. The Scheduling System stores data regarding registration for courses in the Courses and schedules data store.

The above example is a simple description of the manner in which data flow diagrams are created from business processes. Here a notable point is that there is no sequencing of data flows and processes. It is important to note what data flows between, say, the student and the Course Registration System, not the sequence and logic by which this flow occurs. Furthermore, details of the three processes depicted in

the figure can be expanded in lower level diagrams.

10.1.4.2 Some Cautions While Creating DFDs

Data flow diagrams are easy to understand and can be created reasonably quickly. However, to be useful some cautions have to be taken to ensure that the diagrams are accurate.

FIGURE 10.6 Course Registration System – data flow diagram.

1. All processes must receive at least one data input and produce at least one data output. Without an input they cannot possibly be functional, and if they do not create an output, either to a store or to an entity or to another process, then their role is questionable.

2. All data stores and entities must either receive or give out at least one data flow. If any data store or entity does not either receive or emit one data flow, their presence in the diagram is questionable.
3. All data flows must originate or terminate at a process. This implies that data flows cannot directly connect entities with other entities, or data stores with other data stores. Furthermore, data flows cannot directly connect entities with data stores. Connecting two entities with a data flow is a very common error while creating data flow diagrams.
4. Entities depict groups, departments or individuals. In the above example, it is correct to denote all students at the university as a single entity. The system is designed for all of them, even when it is known that many of them will have different behaviour patterns with respect to the system. When the entity is a single individual, such as a manager, then the analysts have to be certain that this particular individual is the source or destination of data.

10.1.5 Use Cases

Use case is another powerful technique that is used for business process analysis. At a very basic level, a use case is a text description of a process or activity in which some user is involved. Use cases describe the activity in some detail with the objective of clarifying what is needed from the system and in what way should it respond. Use cases are often used as a discovery tool, where users in an organisation, or customers who interact with a system, or citizens who use an online system, are asked to describe in their own words what they expect from the system. These descriptions can then form the basis for more detailed analysis with, say, a tool like data flow diagrams.

Use cases may be brief, describing the process in a few lines and some other details, or may be about a page in length or may be very detailed. Use cases are used extensively in many system development methods and are developed to a level of detail based on the progress of the development project. In many situations, using a simple template is enough to create a brief use case.

Use cases are used as part of the formalised software development methods known as the Rational Unified Process (RUP) and the Unified Modeling Language (UML). These techniques also use a formal visual method for creating use cases, which is supported by software.

It is possible to create use cases using a template. The elements of the template that have to be filled out are:

1. **Name:** Each use case has to be given a name appropriate to the process. It should capture the essence of the process and also be unique. For example, customer call; citizen request; order fulfilment.
2. **Description:** A brief text description of the use case.
3. **Actor:** Each use case has to involve an actor that is an external agent or entity. The actor initiates the case and also receives some output from the system. Actors are humans, such as citizens or customers, or they are other systems that

are external to the system under study.

4. **Precondition:** Each case has to have some preconditions that have to be met. If the precondition is not present or met then the case fails. For example, a precondition for a citizen to reach an online system is access to the Internet.
5. **Trigger:** An event or a time at which a use case is initiated. Triggers are different from preconditions; their occurrence is necessary for the process described in the use case to be initiated, with or without the presence of preconditions.
6. **Scenario:** This is the description of the steps or the sequence of events that happen or are likely to happen when the actor interacts with the system. This is the most likely set of events that are planned for and will be formally built into the system.
7. **Alternate paths:** These are the likely alternatives to the scenarios described above. Alternate paths show the possible ways the process behaviour could proceed in, and the manner in which the system could respond. This is a detailed step often left out of initial use cases.

Table 10.1 Example of a Use Case

Use Case Name	Process Order Request
Description	A customer places an order for a catalogue item on a website. The order is recorded and the customer's credit card is checked for sufficient funds.
Actor	Customer
Precondition	The customer has selected one or more catalogue items.
Scenario	<ul style="list-style-type: none"> • The customer places an order based on a catalogue item and provides information about his/her account. • The account information is recovered and the customer's credit card details are accessed. • The credit card is verified to see if sufficient funds are available. • If the card has sufficient funds, the order is placed firmly and a despatch request is posted. • The customer is informed of the order details and the expected date of delivery.
Alternate scenario	<ul style="list-style-type: none"> • If the customer does not have an account then a new account is created. • If the credit card is not verified then the customer is asked if he/she would opt for a

cash-on-delivery option.

8. **Business rules:** These are rules or principles by which the organisation is run. These could be accounting rules to make tax calculations, or the sequence in which a form will be processed. These limit and scope the manner in which the system will respond to actors and triggers.

An example of a use case is provided in [Table 10.1](#).

10.2

LIFE CYCLE MODELS

When the commercial computer industry was born in the 1950s in North America and Western Europe, customers paid for the hardware and the software was provided along with it. Software was developed using principles of engineering, with an emphasis on design before implementation. As the industry grew, there emerged for-profit companies that would create only software, as partners to the hardware companies. The software companies followed creative practices for building software, as software, unlike hardware, could easily be modified and changed because costs of repeat manufacture were very low and no materials were consumed. The software industry grew immensely, and with it grew the problems of ‘spaghetti code’ and the need for extensive and scientific testing.

In the 1950s the bulk of the costs of the system purchased by any organisation was the hardware (over 90%), as shown in [Fig. 10.7](#). As software grew and became more complex, along with the ability to deliver more complex solutions to address complicated needs, it also grew as a total cost of the system. By the mid-1970s, software constituted about half of the total cost, and by the mid-1980s it was about 80% of the cost of the system. These increasing costs demanded that the production of software had to be streamlined, and aligned more with hardware production methods.

Large contracts for software, with millions of lines of code, required a formal and structured manner in which the code could be written. This need led to the creation of what are known as Life Cycle Models. These models specify a technique by which the coding for the software is preceded by design which is preceded by analysis. Coding is followed by the formal steps of testing and implementation. The first such model was known as the Waterfall Model, depicted in [Fig. 10.8](#).

FIGURE 10.7 Large organisation hardware/software cost trends.

Source of data: A View of the 20th and 21st Century Software Engineering by B. Boehm, 25 May 2006.

FIGURE 10.8 The Waterfall Model.

This model depicts six stages arranged in steps, or a waterfall; the project proceeds along each stage, with the ability to loop back to a previous stage if necessary. Each stage consists of a number of activities that have to be performed and milestones that have to be met. Often the first three are considered the most critical and important parts of the life cycle, called the upper stages of the cycle. The lower stages are more involved with coding and implementation, and though no less important, they are often left to technical management.

The model is called a life cycle as it refers to the entire life of the software, from creation to retirement and replacement by another. Seen in this light many software projects have very long life cycles, spanning decades, whereas many have short cycles, lasting only a few years.

10.2.1 Waterfall Model

10.2.1.1 Project Requirements

In the first stage of the Waterfall Model, the overall scope of the project is established. The main problem that has to be solved with the system is determined and carefully scoped. Questions that are asked at this stage include: What is the purpose of the proposed system? Who will use the system, which departments, which employees? Will the system interact with other systems in the organisation, and if so, for what

purpose? Will external entities such as customers or citizens interact with the system and in what capacity? How long will the system last, what is its expected life cycle? How long will it take to design and implement? How much money has to be allocated for its completion? Who will be responsible for managing its implementation and use?

An important task of this stage is a *feasibility analysis*. This task establishes whether the project is feasible – whether the project is possible at all, given the financial, technical and managerial capabilities of the organisation to go ahead with the project. Once the feasibility is firmly established, it marks a go signal for requirements to proceed further.

The project requirements provide a road map for the project, with important details such as budgets allocated and time frames. Top management has to be involved with this phase of the project, however small or large the project may be in terms of budget or time required. The project team leaders who will have to manage the project through its life have to be directly involved in making and committing to the decisions.

The output from this stage of the life cycle is a document that clearly outlines the scope of the project, the budget, the personnel involved, the likely milestones and the key success indicators. The last head is a set of measures by which the management can estimate how the project is progressing; it includes measures such as person hours on the project, documentation completion, lines of code, team size and budgets spent among others.

10.2.1.2 Analysis

This stage is also called the Requirements stage where the basic objective of the system is explained in as much detail as possible. At this stage the most important question that is asked is – What should the system do? To answer this question, it is important to ask potential users of the system what they expect from it. Typical questions at this stage include:

1. What are the main inputs to the system?
2. What will be the various outputs from the system?
3. What kind of subsystems is required?
4. What processes will the system automate?
5. Which processes will be changed to account for the new system's improved performance?
6. What is the expected increase in efficiency?
7. What kind of data will be stored by the system?
8. What kind of reports will be created for external entities?
9. Which other systems of the organisation will the system interact with?

There are many tools by which the analysis is conducted. Some of them such as flow diagrams, data flowcharts, data flow diagrams and use cases have already been explained. Analysts may select one or more of these tools and meet with various

stakeholders of the system to record the requirements for the system. Stakeholders are those who are connected to the system in a direct manner, and sometimes indirectly, and whose use or non-use of the system will determine its success. Stakeholders are interviewed by analysts to understand their needs from the system, both currently and in future when they integrate their work with the system.

Analysis also requires working with the documentation and work flows currently existing in the organisation. These documents indicate the data requirements of the organisation, and the work flows are the manner in which data flows. Detailed analysis also involves understanding the subtle and often unspoken methods by which work is accomplished, thus explicating tacit codes in the organisation's work.

The analysis is best conducted by trained personnel, particularly, those who understand the business domain and have a deep knowledge of the tools of analysis. For example, in the banking and finance domain, the best systems analysts are those with knowledge of this sector and who also have deep skills in using analysis tools. Analysts have to use rigorous documentation techniques to ensure that the requirements they unearth are adequately recorded in the requirements document.

The output from this stage is a detailed requirements document that specifies the objectives of the system and what is needed to be done to realise these objectives. After this stage, analysts may feel the need to revise some of their estimates for project budgets and time estimations in the project requirements documents prepared in the first stage.

10.2.1.3 Design

Once the analysis is complete and a document containing what has to be done is available, the next step of designing is how the goals have to be achieved. The objective of the Design stage is to provide clear and precise guidelines as to how the system will be built. Details about the logic to be used, the screens to be used, the manner in which decisions will be made and the rules that will be followed are specified. If the analysis outlines what the system should do then the design tells how the system should do this.

The questions asked at the design stage are as follows:

1. How are the data inputs to the system to be collected?
2. What is the nature of the user interface?
3. What are the menu options that will be provided?
4. Where will the data be stored?
5. What kind of data files is required?
6. How will the data be normalised (will it be normalised)?
7. What are business rules used for computations?
8. What is the exact logic for computing certain values?
9. What are the systems, sub-systems and sub-sub-systems that have to be constructed?
10. What will be the architecture for the entire system?

11. How are the different components to be integrated?
12. How much of the system will be off-the-shelf software?
13. How much will be built?
14. How much of the system construction will be outsourced?

A number of tools are used at this stage to specify the design for the system. These tools include flowcharts, structure charts, hierarchy charts, and Computer-Aided Software Engineering (CASE) tools. CASE tools are software environments that provide graphical tools for designing software, and some can also create code on the basis of these designs (see Fig. 10.9). Many programming languages permit quick creation of software prototypes that are used as design tools. A prototype can be created with a CASE tool or with a software programming tool, and it is a working model of the system. The prototype does not have the full functionality of the finished system, but resembles some of the functionality and the look-and-feel that allows users to understand how the software will function eventually and suggest what they would want additionally from it.

The design phase is highly technical in nature, and mainly the technically skilled members of the system-building team are responsible for the final outcomes. They work closely with the analysts and often change the analysis document as more details of the system are fleshed out.

FIGURE 10.9 The Eclipse case tool.

The output of the design stage is a design document that specifies the system in

great detail, but does not necessarily contain coded programs. Prototypes may be used for the design but are not a required output from this stage. The idea of the design phase is to de-couple it fully from coding and testing so that the design can be built independently of coding considerations. When the design is complete, it can be handed over to the coding department or to an outside agency to build the system. The design document is thus a blueprint for the entire system.

10.2.1.4 *Coding and Testing*

This phase involves building the system by writing the software. Coding involves creating software with high-level programming languages. Modern programming languages offer many facilities for reusing pre-built modules through objects. The code is built according to the design specified in the design document.

Some issues that arise at this stage are:

1. What platform (which is a combination of an operating system and programming language tools) will be best suited for the system to be built?
2. What coding and documentation practices will be followed?
3. How will the team structure be constituted?
4. What will be the reporting requirements for the team?
5. If some modules are being outsourced, how will the outsourced part be managed?

An integral part of coding is testing the modules produced. Test suites are created, which are a set of problems the program is run on to see how it performs. Tests are conducted for individual modules called *stub testing*, and for some modules clubbed together called *integration testing*. Testing reveals the flaws in the logic and the implementation of the system. At this stage, coders may return to the design documents and modify them to ensure that the changes made at the coding stage reflect in the design.

Coding requires the involvement of the most skilled programmers and project managers of the system team. Their work does not involve users or analysts. It is usually recommended that they be provided isolated facilities within which they can work, meet and discuss the progress of the project. Specific milestones are reviewed by the management and resources such as team members and hardware, networks and software licences are provided.

10.2.1.5 *Implementation and Integration*

Once the system is at a stage where it can be released for use, the implementation phase begins. This stage also involves testing, which implies testing the system with

the targeted users. Potential users are identified and trained with the software interface. Trial data is created along with dummy processes with which users can interact. The system runs through as many types of possible scenarios as can be anticipated. Problems are detected and recorded.

Software released to users for testing is often said to be on the *Alpha* test phase. This phase returns results regarding the use of the software in conditions that are close to what would be the case in actual use. Reports regarding problems are attended to and the software is revised. After this phase, the software is released to a larger audience, and this is known as *Beta* testing. Here, the software is in near *production mode*. (A software package is said to be in production mode when it is being used to the full capacity for the purpose it is created for.) Beta testing is more rigorous as it forces the software to encounter situations it has not seen before. This often requires updating the software with patches and fixes.

The testing phase includes integration of the software with the everyday processes of the organisation. After users are trained, the processes of the organisation have to be, usually, modified to accommodate the new software and match the speed and efficiency it introduces. Integration also implies creating new jobs with updated job descriptions and writing new process manuals describing the new methods of working.

Many organisations choose a one-time cutover to the system. The older methods, perhaps using an older software or by manual means, of completing processes is abandoned and the new software is adopted. This has problems as users have to cope with the changes and learn new tools quickly. However, the advantage of a onetime cutover is that it eliminates the old system in one go and there is better adoption of the new system. Another option is the parallel cutover where the old and new systems exist in parallel for a certain period of time, which allows users to both get used to the new system while continuing their work as before, and also gradually migrate their data and files over to the new system. Though this method has its advantages of giving users more time to get used to the new system, it allows some to linger with the old system that may create problems of migration to the new system later.

Usually, large systems take a long time to be tested and made fully operational. At the level of production mode use, more problems will invariably show up that had not been seen or anticipated before. Some of the bugs may be serious in nature requiring an overhaul of both the design and implementation. This is particularly true when the systems have to integrate with other systems in the organisation.

10.2.1.6 *Maintenance*

The maintenance phase is for the continued use of the system. This phase is initiated once the system has been tested and installed into production. This phase entails recording problems and feature enhancements. Problems are attended to and feature enhancements are attempted when they are possible within the existing structure of the system. Enhancements that require substantial changes and an overhaul of the system are not attempted, however, this is a difficult call to make. Some problems with the

system may be large enough to require an entirely new system, kicking off another life cycle, while others may be managed within the maintenance phase of the current cycle.

Maintenance is often outsourced to firms and agencies that have specialist skills in this task. Some systems are often in continuous production for decades after they are developed. They are maintained by agencies that have skilled employees who know the old technology and can create updates and patches for the system to remain relevant. For example, some systems that were created for large insurance agencies with the COBOL programming language, a language that is not used any more to create new programs, about 30 years ago are still in production use. Some outsourcing firms have a pool of programmers who are skilled in COBOL and have taken up the task of maintaining these programs.

10.2.2 The Waterfall Model in Perspective

The Waterfall Model and its variations have been used extensively for software development for almost four decades. Standards for the software development process and certifications for the same are based on the Waterfall stages of development.

The Waterfall Model has also become the basis for awarding software development contracts and managing them. The phases of the model are treated as milestones that are monitored and linked to progress reports and payment releases. Government agencies around the world have developed standards for software development projects based on the Waterfall Model. Some inter-country collaboration agreements for development of joint software packages, say for trade purposes, assume the Waterfall Model as the basis for formalising the steps of the agreement.

Despite its wide acceptance, the Waterfall Model also has its share of problems and criticisms. The strongest critique is based on the linear and bureaucratic manner in which the method progresses. In many cases, the feedback aspects of the model are ignored, and the model is treated as consisting of a linear progression of stages, without much feedback to alter the previous stages. Contracts for software development often ignore feedback altogether, treating, say, the analysis phase as completed once the analysis documents are ready, with the implied assumption that the requirements cannot change or be modified in later stages. This has often led to a crisis in the project, where it is realised at the design or implementation stage that certain requirements are not feasible, given the resource constraints of the project. If the requirements are changed then this is called *scope creep* by vendors, and accommodating the new requirements attracts extra charges. In many contracts, scope creep is explicitly accounted for and any requirements changes after the analysis phase are charged a steep penalty price.

The second strong critique of the Waterfall Model is that it slows down the development process, particularly for software that is not very large in scope. With its strong emphasis on analysis followed by design, some developers argue that small software projects suffer from delays. Smaller projects do not need extensive analysis or design; only brief outlines of these are sufficient to go directly to the coding phase.

Furthermore, the documentation requirements are also considered to be tedious, particularly for small projects. Many analysis documents run into hundreds of pages for large projects. However, many argue that for small projects these are not required.

When the Waterfall Model is used, the costs of finding and fixing mistakes vary according to the stage at which the mistake was detected and fixed. [Figure 10.10](#) shows the nature of costs incurred for fixing bugs. If an error is introduced at the requirements phase and this is not detected till the maintenance phase then the cost of fixing the bug is the highest. If the error is found at an earlier stage, the cost for rectifying the error is lower. Similarly, if an error is introduced at the design or coding phases, the cost of rectifying it is lower if it is detected in the earlier phases than in the later phases. The figure also shows that the increase in costs for fixing errors increases non-linearly.

The cost of identifying and rectifying errors, as depicted in [Fig. 10.10](#), has two implications. First, the project managers have to ensure that at the analysis and design phases no serious errors are introduced, or extreme care is taken at these phases to ensure that the design is near-perfect and can go for coding. This approach is followed by many organisations and for large projects – with close to 500,000 software lines of code. In these cases, almost 50% of the effort within the project is dedicated to analysis and design. Second, the project managers may follow a variation of the traditional Waterfall Model with having short durations of analysis and design followed by coding and testing. The entire system is thus not analysed and designed completely, but is done in manageable parts. This approach has led to a number of alternative approaches to software development, which are described below.

FIGURE 10.10 Cost to correct errors detected at different phases of life cycle.

10.2.3 Alternatives to the Waterfall Model

10.2.3.1 *Rapid Prototyping*

Prototyping in software development implies creating a working model of the system, not the entire system. Rapid Prototyping is a formal method by which the system is built in a sequence of cycles of the Waterfall Model. The phases of analysis, design, coding and testing are compressed into a shorter time frame. A partial system is built, and then this is used for analysing more detailed requirements for the next prototype. Detailed documentation is not done. A larger prototype is then built, again going through the phases of analysis, design, coding and testing. The working prototype that is now obtained is larger and more complex than the previous one, and is closer to the eventual system that is desired. The first prototype is now discarded, and the second one becomes the basis for the next round of prototyping (see [Fig. 10.11](#)).

The advantage of rapid prototyping is that it allows incremental development of the system, thus, reducing the amount of initial time spent on analysis and design, and giving the systems team a chance to see whether some requirements are feasible or not, and what more can be designed into the system. The prototypes allow for a better understanding of the eventual system and also reduce the analysis and design flaws that may be introduced. A disadvantage of this method is that effort is wasted in building the initial prototypes that are discarded. Furthermore, the reduced documentation becomes a problem once the final system is in place. Without the detailed documentation, systems maintenance becomes difficult as the maintainers do not know the reasons why certain parts of the system were created.

FIGURE 10.11 Rapid prototyping.

10.2.3.2 *The Spiral Model*

The Spiral Model was developed in 1987 to address some of the concerns raised by system developers about the Waterfall Model. The Spiral Model uses an iterative approach, where prototypes are built successively in a spiral of expanding capabilities. It was originally designed for large projects, those that require considerable time and effort to build and would run into millions of lines of code. The model is not an

alternative to the Waterfall Model as much as it is an enhancement.

The stages of the Spiral Model are depicted in [Fig. 10.12](#). The model is depicted as a spiral that increases its diameter along the orthogonal axes. The spiral starts in the top left quadrant, and this is the first stage. The spiral is kicked off by a felt need for a system and an assessment of the alternative ways in which the need could be addressed. Objectives of the system are estimated along with estimates of the budget.

FIGURE 10.12 The spiral model of software development.

In the next stage, as depicted in the top right quadrant, the alternatives are evaluated. For each alternative, the evaluation involves estimating the risk associated with the development. For example, if the two alternatives for a system for setting up a database are – using a proprietary software or using an open source alternative, then these two choices would be assessed for their risks. Risk assessment involves assigning estimates to the construction, use, value and eventual success of the two alternatives. It involves identifying uncertainties in the project and manner in which this could be dealt with. This stage may include benchmarking the project against other similar projects, interviewing developers and users regarding the effort, and simulating or visualising the conditions under which the software would be used. Once a risk profile has been created, the prototype is developed.

At the next stage, represented by the lower right quadrant in the figure, the prototype is tested and evaluated. This provides a detailed idea of the requirements of the system, now that the prototype can be tested, as also the features that are missing. Using the detailed requirements as well as the risk profile determined in the previous stage, the next stage is started. This stage is marked by the lower left quadrant in the figure. Here plans for the next iteration in the spiral are made. These plans are based on the lessons learned from the first prototype and its evaluation. The plan includes the life cycle of the product, including all stages of analysis, design, testing and coding.

As the next cycle of the spiral is initiated, the activities of setting objectives, determining alternatives and setting a budget are initiated again, followed by the next stage of determining the risks for the alternatives. A new prototype is built, followed by its evaluation and a new set of plans for the next iteration.

The Spiral Model of iterations ends when the risk analysis shows that the system is well enough understood to go into the final round of analysis, design, coding and testing. The requirements are known well enough now, and so the focus is on the design of the eventual system and the testing.

The Spiral Model is a risk-driven model that explicitly models risk and uncertainty in the development process. The entire focus is on understanding and controlling risks to reduce the chances of eventual failure of the system.

10.2.4 Agile Methods

The late 1990s saw the evolution of software development methods known collectively as the *Agile Methods*. Drawing inspiration from manufacturing quality processes, these methods relied on short analysis–design–coding–testing cycles, with close user interaction and flexible team compositions to build software. The underlying emphasis in the Agile methods is on reducing and controlling risk. Shorter life cycles ensured that bugs and design flaws were detected early, and the user involvement throughout the project ensured the requirements were addressed adequately.

The Agile manifesto, a document outlining the beliefs of the developers who invented the Agile techniques, defines the fundamental propositions of these methods. The Agile methods rely on creating programs quickly and with close interaction with the customer. Requirements are never frozen and change is welcomed to ensure that the customers' needs are attended to right through the end of the project. Developers are given autonomy and responsibility to work on their own and seek out quality measures for the project. The Agile methods also require suitable working conditions like an open working environment and a limit on the number of hours that can be worked on in a week so that developers remain motivated and productive.

Different agile methods have different means by which they address the objectives of the manifesto. Two of the methods that have gained popularity are Extreme Programming and Scrum. These methods are described below.

10.2.4.1 *Extreme Programming*

Extreme Programming has gained wide popularity among the Agile methods. It embodies most of the objectives of the Agile manifesto and has been demonstrated to be effective for small- to medium-scale projects. As a method, Extreme Programming has a few core ideas.

- Stories:** All activities are initiated by stories that users tell about what they want from the system, how they go about doing their work and what processes they follow among others. These stories are then written on index cards and the writing is done rapidly. The stories constitute the initial analysis for the system.
- Short releases:** Modules for the software are released quickly and often. A module is determined by the users and the developers jointly, based on the highest priority of features wanted. Here, users have a priority as to what they want to see first, and the developers guide this choice based on cost and resources available. The releases are made as frequently as every day.
- Testing:** Releases of code are tested as soon as they are created. In fact, while planning for the module, the test sets are created and a module is considered completed after the tests are satisfied. This manner of testing is known as *unit* testing.
- Iteration:** The iterations in Extreme Programming are based on the features needed in the releases. The system is put into production the moment the release is made, or it is placed in the central repository (a repository is a central collection of code). The units are integrated and the whole package is tested. If it fails then the latest changes are reversed. If the changes are accepted then this starts a new iteration with another story and another set of features.
- Refactoring:** The design of the system evolves and changes as the system is built up from the modules. Refactoring, or changes, is done as the integrated system needs them.
- Pair programming:** All the coding is done by a pair of developers. One writes the code and the other ‘looks over his/her shoulder’ to see how the code fits in with the rest of the system and how it can be thoroughly tested. Programmers have to be highly skilled in doing their task and they have to work rapidly.
- Work environment:** The entire team is located in one room, with the programmer pairs at a centre table/computer. At least one customer is always available for evolving the features and to write the stories. In total, 40-h work weeks are desired. However, occasional overtime is permitted, but not for successive weeks.
- Metaphors:** Both the developers and the users work with metaphors to visualise their system. Metaphors are words or phrases that resemble some desired feature or attribute, but are not exact. Metaphors help seek out different meanings that the users may have about what they want, and explore different possible ways of achieving the same.

Extreme Programming is successful because it allows the developers autonomy in understanding the problem clearly and designing the system accordingly. The close interaction with the customers also enables continuous dialogue and an understanding of implicit and tacit codes that are often missed in formal meetings. Furthermore, its emphasis on continuous testing and integration ensures that the evolving system is always working and meets the customers’ needs.

10.2.4.2 *Scrum*

The Scrum method relies on the idea of evolving the requirements for the project and the needed activities on the basis of work completed rather than on plans. The project proceeds in a series of *sprints*, which are fixed durations of 2 or 4 weeks. In each sprint particular and defined objectives are met; a tested system is built for that portion alone, and what further needs to be done is determined on the basis of the completed work.

Scrum involves defining a number of roles for the project members and the creation of a number of artefacts.

1. **Product owner:** He/she is a customer or client who determines what the system should be and how it should behave. He/she is a part of the team and is always involved.
2. **ScrumMaster:** He/she is a leader for the Scrum team, who acts as a project coordinator.
3. **Team member:** He/she is a member of the team, who participates in building the software.
4. **Product backlog and sprint backlog:** These are requirement documents that state what has to be achieved for the project and for each sprint. Each backlog is essentially a high-level requirement specification that is fleshed out and detailed during the sprints.
5. **Burn down chart:** This is a record of backlogs that have been completed. For a sprint, the burn down chart shows what has been completed on a daily basis, giving the team a focus for what needs to be achieved.

During a sprint, meetings to review the progress and create the burn down logs are highly structured and controlled (see [Fig. 10.13](#)). A daily meeting is held for exactly 15 min in the same place and at the same time (first thing in the morning). All may attend the meeting but only the ‘pigs’ are permitted to speak. Pigs are the product owner, the ScrumMaster, and the team members, or all those who are committed to the project; commitment implies they are accountable to the progress of the project. Others are not permitted to speak, and are termed ‘chicken’ as they are only involved with the project but do not have a commitment. Meetings determine what has been achieved during the previous day’s sprint and what will be achieved today. The ScrumMaster determines if there are any obstructions to the progress, and if so, these are resolved. After this meeting, the team members meet to discuss various areas in which collaboration is required.

FIGURE 10.13 The scrum process.

Scrum meetings are also held after each sprint to establish a new set of backlogs based on what has already been achieved. A Scrum ends after it is realised that the system has met all the objectives stated by the product owner. Each sprint produces a working version of the software, albeit incompletely. As the sprints progress, the software grows and begins to meet all the requirements.

The difference between Scrum and Extreme Programming lies mainly in the diffuse manner in which Scrum proceeds. Requirements are specified at the high level and get focused and tightened only as the development progresses. Furthermore, requirement changes are considered to be inherent in the product evolution process, and after each sprint changes can be quite significant.

10.3

SOFTWARE PROJECT MANAGEMENT

The frameworks or methodologies for software development present a structured manner in which software can be constructed. However, the frameworks do not include a large number of issues that arise as a project unfolds. Some of these issues are common to projects of all kinds, whether for software development or for some other activity, and some are widely different. For software project management, the most substantial issues have to do with finding requirements, managing a team, ensuring the final product works, and trying to stay within budgets of time and money.

The project management issues arise in all contexts of software development, regardless of the particular methodology followed.

10.3.1 Top Management Support

Possibly one of the most important issues for software project management in the current organisational environment is that of obtaining and retaining top management support. Top management buy-in to the project is required from the start, even while the project is being conceptualised. The requisite resources have to be allocated and then supported for the duration of the project.

The distinct advantages of having the top management involved are many. Large and medium-sized projects, in particular, require integration with other systems within the organisation, which the top management can facilitate. The vision and high-level requirements for the software are provided with assistance from the top management, ensuring that the software integrates well with the larger goals of the organisation. Vendor involvement and selection are facilitated with negotiations at the highest levels of the organisation. Also, for the organisation to accept the new system, the top management is indispensable for providing the motive and rationale for the new system, ensuring personnel training and re-assignments.

10.3.2 Team Composition

The team that is involved with the overall design, implementation and maintenance of the system has to be constituted carefully. Teams have to have a balance of skills and experience in project management. Ideally, teams should last the duration of the entire project cycle, however long the cycle may be. Rules for team composition are hard to define, as they are so dependent on context. However, some avoidable issues can be highlighted as they are known to be serious problems.

1. The project leader should be an individual who commits to the entire duration of the project. A replacement should be clearly identified and groomed, in case the leader has to be away for unavoidable circumstances.

2. Skills of team members should be carefully documented and made known. This will ensure that others know who can do what, and so they can call upon them when needed.
3. Team members should be comfortable working with each other. More importantly, if there are known problems with individuals, they should be addressed early in the project by the management.
4. The leader should have overall accountability and responsibility for the project. He/she should be the person one is to turn to if things are not going well. The leader should also be the person to be held responsible if the project fails.

In modern, large organisations, it is often the case that teams are distributed across the globe and work jointly using electronic networks for communication. System building assumes a more difficult form in such situations, although the above critical concerns have to be addressed.

10.3.3 Vendor Selection

Organisations nowadays use vendors extensively to build and help maintain their systems. Vendors are often hard to identify, particularly those with special skills. Industry associations provide directories that list software vendors and their skills. In India, the National Association of Software and Services Companies (NASSCOM) is a well-known association that maintains a database of vendors. This is a good starting point. Most client firms will make it a point to evaluate a vendor thoroughly before they are selected. Some points for evaluation are:

1. The number of projects the vendor has completed of a similar nature in the past. This should also include the size of the projects, the time taken for completion, the kind of technology used and whether the clients were satisfied with the project.
2. The skills base of the vendor depends on: (a) How many employees they have with particular skills, (b) how many have been with the firm for long, (c) what has been the training imparted to them and (d) how have they gained experience.
3. A site visit to the vendor's premises to see the working conditions as well as the assets the vendor has to use for the work. This would indicate how deeply the vendor can commit to the project.
4. For long-duration and large projects, the financial position of the vendor should also be evaluated. Some firms demand bank guarantees from vendors against successful completion of the project. Only financially sound vendors are able to produce such guarantees. As small vendors cannot produce such guarantees, the client organisation has to rely on financial records to assess the vendor.

It is also important that tenders and call-for-proposals floated to ask for bids from vendors should not be biased to favour one or the other vendor. The wording of the tenders has to be vendor-neutral, particularly avoiding words or phrases that identify with a particular vendor.

10.3.4 Project Estimation

At the initiation phase of projects, one of the most difficult problems managers face is that of estimating the size of a project. This entails estimating the resources that will be required by the project and the effort involved. The entire planning for the project is based on these estimates and if they are wrong, the project success is jeopardised.

Project estimates can be over or under. If they are overestimated, it means that the project will eventually take less resources than planned for. If underestimated the projects will take more resources than planned for. Some argue that it is better to overestimate than to underestimate, as excess resources are not a problem but less resources are. For vendors who are bidding for a project, overestimation leads to a high cost estimate for the project thus making their bid potentially uncompetitive. If their bid is an underestimate, which they also win then they will incur higher costs for the project than they had bid for, thus cutting into their profits. For client organisations, overestimation leads to committing resources more than required, thus leading to higher costs and management problems; underestimation leads to scarce resources that have to be procured, possibly at a high expense.

10.3.5 Function Point Analysis

This is a technique to estimate the size and effort required to build an information system. The estimate is given by one measure, called the *function point*, which shows how complex the project is. For example, a project with a function point of 200 can be estimated to be built in a certain number of person hours. This estimate is independent of the platform and software tools used. The function point estimates are based on two broad categories of computing requirements:

1. **Data functions:** It indicate the variety of data input and output needs and how they have to be built.
2. **Transaction functions:** It indicate the processing required within the system. Transactions are categorised into various sorts such as communication, manipulation, writing, etc., and the efforts required for these are then estimated based on some industry benchmarks.

Function point analysis has been shown to be quite effective in providing an estimate of the size and complexity of the system. However, it cannot account for project-based specificities such as changes in the project scope and requirements, skill levels of developers, availability of platforms and so on.

Chapter Glossary

Business process Any business activity that involves movement of information between people, groups or departments.

Business analyst A person who has the responsibility of understanding and documenting business processes.

Flow diagrams A high-level illustration of tasks and the movement of data.

Flowcharts A diagram that depicts the logic and flow control of a computer program.

Data flow diagrams A high-level diagram that illustrates data flows between people, processes and data storage.

Use cases A technique for conducting business process analysis that involves descriptions of tasks, people and information that flows between them.

Prototype A scaled down version of a software program that is used for analysis of business processes.

Stub testing A way of testing software that involves examining how responses from independent modules will impact the complete package.

Beta test Testing of software that is nearly complete, has all the features and can be conducted under conditions similar to the real environment for which it has been created.

Parallel cutover Releasing a new software in an environment where the old methods of doing tasks are also kept alive.

Scope creep Increase in the requirements of a software module, much after the requirements phase is over.

Unit testing A method of software testing that involves testing independent modules extensively.

Review Questions

1. What is a business process? Give two examples of business processes.
2. Review the elements of a flowchart. Then draw a simple flowchart for the following problem: A customer sends an e-mail requesting some information. If the request is about a product, send a product brochure to the customer by e-mail. If the request is for something else, refer to the request to a representative by forwarding the e-mail.
3. Review the elements of a data flow diagram. How are they different from a Flowchart?
4. Draw a data flow diagram for the following problem:
A system at a library, called the Library Information System, allows a user to check out a book. When the user requests to borrow a book, the book details are provided to the system, along with the user's details. The date of the checkout and the due date are printed out and given to the user. The system then stores all the details in a file.
5. When are use cases applied? What are some basic elements of a Use Case?
6. Why has software engineering assumed importance in the modern context?
7. Identify the stages of the Waterfall Model and describe their main goals?
8. Describe some limitations of the Waterfall Model?
9. What is Rapid Prototyping and how is it an improvement over the Waterfall Model?
10. How are agile methods useful? Why are they preferred over the Waterfall Model?

Research Questions

1. What are the different kinds of tools used for software development using the Waterfall Model? Some are mentioned in the text, can you find more?
2. Identify some weaknesses with the agile methods? Are they suitable for all types of projects? Are they suitable for all types of firms?
3. Visit a library in your institution (or in your neighbourhood). If they use an information system for lending out books – try to draw DFDs to analyse their lending processes. Try to capture as much detail as possible. If the library does not have an information system, then sit with the librarian to find out what kind of system would they need and draw DFDs for the same.
4. Search the Internet or in your library for information on systems development projects. How many of these were successful and how many failed? How is project failure measured?

Further Reading

1. Gomaa, H. (2011) *Software Modeling and Design: UML, Use Cases, Patterns, and Software Architectures*, Cambridge University Press, Cambridge.
2. Beck, M. (1999) Embracing Change with Extreme Programming, *IEEE Computer*, **32**(10).
3. Boehm, B. (2006) A View of 20th and 21st Century Software Engineering. Proceedings of the 28th International Conference on Software Engineering, ACM, New York, USA.
4. Nerur, S., Mahapatra, R. and Mangalaraj, G. (2005) Challenges of Migrating to Agile Methods. *Communications of the ACM*, **48**(5), 72–78.
5. Islam, M.S. and Grönlund, Å. (2011). Factors influencing the adoption of mobile phones among the farmers in Bangladesh: Theories and practices, *International Journal on Advances in ICT for Emerging Regions*, **04**(01), 3–13.
6. Islam, M.S. and Grönlund, Å. (2011). Bangladesh calling: Farmers' technology use practices as a driver for development. *Journal of Information Technology for Development*, **17**(2), 95–111.

Chapter 11

Managing Data Resources

Learning Objectives

After completing this chapter, you will be able to:

- **Understand the need for data management**
- **Get an overview of database concepts**
- **Learn about database design**
- **Get an overview of data warehouses**

Data as a resource of any organisation has gained critical importance in recent years. It has to be managed carefully with the objective of ensuring access, reliability and security. Databases consist of simple structures such as fields, records and tables.

When assembled within an architecture, these simple structures provide an immensely useful yet manageable resource for organisations. There are many types of database designs, the most popular being that of tables related to each other, called relational database. Commercial implementations of such databases are called database management systems (DBMS) that have many features to easily create, update, query and manage data. All such systems rely on SQL, a computer language that allows easy definition and manipulation of tables and relations.

Modern database requirements are modelled by entity-relationship (ER) diagrams that provide a high-level user view of a database structure. This view is then translated into the actual design, called schema, of the database. When organisations accumulate large masses of data, the focus shifts from simply using the data for transactions to that of using the data for help in decision making. Data is separated out into special tables called warehouses that are then used for analysis.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Unique Identification Number in India

For citizens of India, mobility from one state to another is a problem. If one moves, say, from Uttar Pradesh to Karnataka, then in the new state of residence, one will have to obtain a new driver's licence, open a new bank account, obtain a new permit for cooking gas cylinders, get a new electricity connection, re-register an old vehicle in the new state, and, if needed, get a new ration card. This is because these documents cannot be transferred easily from Uttar Pradesh to Karnataka, as there are no legal provisions to do so. As these documents require considerable time and effort while getting them for the first time, applying and waiting to get them a second time is a huge waste of effort.

It is partially to address this problem of transfer of documents that the Government of India initiated the Unique Identification Number (UID) scheme. Under this scheme, every citizen of India will be provided a unique number that will be backed by an infrastructure to verify and authenticate the number. A special organisation, called Unique Identification Authority of India (UIDAI), was created in 2009 for this purpose, and was charged with issuing the UIDs to citizens. The UIDAI will eventually provide a unique 12-digit number to all citizens of India with the assurance that the number is unique (each number is associated with a unique citizen), is verifiable and is valid across India.

Many citizens of India already have several documents that provide them with unique numbers:

1. Most have a Voter Registration Card that has a unique ID.
2. Many citizens have an official driver's licence issued by their state, which has a unique number.
3. Many citizens also have a passport, issued by the Government of India, which has a unique number.
4. Many citizens have a card for income tax payment (called the PAN card) that uses a unique number.
5. Many citizens also have a ration card that also uses a unique number.

However, not all citizens have a need for or use all these cards. For instance, the number of income tax payers in India is a small fraction of the population (as agricultural income is not taxed and a bulk of India's population relies on agriculture). Furthermore, most citizens do not have a passport, as they don't need to travel across borders, and many do not have a driver's licence either, as they do not own a motorised vehicle. The ration card is meant for people below the poverty line, but can be issued to any citizen of India. Thus, most or all of these cards that provide a unique number are not available or are of little real use to all citizens of India. It is in this context that the UID becomes important.

An UID number can provide a basis for uniting these disparate identification projects under a common umbrella. Thus, a citizen who has a PAN card and also a driver's licence can be seen, through the unique number, to be the same person. This will reduce redundancy in the issuing of unique numbers as well as control fraud and

misuse of the numbers.

As envisaged, the UIDAI will issue a unique number to citizens based on biometric authentication. This number is called *Aadhaar*. With a scan of ten fingerprints and the iris, each citizen will receive a unique 12-digit number. Aadhaar can be used by banks, or the tax authorities, or schools, or the ration card agencies to issue cards or validation documents to citizens. The idea is that if a citizen presents a bank card to a merchant for some commercial transaction, the merchant can verify that the card belongs to the particular individual by checking against the UIDAI database. This verification service will be made available at a reasonable cost by the UIDAI.

Aadhaar, in this sense, becomes what in database terminology is called a *primary key*, a unique identifier for a record that can be used across the database and across applications without worry of duplication. Various agencies like banks, the tax authority, the passport agency, the motor vehicles department and the public distribution system can then use Aadhaar to issue their own verification and authentication documents. A citizen can move from one part of the country to another, and with Aadhaar he/she can retrieve or use his/her card anywhere and be assured that his/her identity is authenticated.

The role envisaged for Aadhaar is best captured by the Chairman of the UIDAI, Mr. Nandan Nilekani, ‘The name Aadhaar communicates the fundamental role of the number issued by the UIDAI the number as a universal identity infrastructure, a foundation over which public and private agencies can build services and applications that benefit residents across India’.

1. Aadhaar’s guarantee of uniqueness and centralised, online identity verification would be the basis for building these multiple services and applications, and facilitating greater connectivity to markets.
2. Aadhaar would also give any resident the ability to access these services and resources, anytime, anywhere in the country.
3. Aadhaar can, for example, provide the identity infrastructure for ensuring financial inclusion across the country – banks can link the unique number to a bank account for every resident, and use the online identity authentication to allow residents to access the account from anywhere in the country.
4. Aadhaar would also be a foundation for the effective enforcement of individual rights. A clear registration and recognition of the individual’s identity with the state is necessary to implement their rights – to employment, education, food, etc. The number, by ensuring such registration and recognition of individuals, would help the state deliver these rights.

Source: uidai.gov.in (accessed on June 2011).

Aadhaar in India is similar to a unique number given to citizens in other countries. In the USA, all citizens are required to have a Social Security Number (SSN) that was originally designed to provide them with social security – such as pension, medical care, job-loss compensation and so on – but it is now used for many different purposes such as for opening a bank account, obtaining a driver's licence, getting a credit card, being registered for medical insurance, enrolling in school or college and so on. Such schemes for providing social security, along with a unique number, are prevalent in European countries too, such as Spain and France. In all these countries, the unique number is used for many transactions other than social security, including those of credit card purchases, property purchases and college enrolment.

The Aadhaar scheme has come in for a fair measure of criticism. For a country as diverse and complex as India, critics argue, such a scheme is not suitable. Some argue that the Aadhaar scheme will link many vital sources of information about individuals under a common source and thus compromise individual privacy. Those with dubious intentions can snoop into online and computerised records of individuals and have access to a vast store of information, something that is not possible without a primary key. Others contend that, in the case of poor and marginal citizens, obtaining and maintaining such a number will become an additional burden, and instead of helping them, it will further impede their ability to make a living and function effectively. Still others argue that Aadhaar will become another tool in the hands of a corrupt and power-hungry bureaucracy, which will extract further rents from those unable to understand the value of this scheme and how it can be used effectively.

11.1

THE NEED FOR DATA MANAGEMENT

11.1.1 History of Data Use

In the early years of computing when programs were written on large mainframe computers, the practice was to include the data required for a computation within the program. For example, if a program computed the income tax deductions for personnel in an organisation, the data regarding the personnel and their income was maintained within the program itself. If changes were required, say, when a new employee joined the organisation, the entire program for income tax calculations would have to be modified, not just the data alone. Changes to data were difficult as the entire program had to be changed, and further, the data was not available to other programs.

With advances in programming languages, this situation changed and data was maintained in separate files that different programs could use. This improved the ability to share data, but it introduced problems of data updating and integrity. If one program changed the data, other programs had to be informed of this development and their logic had to be altered accordingly.

A start in organising data came with the idea of the relational data storage model, put forward by British scientist E.F. Codd in 1970. Codd, then working with IBM in the USA, showed how data could be stored in structured form in files that were linked to each other, and could be used by many programs with simple rules of modification. This idea was taken up by commercial database software, like Oracle, and became the standard for data storage and use.

11.2

CHALLENGE OF DATA MANAGEMENT

Consider the following facts:

1. Researchers estimate that the total amount of data stored in the world is of the order of 295 exabytes or 295 billion gigabytes. This estimate is based on an assessment of analog and digital storage technologies from 1986 to 2007. The report (by M. Hilbert and P. Lopez appeared in *Science Express* in February 2011) states that paper-based storage of data, which was about 33% in 1986, had shrunk to only about 0.07% in 2007, as now most of the data is stored in digital form. Data is mostly stored on computer hard disks or on optical storage devices.
2. The consulting firm IDC estimated (in 2008) that the annual growth in data takes place in two forms:
 - a. *Structured*: Here data is created and maintained in databases and follows a certain data model (explained in [Section 11.4.4](#)). The growth in structured data is about 22% annually (compounded)
 - b. *Unstructured*: Here data remains in an informal manner. The growth in unstructured data is about 62% annually.
3. The large online auction firm eBay has a data warehouse of more than 6 petabytes (6 million gigabytes), and adds about 150 billion rows per day to its database tables.

The above examples highlight the incredible amounts of data that are being created and stored around the world. Managing this data so that it could be used effectively presents a strong challenge to database systems: the systems not only have to store the data but also have to make it available almost instantly whenever needed, allow users to search through the data efficiently, and also ensure that the data is safe and uncorrupted. Different aspects of the need for database systems are discussed in the sections given below.

11.2.1 Data Independence

Databases allow data pertaining to an activity or a domain to be maintained independently. This independence means that the data is stored in separate files in a structured manner, and the creation and updating of the data is done independent of its uses. For instance, in a college, a database of students is updated when a student joins or leaves the college, changes address, changes phone number and so on. This is independent of how the data is used by programs for course registration or for the library. Furthermore, the programs and applications that use the data are not aware of where and how the data is maintained; they only need to know how to make simple calls to access the data.

11.2.2 Reduced Data Redundancy

One goal of databases is to reduce data redundancy. Data redundancy refers to the duplication of data in different tables. If data on students is maintained in two or three different databases in the college then for one change, say in a student's mobile phone number, all the databases have to be changed. Reduced data redundancy ensures that minimal storage is used for the data. With the rapid increase in data over time, conserving space is an important management challenge.

11.2.3 Data Consistency

It is important that data users have access to consistent data, that is, the data is the same regardless of the application through which the user accesses it. Consistency implies that the integrity of the data is maintained (the data has not been changed or corrupted in a manner unknown to the system); the data is valid, which means that the data is the correct one to use for the moment; and the data is accurate, which means that the data being used is the one that was designed to be used. Consistency requires careful management of data updating, deletion, copying and security.

11.2.4 Data Access

Data stored in databases must be accessible efficiently. Very large databases, such as those maintained by eBay, have to be managed in a way that when users search within them, their results should be available within a matter of seconds. A search in eBay results in a response within a few seconds, even though the system has to search through billions of records. Furthermore, the response from the database has to be presented to the user in a manner that is easy to read and understand, which requires further processing.

11.2.5 Data Administration

Data administration entails deciding who can *create, read, update or delete* data. Many organisations have strict controls over who can create or delete data fields or tables. This is determined by the needs of the organisation and the roles defined for database administrators and users. Read access is usually provided to those who need to only see and use the data, but not modify or change it in any way. Update access is also carefully restricted to those who have the rights and privileges to do so. Modern database systems enable sophisticated ways in which these four functions can be enabled or disabled for users and administrators.

11.2.6 Managing Concurrency

A serious challenge for modern databases, especially those used for e-commerce applications, is that of managing concurrency. Data is often maintained on many servers, distributed across a wide geography. Concurrency entails ensuring that changes or updates to a particular element in a table are reflected across all the distributed servers where users access the data. This is an element of managing consistency, particularly for distributed databases.

11.2.7 Managing Security

A substantial threat to modern databases is from crackers and unauthorised users. Database systems have to provide a layer of security, over and above the security systems in place at the organisation, which ensures protection across transactions and all administration tasks. This also means that internal tampering and mischief with data is carefully monitored and controlled.

11.2.8 Recovery from Crashes

Databases are crucial to the internal working of an organisation – they are both a resource and an asset. With the high levels of transactions happening within the IS of organisations, it is imperative that the data is secured against failure. Modern database systems provide a sophisticated system of backup, mirroring and recovery that allows rapid recovery from crashed servers.

11.2.9 Application Development

Databases enable applications to be developed using the facilities of data management provided by them. E-commerce sites, for example, create a web presence that includes search, display, selection, sale and payment for products, which rely on databases that provide all the relevant data, and store data, for the transactions. Applications may be local to a function or department or shared across many departments, and they may share data from the databases. Database systems provide special languages by which their data can be manipulated, and hence can be used by application developers.

11.3

DATABASE CONCEPTS

A database is a collection of files that have stored data. The files and the data within them are related in some manner – either they are from the same domain, the same function, the same firm or some other category. The files in the database are created according to the needs of the function or department and are maintained with data that is relevant for the applications the department runs.

An example of a database in an organisation is an ‘Employee’ database. This will correspond to the human resources function of the organisation. The ‘Employee’ database may contain files related to employee details, their employment history, their benefits details, their leave history, their family details, their medical compensation details and so on. The files are related to the employee concept, although they contain different data, depending on the applications that will need the data. Computations regarding medical reimbursements, for instance, will read data from the files related to the employee’s status, benefits and medical history.

Consider another example of a ‘Product’ database. This may contain files related to the types of products, the details about product features, the prices and history of prices of products, the regional and seasonal sales figures of products and the details of product designs. Such files could be used by the manufacturing department to determine production schedules, by the marketing department to determine sales campaigns or by the finance department to determine overhead allocations.

11.3.1 Fields, Records and Files

A file in a database consists of particular spaces, called structures, in which data is maintained. The basic structure of a file is called a *field*. A field is a defined space, of specific dimensions, in which data is placed. Data is read from and can be deleted from fields. When defining or designing a field, the contents of the field have to be specified exactly. For instance, if the field has to hold the date of birth of an employee, it has to be specified how the data will be stored (in dd-mm-yyyy format or mm-dd-yy format), and what kind of characters (numbers, in this case) will be permitted. There are several other dimensions that specify a field and are held in a *metadata* file. (A metadata file contains details about how data is stored in files, and provides information on how the data can be used and managed.)

A collection of fields is called a record. Each record is like a row in a spreadsheet; it consists of a pre-defined number of fields. In most cases, the sizes of the fields are fixed; this ensures that the total size of a record is also fixed. Records are a collection of fields that have meaning in the context of the application. For example, consider the two records of a student file given in [Table 11.1](#).

Table 11.1 Two Records of a Student File

Aadhaar Number	First Name	Last Name	Year of Birth	Major
234577643239	Aamir	Khan	1968	Physics
—	—	—	—	—

FIGURE 11.1 The basic elements of a database – fields; records and files.

[Table 11.1](#) shows five fields that define a record. Each field contains data pertaining to some aspect of a student – roll number (Aadhaar number in this case), first name, last name, year of birth and the subject in which the student is majoring. The data in each field is written in characters or numbers. For each record, there should be at least one field that uniquely identifies the record. This ensures that even if there are two students with exactly the same name (say Aamir Khan), with the same year of birth and the same major, then there is at least one field that will distinguish the records of the two students. In [Table 11.1](#), Aadhaar number is the unique identifier. In other cases this could be an employee number, a tax number or even a random number generated by the system. This unique field is called a *primary key*.

A table is contained in a file (see [Fig. 11.1](#)). Each table may contain a few records or a very large number of records. A database consists of many files. Modern database systems allow table sizes to include billions of records. Furthermore, very large tables may be split and stored on different servers.

In relational databases, the tables are related to each other. These relations allow data to be linked according to some logic and then extracted from the tables. A detailed example of this is provided in a later section.

11.3.2 Basic Architecture

Databases may be organised and used in many different ways. The most basic use is as a *personal database*. Individual users create databases for their personal use in organisations or at home. A personal database may be on a personal computer at office, on a mobile phone or on a tablet computer. The data in these databases is fed and updated by the user, and is principally used by him/her. For instance, a contacts database on a mobile phone is a personal database. All the data is entered and used by the mobile phone user. The design of the database is not created by the user (such databases are often provided as off-the-shelf applications), but the use and maintenance is only by the user.

Personal databases are highly tuned to the needs of the user. They are not meant to be shared. These databases also cannot be shared, as they reside on personal devices; and this is a limitation of these systems.

Workgroup databases or function databases are designed to be shared across employees in an organisation, either belonging to a group or to a functional department. Such a database is maintained on a central computer, along with applications relevant for the group or department. Users access and update the data on the central database from their local computers.

Enterprise or organisational databases are accessed by all members of the organisation. These are typically organised in the client–server mode (see [Fig. 11.2](#)). A central database server provides database capabilities to different applications that reside on other computers. These client applications interact with the database server to draw on data services, whereas the database server is managed independently. An advantage of these database servers is that they can be made highly secure, with strong access restrictions, and can also be backed up carefully to recover from crashes.

While designing client–server databases, a prime issue to be addressed is – where the processing should take place. If data processing has to be done on the client from, say, three tables then these tables have to be moved across the network to the client, which should have enough computing capacity to do the processing. If, on the other hand, the computing is done on the server then the clients have to send processing requests to the server and await the results, and this puts a lot of load on the server. Clients such as mobile phones or personal computers often do not have the processing capacity to deal with large amounts of data, so the processing is invariably left to the server.

FIGURE 11.2 Client–server architecture of a database.

FIGURE 11.3 Three-tier database architecture.

The architecture often used in enterprises is referred to as three-tier architecture (see Fig. 11.3). Here the clients interact with application servers, which then call upon database servers for their data needs. Here the load of processing for applications and for data is spread across two sets of servers, thus enabling greater efficiency.

Databases may be centralised or decentralised within organisations. Centralised databases are designed on the client–server model, with a two-tier or three-tier

architecture. Decentralised or distributed databases have tables distributed across many servers on a network. The servers may be geographically distributed, but for the applications they appear as a single entity. One type of distributed server has the entire database replicated across many servers. This is called a *homogeneous* database (see Fig. 11.4). Those users who are close to a particular server are able to access data from that particular one, whereas others access data from other, physically closer servers. When data is changed on any one server, it is also changed on the others.

Distributed databases can also be federated in nature. It means the databases across the network are not the same; they are *heterogeneous*. In such an architecture, when application servers draw on the databases, special algorithms pull together the required data from diverse servers and present a consolidated picture. This architecture is useful where the data entry and management of servers is particular to a region. For example, multinational banks use federated databases as their databases in different countries operate on different currencies and exchange criteria, and rely on local data. For applications requiring global data, the applications use special logic for analysing the disparate data.

A special class of software is used to connect disparate databases and these are known as *middleware*. As databases can have different data structures for the same kind of data, the middleware software allows the databases to read and write data to and from each other. For example, the data field for ‘student name’ may have a space for 30 characters in one database and 40 characters in another. The fact that they are referring to the same concept is captured by the middleware that enables the translation from one to the other. The middleware is also used by the Application Layer to read and use data from many databases. In modern web-centric applications, the middleware plays a major role in allowing the use of distributed databases by application servers.

FIGURE 11.4 Distributed databases with homogeneous and heterogeneous architectures.

11.4

DATABASE DESIGN

Among different types of databases, relational databases are the most widely used. Relational databases consist of tables, or files, linked together by ‘relations’ that are specified according to the needs of the application that will use the data. Such a relational design has a mathematical basis, as was shown by E.F. Codd in 1970, and can be manipulated to extract and input data into the database efficiently, while ensuring integrity and consistency.

Other types of databases include the hierarchical, object-orient, network and object-relational types. The *hierarchical model* of organising data involves creating a structure in which data is maintained in a tree-like manner (the ‘tree’ is actually an inverted tree with the root at the top and branches below), where the topmost structure is the root from which the lower structures inherit values and properties. This model is not widely used now, but there do exist certain applications where it is highly suitable. The *object-oriented model* relies on structures that are objects, which include data and procedures that act on data. Object-oriented databases are designed to work well with object-orient programming languages, which are popular high-level languages, and can efficiently integrate the database with the application. The *network model* places data objects and relations in a graph-like structure. This model too is used in special applications. The *object-relational model* enables the use of objects in relational tables. Data is maintained in objects, and these are related to allow reading and updating of the data with specified procedures. Many modern database systems support this model, and it is gaining popularity.

FIGURE 11.5 The opening screen of the base DBMS showing the ‘Classic Models’ database.

Although there are several competing models, the relational database model remains the most popular. The rest of this section focuses on the design of relational databases.

The first design issue for a relational database is that of designing the tables that will hold the data. Tables consist of records, which are constituted by fields. The manner in which tables are constructed depends on the DBMS being used. Most modern DBMS allow tables to be created using a visual interface, with tool bars and drop-down menus. However, tables can be created by using the SQL language also. [Figure 11.5](#) shows the opening window of an open source DBMS called Base (which is part of the Open Office suite).

[Figure 11.5](#) shows a sample database called ‘Classic Models’. The database is for a firm that makes and sells toy models of classic cars, planes and ships. The data is about customers, products, employees, payments, offices and orders. (This database is freely distributed under the Eclipse Public License, as part of the Eclipse Birt project. Details can be found at www.eclipse.org/birt)

11.4.1 Elements of Databases

Using the Classig Models database, we can now understand how the elements of a database can be created in a DBMS. The following sections show how tables, forms, queries and reports are created in the DBMS.

As is seen in [Fig. 11.5](#), the DBMS has four categories of objects in the left panel:

1. Tables.
2. Queries.
3. Forms.
4. Reports.

11.4.1.1 *Tables*

A table is the basic data structure that consists of fields and records. When the ‘Tables’ feature is selected in the left of the screen, the system shows all the tables already in the DBMS. Each table has been designed to include certain fields. The design of the table can be seen by selecting any table and then opening it in Edit mode (this can be reached by a menu that appears on right-clicking the mouse, or through the ‘Edit’ menu item on the top of the screen). [Figure 11.6](#) shows the Customers table in the design view.

The screen ([Fig. 11.6](#)) lists all the fields, also called attributes, of the table. Some fields are specified as numbers (such as integers) whereas others are specified as text characters. The first field is called the customerNumber and it is declared to be a field

type of ‘integer’. This implies that the customerNumber field will contain only integer-valued numbers. If any other type of data is placed in the field (say some text values), this will constitute an error, and the DBMS will not allow it to be stored. In the lower half of the screen is a window in which the properties of the field can be provided. For instance, the length of the field, its default value and how the data has to be formatted are specified. The properties also specify whether a value for this field has to be supplied or it can be left blank.

The properties of all the fields are similarly specified. The system treats each field differently. For example, for mathematical calculations, only number-based field types will be used. A field containing data about, say, prices will be a numeric field, whose values can be added, subtracted, etc.

11.4.1.2 *Forms*

Once a table is designed, it can be populated with data. One way to write data into tables is by using a *form*. A form is a user interface of a table (or set of tables) that allows specific users to enter or change data in tables ([Fig. 11.7](#)). Forms can be designed using the graphical interface of a DBMS. Forms are always built on top of a table or several tables. Once the Forms item is selected in the Base screen, it shows that a form can be created by using a wizard or it can be designed directly. A form allows a particular user, or set of users, to update data regarding some aspects of a table, and nothing else. For example, in the Customers table, one form ([Fig. 11.8](#)) can allow some users to only change the address and phone numbers of the customer and nothing else.

11.4.1.3 *Queries*

As a form enables entry of data into tables, a query allows reading of data from tables. At its most basic level, a query allows selection of data from a table according to some criteria. For example, the Customers data table can be queried to extract the names, phone numbers and credit limit of customers from Finland. The design for this query can be done with a wizard in Base, as shown in [Fig. 11.9](#). [Figure 11.10](#) shows the table that results from running the query on the Customers table.

The screenshot shows the MySQL Workbench interface in design mode. At the top is a menu bar with File, Edit, View, Tools, Window, and Help. Below the menu is a toolbar with various icons. The main area contains a table definition for the 'Customers' table. The table has 13 columns:

	Field Name	Field Type	Description
1	customerNumber	Integer [INTEGER]	
2	customerName	Text [VARCHAR]	
3	contactLastName	Text [VARCHAR]	
4	contactFirstName	Text [VARCHAR]	
5	phone	Text [VARCHAR]	
6	addressLine1	Text [VARCHAR]	
7	addressLine2	Text [VARCHAR]	
8	city	Text [VARCHAR]	
9	state	Text [VARCHAR]	
10	postalCode	Text [VARCHAR]	
11	country	Text [VARCHAR]	
12	salesRepEmployeeNumber	Integer [INTEGER]	
13	creditLimit	Double [DOUBLE]	

Below the table is a 'Field Properties' panel with the following settings:

- Entry required: No
- Length: 50
- Default value: (empty)
- Format example: (empty)

FIGURE 11.6 The design view of the Customers table.

The screenshot shows the MySQL Workbench interface in data entry mode. The title bar includes File, Edit, View, Insert, Normal, Tools, Data, Monitor, Help. The main area displays a form for the 'Customers' table with the following data:

customerNumber	103	state	NULL
customerName	Atelier graphique	postalCode	44000
contactLastName	Schmitt	country	France
contactFirstName	Celine	salesRepEmployeeNumber	1370
phone	40.32.255.5	creditLimit	21000.
addressLine1	54, rue Royale		
addressLine2	NULL		

FIGURE 11.7 Form for entering data in the Customers table.

The screenshot shows a database application window with a menu bar (File, Edit, View, Insert, Format, Table, Tools, Window, Help) and a toolbar with various icons. A vertical toolbar on the left contains icons for back, forward, search, and other database functions. The main area displays a form for the 'Customers' table. The form includes fields for customerNumber (containing '103'), phone (containing '40.32.2555'), addressLine1 (containing '54, rue Royale'), city (containing 'Nantes'), postalCode (containing '44000'), and country (containing 'France'). Below the form is a status bar showing 'Record 1 of 1' and other system information.

FIGURE 11.8 Form for changing data in some fields of the Customers table.

The screenshot shows a database application window with a menu bar (File, Edit, View, Insert, Tools, Window, Help) and a toolbar with various icons. A vertical toolbar on the left contains icons for back, forward, search, and other database functions. The main area displays a query design interface. On the left, there is a tree view showing a table named 'Customers' with fields: * (customerName, customerNumber, contactLastName, contactFirstName, phone). Below this is a query grid with the following data:

Field	customerName	phone	country	creditLimit			
Alias	customerName	phone	country	creditLimit			
Table	Customers	Customers	Customers	Customers			
Sort							
Visible	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Function							
Criterion			'Finland'				
Or							
Or							
Or							
Or							

FIGURE 11.9 Design of query for identifying customers from Finland in the Customers table.

	customerName	phone	country	creditLimit
▶	Toys of Finland, Co.	90-224 85	Finland	96500
	Oulu Toy Supplies, I	981-44365	Finland	90500
	Suominen Souvenie	+358 9 80	Finland	98800

FIGURE 11.10 Results of running the query about customers from Finland on the Customers table.

Different Views Reveal Different Combinations of Data

FIGURE 11.11 Views of data using queries.

The query acts as a data filter on the table to which it is applied. It keeps in data that is specified, and removes the rest. As such, a query can be designed to show any particular view of data from the database. The desired view can include all records pertaining to some criteria or portions of records relevant to some criteria ([Fig.11.11](#)).

Queries can also be run on tables *joined* by relations. A query can extract some fields from one table, some other fields from another table and present them as a single table to the user. The selection of records from these tables can be done according to some specified criteria. Joining of tables implies drawing a relationship between two data tables, based on some common parameter, such as a primary key. The key acts as a link between the tables and allows them to be queried together. The criteria for selection can be inclusive, that is, the selection will include all records that meet the criteria, or exclusive, that is, the selection will leave out records that meet a certain

criteria and include the rest. The design of queries is based on the relational language of databases and can be quite sophisticated. [Figure 11.12](#) shows a query design that joins two tables, the ‘Customers’ and the ‘Orders’ tables, to obtain a list of those customers whose orders have not been shipped. The query uses ‘ \neq ’ symbol to select those values not equal to ‘Shipped’. The data obtained from the query is also shown in [Fig. 11.12](#).

The screenshot shows a database application window with a toolbar at the top. Below the toolbar is a menu bar with File, Edit, View, Insert, Tools, Window, Help. The main area has three sections: a results grid, a query designer pane, and a query definition pane.

Results Grid:

	customerNumber	customerName	orderNumber	orderDate	status
1	452	Mini Auto Werke	10164	21/10/03	Resolved
2	448	Scandinavian Gift Inc	10167	23/10/03	Cancelled
3	496	Kelly's Gift Shop	10179	11/11/03	Cancelled
4	131	Land of Toys Inc.	10248	07/05/04	Cancelled
5	201	UK Collectables, Ltd	10253	01/06/04	Cancelled
6	357	GiftsForU.com	10260	16/06/04	Cancelled

Query Designer:

The designer pane shows two tables: 'Customers' and 'Orders'. A relationship is defined between 'customerNumber' in 'Customers' and 'orderNumber' in 'Orders'. The resulting query is:

```

SELECT customerNumber, customerName, orderNumber, orderDate, status
FROM Customers
INNER JOIN Orders
ON Customers.customerNumber = Orders.orderNumber
WHERE status <> 'Shipped'
 
```

Query Definition:

Field	customerNum	customerName	orderNumber	orderDate	status
Alias					
Table	Customers	Customers	Orders	Orders	Orders
Sort					
Visible	<input checked="" type="checkbox"/>				
Function					
Criterion					<> 'Shipped'
Or					
Or					

FIGURE 11.12 Query that joins two tables ‘Customers’ and ‘Orders’ to select those customers whose orders have not been shipped. The results of the query are also shown.

The above examples show that two tables can be related to extract data. However, in relational databases more than two tables can be related. It is usually the case that all the tables in a database are related in some manner. The relationships depend on the business problem to be solved. The manner in which tables are related in a database is called *schema*. An example schema for the Classic Models database is shown in [Fig. 11.13](#). It consists of all the tables and the relations between them.

11.4.1.4 Reports

Another facility provided by a DBMS is that of creating reports. These reports are similar to queries in that they present selected data from tables. In reports, the data is

presented in a useful and readable format (see Fig. 11.14). Reports are also used to do calculations and computations on the data in tables. For example, a report can draw on data from incomes and tax schedules, and present the total tax liability in a neat format. Reports also have facilities to include charts to display data graphically. This enables creating highly presentable documents.

FIGURE 11.13 Schema for Classic Models database. The numbers of the relations indicate cardinality (covered later).

Customer Number	Customer Name	Order Number	Order Date	Status
452	Mini Auto Werke	10164	10/21/03	Resolved
448	Scandinavian Gift Ideas	10167	10/23/03	Cancelled
496	Kelly's gift Shop	10179	11/11/03	Cancelled
131	Land of Toys Inc.	10248	05/07/04	Cancelled
201	UK Collectables, Ltd.	10253	06/01/04	Cancelled
357	GiftsForHim.com	10260	06/16/04	Cancelled
141	Euro + Shopping Channel	10262	06/24/04	Cancelled
145	Danish Wholesale Imports	10327	11/10/04	Resolved

FIGURE 11.14 A report fragment showing ‘Orders not Shipped’.

File:	Customers
Prepared by:	R. Hirani
Date:	10-2-2010
Approved by:	V. Chopra
Date:	11-2-2010
Owned by:	Marketing
Master:	Clients
Access:	Sales data entry Op, marketing Op, accounts receivable manager
Data Element:	ID
Description:	Customer identifica- tion number
Other names:	None
Value range:	1000–9999
Data type:	Alphanumeric

FIGURE 11.15 Data dictionary for the Customers table.

11.4.1.5 *Metadata*

Information regarding the data in tables – for what purpose it is created, by whom, who maintains them and so on – is referred to as *metadata*. This information shows how the tables are structured and what kind of data is stored in them. The latter aspect, which focuses on the data rather than the table structures, is also known as a *data dictionary*. For a typical table, say, the Customers table, a data dictionary is shown in [Fig. 11.15](#).

Metadata is very important for managing and sharing data. Image files, for instance, carry metadata about the image content, the type of image, when it was captured, when it was modified and so on. This data allows the user to adequately store the image so that it can be retrieved for appropriate applications. Metadata also points to how the data is structured and how it can be processed. Metadata is very useful when data has to be migrated from one database to another. For example, if a customerName field data has to be migrated from one database that allows 50 characters to store the data to another database that allows only 40 characters, then the migration program can determine an appropriate way to truncate 50 characters to 40. Metadata helps identify where and how to modify the data to remove 10 extra characters.

11.4.2 SQL

SQL is an acronym for Structured Query Language, a language that is used to define and manipulate data in database tables. SQL was developed along with the relational database concept. Currently, there are various versions of SQL, all of which conform to an international standard.

The most common use of SQL is to query databases. The basic structure of an SQL language query expression consists of three clauses:

1. **SELECT**: The clause lists the desired fields that have to be included in the query.
2. **FROM**: The clause lists the tables from where the data has to be drawn.
3. **WHERE**: The clause specifies the values of the fields that have to be included, or the conditions that have to be met to include the field. Consider the simple query below:

```
SELECT customerName, phone, country
FROM Customers
WHERE country = Finland
```

This query will include the fields ‘customerName’ and ‘phone’ from the Customers table and select those records whose value for the ‘country’ field is Finland. In this example, the WHERE clause uses the ‘=’ operator. Other operators that can be used are ‘>’ (greater than) or ‘<’ (less than) or ‘<>’ (not equal to). These operators can be used with numerical values, as shown in the following example:

```
SELECT customerName, phone, creditLimit
FROM Customers
WHERE creditLimit > 50000
```

Queries with SQL can also be used to join two tables to extract data from both the tables, based on some conditions. The join is defined by some common element in both the tables. As an example, consider the following SQL commands:

```
SELECT Customers.customerNumber, Customers.customerName,
Orders.orderNumber, Orders.orderDate, Orders.status
FROM Orders, Customers
WHERE Orders.customerNumber = Customers.customerNumber
```

The commands above use the ‘.’ notation to indicate which fields are to be selected from which table. So, the ‘Customers.customerNumber’ indicates that the customerNumber field is to be selected from the Customers table. The ‘status’ field is, as shown, taken from the Orders table. The WHERE clause states that all the records collected by the SELECT clause must be such that the customerNumber from both the tables match. This ensures that only those records are selected that conform to the same customer in each table. Such an operation in relational languages is known as a *join*.

SQL clauses can also relate more than two tables. To extend the example above, it is possible to write a command that relates three or even more tables together, given that all the tables have one field common with one other table (to create the join).

SQL also allows for data definition – creating tables with commands, and data manipulation – adding and updating data in tables. Data definition uses commands such as *Create*, *Alter*, *Truncate* and *Drop*; each command does approximately what its English language meaning suggests. Data manipulation commands include *Insert*, *Update* and *Delete* used to add and modify data in tables.

Although the graphical user interface used by databases, such as Base and Access, precludes the need for SQL-type commands, the SQL commands are a simple and compact way of doing the same things. Often, SQL commands are used to do some very complicated tasks that would be hard to execute using a graphical interface. The SQL language provides a powerful means to access highly complex databases with perhaps thousands of tables that are related through thousands of relations. Many expert database programmers often use only the SQL commands to manage commercial databases and leave the graphical interface for casual users.

The SQL commands are also the means by which application programs call the database and read, update and modify data. Extensions of SQL, called Procedural Stored Modules, allow programmers creating applications in other languages, such as C or Java, to write SQL commands that will seamlessly integrate the application with the data from the tables. These languages allow sophisticated logic to be used to manipulate tables and data, consistent with the needs of the application.

11.4.3 Commercial DBMS

There are many commercial DBMS available in the market, both as proprietary and as open source products. Each product has captured a market share owing to some unique feature. Each of them also uses a version, or dialect, of SQL. [Table 11.2](#) lists some commercial DBMS along with their features.

11.4.4 E–R Diagrams

The task of a database design is often accomplished by creating Entity–Relationship (E–R) Models. These models provide a high-level view of the data requirements of an organisation. A set of diagrammatic tools are used to create such models, and these are known as entity-relationship diagrams or E–R diagrams.

Table 11.2 Features of Commercial DBMS

Product	Features
Oracle	Released in 1979, this is one of the earliest commercial relational DBMS in the market. It has been the most widely used database, with a 44% market share reported in 2007. Oracle has the

distinction of being the first commercial DBMS that popularised the relational database concept of using distributed tables for the first time and also used the SQL standard. Oracle also supports the largest table size (the number of records in a table) among all databases. This product remains the best option for enterprise-wide databases, providing a complete range of DBMS features.

DB2

DB2 is a DBMS popularised by IBM, one of the pioneers of computing in the world. DB2, along with Oracle, is one of the first to implement SQL. DB2 has a strong presence in the enterprise database market although it has versions that can be run as personal and workgroup databases. In 2007, DB2 had a market share of 21%.

SQL Server

This product is offered by Microsoft Corporation and has the third highest market share of 18.5%. This product is largely a workgroup database, meant for smaller departmental or functional applications rather than the enterprise.

MySQL

MySQL is an open source database, as it was first developed using open source principles, and one version of it still remains in the public domain. MySQL has a commercial version that is now owned by the Oracle corporation, and this had a market share of less than 1%. However, the open source version has a massive market share in terms of installations, as MySQL powers many websites across the world, including famous ones such as Wikipedia, Google and Facebook. Furthermore, MySQL is used extensively by many open source projects that require a database, and it has a presence in thousands of products. MySQL is also used extensively by enterprise customers.

PostgreSQL

This is an object-relational DBMS that is also open source in nature. Its commercial market share is negligible (as it is not sold directly), but it has a very strong presence in many online sites such as gaming sites, Skype, Yahoo! and MySpace. PostgreSQL is considered to be one of the most advanced implementations of a DBMS.

Teradata

Teradata DBMS was started in 1979 and was one of the first to create what is now known as data warehouse. Teradata's speciality is that of very large databases that are run on high-end hardware. Teradata had a market share of about 4% in 2007.

E–R Models are descriptions of the business requirements of data. They are not the actual, physical data model (of tables and relationships) that is maintained in databases, but they are the first step in designing and creating a physical data model. E–R Models are used to extract the business requirements of data and the rules by which data are related. In this sense they are similar to Data Flow Diagrams, with the difference that they focus on the need for and use of data. E–R Models essentially focus on the user side of systems and model how the user sees and will use the system. The users may belong to different groups and departments, such as customers, employees and students. They may have different needs to transact and use data. When their needs are documented within E–R diagrams, it is important to note that this is one of the views of the database that will be visible to them. In this sense, E–R Models help arrive at a possible design, which can then be elaborated upon to create an entire schema.

An E–R diagram essentially consists of data *entities*, *relationships* between entities and *attributes* that describe the entities and relationships. A data entity is any object, person, place, concept or transaction (or event) on which data has to be maintained by the organisation, for which the analysis is being conducted. It is usually easy to identify basic entities for any organisation as they pertain to the very core of the activities organisations are engaged in. For a business organisation, entities such as customers, orders, products, employees, departments, warehouses and stores would be included quite naturally. Similarly, for a university, the most natural entities would be students, professors, courses and classrooms among others.

Entities are described by attributes (see [Fig 11.16](#)). Each entity has to be described by at least one attribute. The attributes are properties or facts about the entity. For example, a customer will have attributes such as name, address, phone, identity number and so on. There is no limit on the number of attributes that can be used to describe an entity. The number of attributes used is dependent on the business

requirements of the organisation. For instance, if an organisation contacts its customers only via digital networks then there is no need for it to maintain attributes related to the physical address of the customer.

FIGURE 11.16 Customers entity with attributes.

Of the attributes used to describe an entity, at least one should be unique valued. This attribute will constitute the primary key of the table described in the previous sections. This unique-valued attribute may be generated by the system, or may be selected according to the requirements of the organisation. For example, universities may choose to use the roll number of students as the primary key of the student entity so as to display this value on reports.

Attributes may require a value (i.e. be forced to have one, such as the name of a customer) or may not (such as the phone number of a customer). The latter are called *optional* attributes. Attributes may also be single-valued or multi-valued. For example, the first name of a customer may be multi-valued (allowing the customer to enter one or more middle names), whereas the system may ensure a single-valued last name for the customer. Furthermore, attributes may be directly stored in the table, or may be derived from other values. For example, the tax liability of an employee may be stored directly in the attribute, or may be computed from the salary value.

Relationships identify natural links or associations between entities. For E–R Modelling, they are used to show how entities have to be treated and how data from different entities can be associated. For example, an entity called ‘Student’ can be related to an entity called ‘Course’. The natural association between the two is that students take courses. When associated in this manner, a question arises: Do students in the entity take all or many or one or none of the courses in the course entity? This question raises the issue of *cardinality*, or the number of entities in a relationship.

A ‘Student’ entity will consist of many *instances* of students (e.g. Aamir Khan, Shahrukh Khan, etc.). Similarly, the ‘Course’ entity will consist of many instances of courses (Physics, Chemistry, etc.). The cardinality of a relationship shows how many students, minimum and maximum, can take how many courses. The maximum and minimum number of the cardinality is determined by the business context. For

example, a university may specify that a student may take no courses, or may take a maximum of six courses. Similarly, the university may specify that each course can be taken by no student (i.e. it has no enrolment) or may be taken by a maximum of 75 students (see [Fig. 11.17](#)). Should a student be listed as a student instance of the ‘Student’ entity even if he/she has not taken any course? This question has to be answered in the context of the university concerned. Many universities may allow a student to remain as a student even though the person is not enrolled in any courses. Similarly, the database may maintain an entity instance of ‘Course’ even though the course has no students enrolled.

FIGURE 11.17 E-R diagram showing relationship of the Student entity with the Course entity. The relationship is ‘takes’. The cardinality shows that students can take 0–6 courses, while each course can be taken by 0–75 students.

Table 11.3 Types of Cardinality for Relationships between Entities

Cardinality	Relationship
0 N to 0 N	Zero to many instances of one table can be related to none or many instances of another table.
1 to 1	One, and only one, instance of one table can be related to one of another table.
0 N to 1	Zero to many instances of one table can be related to exactly one instance of another table.
N to N	Many instances of one table can be related to many instances of another table.

Cardinality for relationships between entities can be of many types, as illustrated in [Table 11.3](#). Some examples of the various types of relationships between entities are depicted in [Fig. 11.18](#).

Some relationships become quite complex as they are explained within the modelling process. For instance, the relationship called ‘Enrols’ designates the entity

'Student' taking a 'Course'. Enrolment itself is a complex transaction – it is done at a particular date, it may require payment of fees, it may have requirements of pre-requisites and so on. In such situations, where the relationship requires maintaining data, it is often converted to an entity. This requires careful analysis at the database design stage.

11.4.5 Normalisation

While designing databases, it is important to keep in mind the issue of redundant or repeating data. Redundant data creeps into the system if the design of the database is such that it does not explicitly prevent it. Normalisation is the process of table design where groups of fields (or attributes) are kept together. Redundancy is removed by this process as only the most pertinent fields are kept in a table and the others that are needed are used from other tables.

FIGURE 11.18 Different types of relationships between entities.

Table 11.4 Data for an Invoice

customerName	customerNumber	orderNumber	orderDate	productCode	productName
Atelier graphique	103	10100	06/01/03	S10_1678	1969 Harley Davidson Ultimate Chopper
				S10_1949	1952 Alpine Renault 1300
				S10_2016	1990 Moto Cuzzi 1100i
Dragon Souveniers, Ltd.	148	10107	24/02/03	S12_4473	1957 Chevy Pickup
				S12_4675	1969 Dodge Charger
				S18_1097	1940 Ford Pickup Truck

For example, consider [Table 11.4](#). It contains data that is used to create an invoice for the Classic Models dataset. The two customers in the table – Atelier graphique and Dragon Souveniers Ltd – have placed one order with multiple products. For each order an order number and date is recorded and then the product codes and names are listed. For each customer and order number there are three products in the invoice. It is not possible to maintain a table in such a form in a database, as each field has to have a single value.

To avoid multiple entries in the product code and product name fields, the table is now converted to the form as shown in [Table 11.5](#). The values for the customer's name and number and also for the order number and date have been inserted in the rows for the two other products in the same order. Now, each row in the table is identified by two keys, the customer number and the order number. However, it will be clear that the rows are not uniquely identified by these keys alone.

Table 11.5 Data Converted to 1NF

customerName	customerNumber	orderNumber	orderDate	productCode	productName
Atelier graphique	103	10100	06/01/03	S10_1678	1969 Harley Davidson Ultimate Chopper
				S10_1949	1952 Alpine Renault 1300
				S10_2016	1996 Moto Guzzi 1100i
Dragon Souveniers, Ltd.	148	10107	24/02/03	S12_4473	1957 Chevy Pickup
Dragon Souveniers, Ltd.	148	10107	24/02/03	S12_4675	1969 Dodge Charger
Dragon Souveniers, Ltd.	148	10107	24/02/03	S18_1097	1940 Ford Pickup Truck

The first table is converted to the second one, to bring it to a form known as the First Normal Form or 1NF. A table is said to be in 1NF when it contains no repeating entries in any field. The process of converting the table to 1NF is the first step in normalisation.

The table above, though, presents several challenges. If a customer calls and asks for a change in the order, or cancels an order, it is possible that the data is entered incorrectly (say the name of the customer is misspelt or an incorrect product code is entered for the product). To avoid such possible problems, it is best to further break up the table so that only the most relevant changes need be made. One way to do this would be to have three separate tables: one for customers, one for orders and one for products. These are further steps in normalisation of tables to reduce redundancy.

Data normalisation is done to convert tables to second and third normal (2NF and 3NF) and beyond. Currently, the tables can be converted up to the sixth normal form

too, however, this depends on the context of the application in which the database is being used.

Though normalisation is useful and reduces redundancy and consequently anomalies and discrepancies in data, it also leads to inefficient processing. Normalisation is very useful for maintaining and updating data, however, for using data in an organisation it is best to have the most relevant data in a single place. Thus, many database managers also denormalise data (i.e. aggregate separate tables) so that constant use is easier and requires less processing.

11.5

DATA WAREHOUSES

Since the inception of desktop computing, in the mid-1980s, around the world, there has been a proliferation of data use and needs for data storage. Almost all employees of organisations, above a certain size, now use computers and produce, modify or read data. For very large organisations, the amount of data that is used on a day-to-day basis could be as high as in petabytes. With this huge explosion in data, organisations felt the need for:

1. Consolidating much of the data from various databases into a whole that could be understood clearly.
2. Focusing on the use of data for decision making, as opposed to simply for running transactions.

The need for creating data *warehouses* arose from the above two needs. The technology of data warehouses draws on enterprise databases to create a separate set of tables and relations that can be used to run particular kinds of queries and analytical tools. Warehouses are different from transaction databases, as users can run complex queries on them, which are related to the functions of the enterprise that need not affect the transaction processing.

To create a data warehouse, data is extracted from transactional tables and pre-processed to remove unwanted data types and then loaded into tables in the warehouse. The extraction process requires making queries into transactional databases that are currently being used. This is a challenge as the data tables may be distributed across various servers, and the data may be changing rapidly. The data obtained from these tables is maintained in a *staging* area, a temporary storage area, where the data is *scrubbed*. The idea of data scrubbing is to remove clearly recognisable erroneous data. This task is often difficult, as errors are not obvious – say a misspelt name or a wrong address – and require careful examination to remove them. At the scrubbing stage, data is not corrected in any manner; it is invariably removed from the collection of raw data.

Once the data is scrubbed or cleaned, it is loaded onto the tables that constitute the warehouse. When an organisation is creating a warehouse for the first time, the entire data is loaded into a database, using a particular design. Subsequent data that is obtained from the transaction databases is then extracted, cleaned and loaded incrementally to the earlier tables.

Data pertaining to a particular domain or a problem to be analysed is maintained in data *marts*. For example, a mart may be created to examine sales data alone. This mart will collect data related to the sales activities across the organisation and store them in the warehouse. However, it will exclude the data related to production, finance, employees and so on. The mart can then be analysed for particular problems related to the sales trends, sales predictions and so on. Furthermore, the mart may be updated on a periodic basis to include the fresh data available.

Data in warehouses can be stored in tables with timestamps. This is the

dimensional method of creating warehouses. The idea here is to store data in a single or a few, unrelated tables that are given one additional attribute of a timestamp (that indicates when the data was collected or created). For example, one table in a dimensional warehouse may include data on customers, sales, products, orders, shipping and a timestamp of each transaction. Each timestamp will pertain to one particular event in the life of the organisation when a transaction occurred and the data was created. Such a table can be analysed to examine trends in sales, fluctuations in orders across seasons and so on.

Another method of storing data is in the regular tables-and-relations format of relational databases. Here too an additional attribute of a timestamp is included within the tables.

Various kinds of analysis can be conducted on data available in warehouses including data mining, online analytical processing and data visualisation. These different methods are designed to extract patterns and useful information from very large data sets. Online analytical process (OLAP) is used to analyse and report data on sales trends, forecasts and other time-series-based analyses. Such analyses allow managers to see and visualise the data in a form that shows interesting and unusual patterns that would not be easily visible from the analysis of transaction data alone.

In modern organisations, ones that have a strong online presence and collect data from customer visits to websites and transaction data from different types of e-commerce sites, the extent and size of the data is such that analysing it for patterns is almost impossible, unless a warehouse is used. For example, one firm analyses data, using OLAP, from millions of visitors to different pages of its website to dynamically place advertisements that would conform to the visitors' interests, as determined by the regions on the page the visitor hovers over or clicks on.

Data warehouses are an active area of development and have strong commercial potential for database vendors. Almost all major commercial vendors of DBMS have products that can be used to create and manage warehouses.

11.5.1 Data Mining Uses

Data mining means extracting patterns and knowledge from historical data that is typically housed in data warehouses. Data mining is a loose term that means many things at the same time – data storing, data analysis, use of artificial intelligence techniques, statistical pattern recognition and others. The original idea of data mining came from the field known as 'knowledge discovery in databases' (KDD). KDD is a sub-field of artificial intelligence and is concerned with finding useful, human-understandable knowledge from data. Several other terms are now used to describe the same ideas – business intelligence, data analytics and web analytics. These concepts are covered in [Chapter 13](#).

Data mining is used with data accumulated in data warehouses. Following are some examples of data stored in warehouses that are used for mining:

1. **Click-stream data:** This data is collected from website pages as users click on

links or other items on the web page. Data on where a user clicks, after what interval, what page the users goes to, does the user return and visit other links, etc., are collected. The data are mined to identify which links are most frequently visited, for how long and by what kind of users. The online search firm, Google, has initiated an entire field of mining click-stream data that is known as web analytics.

2. **Point-of-sale purchase data:** Data obtained from retail sales counters is the classic data set to which mining software was applied. The data pertains to the item quantities, price values, date and time of purchase, and details about customers that are obtained from point-of-sale terminals. The data is used to perform ‘market basket’ analysis, which essentially shows what kinds of items are typically purchased with each other. In a famous case, a large retailer found from a market basket analysis that men in a certain part of the USA were likely to buy beer and diapers on Thursday evenings. This was an unusual finding and the retailer sought to explain why. It was later learned that many families with young children planned their weekend trips on Thursday evening, at which point the women would ask men to go and buy diapers from the store. The men would take this opportunity to buy beer, also for the weekend. The retailer used this information to announce promotions and increase sales of both these products.
3. **Online search data:** This data is about search that users type in search boxes on web pages. Many organisations collect the text typed in by users while they are searching for some information. This text data reveals what users are interested in and is mined for patterns. The data collected pertains to the search texts typed in, the time at which they are typed and the number of times different searches are done. Many online retailers, such as Flipkart, mine this data to identify what users are interested in and then make product suggestions based on association rules. For example, users searching for books on Java programming may be offered what others have seen and purchased, including associated books on programming they have not considered.
4. **Text data:** This is text data that is posted by users on web pages, blogs, e-mails, wikis, twitter feeds and others. Many organisations have found that by mining this data they can glean interesting insights and trends. Many tools and software programs have been created recently to mine text data. One example is provided by the online site called Wordle.

FIGURE 11.19 Wordle cloud for text from part III of the Constitution of India pertaining to Fundamental Rights.

The www.wordle.net site hosts an application that mines text submitted to it. The application counts the frequency of words appearing in the submitted text and then creates a word ‘cloud’ with the most frequent words appearing as the largest. For example, [Fig. 11.19](#) has a word cloud of the text of a portion of the Constitution of India. Text from [Part III](#) of the Constitution, comprising of the Fundamental Rights, was submitted to [wordle.net](http://www.wordle.net). This part consists of about 13 pages of printed text.

Chapter Glossary

Database A software program that enables storage, access and use of data by other software applications.

Field A defined space of given size, which stores the basic elements of data.

Record A collection of fields.

File A collection of records, also called a table.

Metadata Contains details about how data is stored in files; provides information on how the data can be used and managed.

Primary key A field that contains data that uniquely identifies a record.

Personal database Databases created and used primarily by single users.

Database server A database software that runs on an independent computer and provides services to client applications.

Distributed database A database whose tables are maintained on various different servers.

Middleware Software that is used to connect distributed databases to different client devices.

Relational database A database whose tables are associated through special links called relations.

Database management systems (DBMS) Software package that has tools for creating, updating, accessing and managing data within a database.

Forms Special objects used within DBMS to update data in tables.

Queries Special objects used within DBMS to access data from tables.

Reports Special objects used within DBMS to present data and analysis in an appealing manner.

Joins Relations created between tables.

Data dictionary A special data structure to store metadata.

SQL A high-level computer language to create, update, access and manage databases.

Entity Any object, place, person, concept or transaction on which data is maintained in a database.

Attributes Properties of entities.

Cardinality The order of a relationship between two entities.

Data warehouse A massive database that is created from organisational data to enable analysis and to assist with decision making.

Data scrubbing Removing erroneous data from data warehouses.

Data mart A data warehouse containing data pertaining to a particular domain.

Review Questions

1. What is the need for data management? Why is it difficult to manage data?
2. Describe some of the challenges of modern database management.
3. What is the difference between fields, records and files?
4. Why is a primary key needed?
5. What is the difference between a personal database and an organisational database?
6. What is the advantage of three-tier architecture?
7. Why is middleware important?
8. Is it possible to query two or more tables at the same time? How?
9. Why is it important to maintain metadata?
10. What are three basic SQL commands and what do they achieve?

Research Questions

1. Study the library database in your university or institute. Try to draw a schema of the basic entities of the database and the relations between them.
2. Seek out examples of how organisations use data stored in warehouses. What decision making issues are the organisations trying to address?
3. Search the Internet for the concept of 'Big Data'. Find out what it means and how organisations deal with this kind of data.
4. Download and install Open Office or Libre Office on a personal computer you have access to. Then download the Birt database that is discussed in the text (the source is also mentioned). Recreate all the forms and queries in the text. Then create a few queries on your own.

Further Reading

1. An article ‘How much Information is there in the World?’ in USC News, February 2011 Is available at:
<http://uscnews.usc.edu> (accessed on June 2011).
2. An article ‘eBay’s Two Enormous Data Warehouses’, in DBMS2, 2009 is available at:
<http://www.dbms2.com/2009/04/30/ebays-two-enormous-data-warehouses/> (accessed on June 2011).
3. Hoffer, J.A., Prescott, M.B. and McFadden, F.R. (2007) *Modern Database Management*, 8th edn, Prentice Hall, NJ.

Chapter 12

Business Process Integration and Enterprise Systems

Learning Objectives

After completing this chapter, you will be able to:

- Understand business process integration
- Get an overview of enterprise resource planning systems
- Learn about supply chain management systems
- Get an overview of customer relationship management system
- Learn about challenges of enterprise systems implementations
- Understand international information systems

Organisations execute complex business processes as part of their work. Business processes consist of activities that transform inputs into desired outputs.

Computerisation leads to automation of processes across departments and organisations. Enterprise systems integrate complex business processes, providing a means to re-engineer old processes and also to replace existing, legacy systems. ERP systems integrate functions across the enterprise through a common platform that includes modules for finance and accounting, marketing and sales, human resource management and operations management. Supply chain management (SCM) systems integrate vendors and suppliers of the organisation through a common system to help in coordination, planning, order management and transportation efficiency. Customer relationship management (CRM) systems integrate the functions of sales force management, call centres, direct selling and customer support. Enterprise systems face numerous challenges of implementation, including loss of competitive advantage, high costs, managing change and selecting appropriate vendors.

International Information Systems help integrate the functions of organisations that have a presence in other countries, or of multinational or transnational organisations. An important benefit of international systems is that they allow firms to outsource functions to different countries.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: ERP via the Cloud at Oxford Book Store

When Oxford book store opened on the swanky Park Street of Calcutta in 1920, it catered to a select clientele who read English books. Ninety years later this book store still thrives and has expanded its operations to over 20 stores across India, and also boasts of an online book store. In its modern form, the book store offers a wide selection of books, a pleasant ambience for customers to sit and browse books, weekend events such as book readings and musical performances, and also a cafe that serves tea with snacks. The stores include stationary, toys and gift items, along with books from different languages, magazines, music discs and film DVDs.

Oxford book store's drive to modernise and upgrade its offerings is a response to the tremendous rise in competition both from other book stores and from online book sales. Over the last decade, brands such as Landmark, Crossword and Strand have created a chain of book stores to address the demand of a growing urban population interested in English language books. These chains specialised, initially, in imported books, which were usually hard to find anywhere in India. With the tremendous growth in the book publishing business in India, the stores have started selling many books written and published in India, along with the international bestsellers.

The book publishing numbers in India are impressive – the country has about 19,000 publishers, publishes about 90,000 titles a year and the number of titles is growing at about 30% per annum. Organised retail outlets, such as Oxford book store, account for only 7% of the total market, and the rest are sold through informal channels such as university book stores, textbook stores, railway station stalls, footpath book sellers and so on. The online retailers too have a significant share of the market, accounting for almost 2 million books a year.

Despite the large number of publishers and titles being published, as well as the presence of organised retailers, the demand for books is an unmet need. There are very few book retail outlets outside of the major metros and some towns. The online retailers have an issue with gaining the trust of customers and cannot reach out to those in unserved locations.

Oxford book store was able to spot the potential of growth in the book market, reflected in the unmet demand, as well as the growing competition in its current urban markets. It wanted to scale up its operations by opening newer stores and establishing its presence. However, it had a severe problem.

Like all book retail outlets in India, Oxford book store had very poor inventory management. They had a large number of books in inventory that did not move. Besides, each store in the chain managed its own inventory, with the result that a single book could have multiple codes in different stores; therefore the management found it hard to say how many copies of a book they had. Oxford added 50,000 titles to its stocks every year, to the 200,000 titles it already had. It added 150 stock-keeping-units (SKUs) every day, and required computerisation to manage this large inventory.

Oxford book store is a medium enterprise, with a gross turnover of Rs 250 million. It wanted to create information systems that would help it manage its inventory of

books across all its stores in India. It also needed the information systems to help it scale to both more retail stores (with a target of 100 stores in India and abroad) and an online store. But Oxford's management did not want to do this with a heavy investment, in millions of rupees, in information systems; they wanted a solution that suited their medium size.

The Chief Technology Officer (CTO) of Oxford book store, Subhasish Saha, said 'Management was looking for a model that would allow Oxford book store to leverage its full IT potential without [a] large one-time IT capital investments or [compromising on] issues of scalability'. The solution they sought had to have low upfront investment, and also allow them to cover their entire operations and enable them to scale. The solution Saha settled on was that of using an ERP system from SAP, not purchased outright, but acquired through the Cloud. This meant that a high down payment was not required, but the expenses could be paid on a monthly basis and charged to operational expenses.

The ERP package enabled them to have their entire inventory, across all stores, on a single system. It integrated their point-of-sale terminals with the inventory, thus allowing them to see their stock position on books on a current basis. Furthermore, the system also provided for payroll and accounting functions. With a total cost of Rs 10.8 million, to be paid out in installments, this also met Oxford's investment constraints.

The biggest challenge for the implementation, as is the case for all ERP implementations, was that of finding a vendor who could not only roll out the system but also remain as a long-term partner for the duration of the project. Oxford book store eventually settled for the Tata Consultancy Services (TCS) as the vendor, banking on the latter's strong reputation and due to the fact that the system would be available on the TCS cloud service called iON. TCS provided technical, project and business consulting for the implementation.

The results of the implementation were very impressive. With the improved stock management, Oxford book store was able to increase retail sales, reduce costs on slow inventory and also improve online sales. Online sales increased by as much as 100%, and the total revenues increased by Rs 34 million. Furthermore, Oxford could create special offerings like the Gems program, where private firms could offer Gems points to their employees as rewards, which could be redeemed at Oxford stores.

The system also streamlined operations across all the stores, giving Oxford a platform to open more retail outlets. Some critics argue that the pay-as-you-go model is more expensive in the long run, as the total payouts, after some time, exceed the initial down payment costs. However, Saha counters that 'The technology adoption strategy for Oxford has been relying on a no-CAPEX model. It is true that when the cost is calculated for five years then there won't be much difference. But with a proprietary solution we would have to face the one-time payment, maintenance and upgradation challenge'.

12.1

BUSINESS PROCESS INTEGRATION

12.1.1 Business Processes

In an earlier chapter, we had defined a business process as any business activity that involves the movement of information between individuals, groups or departments. This definition was used in the context of systems analysis and of defining requirements for information systems within organisations. In the current context, the definition of a business process remains largely the same, with a small difference: business processes are understood as activities within or across organisations that involve some inputs, which are transformed to produce desired outputs. A business process, in this larger sense, then may involve inputs that are not just information but actually are transformations that act on all types of inputs to produce outputs that are desired by the organisation. Here is a notable difference that processes are now to be understood as happening within or across organisations.

Business processes have a telescopic character: the nature of a business process may extend from being one that is elementary to one that is very complex. Furthermore, a process may consist of sub-processes, which are also processes in their own right. While analysing processes, an analyst will strive to understand the most elemental business processes that constitute more complex processes, which further constitute more complex processes and so on.

Complexity of a process may extend to the number of activities, persons and departments it includes as well as the amount of time and effort it takes to complete. Some processes, for instance, of securing a payment, may involve several parties across several organisations and take a short time to complete. In contrast, a process of making a batch of mechanical parts by machining in a factory may take only a few inputs and steps, but may extend across a large span of time.

One of the aims of building information systems has been to identify and map basic processes that can be automated to build highly complex systems. Such automation can improve the speed and accuracy of the processes as well as help reduce costs of conducting them. Though this goal has been achieved with large-scale computerisation within organisations across the world, it has led to a consequent increase in the complexity of processes in terms of the nature of involvement of people, departments and organisations and also in the nature of processes. The old manual processes tended towards simplicity at the individual, atomic activity level, with complexity arising from multiple processes combining to form higher level processes. But the modern computerised atomic processes are highly complex even to start with.

As an example, compare the task of buying a film ticket in India by the manual method, which is still prevalent in many theatres in India, with buying the ticket online. The manual method means going to the film theatre personally, or through an

agent, and appearing at a counter where the ticket vendor can sell the buyer a ticket for a film that will run the same day or at some future date. The buyer has to provide information about the type of ticket, economy or premium ticket, the show for which it is required and the date for which it is required. The buyer usually has to buy the ticket using a cash transaction. The ticket purchased is printed on paper indicating the correct date and time for the show. The theatre management has to ensure that sufficient tickets are available at the ticket counter for all the shows for which tickets can be purchased in advance. The manual process for buying the ticket thus involves sub-processes of the buyer arriving at the window (after, perhaps, waiting in a queue), informing the vendor about the time and date of the show, providing the money, and the vendor then giving the buyer the relevant ticket after ascertaining that tickets for the desired show are available. Pre-requisite processes involve printing sufficient number and type of tickets by the theatre management.

The process of buying a ticket online is simpler for the buyer but far more complicated, considering the number of sub-processes it invokes. A buyer can use a website, such as www.bookmyshow.com, find the film and theatre that he/she is interested in, select the theatre, the show time, the seats, the price of the ticket and then order the purchase. The buyer can then purchase the ticket using a credit card, a transaction that involves sending information to a bank or a credit card agency, verifying the credit available, enabling the transaction and then verifying the card owner's details. Once the card enables the purchase, the buyer prints out the ticket receipt. The online sites also send an SMS text message to the buyer, if a mobile number is provided, to indicate the details of the purchase. This involves another organisation that enables the sending of the SMS. Once the buyer arrives at the film theatre, he/she has to provide the details of the purchase to an automated kiosk or at the counter to receive her tickets that will allow him/her to enter the hall to see the film. The prior arrangement the management of the film theatre has to make is to arrange with the website to list their films and provide details about show times, hall seating arrangements and prices. The website management has to enable the buyer to select the tickets and also enable an easy payment through multiple possible gateways. The purchase has then to be listed by the management at the theatre in their kiosks and counters to issue the final tickets to the buyer.

The two examples clearly show that the manual method of ticket buying requires a fewer number of sub-processes but is more expensive for the buyer in terms of transaction time (see [Table 12.1](#)). In contrast, the online method is very convenient for the buyer, but takes a much larger number of sub-processes, involves a larger number of agencies and has much greater information flows.

The online method of ticket purchase is an example of the manner in which business processes have been integrated to serve a common purpose. Ticket purchasing is simplified for the buyer who, however, is unaware of the complex processes involved in the simple ticket purchase.

In other business processes, the complexity can be much higher than in the above example. An example is provided in [Section 12.1.2](#).

12.1.2 Example of a Complex Process

Certain business processes require a large number of steps to be initiated and completed before the processes are themselves complete. These steps could involve persons and groups from different departments within the organisation, as also groups and people from other organisations. The complexity of such processes arises from the number of steps and the boundaries across which those steps have to be executed, as also from the choices that may be required to be made to complete the entire process. Within the execution scenario, there may be certain steps that can be reversed and certain steps that cannot be reversed.

Table 12.1 Manual and Online Processes of Buying a Cinema Ticket

Manual Process		Online Process	
Pre-conditions	Steps	Pre-conditions	Steps
Counter is opened at a specified time	Going to the theatre Queuing at the ticket counter	Website is updated with the latest information	Logging on to the website that sells tickets Selecting a particular theatre
Tickets for certain dates are to be sold	Specifying the date and the type of ticket	—	Specifying the date, time, seat preference
Physical printed tickets are available	Providing cash and receiving the ticket	Payment gateway has to be enabled and is available	Payment with credit card or other method and printing ticket, receiving SMS
—	—	Ticket printer is updated with information	Receiving ticket at the theatre before the show

Note: Pre-conditions are the arrangements that have to be made to enable the steps of the processes.

Now, we examine a complex process in some detail. The objective is to gain an understanding of the people, departments and organisations that are involved as also of the information and material flows that are required. The process is based on a hypothetical book store, much like Oxford book store discussed in the opening case. The process steps are as follows:

1. A customer arrives at the store website and makes a book selection. The customer then logs in to a store account that he/she already has, and selects a book for payment.
2. The system checks for the customer's credit or debit card account, which it finds.
3. The system then checks with the partner bank if the customer's card can be charged. Upon receiving a confirmation, the credit/debit card details are transmitted to the bank, and the bank then asks the customer for security information (after redirecting the customer to its site). If the security is cleared,

the credit transaction is completed.

4. The store receives a confirmation of the transaction from the bank and confirms the order for the customer.
5. The order details, including the customer's address, the title of the book and the quantity order are then transmitted to the shipping and inventory management modules.
6. The inventory management module will check if the book is available from stock, and if so, where it is located. If it is not in stock, then the purchasing module is informed that will then pass the request for this item to a vendor. If the book is in stock then it is located and the shipping module is informed.
7. The shipping module then passes the order and address information to the stock and shipping clerks, who can physically obtain the book from the shelves and package it for shipping. The clerks also include a receipt and a shipping invoice with the package. The receipt is obtained from the accounts department.
8. The shipping module also checks whether the customer has cancelled the order or the order has been cancelled for some other reason (such as the bank reporting a default on credit) or the order has been postponed or delayed. If the order has been cancelled then the shipping module cancels the shipping instructions.
9. Once the physical shipping of the book is started through a logistics or shipping agency, the details of the shipping number are recorded and may be sent via e-mail or SMS to the customer.
10. When the amount from the customer is received from the bank, the accounts module is updated with the cash credit.
11. The details of the book are recorded by the marketing and sales department in order to keep track of fast-moving or popular titles that could be offered on discount or for special promotions. The marketing department may inform the procurement and inventory section of the demand for the book and whether to order more copies.
12. The inventory department may also perform checks on the number of books available in stock for the title and place further orders or not. Consolidated reports based on the inventory and marketing inputs may be prepared for relevant product managers to evaluate and recommend further action.
13. When the book is received by the customer, the information is recorded and the customer's account is updated.

As shown in [Fig. 12.1](#), there are at least four departments – information systems, marketing, accounts, inventory and shipping – involved in the process of selling and shipping a book to a customer online. As all the possible outcomes of the process were not explored, this is a minimum number that is involved in the process. The example also shows engagement with two external agencies (the bank and the shipping agent) for the process to complete. Since the process is highly automated, the people involved are few – the shipping clerks, the delivery agents and the managers who decide on inventories. Reports generated from this process, and many other such processes, will however reach managers in all departments including those at the very top.

This example shows the complex nature of processes and the massive integration required between people, departments and systems. With the use of information

systems, many of these processes can be integrated with automatic flows of information from one department or system to another.

FIGURE 12.1 Example of complex process of an online book order and execution involving many departments and two external organisations.

12.2

MOTIVATION FOR ENTERPRISE SYSTEMS

In a landmark paper that appeared in the *Harvard Business Review* in 1990, Michael Hammer argued strongly for what came to be known as *Business Process Re-engineering*. Hammer's fundamental insight was that large-scale computerisation of processes in organisations was automating manual processes but not changing or re-engineering them to use the power of computers. As an example, Hammer showed that Ford Motors, a large automobile manufacturer in the USA, created three documents for ordering and receiving goods. Each of these documents, one from the ordering department, one from the receiving dock and one from the vendor, were sent to the accounts payable department, where a clerk had to match these documents to verify that the correct order had been received. Ford found that it had 400 employees in the accounts receivable department to do this work, while a rival, similar sized firm had five employees for the same task. Ford then thought of re-engineering the accounts receivable process, where the ordering department entered all the details of the order online, and the receiving clerk checked the goods against the purchase order available in a database. This way the work of the accounts receivable department was reduced. Hammer showed that this method of re-engineering allowed managers to integrate and streamline work processes, using the power of computer technology, rather than create automated versions of tedious manual processes.

The 1990s also saw the rise of what are now termed as enterprise systems. The most visible of these systems were called enterprise resource planning (ERP) systems, whereas the others were (later) termed supply chain management (SCM) systems and customer relationship management (CRM) systems. Such systems also encouraged organisations to think of process integration and put into place processes that utilised the computing power enabled by them. Furthermore, such systems also forced organisations to align their processes along the best practices within their industries. For example, an ERP implementation entails that the accounts receivable process in manufacturing organisations be conducted in a manner very similar to the way it had been designed within the ERP, which had undertaken research to ensure the 'best practices' of the industry were included.

Enterprise systems also gained popularity as they enabled firms to bring together a number of legacy systems within one platform. The idea was to bring 'islands of information' under one umbrella. Many large commercial firms, by early 1990s, across the world had invested in distributed, departmental information systems that automated the processes and work for their departments. Exchange of information between departments and having high-level views of joint data was difficult and presented many challenges. Data was not maintained in the same formats, and there was little coordination regarding updating the same data. Besides, the systems were built on a heterogeneous set of hardware and software (mainframes running Unix, desktops running Windows, etc.) and thus data migration was much harder. Enterprise systems pulled together these departmental information systems under a common, standard platform to overcome many of these problems.

Enterprise systems also helped organisations move from obsolete technology,

acquired at high cost many years ago. One of the problems that spurred deployment of enterprise systems was the *Y2K problem*. This problem, in the 1990s, refers to the impending arrival of the year 2000. Many software programmers, who had started writing code in the 1970s and 1980s, when they were required to use the year value for some calculations, used the last two digits of the year rather than the entire set of four digits. For example, they used 69 instead of 1969. Computations that required dividing by the value of the year used two digits. Systems managers realised that in the year 2000, the last two digits would be zeros, and this raised a fear – it was well known that dividing by zeros within computer programs throws errors. Organisations had two options – either to check all their software for any place where a possible division by the year could occur, or change their software to newer packages where this problem had been resolved. Many opted for the second option and decided to buy enterprise software anyway, as these could address the integrated computing needs of the entire organisation. This drove up the demand for enterprise systems and many firms started their roll-outs before the year 2000. Millions of dollars were spent on these systems. It is a remarkable irony of history that the Y2K problem turned out to be a non-problem. The dawn of the year 2000 triggered no catastrophic failures of systems as had been predicted.

The multiple reasons for organisations to adopt enterprise systems are depicted in [Fig. 12.2](#).

FIGURE 12.2 Motivation for enterprise systems.

12.3

ENTERPRISE RESOURCE PLANNING SYSTEMS

ERP systems constitute the most important enterprise systems currently being used. The term ERP evolved from Material Resources Planning (MRP) that were systems developed to integrate functions of manufacturing, such as managing inventories, parts purchases and production planning. An MRP system allowed managers to provide inputs about product demand, including the different items demanded and the time at which they are required, and the system then determined the type, number and time duration in which various intermediate parts had to be assembled. It also tracked inventory levels for parts, and using scientific models determined when these parts had to be replenished to ensure a smooth manufacturing process.

Inspired by the manner in which MRP managed different systems used for manufacturing on the shop floor, software engineers tried to integrate the data and operations for all the other functions of the organisation. This led to the evolution of ERP.

One of the pioneers in the world of ERP systems is the German company SAP. Starting in the late 1970s, SAP had a vision of creating a common platform for all the major functions of any commercial organisation. The company was started by engineers who had worked in IBM and who knew the challenges of integrating data across functions. SAP remained a relatively unknown player in enterprise systems until the 1990s by when some very large firms around the world had deployed SAP very successfully across their enterprise.

SAP currently is synonymous with ERP software. It is one of the largest software product firms in the world and has deployments in 100,000 companies across 120 countries. The firm itself employs about 50,000 people, and it partners with over 2000 companies who act as SAP specialists and implementers. SAP is available in 40 languages and in 50 different currencies.

Owing to the popularity of the ERP software concept, several competitors to SAP have emerged over the years, many of which have been bought out or have not survived. Currently, the strongest competitors to SAP are Oracle, Microsoft (with a product called Microsoft Dynamics), Ramco, Epicor and Infor. Almost 70% of the market share is with SAP, Oracle and Microsoft, with the balance distributed between over a dozen smaller vendors. The smaller players include open source ERP products such as Adempiere, OpenBravo and Compiere.

An ERP package consists of four fundamental modules – manufacturing, finance and accounting, sales and marketing, and human resources – that are supported by a central database (see [Fig. 12.3](#)). Each module fully implements the functions that it is designed for, and additionally brings the best practices in terms of processes. The modules may be implemented independently but the core database remains the same.

The SAP ERP package further distinguishes between modules and business processes. The modules represent functions such as marketing or accounting, whereas the business processes are integrated, and they implement a number of transactions or steps that may cut across modules.

SAP business modules include within them a large number of operations or

functions that are routinely used by organisations (see [Fig. 12.4](#)). A brief description of these operations is described below.

FIGURE 12.3 Important modules of an ERP package supported by the central database.

FIGURE 12.4 Depiction of SAP components that support business functions and processes that cut across departments and organisations. SAP ERP and SCM packages are shown.

Source: Adapted from *SAMS Teach Yourself SAP in 24 Hours* by G.W. Anderson.

12.3.1 Finance and Accounting Module

Finance and Accounting Module includes:

1. **General ledger accounting:** It is a place to record all the business transactions occurring across the organisation.
2. **Accounts payable and receivables:** It is a place where the data pertaining to vendor payments is recorded, along with cash and monies received from customers.
3. **Asset accounting:** It is a place where data about transactions involving fixed assets is maintained.
4. **Funds monitoring:** It is a set of operations where revenues and expenditures are monitored, along with a facility to plan and monitor budgets.
5. **Governance and risk:** It is a facility to monitor and govern the organisation's regulatory requirements. These functions help the organisation monitor its compliance with various laws and regulations.
6. **Overhead cost controlling:** It is a function that enables the organisation allocate, monitor and assess the overhead costs being incurred, as also helps in controlling these costs.
7. **Activity-based costing:** It is a function that allows the firm to charge overheads to activities such as sales, operations and customer management, and obtain an analysis of overheads based on the principles of activity-based costing.
8. **Profitability analysis:** It is an analysis function that helps the organisation views the profits from different product lines and departments.
9. **Business planning and budgeting:** It is a function that enables management to see the dependencies between profits and loss, and the balance sheet and cash flows, and create plans for budgets.
10. **Cash management:** It allows firms to have a clear view of their liquidity, both in terms of current status and future flows.
11. **Credit management:** It enables firms to have a clear view of credits allocated, pending, management and control.

12.3.2 Human Resource Management Module

Human Resource Management Module includes:

1. **Workforce process management:** It is a place where data on employee performance, benefits and work record is maintained according to legal requirements. These functions enable management to view the record of and make decisions about employees.
2. **Manager self-service:** It is a module that allows managers to view the profile of employees to seek out top performers and those with specific skills, calculate costs associated with employees, and estimate salary enhancements and budgets.
3. **Enterprise compensation management:** It is a place where data and analyses regarding salaries, benefits, bonus awards, salary trends, salary adjustments, budgets and planning, and compensation management are conducted. This module helps keep track of salary trends within the industry to help management attract and retain the best skilled and talented employees.

4. **E-Recruitment:** This module helps organisations track candidates for employment through online databases, notifications and hiring facilities.
5. **Organisational management:** This module helps with analysing the structure of the organisation in terms of its reporting and functional hierarchy, and helps analyse how different structures could be evolved and how they could be staffed.
6. **Organisational learning:** This module allows managers to assess the qualifications and skills within their workforce and plan for training and education for skills development. The module enables planning for company-wide training programs, budgeting for them and managing their execution.

12.3.3 Manufacturing and Operations Module

Manufacturing and Operations Module includes:

1. **Production planning and control:** This module maintains data on all production-related activities such as raw materials, sales forecasts and plans, production schedules, bill-of-material for different products, orders for repetitive manufacturing, costs of production data, just-in-time production plans and so on. It is a high-level module for managing the production function.
2. **Material management:** This module is responsible for managing inventories of consumable and non-consumable items in the firm. The module manages the inventory that includes purchasing, billing, storage in warehouses and bins, confirming invoices, as also material planning.
3. **Plant maintenance:** This module helps manage different manufacturing plants by keeping data on plant equipment, maintenance schedules, service routines, equipment details, equipment warranties and contracts, and orders.

12.3.4 Sales and Marketing Module

Sales and Marketing Module includes:

1. **Sales management:** This module helps in managing a sales force by keeping data on sales force distribution, sales calls, sales contacts, customer contacts and call information, regional sales data, contracts and so on.
2. **Marketing management:** This part helps in planning for campaigns, costs of campaigns and analysing competitor data.
3. **Distribution management:** This module complements the production module in keeping track of product distribution centres, the needs of various zones and warehouses, and the unmet demand.

Many of the tasks of the sales and marketing function of the ERP have now shifted to CRM systems, which is discussed later.

12.4

SUPPLY CHAIN MANAGEMENT SYSTEMS

Supply chain management (SCM) systems evolved alongside MRP and ERP. The basic purpose of such systems is to integrate suppliers and vendors of the host organisation that will allow processes to be integrated across organisational boundaries. A supply chain of an organisation consists of the vendors and suppliers who provide materials, parts and services to the organisation. In a larger sense, a supply chain consists of organisations and entities, which demand as well as supply goods and services that ultimately provide services or products to an end customer. The supply chain is thus a system of organisations, people, technology and information that enable material to be moved and processed to a form that the end customer consumes.

As a supply chain example, consider the manufacture of a book that is sold at Oxford book store. A book is made by a publisher who supplies it to the warehouse or retail store of Oxford. The publisher makes the book by obtaining the contents from the author, typesetting it on a software and then printing out many copies of the book on a printing press. Inputs to the printing press are paper and printer's ink along with other chemicals that are used to clean and operate the press. The printing press itself is manufactured by a hardware manufacturer. The publisher buys paper from a paper manufacturer and printer's ink from an ink-making factory. The paper manufacturer makes paper by taking wood pulp as input along with chemicals such as starch, dyes, calcium carbonate, sodium carbonate, zinc and many others. The paper manufacturer also requires specialised equipment to pulp, bleach, stain or colour and dry the paper. This equipment is supplied by different manufacturers. Ink is made from pigments, dyes, resins, lubricants, solvents, particulate matter and many other chemicals. Ink manufacturers source the ingredients from chemical manufacturers, who further source them from agricultural produce and materials obtained from mining, and from by-products of chemical processing. The supply chain ends at either mined materials or at agricultural produce, as these are the only things not of human manufacture.

The supply chain is also referred to as the logistics chain. In this chain, there is a flow of materials from suppliers to assemblers or manufacturers or sellers (see [Fig. 12.5](#)). At the end of the chain are the final customers who use the product. It may also happen that some users send the material back into the chain.

FIGURE 12.5 A supply chain showing Tier-1 and Tier-2 upstream and downstream partners. Upstream and downstream partners are with reference to the client organisation.

Oxford book store is one of the links in the chain that channels books to the enduser, the customer. The management of Oxford book store has to manage that part of its supply chain, which is of direct interest to it. The suppliers the management deals with directly are referred to as first tier or Tier-1 suppliers. It is notable that the suppliers of books are not the only Tier-1 suppliers for the book store. There are other vendors who also provide essential services and goods to them, such as:

1. Logistics firms will bring books to their stores and warehouses.
2. Banks provide them with financial services.
3. Advertising agencies can help them with marketing.
4. Human resource training companies may help them with training their staff and workers.
5. Telecommunication firms may provide them with Internet and mobile phone services.
6. A software firm may assist them with maintaining their website.
7. A security firm may provide them with retail security and protection.

All such vendors are also part of the book store's supply chain and assist it with doing its business.

Tier-2 suppliers, in the context of the book store, are those who supply goods and services to Tier-1 suppliers. These may consist of a large number of manufacturers, service agencies and financial agencies. These, in turn, will be supported by Tier-3 suppliers. The purpose of SCM systems is to provide a coordination and planning platform to link Tier-1 suppliers (and sometimes Tier-2 suppliers too) with the activities of the parent organisation.

The ideas of managing supply chains originated in Just-in-Time (JIT)

manufacturing that gained popularity in the 1980s. The idea of JIT manufacturing is to principally reduce inventories to as low levels as possible. Manufacturing units manage suppliers and delivery schedules in such a manner that the inventories are delivered just when they were in need, or just in time. Pioneered by the Japanese automobile manufacturer Toyota, JIT has many advantages:

1. It reduces costs associated with buying and holding inventories for many days in advance.
2. It reduces wastage.
3. It reduces the need for storage space.
4. It forces management to maintain stronger links with their suppliers and thus reduce uncertainties in supplies, and it leads to supply stability.

The computer manufacturer, Dell, also used JIT systems strategically to reduce its inventories from 60 days of stock to almost nothing, thus gaining considerable market share as a reliable supplier of computers.

An integral part of the philosophy of JIT is continuous improvement to reduce waste in the manufacturing process. JIT adherents use the principle of having the right amount of material, at the right time and at the right place. This requires close coordination between suppliers and clients, and thus SCM systems are a natural fit for the modern implementations of JIT.

One of the central problems of managing supply chains is that of having accurate demand information. If the demand information is accurate and is available sufficiently in advance then the planning that the vendors in the chain can do will be highly accurate. Accuracy implies that the manufacturers will be able to stock the right amounts of inventories for the manufacturing schedules and also accurately allocate their employees to tasks.

If the demand information is not accurate and suppliers are not able to plan their production accurately then this leads to losses for them. If the inventories of raw materials are maintained at levels that are too high and the materials are not being consumed on schedule, this means high costs of storage, working capital costs, and possibly costs from loss of goods. To prevent this from happening, suppliers may end up stocking lower quantities of raw materials, taking the risk of running out of materials if the demand increases suddenly.

Small fluctuations in demand at various points of the supply chain result in fairly high fluctuations in inventories at the end of the chain. This phenomenon is known as the *Bullwhip effect*. This happens because each supplier in the chain is trying to accommodate variability in demand from a downstream client, with excess buffers of stock. As the demand is unpredictable, the buffers tend to be conservative and excessive. This forces suppliers further upstream to carry even higher inventories and so on (see [Fig. 12.6](#)). The Bullwhip effect has been shown to occur in many international supply chains where the demand variability in some markets, say the USA markets, leads to manufacturing firms having to maintain high levels of inventories in China or Malaysia.

SCM systems are usually integrated with ERP systems for production, planning and control of manufacturing. SCM systems are often identified as planning systems

or as execution system. SCM planning systems focus on demand forecasting and planning, whereas the execution systems help the actual transactions by enabling flow of information. Some important tasks, for planning and execution, which SCM systems execute are:

FIGURE 12.6 Depiction of the Bullwhip effect. Small spike in demand at the retailer results in very high increase in inventories at the end of the supply chain.

1. **Order management:** The system helps select orders and execute them. Vendors and clients can see the pending tasks and their priorities based on due dates and price values, and set up a plan by which to execute orders. This allows vendors to align their delivery dates with those of the client.
2. **Manufacturing scheduling:** On the basis of the orders received, the demand, the available inventories, and availability of equipment and personnel, the schedule of production activities is drawn up. These tasks also create job schedules for personnel, helping with setting targets and deadlines.
3. **Demand assessment:** The system tracks downstream manufacturing activities and creates a demand profile for upstream vendors. The vendors can then plan their own activities based on the demand forecast.
4. **Distribution management:** The system can help organise the movement of finished goods and parts from vendors to clients. This allows for careful just-in-time planning of stocks to reduce inventory costs.
5. **Transportation management:** Related to goods movement is the issue of arranging goods carriers, like trucks or railway rakes, which can enable smooth transport. The system enables coordination of these vehicles.

SCM systems may be designed to enable a build-to-order (demand-pull) regime of production, or a build-to-stock (supply-push) regime. The former relies on accurate demand forecasts, JIT inventory management and close management of all aspects of the chain, to ensure demand is met. Whereas, the latter entails building to a

predetermined production schedule and then moving finished goods as demanded. In the context of global markets and e-commerce-based marketing, the demand–pull system is beginning to dominate production.

12.5

CUSTOMER RELATIONSHIP MANAGEMENT SYSTEMS

The idea of CRM systems is to integrate all functions related to sales and marketing on a common platform. These functions include those that require support to sales and marketing staff and also those that directly enable customers to interact with the client organisation. Although CRM systems evolved independently, they are now integrated with other enterprise systems.

The origins of CRM lie in the sales force automation systems that grew with the rise of personal computing around the world in the 1980s. The systems would automate the processes of recording sales calls by salespersons; recording customer data and reading historical customer data; processing and relaying orders to the department; and enabling managers to plan for sales campaigns and field personnel. The use of call centres too emerged in this period. A call centre implies a facility in which customers could make phone calls to a particular number and have a representative of the company speak to them about orders, shipments, payments, order tracking, delivery schedules, return of goods and refund of payments. Call centres evolved as customer support mechanisms. In parallel, firms also realised that it is possible to reach out to customers via phones and started campaigns known as telemarketing, where sales representatives would call customers and market their goods and services. Calls would be made to customers who are already in the database of the firm, or to others, known as *cold calls*, who are likely customers. Telemarketing too relies on a database of customers, which record details about who was called, when the call was made, and what response was obtained.

The 1990s saw the growth of e-commerce around the world, with a variety of goods and services marketed and sold through the Internet. This phenomenon gave rise to a demand for sales and marketing services geared to the needs of online customers. If customers purchased, say, a rail ticket online, and needed to verify or change some value in it then a facility was provided by which they could call a sales or marketing support agent and make their queries. This required that the sales support agent had to have details about the transaction available at hand and be able to respond to the queries.

CRM systems evolved to consolidate these different activities – call centres, telemarketing and online e-commerce and support – and enable them through a common platform. A firm called Siebel was the first to market such a system. Started in 1993, Siebel grew from a firm making sales force automation software to one that had a suite of applications to help sales and marketing. Siebel's key idea was to integrate data related to customers under a single window such that sales personnel could have all the necessary information to make their sales and also improve their relations with the customer.

CRM applications are a way to enhance and embellish customer *touch points*. Touch points are interfaces at which the marketing establishment of a commercial firm interfaces, directly or indirectly, with a current or potential customer. This term also

has a larger connotation – referring to any interface of the firm with stakeholders such as customers, employees, shareholders, the government, etc. Firms that market a product or service (or a brand associated with these) have to manage the touch points carefully, to ensure that the correct information is transmitted. CRM systems assist with this task.

CRM systems provide functions for broadly two kinds of activities – analysis and execution. The systems that support analysis (also referred to as analytical CRM) are based on data obtained from organisational data repositories, such as data warehouses, and use data mining and analytics to make demand forecasts, provide customer profiles, predict consumer behaviour, assess competitor strategies and so on. The systems that support execution (referred to as operational CRM) provide background data and analysis to personnel on the sales and marketing teams. Functions such as telemarketing or e-mail-based publicity are assisted by the operational CRM.

Examples of various facilities created by CRM are as follows:

1. **Manage customer data:** The CRM system maintains data on customers that not only pertains to the details about the customer – such as name, address and demographic profile – and the products the customer has purchased, but also maintains a history of the contacts with the customer. A CRM system for a bank, for instance, will maintain data on when a potential customer called or visited the website of the bank, when the customer enrolled and who he/she talked to at the bank, when he/she began transactions, whom he/she has talked to or contacted over the years regarding different services, and how many calls he/she has responded to. With such data available to them, sales personnel can recall any prior transactions with the customer, showing that they are aware of the customer's needs.
2. **Manage sales force:** The CRM system allows sales managers to track activities of sales force personnel and plan their tasks. The CRM system supports sales personnel by providing access to data about customers, order, delivery status, invoice status, payments and payment histories. Furthermore, the system helps sales personnel follow up on leads and record details about their visits and conversations. The system also enables creating quotes, based on the current prices of products, in the field.
3. **Marketing management:** The system can be used to plan for and execute marketing campaigns and then systematically analyse the results. The system can help plan events, campaigns, promotions and retain data and results related to these. Marketing managers can then use customised analysis to assess the impact of their campaigns. The system can show maps, charts, graphs and dynamically adjusted visuals of marketing activities across regions and products. Some special add-on analysis products can also enable managers to simulate scenarios to decide on their campaigns.

Some special marketing tasks that the CRM system enables are that of cross-selling, up-selling and bundling.

1. **Cross-selling:** It enables sales personnel to offer complementary products to

customers; the system helps them by providing information on the customer's past purchases, for example, a laptop, and then showing what complementary products can be offered to them, for example, a printer.

2. **Up-selling:** It offers higher value or higher priced goods to customers. For example, a customer, who has purchased a basic mobile phone, may be offered a smart mobile phone when it is known, from the customer's profile, that he/she can afford the product.
3. **Bundling:** It is the act of clubbing together products to help the customer get a better price on all than on any one alone. The system can help the sales personnel offer this, based on the customer's profile and estimated preferences.
4. **Service support:** The CRM system can provide data and analysis regarding all activities related to servicing customers – feedback reports, payment information, delivery information and so on. This support is used mainly by the call centre and help desk personnel.

As with other enterprise systems, CRM systems too are designed with industry best practices built in. For instance, the process of customer call handling is standardised within CRM packages to represent the best practices followed in the industry. CRM systems enable processes to be built on existing and future databases of firms.

The ideas of relationship management are extended to employees and partners too. Systems known as *employee relationship management* (ERM) and *partner relationship management* (PRM) follow the same principles as CRM but are targeted for use by employees and partner organisations. PRM are used by vendors to manage their clients through electronic means. The difference between PRM and CRM is based on the fact that vendors typically have to deal with fewer clients, their clients are usually organisations, and vendors have a more interactive relationship with clients. Vendors use a PRM to reduce the costs associated with a sales force that establishes and maintains contact with clients; the electronic interface serves to do the same.

12.6

CHALLENGES OF ENTERPRISE SYSTEMS IMPLEMENTATIONS

Enterprise systems have faced severe challenges of implementation and even failures. The Foxmeyer Drug Co in the USA went bankrupt after a failed ERP implementation. Researchers estimate that about 75% of ERP implementation projects fail; the failure implies excessive overrun of budgets or outright inability to perform after implementation.

One of the most famous cases of failure of a CRM project was that of a Siebel implementation at AT&T. AT&T was one of the largest telecommunication firms in the USA and had a huge mobile phone business. It had implemented Siebel software to allow customers to interact with its staff, maintaining a history of all the interactions. In 2003, AT&T upgraded the Siebel software to a new version and this resulted in large-scale problems. Servers crashed routinely and millions of customers were left unserved. The problems with the CRM were that it did not allow creation of new customer accounts, would not allow customers to change their numbers under the new number portability laws in the USA and also blocked call access for many customers. Many of their customers moved to their competitors. This had a profound impact on AT&T's business and it later was bought out by a rival firm.

Much criticism too has been levelled at enterprise software. The most prominent one is that by adopting industry practices, as embodied in the software, firms are losing their competitive advantage. After all, say critics, many firms derive a competitive advantage by how they do the same things as their rivals albeit in a better manner, so customers come to them. If every firm in the industry follows the same practices, they will be indistinguishable from each other. Another criticism is that the enterprise-level focus forced by enterprise systems is, in many cases, so severe that it shuts out the innovative ways in which employees can change their work practices to meet the demands of the market. Such systems deaden the innovation potential of employees. Other critics argue that the changes forced by the system ruptures the organisational culture, quite adversely, in many cases.

However, despite the criticism enterprise systems have been adopted widely across industry segments, as also by small and medium enterprises and by government agencies. The current trend of providing enterprise services through the cloud model, by firms such as [Salesforce.com](#), has lowered many of the implementation risks as also the costs.

12.6.1 Managing the Implementation

Possibly the most important issue in ensuring the success of enterprise systems is that of managing change effectively (see Fig. 12.7). Such systems introduce massive changes in terms of procedures and practices that the firm's employees are used to. Large systemic changes pose a threat and raise the levels of anxiety in the firm. Job

roles are changed and redefined, the employees are trained for using the system in a manner that suits the new processes rather than what the employees were comfortable with, and the flexibility that they enjoyed, in many cases, is replaced by a rigid process.

FIGURE 12.7 Issues having a bearing on the successful implementation of an enterprise system.

Change management entails training staff in the new procedures, creating new teams and defining new tasks, creating new reporting relationships, and creating a new culture in which employees will work. This requires careful and sensitive handling of involved employees, right from the start of the project. Key employees from departments and groups have to be recruited for guiding the system's implementation, and they have to be encouraged to participate freely rather than resist the system.

Although change is not easily accepted, it is achieved after employees begin to see the visible benefits of the system through reduced workloads or through the effective use of the system. The management has to tread carefully and nurture this change when it becomes visible.

The second most important criterion for the successful implementation of an enterprise system is that of the *top management support*. Almost all the successful cases of ERP deployments show that the top management was deeply committed to the project and supported it all through the implementation steps. The top management has to be involved from the start and stay with the project management team right through the duration of the project. They should openly take responsibility for the success of the system and announce rewards and incentives for its successful operation.

The top management is also the key ingredient for change management. Their acceptance, support and encouragement of change make possible the creation of new cultural norms and business practices. In several large and successful ERP rollouts, the top management spent much time talking about the project to employees, participated in meetings and training workshops, wrote on personal web pages and e-mails to staff and spoke to news media about the project. They created a positive environment for the new system and celebrated its success.

Controlling costs is the other critical issue in ensuring the success of the enterprise system implementations. The costs of implementing and running an ERP system range from USD 400,000 to about USD 3 million, depending on the size of the company. These figures are from a study conducted in 2007, and are much lower than an average of USD 15 million per firm, which was found in 2003. These figures are largely for USA and European commercial firms. In India, the average figures are reported to be in the range of Rs 6–9 million (USD 130,000–200,000) for an ERP system implementation per firm. These are the figures that are arrived at after the implementation is complete and firms know or can approximate the total amounts they have spent. The initial estimates that they had for the projects were, invariably, lower.

Of the many items that managers usually underestimate, training of staff and personnel is the most frequent. Since almost all employees of the firm are affected and have to learn the new system, this cost grows as people realise the challenges of entering and using data that affects many others in the firm, and demand more help and training. Another area of increased costs is *customisation* of the package. As the implementation proceeds, many firms realise that the changes in processes being demanded are not possible or difficult and then they resort to customisation, which requires extra work from the vendor and hence extra costs. Customisation also leads to further demands on testing and integration, which also add to the cost. Other areas that add to increased costs are data conversion and migration (from old formats to the formats required by the system); costs of consultants who are hired to solve specific and hard problems; costs of time lost by the best employees in helping with the new system rather than working on their own tasks; and the loss in productivity immediately after an implementation as employees have to work with an entirely new system.

Project management and *vendor selection* are also key issues for the success of the project. Project management entails that the management and the implementation team have to keep a sharp tab on the deadlines and milestones. If these are missed, it is certain that later milestones will also be missed. Delayed implementations cause loss of morale and a poor image with all stakeholders. Key to the success of the project is the implementation partners. Few firms have internal skills to manage an enterprise system implementation on their own. They invariably rely on the vendor to do the implementation or a third party, who act as consultants. The selection of this partner is very important as the partner needs to have the necessary skills, experience and a cost structure that matches the expectations of the client firm. There are many examples of lawsuits against implementation consultants by clients as the project went sour or failed totally and wasted millions of dollars.

12.7

INTERNATIONAL INFORMATION SYSTEMS

In a world now connected by the Internet, the basis of trade and global transactions is International Information Systems. Just in terms of trade, the value of transactions crosses over a trillion US dollars per day. There are over 2 billion users on the Internet, according to the Internet Stats Today website (in May 2011), and they account for close to 7 exabytes (or 7 billion gigabytes) of global traffic per month (according to a forecast by Cisco Corporation in 2011).

Many organisations, especially commercial firms, now have a global footprint, which means they have a presence in many countries around the world. For example, ArcelorMittal, the largest steel producer in the world, has a presence in 60 countries. Firms in the initial stages of having international business either act as exporters or importers of goods and services. Many firms in India export textiles, chemicals, ore, software and auto parts to customers in different parts of the world. Others import goods from them. Firms that have a stronger presence in the international market have offices in many other countries where they do business. Their main line of business could be exporting goods or parts or services to customers in those countries. They create offices as legal entities in foreign countries and comply with their laws and regulations. Such firms are known as *multinationals*. Infosys of India is a multinational as it maintains an office in many other countries where its employees work to develop software. Infosys is headquartered in India, and its offshore offices serve to continue Infosys's work there. The Taj Hotels chain is another multinational corporation that has hotels in many parts of the world and its headquarters is in India.

Some firms maintain entirely different entities in different countries of the world, including separate headquarters in some countries. So a firm may have originated in the USA, but now has headquarters in India, China, Australia and so on. The offices in different countries work independently although they may be in the same line of business as the original firm. Such firms are called *transnational* companies. HSBC bank, a bank originating from Hong Kong in China, is also a transnational as it has independent banks in many countries of the world. [Figure 12.8](#) depicts differences between multinational and transnational organisations.

FIGURE 12.8 Differences between multinational and transnational organisations.

The needs of these different types of firms with regard to information systems are different, as they have different ways of doing business. Export- and import-oriented firms mainly need to interact with their clients to understand delivery schedules for exchange of documents and for transfer of monies. Some firms in this category will be part of the foreign firm's supply chain and thus may have systems that are part of the client firm's SCM. In such situations, they have to maintain their systems to comply with the demand and supply schedules determined by the client's enterprise system. In most such cases, the vendor firms also have to invest in and maintain enterprise systems that match those of their clients.

The most complex requirements for international information systems originate from multinational firms. The challenge of such firms is to coordinate information systems for sharing of data and processes. Data sharing across countries and time zones requires careful handling of currencies, languages, time stamps and legal requirements. Varying currencies are usually handled by US dollar denomination, which means that when currency data (related to prices or value) is shared across nations, the local currency values are converted to US dollars that are converted back to other currencies where needed.

Time stamps on data, which is needed in some cases (such as the time when a credit card transaction occurs), are usually handled by recording the time and the location. When needed, this time is converted to the time at the firm's headquarters, according to a world clock such as the Greenwich Mean Time (GMT). Similarly, the transactions are recorded in the local language along with the location information. When needed, these are translated to English, which remains the predominant language of business.

Possibly the most serious challenge for international information systems arises from shared processes, where the processes have to cross borders and legal requirements. Consider, for example, the case of collecting sales or value added tax

(VAT) from customers in different countries for the sale of the same product. For example, if centralised information systems, located in the USA, are being used in a different country, say India, then the Indian tax laws are applicable for the transaction instead of US tax laws. This situation can be addressed by using business rules for the local country that account for the tax requirements. However, complications arise if tax computations have to be based on components of the goods being sold – whether they are made in India or abroad, whether they are made with certain kinds of imported or indigenous materials or not and so on – and then blended with the conditions operating in the USA. Such situations call for case-by-case handling which results in increased costs.

Processes that extend across national borders require that there is a shared understanding of the nature of the tasks and what they demand. For instance, if a process requires entry of data, manually, immediately after receipt of goods, this has to be followed exactly in all the countries where the process is shared. If this practice is not followed exactly in some places then the aggregated data pertaining to receipt of goods will not be reliable. This issue is also governed by local cultural practices and local customs. If it is not customary for employees to record anything on certain days, say on a religious holiday, then this task will not be completed on that day.

12.7.1 **Outsourcing and Off-Shoring**

One of the strengths of Indian IT firms has been in the area of outsourcing and off-shoring of services related to IT and back-office processing. *Outsourcing* refers to moving some processes of the firm to a partner or a vendor. Outsourcing is prevalent in all organisations to a larger or lesser extent. Many organisations outsource tasks such as photocopying or managing a cafeteria, tasks that are best managed by specialised vendors. With the advent of information technology, more sophisticated tasks, such as building and maintaining software or running a website, are also outsourced. Outsourcing contracts specify the nature of the task, the manner in which it has to be executed (for instance, whether the vendor's employees will be on the facilities of the client), and the manner of payment. Outsourcing is useful for reducing costs and acquiring expertise. Vendors who specialise in a task (say making websites) will be the best resource to hire for a firm that does not have internal employees who can do this. Furthermore, vendors can be hired at a cost lower than what it would cost to do this internally.

Off-shoring has to do with moving business processes overseas to some other country. This idea originated in high-cost countries like the USA and some European countries, where some firms thought that moving processes such as production of goods, like software, to countries that have lower costs of raw materials and also lower wages would help them be more competitive. So, many manufacturing firms in countries like the USA started moving the facilities first to countries such as Mexico and others in Latin America, and then to China, where lower labour and material costs let them make the same goods at a lower cost. India became a major destination for software goods and services for the same reason.

The use of international information systems for outsourcing and off-shoring is significant in both enabling the phenomena and also allowing them to grow to a massive scale. These systems enable many ways in which clients and vendors from different countries and organisations can collaborate. Some examples are given below.

Outsourcing vendors from Bangalore can see and share the data, application and systems of clients in the USA in real time. They can monitor activities on, say, a database server, and respond to emergencies or technical needs of clients rapidly.

Many organisations in the USA and Western Europe have outsourced and off-shored their help desk and customer support processes to vendors in India and other countries. When customers call help numbers in the USA, they are directed to an operator in Delhi or Bangalore who is able to look up their transaction data on a server located in the USA and respond to their calls.

Many systems development teams in the client organisation work closely with outsourced vendors, who are off-shore, by communicating through chat sessions, e-mail, video sessions, teleconferencing and using social media. Documents about the development are maintained on shared servers. The messages of the teams are also saved for further referencing.

For some clients in the USA, calls for fixing software bugs or for offline support on applications are logged on to shared servers. When the employees in the USA go off work in the evenings, it is usually the time engineers in India, who are the outsourced support vendors, and are going in to work in the morning. The logged complaints are attended to during the day in India and reports about remedies and measures taken are submitted. When the American clients return to work the next morning, they are able to see these reports.

Chapter Glossary

Business process Activities within an organisation that require some inputs that are transformed into desired outputs.

Process re-engineering Changing manual processes by using computerisation to make them more streamlined and integrated.

Y2K problem The problem perceived by the computing industry in the 1990s to occur owing to the arrival of the year 2000.

Supply chain The set of vendors that provide raw material, parts and services to a client organisation.

Cross-selling The act of offering complementary products to buyers.

Up-selling The act of offering higher priced products to buyers and current clients.

Bundling Offering several products to a customer with a price discount.

Multinational An organisation that has a headquarter in one country and offices in other countries where it does business.

Transnational An organisation that has headquarters in many countries, and it functions independently in each country.

Outsourcing The act of moving some processes of an organisation to a partner or vendor.

Off-shoring The act of moving business processes to another country, usually to an outsourcing partner.

Review Questions

1. Identify and document three business processes in your college or organisation.
Do any of these processes cut across departments?
2. What is business process re-engineering?
3. What is the Y2K problem? How did it arise?
4. What is an ERP system? What are its major components?
5. Briefly identify the main functions of the finance and accounting module of an ERP.
6. What is a supply chain? Give two examples.
7. What is the function of SCM systems?
8. What are the main functions of a CRM system?
9. What criticisms are levelled against enterprise systems?
10. What are the main issues to manage for a successful ERP implementation?
11. How are international information systems different from the ones that only operate in domestic locations?
12. What is the meaning of outsourcing and how is it different from off-shoring?
13. How do multinationals differ from transnationals?

Research Questions

1. Visit a firm that has implemented an ERP and study all the processes that it automates.
2. Critics argue that enterprise systems reduce a business firm's ability to compete. How is this possible? Look for some examples of this.
3. Suppose you wanted to manufacture a tablet computer in India. Do some research to find out what components you would need? Then search further to find out the supply chain for each component.
4. For the firm you visit in Question 1, identify the complex process that you saw and describe it in detail. How many internal departments and external agencies did it involve?

Further Reading

1. Pathak, A. (2011) Publishing in India Today: 19,000 Publishers, 90,000 Titles, Many Opportunities. The article is available at:
<http://publishingperspectives.com/2011/07/publishing-in-india-today-19000-publishers-90000-titles/> (accessed on July 2011).
2. Gupta, V. (August 2011) Oxford Bookstore boosts efficiency using cloud based solution. *Information Week*.
3. Chidambaram, V. With SaaS ERP, Oxford Bookstore increased its revenue by Rs 3.4 crore. The article is available at:
<http://202.138.100.134/case-study/erp-solution-delivered-saas-style-bumped-oxford-book-stores-revenue-rs-34-crores> (accessed on July 2011).
4. Koch, C. (2004) Project Management: AT&T Wireless Self-Destructs. [CIO.com](#)
5. Koch, C. and Wailgum, T. (2007) ERP Definitions and Solutions. [CIO.com](#).
6. Anderson, G.W. (2011) *SAMS Teach Yourself SAP in 24 Hours*, Pearson Education.
7. Hammer, M. (1990) Re-engineering work: Don't automate, obliterate, *Harvard Business Review*.
8. Rettig, C. (2007) The Trouble with Enterprise Software, *Sloan Management Review*.
9. Byrnes, J. (2003) Dell Manages Profitability, Not Inventory, *Working Knowledge*, HBS Press. The article is available at:
<http://hbswk.hbs.edu/archive/3497.html> (accessed on November 2011).

Chapter 13

Decision Support Systems

Learning Objectives

After completing this chapter, you will be able to:

- **Understand decision support systems**
- **Learn about components of DSS**
- **Understand analytics and business intelligence**
- **Learn about knowledge management**

Decision support systems (DSS) are used extensively across organisations to assist managers with making decisions. DSS are different from management information systems as they are used on an as-needed basis and created for solving special types of decision problems. Decision making by managers involves the phases of intelligence, design and choice, and DSS help mainly with the choice part. DSS support structured and unstructured types of decisions. A typical DSS consists of a database, a model base, where mathematical models of decision making are maintained, and a user interface. Modern approaches to decision support include analytics and artificial intelligence techniques for predictive and real-time analysis of data. Use of tools such as Neural Networks, Decision Trees, Clustering and Visualisation are quite extensive.

Knowledge management (KM) is the practice of codifying the knowledge of individuals and organisations in a manner that it is available for all to use. Knowledge may be of many different kinds – declarative, procedural, explicit and tacit. Knowledge also has a life cycle in which it is created or captured, developed, used and reused, and then it degrades. Knowledge management can be effected by a top-down hierarchical approach or by using a market approach. Some technologies for KM include Expert Systems, Content Management Systems and Mind Maps.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Revenue Optimisation at Taj Hotels

The Taj Hotels Resorts and Palaces group is one of the largest hotel chains in India, and also in the world. It has 93 hotels in 55 locations in India (in 2011), with 16 more internationally in places such as the UK, the USA, Africa, Australia, Maldives and Malaysia. The Taj hotels are known for their excellent service and high quality of properties. One of the most luxurious and expensive hotels in the world is a Taj group hotel, which was a former palace.

The Taj group is distinguished in India, as the Taj Palace Hotel in Mumbai was one of the first luxury hotels in India, having started in 1903. It stands as an icon of Mumbai, next to the Gateway of India. The Taj Palace Hotel was also the first to be electrified in Mumbai. The group was also one of the first to convert an erstwhile palace into a hotel, the Rambagh Palace in Jaipur, and a fort, the Aguada Fort in Goa, into a hotel. The Aguada resort is unique as it is built within the walls of a former Portuguese fort.

The Taj group has seen a massive growth in their business throughout the 2000s, spurred by a massive growth in the tourism industry along with the overall growth in the Indian industrial sector. The period has seen a steep increase in the demand for hotel rooms by both tourist and business travellers. The Government of India has provided the trigger for this demand by reducing taxes on air travel and thus allowing the low-cost airlines sector to bloom, increasing the number of airports and also increasing the capacity of existing airports in cities such as Delhi, Mumbai, Bangalore and Hyderabad. The Government has also initiated tourism related publicity campaigns abroad that have increased the awareness of and attraction for Indian destinations. Campaigns such as 'Incredible India' and 'Atithi Devo Bhava' have driven India's rankings up as a tourist destination. In 2008, the global tourism magazines *Conde Nast Traveler* and *Lonely Planet* had rated India among the top five destinations in the world.

The demand-supply gap in hotel rooms is immense in India. According to industry experts, in 2008, the demand exceeded the supply by 100%. The total number of rooms available at that time was about 110,000 in over 1000 registered hotels. The industry demand has driven the prices to rise at the rate of about 25% annually, with occupancy rates rising at 80%.

To manage its large fleet of hotels, the Taj group uses IT extensively. It has implemented an ERP package to manage supplies and finances. The system has helped hotels manage a very large stock of inventory items such as shampoos, cooking oils, etc. The hotels also use a system to manage room reservation centrally. This system is supported by a call centre that can handle over 2000 calls daily. Furthermore, the group uses a CRM system that keeps track of all users, what rooms they usually book, in which hotel and what their preferences are. With such a system, managers can plan for prices of rooms and bookings.

A problem that hotels face is that of limited supply. A hotel only has a fixed number of rooms that it can offer in a day, and so the value it can realise by providing fixed prices is also limited. Following a strategy, that most hotels do, of maximising their room utilisation leads to a situation where the maximum value is also fixed.

However, many experts offer a way to overcome this maximum by a technique of revenue optimisation (RO). Here, the hotel managers can use a forecasting system to determine what their demand is and then take chances of offering higher prices to lesser customers to obtain higher value realisation. The Taj group experimented by implementing such a package.

The Taj managers found that they have a pattern of room utilisation across cities, with Delhi and Mumbai at a higher utilisation than Bangalore. But, they also noted that the revenues realised at Bangalore were higher. This was a result of a peak demand period in Bangalore (around the Dussehra period, usually in October, when many tourists arrive to see the festivities in neighbouring Mysore city), when higher prices could be charged.

RO works on the principle of offering rooms at higher prices to lesser number of visitors, rather than lowering prices to fill up occupancy. If a group of four demands four rooms at Rs 10,000 (USD 220) each then the management has the option of refusing them the bookings, hoping to offer the rooms at Rs 15,000 (USD 330) each. This would bring a higher realisation, an additional profit of Rs 5000 (USD 110), even by booking only three rooms. However, here is a catch – the management should be reasonably sure that three new customers will ask for rooms, even at the higher price of Rs 15,000. Or else, the hotel will lose the revenue that was sure to come from the lower price of Rs 10,000!

The RO software is a decision support software that forecasts demand based on past record of reservations. It allows the managers to price each room based on the highest value that can be realised. The software uses a mathematical model to show the managers the risks associated with denying reservations at a lower price and waiting for buyers who will pay the higher price. Thus, the managers can make the decision with confidence, based on the rigorous analysis carried out by the RO system.

The value of decision support with the RO system, experts note, is that it takes the focus away from cost minimisation that IT is usually used for, and focuses the attention on profit maximisation. The Taj group was able to use the RO system very effectively. After introducing the system, the group increased its revenues dramatically, with average room rates increasing by as much as 35%.

The techniques of RO work effectively in situations where demand exceeds supply and this can be accurately predicted. A hotel can afford to turn away customers, and go against the conventional wisdom only if they have the confidence that they can charge higher revenue from the other customers who will arrive later. This confidence is provided by the system that relies on historical data of demand and the patterns that it can determine about seasonal usage, variations in demand and changing preferences.

13.1

DECISION SUPPORT SYSTEMS

Decision support systems (DSS) are a kind of application software used by organisations to help make decisions regarding day-to-day operations or about long-term plans and strategies. These systems typically use data available within the organisation to analyse and present alternative scenarios to managers. The systems may use data from outside the organisation too, where the challenge is to ensure that the data is relevant and reliable. The following example on the use of a DSS will help clarify the manner in which the system is used.

A manager in a large manufacturing facility has to decide on the number of lots of raw material to start processing on a daily basis. The factory manufactures extruded metal pipes that are used in the energy industry. Each lot consists of short and thick pipes that are passed through several stages of cold extrusion, then cooling and processing to retain the structural properties of the metal. At each stage, the extrusion machines are limited and highly specialised for the dimensions of the input and output extrusion pipes. The manager has to decide carefully how many lots to select at the input stage, as too many lots will cause unwanted queues and bottlenecks. In contrast, too few lots will underutilise the expensive extrusion machines.

The manager uses a DSS to make his decisions (see [Fig. 13.1](#)). The DSS takes as input the current status of the shop floor: How many lots are currently being processed, what is the status of queues at various machines on the shop floor, the time available for the processing (or when the final products are due for the current lot to be processed), whether there are any machines undergoing maintenance and how long that will take and so on. With this information the DSS is able to compute alternative scenarios for the manager regarding the type of and number of lots to release into the system and the time they will take to get processed. The alternative scenarios are computed on the basis of a mathematical ‘model’ already built into the system. With the system, the manager can try ‘what-if’ scenarios for his decisions – what if one additional lot is included, or what if two additional lots are included, and how will this affect the final outcome, how will the queue sizes change and so on.

It is important to note from the above example that the system only helps the manager make the decision – it does not make the final decision by itself. The system does not replace the manager; it simply assists the manager to arrive at a decision. Furthermore, the decision is structured in nature because the number of variables that have to be decided on are known clearly, which are the kind and number of lots to release. Also, there is a pre-existing model of the problem, one that is used to arrive at the possible scenarios of interest to the manager.

FIGURE 13.1 Example of DSS inputs and outputs for decision making at the shop floor of a manufacturing facility.

DSS are widely used in organisations. They may be used to select stocks to invest in the stock market, to determine which routes to follow to supply goods to various retail outlets, to determine which employees to enlist for a given project or to determine how to allocate budgets to different products based on their sales. Such decisions are helped by predetermined models that allow the decision maker to input the relevant data and then compute various alternative scenarios. DSS are used individually by managers and executives, and also by groups that are working on a particular problem domain.

13.1.1 MIS and DSS

Management information systems or MIS have been covered in an earlier chapter ([Chapter 2](#)). MIS essentially present data to managers in various forms and from various sources. The intent of MIS is to enable managers to see the data pertaining to the functioning of the organisation in a summary manner that enables both a bird's eye view as well as a penetrating view of the data. MIS too process the data but in a manner as to show different views and summaries. DSS, on the other hand, are designed to help managers with decisions, and the analysis is meant only for a particular decision.

DSS are used infrequently, mostly on an ad hoc basis, when a decision has to be made, whereas MIS are used regularly. DSS analysis allows the manager to assess various scenarios and alternatives, whereas MIS reports have a fixed output and format. Furthermore, DSS are designed for users and managers across the hierarchy of the organisation. Those who work in situations, which can be assisted by DSS tools, rely on them. In contrast, MIS reports are largely used by higher management in the organisation, who need to see summary and regular reports. Broad differences between MIS and DSS are listed in [Table 13.1](#).

13.1.2 Decision Making

What is it that managers do when they make decisions? This is a fundamental question that needs to be answered before one can think of using DSS to support decision making in any meaningful manner.

Table 13.1 Differences between MIS and DSS

Management Information Systems	Decision Support Systems
Provide managers with data and reports on a regular basis	Support managers for decision making on an ad hoc basis
Reports are targeted for specific users, especially management	Find use across the organisation, by whoever needs help with problems.

FIGURE 13.2 Phases of problem solving in the Intelligence–Design–Choice Model.

Herbert Simon, the Nobel Prize winning researcher, showed that humans went through three essential stages in the act of problem solving. He called these the *Intelligence*, *Design* and *Choice* stages. Decision making can also be considered as a type of problem solving. When making a decision, humans tend to follow Simon's Intelligence-Design-Choice Model, shown in [Fig. 13.2](#). In the first stage, that of intelligence, they collect information about the issue from the environment and the surrounding context. For example, if a person is faced with the problem of travelling from Bangalore to New Delhi, a distance of about 2000 km, then in the intelligence stage the person will seek all possible information of how to travel – by air, by train, by bus or by a personal vehicle. This inquiry is open-ended and will involve searching for all possible avenues by which the problem can be solved.

Once the intelligence information is available, the decision maker moves on to the next stage which is the design stage. The question addressed at this stage is – What criteria should be used to decide between the alternative possible solutions to the problem? This question requires the decision maker to settle on the criteria that are important, and then select or rank-order them. For example, the choice of cost and time may be the most important criteria for the decision-making process. In our

example of the Bangalore–New Delhi journey, it may also be specified that no more than a certain amount of money may be spent and no more than a certain amount of time can be used for the journey.

At the next stage, that of choice, the criteria are applied to select the best answer from the available choices. For example, based on the criteria of cost and time available, it may be best to travel to Delhi from Bangalore by train. The criteria may be weighted and these weights are applied in a formal manner, often with the help of a mathematical model. Once a solution is available, the decision maker may be satisfied with the answer or may return to earlier stages to redo the process.

At the choice stage, the criteria and parameters for the decision help curtail the amount of search required to arrive at a decision. If the criteria are not specified sharply then the number of alternatives to be considered to arrive at a decision may be very large. This stage may also require returning to the intelligence gathering activity, and then to the design stage to change or modify the criteria and the weights used to apply them.

In his seminal work, Herbert Simon also showed that decision makers have *bounded rationality*, implying that they are restricted in the number of choices and criteria they can actually bring to bear in a decision-making situation. These limitations exist, in part, because of the limits on the cognitive abilities of humans or, in other words, the limits on the number of things that people can think about at a time. Most people are content with a satisfactory answer, not necessarily one that is the best or optimal.

DSS are designed to support mainly the choice stage of the decision-making process. Managers can enter the relevant data into the system, select or prioritise their criteria and let the system decide on the final solution. Mathematical models are usually built into the system to help analyse the data and arrive at solutions. Some modern software also assist decision makers in the intelligence stage, where they seek out pertinent information from organisational databases or from the Internet.

13.1.3 Types of Decisions

DSS are typically used to support what are called *structured* decisions. In a structured decision-making scenario the relevant criteria, the data needed and the method of analysis are usually known and can be modelled by the system. For example, the *travelling salesman problem* is a very well-known structured problem (see [Fig. 2.8](#) in [Chapter 2](#)). In this problem, the data on the number of cities the salesman has to visit, the distance between the cities and the criterion for selecting the tour for the salesman (which is the lowest cost route that he can take calculated on the basis of distance), are all known. The problem is to then find the best solution among the many possible tours the salesman could go on. DSS effectively tackle such structured problems. However, it should be mentioned that the travelling salesman problem is very hard to solve, especially if the number of cities exceeds 30.

Unstructured problems do not have clearly defined parameters or criteria for selecting solutions. For example, finding the best candidate for filling the position of a

chief executive officer of a firm is an unstructured problem. The criteria may not be sharply defined, the parameters by which to describe and evaluate the candidates may also not be sharply identified, as they pertain to subjective concepts like personality, leadership skills, vision, motivation and so on. Unstructured decision problems are usually solved by imposing some form of structure in order to apply the analysis and select the best candidate. For example, to choose between several candidates for the chief executive officer position, the decision makers may create a scale on which to rank the candidates on the subjective parameters. These ranks can then be used objectively to select the best candidate.

A large class of problems are of the nature of semi-structured problems – where some parameters are specified, but other parameters have to be determined by studying the problem domain carefully. The problem of finding the best marketing campaign for a product, for example, is a semi-structured problem where some parameters such as the budgets, the target population, etc., are known, but others such as the effectiveness of the media may not be known. DSS are used in cases of semi-structured problems with some assumptions and some imposition of structure.

FIGURE 13.3 Components of a DSS: The database, the model base and the user interface.

13.2

COMPONENTS OF A DSS

A DSS consists of three main components, the database, the model base and the user interface (see [Fig. 13.3](#)) that are described below.

13.2.1 The Database

A DSS relies on a database component that stores, manages, retrieves and presents data in a suitable manner. The DSS database relies on organisational databases, and as such has functionality similar to that of databases covered earlier. The difference is that the querying and reporting of data are done by and for the DSS itself.

13.2.2 The Model Base

The model base consists of the mathematical or other models that are used to compute the answers for the problems posed to the system. Model bases typically consist of various types and kinds of models that are designed for different problem domains. For example, the model base may consist of an algorithm for solving the travelling salesman problem and another one for inventory management. The models are derived from known solutions to problems and may be tailored to the organisation's needs.

Each model in DSS needs particular kind of data that it draws from the database. The data has to be provided in a form that the model can use, and this often requires pre-processing of the data. Provided below are some examples of models that are used in DSS and the input data they require.

13.2.2.1 *Models of Brand Management*

Marketing managers have to make decisions about the products and brands that they are responsible for. One aspect of their job requires assessing the current position of the brand in the market with regard to its competitors, while another part requires deciding on what steps to take with regard to price, promotion, retailing, distribution, etc.

A DSS to support brand management requires input data about the sales of the brand at all stores and retail locations, similar data about competitors, the prices at which all are sold, the number of units on display, the number of days on display, the number of product returns and so on. Once the data is available, the system presents analysis of the brand's current competitive position, its possible pricing to increase sales, the required inventory levels at different stores and so on.

The analysis is based on theoretical models of pricing and demand, and on inventory and sales models.

13.2.2.2 *Models of Portfolio Management*

Finance managers of firms have to make decisions regarding investment in various financial instruments. These instruments consist of different kinds of stocks, bonds, mutual funds and derivatives. The investment decision is based on the data about the prices of these products, their expected returns, the risk profile they have, and their market volatility among other parameters.

Models for making the portfolio decision are based on theoretical models that determine how much to invest over a given time horizon in the different investment vehicles. The models show alternative investment scenarios and enable the users to vary their risk profile or preferences to see their impact on the portfolio allocations.

13.2.2.3 *Models of Human Resource Management*

Many organisations have to solve the problem of employee allocation. They have to decide which employees to allocate to different projects they have. The inputs required for this decision are about the employees, their experience, skills, job preferences and their current allocation to different tasks. The models in the system use theoretical models of resource allocation, with constraints, to identify which employees should be allocated to what tasks. For the models to arrive at accurate decisions the details about the requirements of various tasks also have to be specified.

13.2.3 *The User interface*

The third component of the DSS is the user interface. This is a software application that allows the user to access the database easily and also put the data into the model base for analysis. The user interface may consist of the typical tools and icons available on any interface, such as drop-down lists, buttons, menus, text-entry boxes, dialog boxes and so on.

User interfaces also guide the user to select models appropriate for the problem by providing tips and suggestions. The design of user interfaces is based on how humans solve problems and the guidance is according to how the user progresses with using the data for building models. User interfaces now also have a component that is able to interpret natural language. The user types his/her problem in English, for example, and the then the system interprets the user's commands to come up with an appropriate model. The user can select or reject the model and then further refine the requirements of the problem

13.2.4 History of DSS

The idea of using computers for assisting with decision support co-evolved with the use and development of computers. When computers were limited in their capacities, in the 1960s, they could be programmed for a few activities and also only a small amount of data could be analysed (owing to limitations of memory size and speed). The DSS tools developed at those times were designed to help with specific tasks that could be modelled adequately. These systems were known as model-driven DSS (this name was given later), and were based on numerical or statistical or computational models of business, for applications in accounting, finance and production. The model parameters were specified in advance, and given data about a new situation, could compute various values for use by managers. Managers could also change the data values to see the effect on the eventual result. This was known as ‘what-if’ analysis.

When the first spreadsheets were developed in the 1980s and became popular applications on personal computers, they allowed users to build numerical and statistical models, which could be used with data sets for decision support. What-if analysis gained popularity as data could be easily changed in spreadsheets to see what effect they had on various parameters. For example, budget planning is often done on spreadsheets. The numbers in a spreadsheet for the budget can be easily changed to see the effect they have on the overall budget.

A tool that gained wide popularity in spreadsheets is the pivot table. A pivot table allows data to be summarised, sorted, cross-tabulated and aggregated quickly. The tool allows the data to be visualised in different ways, enabling decision makers to see the patterns and trends in their data. For example, [Table 13.2](#) depicts the data from the Classic Models payments table (discussed in [Chapter 11](#)). The data is arranged in rows, corresponds to the payments made by different customers on different dates. A simple pivot table ([Table 13.3](#)) shows the data aggregated according to customers, to show what payments they made on what dates. The pivot table leaves out the check numbers data, which is not relevant for this analysis.

Table 13.2 Customer Payment Data

customerNumber	checkNumber	paymentDate	amount
103	HQ336336	19/10/04	6066.78
103	JM555205	05/06/03	14,571.44
103	DM314933	18/12/04	1676.14
112	B0364823	17/12/04	14,191.12
112	HQ55022	06/06/03	32,641.98
112	ND748579	20/08/04	33,347.88

Table 13.3 Pivot Table Showing Individual Customer Payments

customerNumber	paymentDate	amount
103	05/06/03	14,571.44
	19/10/04	6066.78
	18/12/04	1676.14
112	06/06/03	32,641.98
	20/08/04	33,347.88
	17/12/04	14,191.12

Pivot tables are available in all popular spreadsheets. Even today they are a very powerful decision support tool.

As computational power improved in the newer versions of computers, the decision support paradigm shifted to a more data-driven approach. Large volumes of data were available to organisations from databases, and these could be analysed with various tools, including models. This field evolved into what is now referred to as data mining, analytics and business intelligence.

Group Decision Support systems (GDSS) emerged in the late 1980s with the goal of enabling a group of people to participate in a decision-making exercise jointly. The need for such types of decision-making systems arose from the fact that in most organisations, high level decisions are typically made by a group at a meeting. While they could work on individual DSS, the real value of the system would be if their group thinking was somehow captured. The design for such systems was proposed by academics who studied group decision-making behaviour in laboratories and arrived at a number of features that would assist the group.

The typical design of a GDSS involved group members sitting at computer terminals in a room, with a central, shared projection facility that shows the computing results of the group. All the computers are linked to the GDSS software that coordinates the activities of the group members, and also manages the data and models that the group uses. A facilitator starts the process and coordinates activities for the group. Group members can make contributions to the data or models or ideas being discussed, at any time, and anonymously, if needed. A session at a GDSS meeting is expected to involve phases of idea generation, consensus building, idea consolidation, evaluation, and policy writing.

1. At the idea generation phase, the GDSS provides facilities for electronic brain – storming – which is the process of free thinking on a problem and adding ideas for possible solutions. The system enables contributors to add suggestions and comments to existing ideas, while developing independent lines of thinking.
2. At the consensus building and idea consolidation phases, the participants may vote on the best ideas, or fill out an electronic questionnaire to rate the best ideas

and suggestions. Ideas may be depicted graphically as maps or node-link graphs, illustrating the relations between concepts.

3. At the evaluation phase, the system may enable polling or rating to identify the best solutions to the problem.
4. At the policy writing phase, where the solution found by the group is elaborated into a policy text, the system helps with providing modelling tools, data and analysis tools to elaborate on the solution and write its implications.

GDSS also account for disagreements and conflicts in the decision-making process. Stakeholders of different ideas can be recorded, and the history of the process can be revealed to show the origin of conflicts, and point to how they can be resolved.

Many commercial GDSS tools were developed, along with physical facilities where such sessions could be conducted. The evaluation of these tools showed that they were quite successful in helping groups arrive at decisions collectively. Some drawbacks included slowing down the process of conversing and restricting the easy flow of ideas.

Currently, GDSS tools have been largely replaced with online collaboration tools such as wikis, Googledocs and rating systems, which many organisations have adopted internally.

Along with the growth of GDSS, decision support systems specifically targeted at senior executives were also designed. These are known as executive support systems (ESS). These systems have similar capabilities as DSS, with the difference that they rely on heavy use of graphical presentations. ESS typically have a dashboard display where they depict the status of different parameters of the organisation in graphical format. The emphasis in dashboards is on depicting the current state of the organisation, via the parameters, along with facilities to drill-down to uncover details.

13.3

ANALYTICS AND BUSINESS INTELLIGENCE

Modern organisations are rich with data. Owing to large-scale computerisation efforts, almost all processes, activities and interactions within the organisation are available in accessible databases. This rich data environment has spawned a variety of software applications that rely on the principles of decision support systems (DSS) and enable organisations to change their competitive strategy. These applications rely on fast computing architectures, a large collection of historical data, access to data being produced currently in the organisation, and computing software that enables complex models to be used for analysis. This approach to using data analysis is widely known as *analytics*.

Firms have changed their ability to compete in markets by using analytics in ways that are new and innovative. One problem that has received considerable attention is that of *predictive* analytics. In predictive analytics, the challenge is to use historical data effectively to predict aspects of the future that are important for the business. For example, a loan processing officer in a bank, which specialises in providing loans to small businesses, has a rich historical data bank on the loans given in the past, the characteristics of the firm the loans were given to, the repayment schedule and the performance of the borrower for returning the loan. For a new loan applicant, the officer can use the historical data and run it through the analytics software to predict how the current applicant will perform. The officer relies on the power of the models, based on statistics and other techniques, to have a very good estimate of the risks involved and can make a better decision as compared to his/her counterpart in a rival lending agency that does not use such kinds of analytics tools.

Predictive analytics has many applications in business. For example, mobile phone services firms have a problem of their customers ‘churning’ away, or switching services to rival firms. Such customers are dissatisfied with offerings of their current provider, or are attracted by better features or services of other firms. Some firms use analytics to determine which of their thousands of customers are likely to churn away, or switch their service to a rival firm, and then these customers are provided incentives, such as reduced prices, to stay on. The prediction of churn is based on the relative decline in usage, offers by rival firms, change in calling patterns and complaints from customers.

Large manufacturing firms have to manage a pool of suppliers who provide them with the essential raw materials to run their manufacturing activities. One management challenge these firms face is that of predicting suppliers who will default on supplies or on delivery. Predictive analytics is used to analyse past patterns of activity of all such supplier firms and understand the trends in the patterns. For example, if a supplier has had a recent history of delays in delivery, or quality problems, or batch-size problems, analytics can highlight this and enable the management to correct the problem before it assumes serious proportions.

Customer relationship software is used to monitor a commercial firm’s interactions with its customers. Based on patterns such as buying activity, level of transactions, use of credit and so on, the firm can offer promotions and deals to its customers. The

analytics results point out the customers to whom offers can be made profitably versus others.

Another area in which analytics is used increasingly is that of *real-time analysis*. Firms that have large-scale ongoing transactions, such as e-commerce firms, want to monitor and analyse trends. Software applications monitor the stream of transaction data in real time, that is, soon after the transaction data is created, and measure the data for trends. Such monitoring allows firms to make pricing, load balancing and resource allocation decisions quickly. Furthermore, these applications create a *dashboard* of monitors that provide a continuous stream of input data to be seen in a summary. The dashboard interface resembles the dashboard in a car, showing performance indicators with graphical displays.

For example, an e-commerce firm uses real-time analytics at a call centre to monitor the load on various operators who answer customer calls. The operators are assigned to calls based on the type of information required, and if the load increases on a set of operators, the software suggests moving the load to others. The entire operation is monitored by the software, and the data trends are compared with past trends and also with loading policies. An insurance firm uses alerts about competitor prices, which are provided to all its agents on a real-time basis, to enable them to price their products competitively.

13.3.1 Business Intelligence Techniques

Analytics relies on a number of computational and statistical techniques that were developed in the field of artificial intelligence. When applied to business problems, these are known as business intelligence techniques. Brief descriptions of some business intelligence techniques are provided below to highlight the kind of problems that can be solved and the kind of data that is required.

13.3.1.1 Neural Networks

A neural network is a mathematical model of neurons in animal brains. The network consists of nodes and links between them. One set of nodes are called input nodes, and input data is provided to these nodes. These nodes are connected to many others in a specified manner. Another set of nodes are called output nodes and here the computations of the network are terminated. When data is provided to an input node, the idea is to move the data through the network, and as this is done, certain calculations are performed. Data is ‘moved’ through the network by allowing it to be used in calculations from a source node to a destination node that is connected by a link. Data from a particular node cannot be used in a node to which that particular node is not linked.

Each link in a neural network has a weight. This weight is initially randomly assigned. In the most widely used form of neural network, data is propagated through

the network in a single direction, from input to output nodes. The weights on the links are used to make the calculations as the data is moved.

Neural networks are used in two types of analytics problems:

1. Classification.
2. Prediction.

A classifier takes input data and puts it in one of several known categories. For example, neural networks are used to determine if a loan should be given to an applicant at a bank. The network has to be given past data of sanctioned loans given, and whether the borrower had paid them back according to the contract. The input data can include the amount of the loan, the profession of the borrower, the income of the borrower, his/her debts, age, gender and the reason for applying for the loan. The data may contain details about the borrower's repayment history, and the defaults on the repayment, if any. Most importantly, the data also contains specific categories of giving or denying a loan (see [Fig. 13.4](#)). The neural network is then 'trained' on the given data, where the details of each loan processing instance are provided along with the final decision of whether the loan was given or not. The training procedure is built into the software, and consists of elaborate mathematical procedures that adjust the weights on the links in the network. Once trained, the network will be able to tell from the given input data whether a loan was approved or denied. When the data on a new case is given to the network, it is able to classify the applicant as one to whom to give the loan or deny.

FIGURE 13.4 The neural network for loan processing problem. The input layer consists of seven nodes. The output layer consists of one node. The inner layers of nodes are called the hidden layers.

FIGURE 13.5 The neural network for stock price prediction. The network consists of five input nodes and one output node.

Classifiers are used to distinguish between categories of objects and groups. Classifiers are used to distinguish between promising customers and not-so promising ones, reliable and unreliable borrowers, products that are likely to be more successful than others, suppliers who are likely to be more reliable and so on. Classifiers require historical data on which to train the neural networks, and then can adequately classify objects based on the decision situation.

Prediction problems involve forecasting a number or a value for future, based on past data. Neural nets are used to predict the movement of stocks, the price fluctuation in exchange rates, the volume of sales for different products, the capacity utilisation for airlines and so on. Prediction requires a long stream of past data on which the neural networks can be trained. For example, for a given stream of data on prices of stocks, the training is done by giving as input, say, 5 days of data about certain stock prices, where the output is the price on the sixth day (see Fig. 13.5) Thousands of data points are used to provide values for the ten input and one output data required. Once properly trained the neural nets can predict the next day's price of a stock, based on the last 10 days closing prices of the same stock.

Construction of appropriate neural networks for the decision problem at hand is a challenge. There are a number of design problems that have to be solved, such as: How many nodes are required, how are they to be connected, what training algorithm should be used (of the many available), how should the data be broken up into sets for training the networks and so on. In most cases, these design issues are resolved by experimentation. Various networks are trained and tested, and the one that gives the lowest error on a data set, which is distinct from the set the network is trained on, is selected as the best network for decision support. The design, training and testing of neural networks for specified tasks is a time-consuming activity. However, once the networks are trained, they can be used very efficiently.

13.3.1.2 *Decision Trees*

A decision tree is used in a manner similar to neural networks, but only for classification problems. A decision tree is built with past data and is used to classify fresh data from the same type of problems. An example of a decision tree is shown in [Fig. 13.6](#). The figure shows a decision tree for the problem of deciding to give a loan to an applicant. The tree begins with the most important parameter for making the decision, which is that of the ‘income’ of the applicant. This parameter is assumed to have three different values, those of ‘high’, ‘medium’ and ‘low’. For each of these values there is a branch of the tree. If the applicant has a high income, then the tree considers the next important parameter on that branch of the tree, which is ‘repayment history’ of the applicant. This parameter then becomes the starting point of another branch of the tree, where two values are considered ‘good’ or ‘poor’. If the repayment history is good then the decision to give the loan is a ‘yes’. The yes node does not branch anymore and is considered a terminal or a decision node.

Going back up to the ‘income’ node of the tree, we find that the value of ‘medium’ income leads to another branch, where the next parameter is ‘profession’. This parameter has two values ‘self-employed’ and ‘salaried’. These branches end in terminal nodes with the decisions of ‘no’ and ‘yes’.

The third branch from the ‘income’ node has a value of ‘low’ and leads to a node called ‘education’ which has two values ‘graduate’ and ‘high school’. All the branches of the decision tree terminate in decision nodes.

FIGURE 13.6 The decision tree for loan approval.

FIGURE 13.7 A simpler decision tree for a loan approval process.

A decision tree allows a decision maker to determine the most important parameters for a decision from historical data and use these to arrive at the best decision. Each tree is constructed by seeing data from past transactions and the decisions that were taken in those cases. The method for constructing the tree relies on a statistical technique. In this sense, the decision tree is similar to a neural network in functioning. However, it has one advantage in that it specifies which parameter is the most important for the decision. In the given loan example, the most important parameter is ‘income’.

Decision trees can be very simple, or very complex. The simpler they are, the better it is for the decision maker. Consider a decision tree that is another solution to the same problem of classifying a loan applicant (see [Fig. 13.7](#)). The tree here has only one node and three branches. The branches end in terminal nodes with decisions. This tree is very small and robust. It will have an answer for all applicants very quickly, and this can be determined with hardly any calculations. However, decision trees can become quite complex and have thousands of nodes and branches, depending on the size of the decision problem. A simple and small tree is the most general and has the most robust answers for most types of problem situations.

The construction of decision trees is far easier than that of neural networks. The algorithms that construct decision trees also determine the number of nodes and branches required. The designer has to ensure that the number of cases to train the tree are adequate, and also test the tree for errors of classification. Another advantage which decision trees have over neural networks is that the data can consist of text values also, whereas neural networks can only handle numerical data.

13.3.1.3 *Clustering*

The method of clustering helps a user identify patterns in data. It allows one to see how data is aggregated, and understand what type of groups exist in the data. The methods rely on statistical techniques to create the groups or clusters, so there is high reliability in the information obtained. Clustering techniques are usually used to discover patterns, which may be confirmed by other techniques.

For example, consider data about the sales of a product such as car. The data will have details about the buyers, such as the age, gender, income level, education level and family size; it will have details about the purchase context, such as the location of sale, the time and date, whether a deal had been provided, how long the customer took for the decision and how many alternatives did the customer consider. It will also contain details about the product, such as the type of car, the number of doors, its capacity, its mileage and so on. When such data is available on thousands of car purchase transactions, groupings within the data may be discovered by using cluster analysis. For instance, the cluster analysis may reveal that most buyers of sedans, or

large family cars, buy them when a deal is available and typically in the last quarter of the year, such as in the period October to December. Such information is useful for marketing managers to plan their strategies and target specific consumers through advertisements and campaigns.

13.3.1.4 Data Visualisation

There is a famous Chinese proverb that translates loosely as ‘a picture is worth ten thousand words’. This proverb highlights the power of visuals and images to convey meaning, something that would take a lot of effort to express in words. In DSS design, too many modern designers have adopted advanced visualisation techniques to assist decision makers. See [Fig. 13.8](#) for example of data visualisation.

For data analysis, there are many graphical techniques that are well known and are available to most users of software packages. These techniques include scatter plots, charts of various sorts, histograms and box and whisker plots. These techniques are used extensively to render summary data or provide a graphical description of data. The data sizes may run to thousands of data points. However, a simple histogram can show how data is aggregated, and a scatter plot can show how data is distributed. When data is static and does not have many variables, these techniques are usually adequate for helping decision makers.

However, when data becomes complex, with many variables and with wide deviations in the variables, or when data is not static, that is, there is a continuous stream of data that has to be understood, then more complex data visualisation techniques are used. Some techniques reduce the dimensions of data, that is, they reduce the number of variables in the data and then allow the user to make judgements, visually, about the entire data set. Other visualisation techniques present the dynamic data stream as a set of plots on a screen that is constantly changing, or as a scale, as on the dashboard of a car, which is showing some parameters of the data.

Many techniques are used to show extreme data points and outliers in data. The objective of these techniques is to show if there are certain data points that are not part of the main data set, or they are outliers, and need special attention. Outliers are difficult to identify through statistical techniques, and sometimes humans can spot them visually.

Dynamic data visualisations are also used by presenters to dramatise and emphasise a point. For example, to show trends in, say, usage of computers, a presenter may show the increase in the use of computers over a 10-year period not as a simple increasing graph, but as a dynamic graphic of a rising and expanding bubble, where the size of the bubble depicts the number of computers, and the vertical position of the bubble shows the population of users, both of which are increasing. This type of presentation impresses upon users the fact that not only is the number of computers increasing, but the number of users is also increasing.

13.4

KNOWLEDGE MANAGEMENT

Knowledge management (KM) refers to the practices that organisations follow to identify, capture, store and reuse the insights and experiences of their employees and the codified experiences that are stored in their data and information repositories. Knowledge is itself a difficult term to define as it has many meanings and connotations. In the organisational context, knowledge is separated from, and is at a higher level from, both information and data. If data is raw facts about things stored in databases, and information is the processed data, then knowledge is insight obtained from information about things related to the organisation and to the context.

FIGURE 13.8 Bubble chart of populations of different states of India.

Source: Visualization created at Many Eyes, an online application is available at <http://www-958.ibm.com>. (Reproduced with permission).

Knowledge is understood in the knowledge management context in many different ways. Traditional approaches of representation categorised knowledge in two different ways:

- 1. Declarative knowledge:** It is about invariant facts or descriptions. For example,

the room number in a building in which an office is located is declarative knowledge. It has a context in which it has a meaning, and this remains fixed as long as the context remains.

2. **Procedural knowledge:** It has to do with how things are done. For example, how to find an office in a building is procedural knowledge.

These two types of knowledge differ in the way they are represented in DSS and other systems.

In the organisational context, knowledge is categorised as either *explicit* or *tacit*. (1) Explicit knowledge is that which has been codified in some manner and is available within organisational systems. It could reside in documents, manuals, procedures implemented in application systems or a DSS. Explicit knowledge is available to all without the requirement of a person who has to enable the access to the knowledge. (2) Tacit knowledge, on the other hand, is the uncodified knowledge possessed by individuals in the form of insights and experiences that only they can access and provide to the others. Tacit knowledge cannot be made explicit and explained to others or codified in text or systems. It is the knowledge that people know through practice or what they have learned over the years that cannot be verbalised. For example, recipes of exotic dishes are explicit knowledge that are codified in recipe books or on websites. Such knowledge is often only an indication of the tacit knowledge required to actually cook the dish. Tacit knowledge, in this case, would refer to how the materials have to be prepared, how the ingredients have to be added, what signs to look for to see if the dish is ready and so on. Tacit knowledge is often some things individuals may not even be aware of consciously – such as how a tennis player responds to a serve, something he does instinctively but may not be able to explain verbally. Or how a mechanic in a factory may know that something is wrong with the sound of a machine but may not be able to say why.

Knowledge is also categorised as either *expert* knowledge or *casual* knowledge. The difference between the two, for example, is the difference between the knowledge possessed by a surgeon performing open-heart surgery, and an individual tying a shoelace. The former requires years of training and practice to do competently, whereas the latter can be learned after a few tries. Both types of knowledge consist of tacit and explicit parts. The difference between expert and casual knowledge lies along a continuum, with states such as partial expert and novice in between. For example, computer programmers may be experts with many years of experience, specialists with a few years of experience, competent programmers or just beginners. Their levels of knowledge and understanding of the programming tasks will vary along an axis, with few experts at one end and possibly many beginners at the other.

Knowledge is also *contextual* and situational. Knowledge about how to operate a machine or use ERP software is grounded in the context of the organisation where the person has learned and acquired the knowledge. The person may transmit that knowledge to others, but the context has to be accounted for. To apply to another context, the knowledge has to be made abstract, or some principles have to be extracted from the context that can be applied elsewhere. For example, a person who has gained expertise in configuring an ERP package in one organisation has to apply the basic principles of such configuration in some other organisational context; the

other organisation may have entirely different procedures and practices for which the principles will have to be applied.

13.4.1 Knowledge Life Cycle

Scientific knowledge about the world and nature are considered to be universal and unchanging. The theory of gravitation that explains how planets move and how stars change their positions in space has remained the same since its discovery (by Isaac Newton). Other scientific theories about the origins of the earth, the origins of life, the evolution of humans and so on, do have an unchanging character, but with the advancement of science some theories are replaced by others. For example, the nature of matter, based on particles, has constantly evolved, beginning with the theory of atoms and molecules to that of fundamental particles today. Knowledge, thus, has both invariant and varying parts.

FIGURE 13.9 Value of knowledge.

Organisational knowledge, typically, has a life cycle in which it is created, developed, used and reused, and then it degrades and is replaced by other knowledge (see Fig. 13.9). The value of knowledge increases as it is created and developed. It is at a maximum when it is used and reused and begins to decline thereafter. Knowledge may degrade gracefully or sharply. *Knowledge creation* is the process of identifying and capturing knowledge. Within organisations, people may find that some knowledge is of value, identify what is to be captured, and then codify this knowledge or identify the person who has the knowledge. The codification or the act of 'person-to-documentation' transfer entails the person(s) having their insights encoded as text or as rules within a software application. This task may also entail upgrading knowledge encoded earlier to reflect newer variations and also the new context that may have emerged.

Knowledge development is the task of validating the knowledge to ensure that it is from an authentic source and is accurate. For example, knowledge about making changes to a particular manufacturing process, like machining, may require that engineers validate that the change is indeed from a reliable source (an expert) and also that the change will not disrupt existing methods. Knowledge development also entails

preparing the knowledge for reuse. This will mean transferring the documents to searchable databases or creating templates or *frequently asked questions* (FAQ) documents to help people use the knowledge. Such development has to ensure the users are able to apply the knowledge to their special context, which may be different from the context in which the knowledge was created or captured.

Knowledge use and reuse refers to the tasks of applying the stored knowledge in situations where it is required. For example, users in an organisation may search a knowledge repository to find out how to create a Kiviat diagram with some data that they have collected. Knowledge about this may be stored in a document in which a user has used Kiviat diagrams to show data in a different context. Users will now have to interpret the manner in which Kiviat diagrams were created in the document and apply it to their own situation. The three important steps for using stored knowledge are: first search for and find the relevant knowledge, identify the abstract principles outside of the context of the knowledge, and then apply the principles to the current situation. Knowledge use and reuse can be facilitated by a person who has insight about the context and specific knowledge. Finding such a person becomes part of the first step, that is, search.

Knowledge *degrades* when its usefulness declines within the context in which it was created and captured. Degradation may be ‘graceful’ where the knowledge slowly becomes less useful, or may degrade suddenly. For example, knowledge about using a particular kind of hardware, say a pager, degrades slowly as people stop using pagers. However, knowledge about how to file taxes may degrade sharply owing to a change in tax laws.

The value of some forms of knowledge too has a life cycle. At the point of creation or capture of knowledge, the value is low as the organisation is not using the knowledge. At the point of development, the value increases as the knowledge has gained in credibility. When knowledge is being reused repeatedly, it has the highest value. As changes in the context and in the organisation erode the usefulness of knowledge, its value declines, either gracefully or sharply.

13.4.2 Strategies for Knowledge management

13.4.2.1 Identify Knowledge Needs

Organisations have to identify what their knowledge needs are. Firms that are engaged in manufacturing need knowledge about advances in manufacturing processes, where to find better and cheaper materials, regulations regarding their industry, where to find skills and labour and so on. A service firm such as a hospital, for instance, will have different knowledge needs – what are the latest treatments for different kinds of diseases, who makes certain kinds of equipment and drugs, and from where can surgeons and other skilled personnel be hired. The needs will vary for each

organisation based on their domain, their geographic location and their particular orientation.

It is essential for management to identify their key knowledge needs in different domains. The knowledge needed by the organisation usually belongs to two categories:

1. **Knowledge about the external environment:** It includes knowledge about competitors, the industry, government regulations, the economy and about innovations happening in the world.
2. **Knowledge about the internal workings of the organisation:** It refers to knowledge about how different things in the organisation are done and the facts relating to the organisation. In large organisations, people develop specialised knowledge about many things internal to the organisation that are not known to others. This knowledge is often the key to the efficiency of the organisation as a whole.

Having identified the knowledge needs of an organisation, management can organise the KM function in different ways.

13.4.2.2 *Hierarchic Approach*

In the hierarchic approach to KM, it is the top management that creates and sustains the KM infrastructure. Knowledge needs are identified for the different functions of the organisation. Experts and experienced persons are also identified, as the ones who will provide the key knowledge inputs. A method of selection and validating the knowledge inputs is put in place, as also information systems technologies that will enable the use and reuse of the knowledge.

Knowledge capture in such situations is done by codification and personalisation. Codification involves identifying the needed knowledge and its sources and then transferring the explicit portions into documents or text or system processes. Experts are consulted for this process and their knowledge is also codified. Care is also taken to ensure that the abstract rules are extracted from the knowledge while codifying so that it can be applied in different contexts. In the personalisation part, persons are identified and recognised as being most knowledgeable in a domain. Arrangements are made to enable users access the experts on a one-on-one basis when needed.

To maintain such an arrangement, the management has to ensure that sufficient incentives are provided to experts and key personnel for their time and efforts spent on knowledge management. Experts often have to be taken away from their work during the codification process, and also during one-on-one consultations, which has to be compensated adequately.

13.4.2.3 *Market Approach*

In a market approach to KM, the management is not centrally responsible for the KM effort. The management simply creates a set of enabling technologies and environments in which the knowledge is created and used by demand and supply conditions. For example, many firms allow employees to use e-mail list servers, personal web pages (or blogs) and wikis to communicate with others. Such media can become the platform for a KM market, as employees can post their ‘demand’ for some knowledge, and those who have the knowledge can post the ‘supply’. There is no explicit effort on the part of managers to either induce people to ask or respond.

In a market model, there is no explicit coding process, nor a validating process. During reuse, there is no quality guarantee of the knowledge being recovered. There is also no assurance that the desired knowledge will be available. But market models work best to involve diverse people in different groups or functions. For example, a multinational firm used a market model to locate experts in different parts of the world. This could only happen when a demand for something specific, technical in nature, was posted, and someone from somewhere in the organisation saw the demand and responded to it.

A market model is sometimes supported by providing incentives to the most useful posts by any individual. This requires a mechanism by which users rate the knowledge provided, and the best rated ones get the rewards. This acts as a simple mechanism to encourage employees to devote their time and effort to helping others.

The market model does not work well in a fast-changing environment where context changes rapidly, and the degradation of knowledge is sharp. Markets also do not work well where search costs are high – where the effort required to find and answer is very high. Since the knowledge is not explicitly coded for a context and a situation, users find it hard to seek and understand the knowledge.

Despite the considerable effort put in by many organisations to manage knowledge effectively, there remain some challenges. One of the main challenge is that of incentives of employees to contribute. It is well known that employees have to compete with each other to rise in the corporate or organisational hierarchy. Much of the competitive advantage over co-employees comes from their superior knowledge about their work, which also leads to superior performance. When asked to share this knowledge with others, it leads to a contradiction at an individual level. If experts freely share their expert knowledge with whom they are competing for promotion, how will they have an advantage? This contradiction has led to many failed efforts at KM.

13.4.3 Technologies for Knowledge Management

13.4.3.1 Expert Systems

Expert systems are softwares that reflect reasoning by expert human beings. They are designed to capture the knowledge that expert humans have about certain domains. Once built, expert systems can be used by lay users as consultation systems, where they can respond to questions by users by querying their knowledge base. The systems can also explain their reasoning to the users, thus showing how a particular answer was arrived at.

Expert systems originated in the 1980s in the domain of medical systems. Researchers working in the discipline of artificial intelligence were keen to try and capture the expert knowledge that doctors gather over years of experience, and build it into computer software. In one of the pioneering efforts at Stanford University, a system known as Mycin was created. Mycin consisted of about 600 rules that captured the knowledge of doctors, particularly in the domain of identifying bacterial infections and prescribing antibiotics. Mycin was created by interviewing doctors over a period of many months to arrive at the rules. Rules are representation of the knowledge of the doctors. They are in the form of if-then statements that can be implemented in a computer program. An example of a Mycin rule is given below:

IF

- 1) The stain of the organism is grampos, and
- 2) The morphology of the organism is COCCUS, and
- 3) The growth confirmation of the organisms chains THEN
There is suggestive evidence (0.7) that the identity of the organism is streptococcus.

With such a rule, the expert system can inquire about the parameters such as the ‘stain’ and morphology from the user, and establish the presence of ‘organism chains’ and then make a recommendation about the identity of the organism. In combination with other rules, the system could make very sophisticated diagnosis. When evaluated against human doctors, Mycin performed very well.

Expert systems were subsequently developed for many applications such as drilling for oil, loan processing, shop-floor scheduling, mortgage evaluation, process control of machines, combining of chemical compounds and many others. The crucial requirement for expert systems is having a human expert who can be queried and modelled.

13.4.3.2 Content Management Systems

Content management systems (CMS) are used to store all types of files within organisations. Such systems are typically designed to be used through a browser and allow many individuals and groups to both deposit and retrieve documents and files. A typical CMS consists of a database with a front end that allows access to users. Files stored on the CMS could be of any type – unstructured text documents, word-processed documents, audio or video files, links to websites and other software. Some CMS allow *workflows* to be implemented. Workflows are sets of permissions given to some files that allow the file or document to be seen and modified by people in a pre-

specified order.

CMS are typically used as repositories of codified knowledge. They allow users to easily search through the files as also add comments to and rate particular items. Within some universities, for instance, CMS are used to store all the reading materials, grades, student homework, student files and other material related to education. Such CMS are also referred to as learning management systems.

13.4.3.3 *Mind Maps*

Mind maps are diagrams that have a central idea as a node in the middle, around which are links to related ideas, concepts, themes, objects, files, text and so on. A mind map can be made collaboratively to capture knowledge about processes or phenomena. Participating users can add to the mind map details about what they know and also sources from where knowledge can be obtained.

There are many software tools available that allow mind maps to be created in a collaborative mode. Most tools are available on a web server or in the cloud through a web browser. The beginning of this chapter (and all the chapters in this book) has a mind map of the theme and related concepts covered in this chapter.

Chapter Glossary

Intelligence The phase of problem solving and decision making where the person seeks information about the problem.

Design The phase of decision making where the person determines the criteria by which to find the best solution.

Choice The third phase of decision making where the person uses the criteria to select the solution out of many available.

Bounded rationality The idea that humans can consider only a certain number of criteria and a restricted number of options to make decisions.

Structured decisions A situation in which the criteria, the data needed for the problem and the method by which to make a decision are known.

Unstructured decisions A situation in which there are no clear parameters or criteria by which to make a decision, and what data to use is also not precisely known.

Analytics Techniques by which complex models are applied to large collections of data available within organisations to solve problems and seek insights.

Predictive analytics Techniques that use past data to predict future trends and scenarios.

Real-time analytics Using modelling techniques to monitor activities within the organisation, using transaction data.

Dashboard A set of graphical displays that show certain parameters in a real-time manner.

Neural networks A mathematical model of the brain that is used to assist with solving problems of classification and prediction.

Classification Techniques by which data on objects and transactions are categorised into groups.

Prediction Techniques by which historical data are used to forecast future data.

Decision trees A technique by which a hierarchy of classifications is created.

Clustering Techniques by which natural groupings and aggregations are revealed in data.

Data visualisation Techniques by which data properties are displayed graphically.

Declarative knowledge Knowledge about factual matters.

Procedural knowledge Knowledge about how things are done.

Explicit knowledge Knowledge that is codified in text or some other tangible manner.

Tacit knowledge Knowledge that is known to humans in the form of insights and experiences, and that cannot be easily verbalised.

Expert knowledge Knowledge possessed by humans who have extensive experience in a domain.

Contextual knowledge Knowledge that is specific to a situation or a location.

Knowledge creation The task of explicitly encoding knowledge or recording who has the knowledge.

Knowledge development The task of validating and verifying the knowledge to ensure it is from an authentic source and is accurate.

Knowledge use The act by which organisational knowledge is applied in situations where it is required.

Knowledge degradation The process by which knowledge becomes less useful in a given context.

Expert systems Systems that encode human knowledge and reasoning in a set of rules, pertaining to a domain, which can be applied to solve problems in the same domain.

Content management systems A system used to store and retrieve documents. The documents may be stored and accessed by any group within or outside the organisation.

Mind maps Diagrams that depict a central node around which are arranged, through links, related ideas, concepts and themes. These diagrams can be created and shared by a group.

Review Questions

1. What is a DSS and how can it help managers?
2. What is the difference between an MIS and a DSS?
3. What are the phases of decision making? In which phase can DSS be most helpful?
4. What is a structured decision? Explain with an example.
5. What is an unstructured decision?
6. What are the main components of a DSS? What are their roles?
7. What is predictive analytics? Give one example.
8. How are neural networks used for predictive analytics?
9. What is a decision tree?
10. What is the technique of clustering used for?
11. What is knowledge management (KM)? Why do organisations use KM?
12. What is the difference between declarative and procedural knowledge? Give examples of each.
13. What is the difference between explicit and tacit knowledge? Give examples of each.
14. What is expert knowledge?
15. Describe the knowledge life cycle?
16. In what ways does knowledge degrade?
17. What is the advantage of the hierachic approach to KM over the market approach?
18. Why do KM efforts fail?
19. How is knowledge captured in an Expert System?

Research Questions

1. Give an example of a decision that requires considering many parameters and many choices. How does bounded rationality play a role in this?
2. Draw a decision tree for the decisions you make to choose a restaurant to go to. You could use parameters such as ‘reputation of restaurant,’ ‘type of food,’ ‘price’ and ‘distance from home.’
3. Visit a local firm and talk to an experienced person within the firm who is working on a problem or a project. Identify the rules that he/she follows to solve problems, such as the rules mentioned in the section on Expert Systems.

Case Question

Why did the management of the Taj Hotels resort to revenue optimisation? What problem did they need assistance with?

Further Reading

1. www.tajhotels.com (accessed on July 2011).
2. Narasimhan, B. (May 2006) Hit the Suite Spot, *Real CIO World*.
3. Hotel Industry is Poised for a New Growth Phase, *The Financial Express*, 20 March 2008.
4. Davenport, T.H. (2006) Competing on Analytics, *Harvard Business Review*.
5. Dennis, A.R. and Vessey, I. (2005) Three Knowledge Management Strategies: Knowledge Hierarchies, Knowledge Markets, and Knowledge Communities, *MIS Quarterly Executive*, 4(4).

Part III

SOCIAL ASPECTS OF IS

[**Chapter 14** ICT for Development and E-Governance](#)

[**Chapter 15** The Society of the Internet](#)

[**Chapter 16** Open Source Software](#)

Chapter 14

ICT for Development and E-Governance

Learning Objectives

After completing this chapter, you will be able to:

- **Understand the use of ICT for development**
- **Learn about types of ICT interventions**
- **Understand ICT4D projects**
- **Get an overview of e-governance concepts**
- **Learn about e-government and e-participation**

Information and communication technologies (ICT) include the set of technologies that deliver digital content and processes. ICT can reach masses of people at a low cost and conveniently, and assist with providing services which can help with development. Development is understood as increasing per capita income of people, especially in countries where there are a large number of poor people, and also increasing their freedom to lead better lives. The premise of ICT for development is based on the fact that citizens of rich countries have a greater access to ICT than those in poor countries. Overcoming this difference, also known as the digital divide, is considered to be a priority for many governments. ICTs can be used effectively for development by disseminating needed and useful information; they can allow transactions to happen between citizens and government at a low cost; they can enable citizens to organise around political issues; they can assist with providing education for those without easy access to educational facilities; and they can help with providing warning about natural calamities. ICT for development projects such as Radio Sangham, Video Volunteers and e-tuktuk have achieved many of these development goals.

E-governance is the use of ICT for the governance of a state. In a country like India, e-governance has assumed a very important role with the governments both at the Centre and in the States giving it a high priority. E-governance moves through many stages of evolution as the technology and departments mature with the processes. Design and assessment of e-governance projects requires understanding the needs of demand-side and supply-side stakeholders, the economic costs and benefits of the project, and the priorities of development. Implementation challenges for e-governance projects include implementing data standards, legal issues, resistance and

corruption. E-government is the use of IS within and across government departments. E-participation, which is at a nascent stage in India, is the use of ICT in the democratic process.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: The Bhoomi Land Records System of Karnataka

The Bhoomi land records system of Karnataka state in India is a classic example of an e-governance system. The system was introduced in 2001 to provide easy access to land records to the farmers of Karnataka.

Land-owning farmers in Karnataka maintain many records that establish their ownership to the land. The main document is a tax record, known as *khata* in Kannada language, which establishes the ownership details. Another document maps the piece of land and shows its boundaries and adjoining geographical regions. The land record, or *pahani* in Kannada, is an official document that establishes a farmer's ownership status. It contains details of the land, details about the crops farmed on the land, and details about any loans taken against the land parcel. The *pahani* is not an official ownership document, but is a document that establishes ownership status along with other details. The land record is mainly used by farmers to obtain bank loans.

Historically, land records were issued by the Village Accountant or VA. The VA would issue a land record upon a request from a farmer, and would manually fill out the required fields. All the information had to be updated, and this used to take a lot of time to complete and fill out accurately. For instance, the VA had to verify the amount and kind of crops produced, the extent of loans outstanding against the land, and the amount of water used for irrigation among other things. Since one VA would account for typically three to six villages in Karnataka, they had a lot of work to do when the demand for land records was high. Farmers would face considerable delays in obtaining the document, and sometimes even had to pay bribes to speed up the process. At the time of planting crops, when farmers would typically seek loans, the demand for land records is very high and the VAs are under a lot of pressure to write the land records quickly.

The government of Karnataka had decided to computerise land records and had made efforts to do so since the early 1990s. These attempts to computerise failed owing to the problem of updating the records soon enough. By the time they had the computer records in place the information regarding crops harvested was out of date. In the final round, the government planned to digitise the records while at the same time having the VAs update the information relevant to it.

Bhoomi kiosks are maintained at *taluk* headquarters. A taluk is part of a district. (It is a sub-district.) On average, it takes a farmer about half a day to reach the taluk. The taluk headquarter typically houses several government departments that operate at the sub-district level. Since the late 2000s, Karnataka state has also permitted access to Bhoomi services through several hundred kiosks available across the state.

Farmers access Bhoomi by waiting at a window from which a computer operator takes their requests. They identify their records by providing a unique identifier that is the record number, also known as the *khata* number. With this number, the operator pulls up the record on the screen which is verified by the farmer and is then printed out. The computer operator signs the record to authenticate it and also sticks a hologram sticker on it, as a proof of authenticity. Farmers pay Rs 15 (about USD 0.35 in 2009) for the record.

Farmers can also log requests for land mutation in the Bhoomi system. A mutation is a request to change the khata owing to change in ownership from sale or inheritance of land. The process of mutation is complex and involves verification of the land parcel, confirmation that it is available for mutation, and a background check on loans taken against the land. A mutation takes at least 6 weeks to complete, usually much more. When farmers file a mutation request at a Bhoomi kiosk, their requests are logged on a queue and are processed off the queue. Farmers are given a queue number and can use this to verify their status.

The computer records are updated by the VAs on a regular basis. Three times a year they visit the farming lands, verify the crops sown and harvested, and then go back to the taluk headquarters to update each record. This is a tedious process and some attempts have been made to use hand-held computers to ease this process.

Bhoomi kiosks consist of desktop computers that host the database and report creation software. Only the records for a particular taluk are maintained at a kiosk. Each computer is backed up by an un-interrupted power supply. The state has signed a contract with a private firm to maintain the computers, printers, power supply and other peripherals.

Since its inception Bhoomi has been used quite extensively, particularly for obtaining land records. Currently (as of 2009), it hosts about 20 million land records, and is used by almost 800,000 users annually. The revenues generated by the sale of land records are sufficient to sustain the operations of the kiosks and also create a surplus.

An early study focusing on Bhoomi users showed benefits of the system: users found it easy to use; they could obtain a record in a few minutes; most did not have to pay a bribe to get the record; and the data on the record was largely accurate. Subsequent studies confirmed these initial findings, but did point to some irregularities such as tampering with data, mild forms of corruption, and downtime of computers owing to power outages.

Other studies have shown that Bhoomi mainly benefits the land-owning classes of Karnataka and leaves out a large section of farmers who do not have title to land. Bhoomi's design does not address the concerns of landless farmers.

14.1

ICT FOR DEVELOPMENT

ICT stands for information and communication technologies. Information technologies include the entire gamut of technologies that deliver digital data-based content, including the computers of all kinds such as desktops, laptops, hand-holds and servers, and network technologies that link computers together and create the Internet. Communication technologies include the existing analog technologies such as radio and television as also digital mobile phones.

Taken together, the ICT represent a powerful set of technologies that when accessed by masses of people can assist with providing health care, education, safety, access to relevant information, government services and other developmental services. ICT can handle and manipulate large quantities of information in various forms, and can move them over large distances efficiently and cost effectively. With regard to this, they are considered highly suitable for development of communities and even entire nations.

14.1.1 What Is Development?

Although the word development, and what it means, is contested by many, to most economists and political scientists it connotes an improvement in the income, usually referred to as the per capita (or per person) income, of a community or nation. When the United Nations and the World Bank refer to development, they are essentially basing their policies on per capita incomes. The multilateral agencies divide the nations of the world into three categories:

1. Less developed countries (LDCs).
2. Developing countries.
3. Developed countries.

The classification is primarily based on the per capita income, where a daily per capita income of less than USD2 would mark a nation as an LDC. A low per capita income but a high potential to generate incomes, measured by low vulnerabilities to agricultural variations, export shocks and natural disasters among others, and a population relatively well off with regard to nutrition, health and education, would place nations in the developing country category. By this calculation, India is categorised as a developing country.

Amartya Sen, a leading development economist and a Nobel laureate, argues that development should be more concerned about human freedom than about income levels. He states that development is not an end by itself but a means to an end, where the ends are freedom from hunger, poverty, deprivation and illiteracy. This form of development is achieved by having certain freedoms that enable citizens to live their life in a fruitful and full manner, unencumbered by deprivations. These freedoms include:

1. Political freedom, or the ability to participate in agenda setting and selecting elected representatives.
2. Economic facilities where citizens are free to participate in markets, including being able to sell their labour and skills.
3. Social opportunities that allow citizens to live healthy and informed lives that enable them to participate in political and economic activities.
4. Transparency guarantees where citizens have the freedom to know about and see all that is being done for and in their communities.
5. Protective security where all citizens are secured from basic deprivations such as poverty, disease or natural calamities.

With such freedoms citizens can choose and shape a life of their own that fulfils their aspirations as human beings.

Though Sen's theory does not entirely oppose the development arguments of other economists, it centres on the ideas of freedoms as opposed to income. This helps focus activities and policies of development on areas not entirely directed at employment and income generation. In this vein, it is easy to see that the ICT use and deployment too should not be entirely directed at employment and income generation but also at providing or enabling the basic freedoms as outlined by Sen.

14.1.2 The Premise of ICT for Development

Information and communication technologies have the potential to start or speed up development in a developing or less developed country – that is the premise of the entire project called ICT for Development or ICT4D (the number '4' in the acronym replaces the 'for' in the original phrase). Many international multilateral funding agencies have concluded that ICT does support development and have provided funding and policy support for such efforts by nations.

The strongest evidence of the ICT–development relationship comes from the data on ICT penetration in developed countries, contrasted by the data from developing and less developed countries. As an example, [Table 14.1](#) shows data from two developed countries, Sweden and USA, and two developing countries, India and Nigeria, to show the contrasts in ICT penetration and per capita incomes.

The data in [Table 14.1](#) clearly shows the marked difference between developed and developing countries with regard to Internet penetration, PC penetration, mobile phone penetration and broadband users.

Leaders around the world are convinced that ICT has a positive impact on development, and increasing ICT access and penetration is a priority for many developing nations. Even if one argues that the increased ICT usage has happened because of higher per capita incomes, it is difficult to tease out clearly the cause and effect. Have USA and Sweden developed because of higher levels of ICT penetration or have they achieved higher levels of ICT usage because they already had a higher per capita income? This is a difficult question to answer as there are many causes for any nation's economic growth and only one criterion cannot explain such complexity.

Table 14.1 Comparison of Per Capita Income and ICT Penetration in Four Countries

Country	Per Capita Gross Domestic Product (US USD)*	Internet per 100 Persons**	PCs per 100 Persons**	Mobile Users per 100 Persons**	Broadband Users per 100 Persons**
Sweden	43,903	79.65	87.79	119.38	31.56
USA	44,872	74	78.67	85.79	25.35
India	1075	6.95	3.18	29.36	0.45
Nigeria	1123	7.27	0.85	41.66	0.02

*Data for 2009. Obtained from United Nations Statistics Division.

**Data obtained from UNPAN E-Government Survey 2010.

Source: <http://unstats.un.org/unsd/demographic/products/socind/inc-eco.htm> (accessed on November 2011).

14.1.3 The Digital Divide

Table 14.1 shows the differences in access to digital technologies between people of developed and developing countries. Developed countries, it has been shown, have greater access to digital technologies and hence greater resulting productivity. This is because employees engaged in production or service in developed countries can use the digital technologies to enhance the volume and quality of work they do, and hence improve productivity. In this situation, productivity is defined as the output, be it in things made or people serviced, of a manufacturing industry or a service industry per employee. Employees can increase productivity by using the technologies for helping their own work.

Since about 1975, the gap between rich and poor countries, in terms of access to telephones and the Internet, has increased dramatically. The rich countries have invested heavily in technology and increased the rate of ICT penetration in their populations. Poor countries, in relative terms, have lagged behind. The story is a bit different for middle-income countries that have increased penetration starting around the early 1990s and have recorded substantial growth in penetration rates. The digital divide is thus different for different income levels of countries.

The digital divide refers to this gap in ICT penetration between developed and developing countries, and points to the differences in productivity that arise because of it. Within developing countries, the term also refers to the gap in access to ICT and services between urban and rural citizens, those with higher education and those with less education, those with higher incomes and those with lower incomes, and those who are conversant with English and those who are not.

14.1.4 The Challenges of Remote Areas

In developing countries, remote and interior areas, which are away from large population centres like cities, are typically difficult regions for deployment of ICT. One of the main challenges in these regions is lack of access to electricity. For example, in India, electricity is available only for few hours of the day, or not at all, in large sections of rural areas. For instance, only 44% of all rural Indian households were electrified (compared to about 87% electrified homes in urban areas) in 2007. In India, the problem of electricity deficiency is related not only to low electricity generation but also to difficulty in distribution to remote and difficult terrains. Even in urban areas where electricity is available to most, the supply is often erratic, with wide fluctuations in voltage and uncertainty in continuous supply.

The non-availability of electricity leads to many deficiencies. Devices such as televisions, computers, radio transmitters and mobile phone towers cannot function, and hence investors are reluctant to put them up. Many solutions have been found in portable devices, such as radios, laptops, mobile phones and personal-digital assistants, which use batteries. However, charging batteries does remain an issue. Some have resorted to solar power for charging batteries and also for powering computers and servers.

The other problem of remote areas is connectivity. Signals for mobile phones and terrestrial radio transmitters are unable to reach over long distances and remote areas. Even if users have devices, they are unable to receive signals and see, hear or read the messages.

14.2

TYPES OF ICT INTERVENTIONS

14.2.1 Informational

Many ICT4D implementations are designed to provide relevant information to those residing in remote areas. The idea here is to provide information about markets, the economy, crops, weather, examination results, and other information, which is of value to those living in remote areas and who do not have access to traditional media such as newspaper, television and the radio. These implementations also provide information in a form that is different from other media; the information is based on specific queries; it could be highly individualised and personal, and is needed on an ad hoc basis.

Implementations of informational systems have taken various forms. The best known of these is the information kiosk. These are small physical centres containing essentially one or two computers, a printer, an Internet connection and a reliable power supply. The kiosks are run by operators who enable users to seek information off the Internet for a small fee. Kiosks are very popular around the world and have been implemented in many countries, though with mixed results. As their main basis for sustenance is a paid transaction, they have not always been commercially viable.

Information can also be provided through other means such as websites, SMS messages over mobile phones and through radio broadcasts. The degree of specificity of the information will vary according to the media, as broadcast media such as the radio and SMS broadcasts can only carry general information. Websites, on the other hand, can carry general information as well as very specific information, which is made available through query systems.

14.2.2 Transactional

Transactional systems allow the users to perform some required business through them. A transaction could be a download of a form, or filing of taxes or request for a service. Transactional systems are more complex and require additional knowledge of computing technology from users. Users have to be aware of the facilities available and be in a position to avail of them. Transactional systems can be simple in terms of providing access to a form or collecting basic information, or they can be very complex requiring detailed data entry and working through many interface screens, such as filing and paying taxes.

Transactional systems in developing countries are typically provided through kiosks that are usually manned. The personnel in charge of these systems maintain and update them, while helping out users. For example, the Bhoomi e-government system of Karnataka is a transactional system as it allows users access to documents and also

register for services. These systems are manned by operators who help the users if they are not conversant with computer systems, and also with queries and follow-up actions.

The main difference between informational and transactional systems is that transactional systems provide something more than information, such as forms, or the ability to pay, or a document. Such transactions are legal, and in cases where the government is involved, are official documents.

14.2.3 Political

Systems that enable political interactions and participation fall in this category. An example of such a system is the one that allows citizens to engage in a discussion with candidates up for an election over a website using text or audio or video facilities. The system enables the citizens to express their views and try to set the agenda for the candidates. Citizens interact with all the candidates, read their views, send in questions and requests, and organise debates and speeches by the candidates. This is a direct way of accessing and influencing the political agenda of parties and candidates.

Political systems enable richer participation by citizens. Instead of passively consuming news about candidates and issues, they can actively engage in the political process. Citizens can use electronic media such as the Internet or SMS or the radio to participate. Even after elections, systems can be used to monitor candidates and their political activities. For example, social networking sites maintain current reports on the activities of candidates, records of discussions by elected members, data on political funding and sponsoring, corruption and graft data, and reports on activities of the bureaucracy. News and data are pooled and aggregated to further empower citizens.

14.2.4 Educational

Educational systems enable students and teachers to interact electronically. These systems provide educational content to areas where such knowledge is not available, or to regions where infrastructure for schooling or college education is not available. For example, some systems are used to provide subject knowledge to students in remote areas by teachers who are located in distant cities or towns. Students are able to view content and interact with the teachers over the Internet.

Educational systems are either used to supplement teaching resources, such as additional material in the form of online videos, or to provide entire courses over an ICT media. The latter include distance learning courses and degrees offered to students in remote areas.

14.2.5 Sustenance

ICT devices can also be designed to provide sustenance to rural populations. For instance, systems have been designed to warn fishermen off the coast in Kerala of impending storms or bad weather conditions. These early warning systems work on radio signals and inform the fishermen of adverse conditions. Such systems can be used to provide warning at appropriate times, information about government policies that protect against natural disasters, provide assistance with obtaining loans and provide assistance with medical diagnosis.

Such systems for sustenance have to be designed that address the needs of the local community and involve their active participation. Local conditions will specify what are the natural disasters that can occur and how the systems can help against them. For example, the conditions and requirements of a coastal region will differ vastly when compared to a semi-rural, hinterland. Systems for providing insurance, banking, and health care will have to be tailored to the specific needs and conditions of the local population. Furthermore, the systems have to be designed with a clear and conscious choice of services for different classes, castes and professions of people. A single approach with all such segments does not work as effectively.

14.3

EXAMPLES OF ICT FOR DEVELOPMENT PROJECTS

14.3.1 Radio Sangham

Radio Sangham is a project in the Medak district of the Andhra Pradesh state in India. This is a community radio project started by two women volunteers to meet the needs of the community for news, commentary and cultural programmes in the local dialect. The initial broadcasts were made on loudspeakers in the village centre where people would gather to hear the programmes that were played from tape recorders. The operators prepared news items, community discussions and interviews, and cultural offerings such as songs and recitations. The programmes were aired in the evenings for 2 h after the farmers had returned from their work.

Radio Sangam received funds from various multinational donor agencies, such as UNESCO, to set up an FM broadcasting station. After setting up the station, it had to wait for a licence from the government to be able to begin broadcasts. This licence was granted in 2008, and it became one of the first community radio stations in India to obtain one.

The two volunteers at Radio Sangam are local women, belonging to a Dalit caste, who learned how to use the equipment to record and edit their programmes. They spend the day preparing the programmes, and then air them in 2 h in the evening. They also have a call-in section where local residents, in the 25 km radius of the broadcast, call from mobile phones to ask questions or place requests. The broadcast reaches a population of about 50,000 residents of about 100 villages.

The radio station is backed by a non-governmental organisation called the Deccan Development Society (DDS) that started experimenting with the idea of providing electronic broadcast and narrowcast media to local women who were non-literate or semi-literate. When the narrowcasting was initiated in 1998, it immediately became popular with the local population as it dealt with news and issues of interest to them and in the local dialect. The idea was initially dismissed as ‘Radio of Beggars’ but later it garnered respect from even its critics as it sustained over 10 years and was able to obtain a licence to broadcast on an FM frequency.

DDS trained the women volunteers, and it has trained a total of about 5000 women in that region. Currently, 10 trained volunteers move across villages, acting as reporters and recording interviews and news items digitally. They then edit these recordings with guidance from the station coordinators. The volunteers are able to manage the complex electronic editing and management software for audio files on their own.

Radio Sangham is an ICT project that is both informational and political in nature. It provides relevant information to its listeners in their preferred language. It is political in nature as it enables women to voice their concerns in a free and open

manner without the control of large private interests or the state. This freedom enables them to seek out change in their society by overcoming gender and caste oppressions and engage with the larger society as equals.

14.3.2 Video Volunteers

Video Volunteers (VV) is a project that enables people living in under-privileged communities to voice their views and opinions through videos. VV engages with residents of such communities by providing the video recording, editing and playback equipment and then training them in the use of these devices. Volunteers from the community record and edit videos on the issues that are important to the community. These videos are then shown in the community and discussions are arranged around the issues raised.

VV engages with communities by working with them directly or in partnership with other NGOs. They select volunteers from the community who are excited about creating videos on issues of importance to them. These volunteers are then trained on the equipment. They learn to shoot video segments and edit them on computers. Professionals work with them for 12–18 months to teach them how to make high-quality films. Each film involves interviews, commentaries, songs and sequences featuring the local community members. Typically, each film is an hour long and is shown to the community in a public place with a digital projector. After the film is screened, the viewers discuss the issues raised by the film, and if there are problems that need to be addressed, concrete steps are suggested.

The volunteers, who are trained in film making, form part of the community video units. These units consist of local journalists and film production specialists, who are specially trained by VV and whose job is entirely devoted to making and screening films. VV started their project in 2003, and since then they have trained over 150 community producers and have screened video films for more than 200,000 people. As of 2009, there were about 15 community video units operating in different parts of India and Brazil, and they have produced more than 100 films that are screened in about 350 villages and slums. Many of the videos produced by these communities have been purchased by mainstream television stations.

The VV project addresses the informational needs of its target audience by providing news and editorials on the activities in their location. Residents are informed on issues such as the state of civil works, the activities of elected officials, specific law and order situations, criminal activities of residents and so on. Such reports are created in an investigative journalism format and shown as video magazines. Residents learn about such issues only through this media as it is very specific to their locale and is largely ignored by the national or regional news and television networks.

The VV videos are also political in nature as they help project the voices of people at the margin, whose concerns are typically not mainstream news. The videos produced by the volunteers have helped bring about change. For example, at a locality, the videos forced the authorities to complete civil works that had been long neglected and were shown up in films; in a poor neighbourhood, one video pointed out the

cheating being practised by a local merchant who sold controlled price commodities at inflated prices, and this was immediately redressed by the youth in the community; videos have brought up issues such as domestic violence, sexual harassment and caste discrimination. These videos help highlight local voices and issues that are otherwise not visible. For example, in one video the topic of marriage of girl children was addressed, and the interviewed women pointed out that with girl children being married off early, the biggest loss to them is that they are not able to play anymore. This contrasts sharply with the community activists opposed to child marriage, who highlight the aspect of inhuman practices of child marriage and loss of education for the girl child.

14.3.3 The e-Tuktuk Project

The e-tuktuk project in the Kothmale district of Sri Lanka is a very interesting experiment for connecting rural populations with radio and the Internet. A tuktuk in Sri Lanka is a three-wheel motor vehicle, also known as auto-rickshaw in India. The e-tuktuk is a three wheeler that is equipped with a radio transmitter, a laptop computer, an Internet connection (enabled through a mobile phone and also through a wireless local-loop technology), a generator, some loudspeakers, a printer, a scanner, a camera and a phone. The e-tuktuk can travel to remote destinations and transmit radio programmes on a narrow bandwidth (called narrowcasting) and also connect to the Internet. They are self-sufficient in terms of electric needs as the generator can charge up the batteries.

Kothmale is a remote and mountainous region in Sri Lanka. The idea of creating a mobile telecentre was to enable many villages have access to electronic services, and at the same time create a community by sharing news, making the content and using the common facility. The e-tuktuk project was launched in 2006 and since then has seen huge success.

A typical e-tuktuk session starts when a tuktuk arrives at a village centre. The programme operator plays songs or news on the narrowcast radio and also on the loudspeakers. Some residents may ask for information to be obtained from the Internet, which the operator looks up using his laptop and then broadcasts the answer both on the radio and on the loudspeakers. Programmes of local interest are often produced by village residents, for which the e-tuktuk is equipped, and these may then be broadcast in the same village and in other villages. Thus, information related to local needs – pertaining to agriculture, school results, bus timings – is obtained and broadcast in the village.

The e-tuktuks are sponsored by multilateral funding agencies, which is the only means of their financial sustenance. The operators as yet do not have a means of earning revenues for their efforts and for maintaining the e-tuktuks.

14.4

E-GOVERNANCE CONCEPTS

E-governance is a contraction of the term ‘electronic governance’. The idea behind e-governance is using electronic means, namely digital computers and networks, to assist in the governance of a state.

In modern parlance, the word ‘governance’ is the act of ruling over a state or a geographical region, where the ruler is an elected government or a body empowered to rule by some other means. The ruler has to enact laws, implement programmes, address the needs and concerns of citizens, and provide an overall framework of administration. Governance, in this sense, is all that government bodies do – administer, enact laws, pass legislations, implement programmes, set up organisations, conduct elections, interact with citizens and so on.

Electronic governance, or e-governance, refers to the use of electronic means to assist in ruling and administration by a body with the powers to do so. E-governance entails reaching out to a vast citizen population, interacting with business and other organisations, and effecting governance in partnership with these *stakeholders*.

In India, e-governance has a high priority for both elected leaders and bureaucratic officials. Over the years, the Central governments as well as State governments have spent large sums of money in setting up and implementing e-governance mechanisms to reach out to citizens and provide a plethora of services. For instance, the Central government currently has high priority projects for issuing a unique identification number to all citizens, a portal for paying taxes, conversion of all manual land records to electronic form, computerised property registration, computerisation of all village councils (panchayats) among others.

E-governance has been a priority for governments across the world. In developed nations such as Sweden and the USA, most citizens interact with the government mainly through electronic means. Almost all the information that governments provide is available through websites, and most forms and information requirements of people are also met through online sites. In Sweden, citizens receive a pre-filled and pre-calculated tax form from the government annually at the time of paying taxes. Citizens can then accept or modify the calculations by responding online or by sending a message from their mobile phones. If needed, they can also request a face-to-face meeting with tax officials. In the USA, citizens can file their taxes online as also file manually by sending in their tax papers. Requests for specific documents such as passports, birth certificates, social security cards and so on, can be filed electronically. Furthermore, in the USA, almost all data exchange between government departments is done electronically.

14.4.1 Stages of E-Governance

It has been observed that e-governance development in a nation proceeds in stages (see [Fig. 14.1](#)). These stages evolve over time and represent increasing complexity of

the services provided by the government.

1. At the start, governments and departments mostly provide informational e-governance. This implies providing information about various services and activities of the government; websites are created and used to provide citizens this information. The only requirement for the departments is to ensure that the websites are available at convenient hours and relevant and updated information is provided. After obtaining information, citizens have to use other means, such as physical presence, to complete their interaction with the government.

FIGURE 14.1 Stages of e-governance evolution.

2. At the second stage, government departments provide basic interactivity, such as allowing citizens to download forms or data according to their needs. This is a small improvement over providing information, but it is an important step as it allows citizens to obtain forms and print them out at their convenience. They do not have to physically visit offices and wait in queues to obtain forms. With such facilities, citizens in remote areas can visit nearby computer kiosks and, for a nominal fee, obtain forms without making a trip to the government office in a city.
3. At the third stage, we have a two-way interaction, wherein citizens can seek specific information or forms or services, and these are provided by the government department. This is an improvement over the previous stage, as the information and services are specialised to the needs of the individual citizen. Tax payment is an example of the two-way interaction: a firm or an individual can create an account on a website and then file information regarding tax payment. This information is specific to the user and is entered into the website as such. A confirmation message is usually given to the user regarding the information he/she has uploaded. At this stage, if there are further inquiries that the user has or wants questions answered that are complicated in nature, the

transaction shifts to the manual mode. The user meets or talks to an official of the department to complete the transaction.

4. The fourth stage is transactional e-governance where the full transaction is completed online. There is no manual interaction either by meeting or talking personally. From the previous example of paying taxes, a transactional stage would imply that all interactions that users have with the department would be through the website or the facilities provided on the site.

14.4.2 Stakeholders

Stakeholders of an e-governance system are those who are impacted by the system or have an impact on the system in some manner. Stakeholders of the system have an interest in its success or failure, and are beneficiaries of the consequences of the system's implementation. It is best to understand stakeholders from the perspective of being from the demand side or from the supply side.

Supply-side stakeholders are those who are interested in the design, deployment and continued maintenance of the e-governance system. They are the sponsors and managers who ensure that the e-governance project is initiated, funded and completed on schedule. They are not necessarily the primary users of the system. For the case of the Bhoomi system of Karnataka, the supply-side stakeholders include the project sponsors (including high-level state officials), the project coordinators and the officials who run the kiosks.

Demand-side stakeholders are those who consume and rely upon the services of the system. They may benefit directly by using the system, such as farmers or other citizens, or they may be agencies that benefit from the usage of the system. On the demand side, stakeholders' use or non-use of the system often determines its fate. For example, in the case of Bhoomi, the closest demand-side stakeholders are the farmers. Agencies such as banks, courts and the police, who benefit because farmers use the Bhoomi system to obtain land records easily, are also stakeholders.

14.4.3 Economic Assessment

The economic implication of an e-governance project is often measured by considering the costs incurred to implement the project as seen against the benefits derived. Costs are measured by taking the project costs, which are allocated as an overhead cost over the duration of the project; and the operating costs, which include the costs of these heads: personnel training, space rental, computer consumables such as paper and toner, and maintenance of the facilities.

Benefits are often computed on the basis of the revenues derived from the paid services of the e-governance project. For example, for the Bhoomi project, users have to pay a fee of Rs 15 to obtain a land record from the system. This revenue is a benefit of the system, and is sufficient to cover the operating costs of running Bhoomi.

14.4.4 Developmental Assessment

An economic assessment of costs and benefits can show how successful a project is, however, the analysis is limited to the concerns of the project, and the facilities the project provides. A different idea is to measure an e-governance project on a developmental basis, where the larger issues and concerns of development can be assessed. E-governance is to be seen largely as a developmental project similar to ICT4D projects discussed earlier. This implies that e-governance is assumed to assist in development – improvement in the incomes, security, education, health and other indicators of individual citizens' welfare.

Development assessment is a complicated topic. Some examples will help clarify the issues. In the case of Bhoomi, it is clear that the reason why farmers need and buy land records is to obtain bank loans. In addition, these records are used as surety in courts and in jail, and to establish identity in some situations. Bank loans directly affect the ability of farmers to improve their income (provided they use the loan for buying materials needed for farming). However, the other uses of land records are also important and contribute to their value. Furthermore, land records do not mean much to landless or tenant farmers of Karnataka. As they do not have title access to land, they cannot effectively avail of farming bank loans although their principle means of livelihood is farming.

14.4.5 Implementation Challenges

E-governance projects face many implementation challenges. Most of these arise from the complex nature of the interaction of technology with archaic manual government processes. Mentioned below are some challenges particular to the Indian context.

14.4.5.1 Design

Possibly, some of the most difficult problems in e-governance implementations arise from the perspective of design. It is clear that e-governance projects so far have been designed primarily from the perspective of supply-side stakeholders. High-level officers in the government, who are knowledgeable about information technology, take up projects to computerise services and tasks that mostly conform to their priorities. They do not conduct extensive and detailed requirements analysis to determine the nature of the required technology support and the manner in which it can be deployed. In situations where a large and diverse population's needs have to be addressed, the requirements exercise is difficult and time-consuming and is thus ignored. Some of the design practices and choices that are important are described below.

- 1. Location:** The physical location of a kiosk or e-governance facility has to be

carefully planned, particularly in rural areas. First, the facility has to enable access to all residents of various communities that reside in that area so that none is barred or voluntarily avoids the facility owing to religious, caste or gender reasons. The location has to appear to be neutral and secular, and encourage all, and those particularly from marginal communities, to use its services. Second, the location has to be physically close to the targeted users, particularly if the services being offered can be of regular use, such as obtaining information or news. Third, the facilities have to be located with access to basic amenities such as electricity, water and transportation. This enables continuous functioning of the services and also easy access to maintenance personnel.

2. **Local Language:** The e-governance services provided on computers have to be customised to the local language, and also in a visual orientation, to assist those not literate. In areas with low literacy rates, touch-screen computers with appropriate graphics are useful. Some attempts at voice-enabled services have also proved useful.
3. **Portfolio of Applications:** Kiosks providing e-governance services in remote areas have to provide a bouquet of services that can address the needs of a sparse population. The applications could include services such as sale of land records, online application for birth and death certificates, Internet browsing, access to and filing of forms, credit applications, school examination results and so on. These paid services would provide revenues to sustain the kiosks as well as permit users to perform a number of activities in one trip to the kiosk. Rural kiosks have also started partnering with other organisations such as the post office and private firms to add to their service offerings and use their facilities optimally. E-governance kiosks in urban areas, such as eSeva and Bangalore One, provide a number of services to increase their revenues and cover their overheads for maintaining the facilities. It is important to note that the facilities provided in kiosks are highly specific to the region. The needs of the local population change as the location and region change. A standard kiosk portfolio common across an entire state or many states is not a feasible idea.
4. **Scale:** One of the challenges that some services face is that of scale. For example, the *Jaankari* e-governance service in the state of Bihar allows citizens to call in and file applications under the Indian Right to Information (RTI) Act. Citizens call in and file a specific request for information that *Jaankari* forwards to the relevant agency and then follows up if the information sought is not sent. When the service was introduced in early 2007, it was a huge success as many citizens called in their requests (each request was charged a nominal sum, which was charged to the telephone bill). The success story spread quickly and attracted more people to the service. Soon the *Jaankari* service was overwhelmed with calls for information and they found that they could not keep up. In late 2009, the service was suffering from a lack of personnel and is attracting criticism from the public.

The *Lokvani* e-governance project in the Sitapur district of the state of Uttar Pradesh had a similar service, where for a nominal fee citizens could file at a kiosk an online complaint for a government claim or service (such as getting a cheque cleared

or a road completed). Lokvani collected the claims on a central server and then despatched them to the relevant department for redress. Lokvani's initial success, as citizens' complaints were addressed, led to a positive feedback that encouraged more citizens to file complaints. In this case too, the departments were overwhelmed and could not sustain the activity of responding to complaints.

In both the cases, the design of the systems did not account for the scale increases that resulted from positive feedback. Other systems, such as the Drishtee system of Haryana, have also suffered from a similar weakness. Scale has to be addressed from the perspective of the capacity of the front-end system that users interact with as well as the back-end processes and services that have to meet users' needs.

14.4.5.2 *Data Standards*

E-governance projects have to store data for perpetuity. This means that the data is created for the public and has to be maintained that way forever. It cannot be kept in a manner that future generations will not be able to access it freely. Furthermore, data has to be maintained in a format that can be shared. For example, when the Bhoomi system of Karnataka was created, it replaced numerous manual data formats in which land records were maintained, as these were in different languages such as Tamil, Marathi, Urdu and Kannada among others. The new format used one language, Kannada, and a fixed set of fields for the data. This format is useful for the state of Karnataka, but it may not be suitable for other states that had different forms of writing land records.

Common data standards allow sharing and pooling of data. Once the data pertaining to a particular application, say land records, is available in a standard form, data from different states can then be pooled to obtain useful reports. Furthermore, the standard allows building of complex applications based on the available pooled data, such as creating cadastral maps of the land and linking them to the records.

14.4.5.3 *Legal Issues*

Governance processes are driven by underlying laws and legislations. All the paperwork requirements, the need for signatures and approvals, and the manner in which the work flows are determined by historic laws and the amendments made to them. For example, the documents related to land use, purchase and transfer in the state of Karnataka are controlled by close to 50 laws including the Karnataka Land Reforms Act of 1951 and the Karnataka Land Revenue Act of 1964.

When Bhoomi was introduced in Karnataka, it had to be designed in a manner that was in conformity with the existing laws. However, since printed records were not included in the existing laws, a new legislation was introduced to make Bhoomi land records legal and the process for doing so was specified.

All e-governance efforts in India are thus restricted by government regulations. Many officers who design e-governance systems try to re-engineer or modify the processes, bound by laws, by either re-interpreting existing laws or by modifying them. The success of e-governance efforts is often based on the successful re-engineering that can be introduced for modification of processes.

14.4.5.4 Resistance

E-governance systems are often resisted. The resistance may be from supply-side stakeholders who are opposed to computerisation or from demand-side stakeholders as e-governance changes the old ways of working that they were used to. Resistance often comes from the users who fear that new, unfamiliar technology introductions will challenge their existing work practices. For example, the introduction of the Bhoomi system in Karnataka was opposed by the village accountants as it changed a significant aspect of their work and also introduced new forms of work.

There are different reasons for resistance to e-governance systems. One has to do with employees and users fearing the unknown new technology, and fearing job-loss or loss of skills. This is often overcome by informing and training the users on the new technology. Resistance to change is the other cause of opposition to e-governance, which is independent of technology and has to do with the users being familiar and comfortable with existing work practices, routines and procedures. Employees who have worked for long with existing procedures, and have mapped out their careers along lines they are familiar with, oppose disruptions imposed by technology. It is often the case that employees see the new technologies as a threat to the power and prestige they enjoy, particularly if their power derives from access to or control of information. This resistance can only be overcome by showing the benefits of the technology and reducing fears about its role in the organisation.

14.4.5.5 Corruption

India ranks 87th in the Corruption Perceptions Index of the Transparency International, released in 2010. This index ranks countries according to the perceived corruption within them. The countries that are the least corrupt have the highest ranks and include Denmark, Sweden and the Netherlands among others.

E-governance is often promoted and championed in India to reduce corruption. Many elected leaders and government bureaucrats firmly believe that e-governance can reduce corruption by improving efficiency and transparency in government processes. Whether e-governance reduces corruption is still an open question. It can have certain impacts but a lot depends on the underlying causes of corruption.

Corruption is categorised into two types. The first is called *exogenous corruption*, mainly caused by government procedures and red tape. When people encounter delays

in getting their work done, they pay bribes to officials or their agents to speed up the process. This type of corruption is also called ‘grease money’ corruption, where money is used to speed up work. E-governance can directly help in reducing this form of corruption as computerisation directly affects the speed and processing capacities of government departments. For example, in the case of Bhoomi, when the issuing of land records became faster due to the new system, there was a reported reduction in the bribes paid by farmers.

The second type of corruption is called *endogenous corruption*, which arises when bribe payers are trying to overcome some government restrictions or rules to get their work done. For example, when some agents pay bribes to obtain a licence or permit to sell some goods, which they would otherwise have not got, they are overcoming government rules by paying the bribe. Another example is when bidders for a tender or proposed work pay a bribe to have their bid considered, for which they are otherwise not eligible. In such cases corruption arises owing to collusion between the two participating agents, possibly a government official and a private firm, and it is very difficult to use e-governance to reduce this type of corruption.

Corrupt officials often oppose and resist e-governance systems as it threatens their ability to extract bribes. This is typically the case in offices that have entrenched corruption with most officials participating in extracting bribes. In such cases, though e-governance may be enforced through authority, the employees will resist strongly and try to subvert the system. Furthermore, the possibility is high that corrupt practices will re-emerge in different forms. For example, cases have been reported where officials at computerised offices have demanded bribes to correct the errors introduced ‘by accident’ during data entry.

14.5

E-GOVERNMENT

E-government is an aspect of e-governance where the systems that are built are meant primarily for internal use within the government. These systems may provide interfaces for interaction with other government departments or with firms outside government. However, they do not have an open public interface. If e-governance is for providing electronic governance services to the public, then e-government is the use of electronic services by the government for its own use.

E-government systems can be categorised as Government-to-Government (G2G) systems and Government-to-Business (G2B) systems. G2G systems are no different from information systems used in commercial firms (as described in [Chapter 2](#)) – they allow a government department to streamline its work processes; they allow the employees to communicate through various means and they allow individuals to work on their own specific tasks.

14.6

E-PARTICIPATION

Information and communication technologies are being increasingly used to assist in the democratic process along with the governance processes described above. The term used to describe the phenomenon of people using digital means to participate in a democracy is called e-participation.

A typical democracy, like India, has citizens participating in the process of selecting and voting for candidates, the elected ones of which form the various levels of government. The process of democracy in democratic countries across the world involves several steps. These have to do with identifying candidates, selecting them through a voting process, having agendas of various people recognised and addressed, having information about the priorities of elected representatives and their activities related to the democratic agenda and so on.

E-participation systems help in the democratic process by informing voters about the candidates who are seeking election, providing a platform for citizens to voice their concerns and turn them into agendas for action, enable citizens to connect in a virtual forum from which they can collectively voice their issues, get a means to have informal ‘straw’ polls on the popularity of issues and candidates, and follow the election cycle in a convenient manner.

Candidates and elected representatives too are using voter information systems that provide them with information on the citizens in their ward or district. These systems help before the elections by providing candidates information about agenda items, distribution of citizen groups across geographies, spread of opposition parties and so on. After elections, representatives use such systems to monitor citizen demands and concerns and also the projects they have initiated. Some representatives use such systems to inform citizens of the work they are doing and of their thoughts on matters of concern to citizens.

Currently, many candidates and representatives in Europe use social networking tools like blogs, wikis and twitter to inform and interact with citizens in their constituencies. Citizens have also created sites with similar technologies to connect with each other, and also communicate their views to the representatives. Such systems support the democratic process by enabling greater information to reach both the citizens and their representatives.

E-participation is in its infancy in India. However, many notable politicians have created blogs and websites where they inform citizens of their views. Online citizens groups have also sprung up websites that organise people around specific issues and also during elections. *Jaago Re* is a campaign promoted by a commercial firm that encourages first-time voters to register and vote. *Jaago Re* mainly operates through its website. Another effort is the National Election Watch campaign that provides information about candidates on its website. Its goal is to inform citizens about candidates, their legal status (as several candidates who go up for elections have criminal backgrounds), their work in their constituencies and their popularity with citizens.

It is as yet unclear what effect these e-participation efforts have had on the

democratic process. However, they are popular and are being used by representatives and citizens alike.

Chapter Glossary

Development Usually means improvement in the individual incomes of people in a community or nation.

Digital divide The difference in access to ICT services, such as the Internet, mobile phones, computers, radio and television, between peoples of nations and regions.

E-governance The use of ICT to rule over a state or region, including in enacting laws, implementing programmes and taking care of the needs of citizens.

Stakeholders Those who are impacted by a system or have an impact on the system in some manner. The impact may be through design and implementation or through use or non-use.

Exogenous corruption When government procedures and red tape give rise to bribery to ‘speed up’ procedures.

Endogenous corruption When bribes are taken to overcome some government procedures, rules or restrictions.

E-government An aspect of e-governance where information systems are used primarily within or between government departments.

E-participation The phenomenon of citizens using ICT to participate in the democratic process.

Review Questions

1. What is the most widely used meaning of development of a nation?
2. What is Amartya Sen's view of development? How is it different from the widely held view?
3. What is the basic premise of ICT for development? Why are developing countries interested in ICT?
4. What is the digital divide?
5. Name different kinds of ICT interventions and give examples of each.
6. How are Radio Sangham and the e-tuktuk project different from the perspective of the development goals they achieve?
7. What is the meaning of e-governance?
8. What are the main stages of e-governance evolution?
9. Who are stakeholders in an e-governance project?
10. How is economic assessment different from development assessment? Give examples.
11. What are the main challenges of designing e-governance systems?
12. Why should data standards be used for e-governance projects?
13. Why do people resist e-governance systems?
14. How does corruption impact e-governance?
15. How is e-governance different from e-government?
16. What is the difference between e-governance and e-participation?

Research Questions

1. Review the Bhoomi case and identify at which stage of e-governance evolution can the Bhoomi system be said to have achieved.
2. Are you aware of any ICT for development projects in your city or town? Visit the site and examine whether the project is informational, transactional or of any other type. Why?
3. What is the status of e-governance in other countries in the world. Search the Internet to find out the extent and variety of use of e-governance in Singapore and Sweden.
4. Search for and find any e-participation sites in India. How effective are they and what design changes can be made to improve them?

Further Reading

1. Sen, A. (2000) *Development as Freedom*, Oxford University Press.
2. Layne, K. and Lee, J. (2001). Developing fully functional e-government: A four-sage model, *Government Information Quarterly*, **18** (2), 122–136.
3. De, R. (2007) Antecedents of Corruption and the Role of E-Government Systems in Developing Countries, *Proceedings of Ongoing Research*,
4. *Electronic Government 6th International Conference, EGOV 2007*, Trauner Verlag Schriftenreihe Informatik 24, 167–174, Regensburg, Germany. **4**.
Prakash, A. and De, R. (2007) Importance of Development Context in ICT4D Projects: A Study of Computerisation of Land Records in India. *Information Technology and People*, **20** (3), 262–281.

Chapter 15

The Society of the Internet

Learning Objectives

After completing this chapter, you will be able to:

- **Learn about the services of the Internet**
- **Get an overview of technology of the Internet**
- **Understand social issues connected with the Internet**
- **Learn about social networks in the enterprise**

The Internet is a vast network of people, groups and organisations around the world. It is a social force that is impacting society in many ways. The main service of the Internet is search, the ability to seek and find relevant information reasonably quickly. Another important service is the ability to network easily with others — to create online communities — through the use of social networking sites. The other services include the ability to create personal web pages or blogs, the ability to share files and information on a peer-to-peer basis, and to create virtual worlds for gaming and business use. The services are enabled by a number of technologies, specifically designed for the Internet, which include web page creation using Hyper Text Markup Language (HTML); wiki shared authoring; Twitter, instant group communication; community rating of sites; community-based categorisation of sites and the ability to mix technologies through mashups.

The Internet has impacted the social issues of identity, where people can present themselves in various forms and roles. The Internet also has deep consequences for privacy as people and organisations adopt social media and open up information about themselves, their friends and communities and their activities. Social media is also driving conventional broadcast media and impacting, practically, politics and social movements in many countries. Collaboration has taken an entirely new form through the Internet, with massive participation in creating sites such as Wikipedia and open source software, efforts that are unprecedented in history. The Internet also shows that despite the open and free nature of participation, order naturally emerges in communities.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: Social Media in Political Uprising

Organising political activity requires gathering masses of people at a place for a cause, and getting across a message to them for further action. Throughout history political action has relied on leaders reaching out to people by meeting with them personally or by using media. When the political action is by those not in power, their ability to use traditional physical and electronic media is restricted. However, in the modern Internet and digital era, the conditions have changed to allow even those without power to be able to access media.

An example of this is the uprising and revolution in the small North African country of Tunisia, which erupted in December 2010. Tunisia had been ruled by a dictator, called Zine el-Abidine Ben Ali, for 23 years. Although Tunisia was rated as a politically stable country having friendly relations with its neighbours in Europe and also with the USA, and a relatively better-off economy, however, its citizens were repressed. Ben Ali did not permit democratic means of expression by Tunisian citizens: He had jailed and tortured thousands of dissidents, he had controlled and restrained the media and had shut down civil society. Tunisian citizens had for years been losing their means of livelihood owing to the policies of Ben Ali, but they had no recourse to political change for betterment.

The situation came to a sharp focus when a street vendor, whose wheelbarrow full of produce had been confiscated and who had been beaten by the police, set fire to himself in a public square. This sparked a round of protests from ordinary citizens and the protests began to spread. The speed at which the protests spread across Tunisia surprised the dictator who immediately offered jobs for the unemployed, but the protests and riots did not stop. Ben Ali had to flee the country within a month.

Social network sites such as Facebook and Twitter had a role to play in the revolution in Tunisia. Young people with mobile phones and access to the Internet spread the stories about the protests (despite a clampdown in the official media of the country), took pictures and videos and uploaded them online, and sent messages about organising rallies. At some point, the government tried to shut down Internet traffic but to no avail.

Soon after the incidents in Tunisia, a Facebook page by a software engineer appeared about the repressive regime of Hosni Mubarak, the President of the neighbouring country of Egypt. The author, Wael Ghonim, was an employee of the Internet firm Google, and soon after he created the page, he was arrested and disappeared from public view. The happenings in Tunisia had already stirred revolutionary feelings in Egypt, and Ghonim's Facebook page added fuel to the people's latent anger. Egypt for long had suffered police brutality, lack of democracy and corruption, backed by high unemployment, low wages and high inflation. The incidents in Tunisia prompted revolutionary action by the youth in Egypt and massive rallies, protests, strikes and civil disobedience followed. Wael Ghonim was released from police detention and joined the protests. Although the protests were all over Egypt and were carried out by almost all sections of people, the Tahrir Square in Cairo saw the largest gatherings, with hundreds of thousands of people giving voice to the protest. Though most of the protests were non-violent, the government did resort to

use of force and several hundred protesters were killed and thousands wounded. Less than a month after the protests began, Mubarak stepped down.

In Egypt too, social media had a strong role to play in both the build-up to the revolution as well as during the organisation of the protests. Blogs created by individuals, as also Facebook pages, recorded the uneasiness and repressed mood of the public. The Facebook page created by Wael Ghonim was called ‘We are all Khaled Saeed’ referring to a Cairo man who had been beaten to death by the police. This page attracted a very wide following both inside Egypt and across the world, and also drew Western media attention to the imminent uprising. Since official media was controlled, Facebook and blog pages described the repressive nature of Mubarak’s regime. (Like the deposed Tunisian dictator Ben Ali, Mubarak too was friendly towards the USA and Europe.) During the protests, Facebook, Twitter and SMS were used to organise rallies, create coordination mechanisms for continuous protests and also share news and information about the direct action. Many of the protests were video recorded and shown on YouTube.

Many argue that the protests in Egypt were spontaneous and provoked largely by the happenings in Tunisia, with online media having little to do with it. Like other developing countries, there is a large digital divide in Egypt too, with a large part of the population without access to the Internet and without the knowledge to use it. Furthermore, much of the resistance and protests were in small towns and cities across Egypt without a central organising effort required at the Tahrir Square. However, it is also true that the depiction of violence and brutality in website pictures and videos did influence the outcome of the revolution by informing people of what was going on.

In a different vein, another type of protest and rioting happened in the UK, in London, in August 2011. The incident originated in the accidental shooting of Mark Duggan, a resident of Tottenham in London, by the police. Residents of Tottenham immediately went to the police station to protest the shooting, and soon someone created a Facebook page with the details of the shooting. There was a near instant response to this on social media, and within a few hours several areas in London were in flames as rioters took to the streets. The rioting continued for two nights with the targets being stores, public vehicles and buildings, which were set on fire or looted.

Subsequent inquiry by the police showed that most of the organising for the riots was done through the BlackBerry Messenger Service, a peer-to-peer messaging service that is encrypted and remains visible to only the recipients. The BlackBerry is very popular with young Britons, who are also fond of the messaging service as it is free and allows groups to be created for one-to-many broadcasts. The messages were focused and precise, asking peers to converge on a particular street at a given time to start the riots. One such message read as follows:

Everyone from all sides of London meet up at the heart of London (central) OXFORD CIRCUS!! Bare SHOPS are gonna get smashed up so come get some (free stuff!!!) [*&%@] the feds we will send them back with OUR riot! >:O Dead the ends and colour war for now so if you see a brother... SALUT! if you see a fed... SHOOT!

Another sent out shortly before a riot read as, ‘Everyone in edmonton enfield wood green everywhere in north link up at enfield town station at 4 o’clock sharp!’

The focus of the riots in London was not a revolutionary political change; it was an

upsurge of anger at the shooting death of an innocent man, in this case a man of non-European origin. Commentators argue that there is repressed anger and frustration in the UK, as was the case in Egypt, which played out in the violence that targeted the symbols of wealth such as brand-name stores and well-known buildings. The rioters did not have a common political agenda but were motivated by a sense of outrage at the social conditions they have to endure owing to the policies of the government.

15.1

SOCIAL DYNAMICS OF THE INTERNET

The Internet is a vast ocean of people, groups, organisations and even nations connected through electronic links. This constitutes perhaps the largest organising medium ever in history. It is also a social force that is bringing together hitherto diverse and unconnected groups of people and organisations. This social aspect of the Internet is different from its commercial aspects discussed under issues such as e-commerce. The social aspect has its own dynamics and an impact that has to be understood differently.

The technology that the Internet is built upon is that of the protocols (such as TCP and IP) discussed earlier. However, many applications have evolved, which address the needs of the society of the Internet — technologies such as tagging, rating, wikis and mashups. These technologies enable particular kinds of services and social organising. Such services include search, social networks, blogs and so on. Each service provides a unique set of features and ways by which people and groups can interact.

The society created by the Internet is different from ordinary society — it allows individuals to have multiple identities; it impacts the privacy of individuals and organisations and enables many to work in a transparent manner; and it impacts the media.

The following sections cover issues related to the society of the Internet, beginning with the services that are available on the Internet, the technologies that enable this and the issues that arise from people using the Internet.

15.2

SERVICES OF THE INTERNET

15.2.1 Search

Search is possibly the most important service on the Internet, as it allows people to look for and find what they are interested in, in the vast array of Internet resources. The search service allows people to find information of their interest in a reasonable amount of time and with the expense of a reasonable amount of effort.

The first search services, such as Yahoo!, provided directories of sites on the Internet, where users could look up sites and move to the relevant pages. However, this became insufficient as web pages had many links that led to other pages that would not necessarily correspond to the topic of the original page. It was then important to list pages according to their relevance to the user's search need. The first search services, such as AltaVista, provided such answers. In AltaVista, if a user searched for a phrase such as 'modern dance', the search service would list all pages, from different sites that it knew of, that had the phrase 'modern dance'.

AltaVista attempted to discover and list all possible pages that were available on the public Internet and classify them according to their content. The *search engines*, as they were called, relied on finding pages and then exploring all possible links that the pages contained, moving on to other sites and exploring their content, which was indexed using a classification scheme. This was termed as *crawling* and was performed by automated programs that continuously searched the Web for pages and classified them.

The problem that such search services suffered from was that they determined relevance based on the frequency of occurrence of words and phrases on the pages. For example, say a user is looking for information on 'modern dance' and is interested in understanding the differences between modern dance and classical dance forms. A page that describes these differences may not use the phrase 'modern dance' much, and may use other phrases to describe the dance forms. However, a page talking about a music band with the name 'modern dance' may have a higher number of occurrences of the phrase 'modern dance' although it is not the most relevant page from the user's perspective. But, the search engine would give prominence to the music band page in its search results.

The search engine Google, one of the largest search engines today, solved the above problem differently. The founders of Google realised that a good way to find out whether a page was important for a particular topic was to see how many people pointed to it. For example, if there are two pages, page A and page B, which both talk about 'modern dance', and if it is known that a larger number of other pages link to B rather than A for the topic of 'modern dance' then B has higher relevance than A for this particular topic. Google was created with this broad philosophy and it turned out to be widely successful. A key point about this strategy of Google is relying on other

sites and pages for pointing out the most relevant page for a particular topic.

Google's Page Rank method relies on using two methods to rank a page: one is the number of other pages linking to it regarding a particular topic, and the other is the weight of the pages that link to it. If a page that is already heavily ranked, on say 'modern dance', as a lot of other pages link to it, and it in turn links to other pages, these other pages too achieve a high rank (see Fig. 15.1). Such a method allows Google to rank pages that people find valuable and link to them, and further uses this ranking to rank other pages. This ranking method requires constant monitoring by the Google crawlers that frequently visit all the pages on their servers to explore whether others have created or deleted links to them.

FIGURE 15.1 Google's Page Rank Method. Page B has the highest relative rank (38) as it has the highest number of pages pointing to it. Page C has only one page linking to it, which is Page B, but as Page B has a high rank, so Page C also has a high rank.

Google lists billions of pages on its servers and is able to provide reliable searches almost instantly. As stated above, it also provides a ranking of the relevance of the pages for the search topic. Google maintains more than a million servers around the world that run web crawlers, which update the database of links. Google has found this strategy to be very successful and is one of the most powerful and popular Internet search engines.

Google also provides search services on special subjects like academic papers and news items, as also for special digital objects such as images, maps and videos. These services allow the search engine to focus on a particular domain and not bring in all possible items from the Web into the search results. Special searches like these are very popular and have opened a separate line of business for Google.

There are also many other search engines that provide different types of search

capabilities and features, the most notable of these being [Bing.com](#), [Dogpile.com](#), [Ask.com](#), [Exalead.com](#) and so on. [Exalead.com](#) provides a visual summary of the search results along with thumbnail sketches of the results. [Ask.com](#) allows users to type in their query in the form of a question. It interprets the question and provides possible answers. [Dogpile.com](#) is a meta search engine that searches the query in various other search engines and returns the results in a consolidated form.

Despite considerable advances in search technology, most users believe that the results from search engines are unsatisfactory. A Google search, for instance, does provide a host of pages and links to choose from, but in most cases the pages are not what users were seeking and they have to check many pages before they find their answers. Advances in search technology have addressed this problem. Summaries, visual maps, special knowledge about the search topic and other techniques are being used to narrow down the search results and provide more relevant and meaningful answers to users.

15.2.2 Blogs

Blogs are short for web logs or web pages maintained by individuals about their activities, interests or hobbies. Blogs are websites that enable individuals to easily and quickly write content in a web page and to add features such as images, videos and links to other sites. Each blog page has the name of the author and the pages are listed on a blog site such as [Blogspot.com](#) or [Wordpress.com](#). Users create pages on these sites and then announce the address to their friends and acquaintances who can then read the content on the page. Pages are usually updated frequently and the readers return to their favourite pages to read the content provided. Readers can also leave comments on the write-ups.

Many famous personalities maintain blogs. The famous Bollywood film personality, Amitabh Bachchan maintains a blog that is actively read and followed (see <http://bigb.bigadda.com>). Posts on his blog sometimes become front page news articles. Some famous journalists too maintain blogs. These are actively followed by their readers, as sometimes articles that are editorially removed from the regular news publications may be placed by these journalists on their blogs. Commentators say that blogs are rapidly becoming an alternative outlet for journalists and much of interesting breaking news about events first appears on blogs and later in news media.

Most blogs are created by ordinary citizens, many of whom are students, who write about their daily lives, their activities, their hobbies, their likes and dislikes, and publish them for their peers to read and comment upon. Blogs thus create a community that arises from the text and images on websites, where people with shared interests communicate and interact. Blogs are typically open to the world and can be accessed by anyone on the Web. They are also visible to search engines.

15.2.3 Social Networks

Social networks represent online web-based communities of people who share facilities similar to blogs. Social network facilities are provided by certain firms, such as Facebook and Orkut. These facilities enable people to create their own web spaces using which they can selectively interact with others. These networks differ from blogs in that they do not allow everybody to see pages and they permit users to define what is public and what remains private.

In social network sites, users can create web pages with images, video, sound, text and other materials. They can then join a network of others, with explicit links to other pages, and a method by which they define access — for example, ‘friends’ have most access to the user’s page and facilities, whereas ‘acquaintances’ have lesser access. The software enables all persons on a particular network to see who has logged in, what messages have been posted, who has asked for specific information via a phone call or an e-mail, etc. It also allows users to play online games with each other. Online games are a particularly important feature of social networks and have drawn a large number of people to them, who play long and extensive games.

Social networks such as [Linkedin.com](#) are designed for professional use. People on LinkedIn use the network to seek professional contacts, information and services and also apply for job vacancies.

Social networks have evolved their own codes of conduct, where specific messages convey specific information that is coherent only to the users of the network. For example, a ‘friend’ request on a network is considered vital for many as it is an indication that the requester wants your attention. A delay in response or no response at all to such a request conveys different meanings. As most of the networks allow both synchronous and asynchronous communication, they provide a very rich environment for interaction and also for communicating both explicit and tacit messages.

Social networks have also been ‘attacked’ by spam messages and unwanted users. This has led to the decline of some networks, with users abandoning their sites owing to the large amount of irrelevant messages they have been subjected to. The social networking site Orkut has suffered such a fate.

Social networking sites are subject to very strong network effects. The more the number of users on the site, the higher the value for individuals as they can interact with a lot more people (see [Fig. 15.2](#) that depicts the growth of Facebook users, showing strong network effects). Strong positive feedback, obtained from exchanging messages and playing games, ensures that users stay with the network. However, negative feedback, in the form of spam messages, also acts to dissuade users from visiting the site and hence causes a mass decline in usage.

FIGURE 15.2 Growth in the number of Facebook users in (millions). Owing to network effects the number of active users on Facebook has almost doubled every year since its inception.

Source: Facebook statistics.

15.2.4 Peer-to-Peer Sharing

File sharing on the Internet precedes the arrival of the World Wide Web. Enthusiasts interested in sharing files used to upload their files on the sites that were accessible by the File Transfer Protocol (FTP). These FTP sites, as they were called, were then made known to others through bulletin boards and e-mail lists. Sometimes files were protected by passwords, and only selected members of lists who had access to the passwords could download the files, or they were made available through ‘anonymous’ users who did not need passwords. FTP sites were used extensively to share data, images and video files.

With the advent of the Web, the HTTP emerged as an easier method for sharing files, and people listed their data and multimedia files on websites that others can access and download. This is still popular as many users share their personal files with others through their blogs and social network pages.

Peer-to-peer file sharing evolved as a concept after the application initiated by a firm called Napster. Napster allowed users to store music files on giant servers, and these could be accessed and searched by others seeking music. Napster was unusual as a sharing site, as it was meant mainly for music files. The files used the MP3 format (this format allows music files to be compressed to a suitable size and also retain the original flavour of the music). Many users started converting their personal collection of files to this format to share them on Napster. Napster gained from positive network effects and became popular very quickly. Thousands of users started listing millions of songs on Napster’s servers. Very soon the music industry realised that there were copyright infringements due to the sharing of files, and followed with a lawsuit to close down Napster. They were effective in doing so, and Napster was effectively shut down after being in operation for only about 3 years.

Napster’s demise led to a number of innovations in file sharing without the use of a central server. Software such as BitTorrents, Gnutella, Kazaa, eDonkey and Limewire

allowed users to share files directly with each other without the use of a central server. Each client in a *Torrent* sharing application is both receiving files from a client and also serving data to another. Typically, any client could be connected to many other peers in the network. There was no central coordination. The software was designed in such a manner as to encourage sharing, where the user who shared the most number of files and data also benefited from the highest speeds.

File-sharing services led to the creation of many sites across the Internet, which enabled users to easily search for different categories of files and then download them from the peer-to-peer clients. One such site was called The Pirate Bay and included music, video, audio books, images and software files. Many of these files were being shared in violation of copyright laws of various countries. The Pirate Bay site was sued by the owners of film and music companies and the case was concluded in Sweden with a prison term and a fine for the owners of Pirate Bay. The court decided that enabling others to distribute copyright material is in violation of Swedish laws even though the site itself did not contain any copyright material.

Other file-sharing sites, such as Rapidshare.com and Megaupload.com, directly store and serve files. They allow users to store files to their servers and then ask others to download them. Rapidshare.com is very popular and stores millions of files that are downloaded and distributed by others. Sharing enthusiasts have also created websites that list files stored on Rapidshare.com, thus enabling users to easily search and identify the files they want. Sites such as Rapidshare.com are able to version their products easily, where users who have paid higher amounts are afforded better speeds for accessing files. In other such sites too, versioning based on speed of access enables the site owners to generate revenues directly from users. File-sharing software that work on a peer-to-peer basis do not have a model by which revenues can be directly extracted from users; instead, they rely on advertising on the pages that users see.

There is pressure from the music and film publishing industry to shut down such download sites, and Rapidshare.com has had to de-list many files that it had on its site that violated copyright laws. Recently, such sites have also had to submit to authorities the login information and IP address of users, as copyright owners have charged these sites with violations.

15.2.5 Virtual Worlds

Some of the most popular applications on the Internet have been online multi-user games that have drawn thousands of players from across the globe. In these games, players can join as individual elements of, say, a warring side, pick their own weapons and skills, and pitch their wits against the opposition that also consists of other players who have donned other roles. The roles are defined by particular images and shapes and sounds, and those of a given nation or type have similar characteristics. Games such as Warcraft are extremely popular and have attracted a large number of players. The social aspect of such games reflects in the manner in which players, who may be completely unknown to each other, join in the game from different parts of the world and try to coordinate their activities and strategies to win. The games have built-in

elements of luck and chance, such as the appearance of a dangerous animal or enemy element, that shape the player's responses and chances of survival.

In each game, it is common for users to assume an *avatar* or a persona that is either human-like or of an entirely different form. Such avatars have a finite life, and require food and company of others to survive, in a weak imitation of real life. The avatars are also imbued with some skills that they could deploy to survive in the game and win points.

In a social networking site initiated in 2003, called *Second Life* (see <http://secondlife.com/>), the creators took the essential ideas of multi-user games and avatars and created a world in which users could log in with their own avatars and participate in social interaction. There was no gaming element to Second Life (SL), but the avatars could engage in conversations, own property, exchange objects and money, interact in private or public and generally maintain a life in a digital space. SL's objective was to provide a virtual space in which avatars could interact as if in the real world and insisted that it was not merely to play games.

Second Life allowed people to own digital property on the site. It floated a currency of its own, called Linden dollars, which could be bought with real money. With Linden dollars, users could buy property in the different neighbourhoods and locations in SL, build homes or offices and start living there. Many started businesses that transacted entirely on SL, for example, they sold digital objects that could be used to construct other objects. Others started businesses that could assist with the real-world businesses, such as marketing of products and services. Large firms such as IBM and Dell set up stores and offices on SL. Many firms started holding private meetings and also job interviews on SL. Some universities started offering courses on SL.

SL has gained immense popularity. In 2007 it had 7 million registered users and transacted business worth USD 500 million. Although SL is hosted by a US firm, its primary user base is not USA, and a majority are from other countries. The size of the physical land that SL simulates is similar to that of the nation of Singapore.

In a landmark event, Sweden opened an embassy in SL in 2007. This consulate has its own building where avatars can visit. The building has paintings of famous Swedes and also has a gallery where art is on display. The embassy does not issue passports or visas and is meant to provide information about Sweden to interested visitors.

Much of SL's success derives from the fact that the virtual social space presents a context in which interactions happen. It is true that people can interact on the Web by many channels — chatting, video streaming, e-mail and exchange of files. SL creates an environment in which specific objects have meaning. For example, objects like room, chair, window, etc. can be used to create a context. If a firm wants to demonstrate a product to potential customers, it can create images and videos of it and send them to the customer to view, or it can create a simulation of the object (provided it can be simulated) on SL and demonstrate it with their SL avatars to its clients. SL too is subject to strong network effects and has gained popularity as more people have joined SL. However, since about 2010, SL has also experienced some negative feedback which has led to a decline in the number of active users.

15.3

TECHNOLOGY OF THE INTERNET

This section discusses some of the technologies that are used to create the society of the Internet. Some elements of these technologies have been discussed in earlier chapters.

15.3.1 Web Pages

Web pages on the Internet are created by using the HTML that enables pages to be rendered or viewed by the browser. Pages for the Web are written in plain text with markup commands that the browser reads to display the text. For example, the following command:

```
<html>Hello</html>
```

tells the browser, such as Mozilla Firefox, that the word ‘Hello’ within the markup commands has to be rendered as text on a web page. Other commands include formatting commands, such as bold (**...**), italics (*...*), commands to link to other pages, commands to format the page, to position text or images and so on.

Web pages also allow embedding of scripts and code written in Java or other programming languages that allow complex computations. These scripts can also connect the web page to a server that provides data for computation or saves data entered on forms on the page. The HTML language provides the front end for displaying the page, whereas other languages can be used for quite complex applications.

15.3.2 Wiki

A wiki is also a web page, with a difference. A wiki page can be created and then modified by many authors. The idea of the wiki is to allow collaborative authoring of text on the web page. The wiki technology is similar to a Content Management System, where many people can write or upload content. The difference is that the wiki allows anybody to change the content at any time, and it maintains all past versions so that if an older version is required, it can easily be recovered.

One of the most famous examples of the use of a wiki to create content is the Wikipedia, an online encyclopaedia. Its originator, Jimmy Wales, initially wanted to create an online encyclopaedia that would have high-quality articles that could be freely accessible to anybody (in opposition to publications such as the Encyclopaedia Britannica, which have articles of very high quality but were very expensive and few could afford them). He started out by contracting a few authors, those who were

experts in their fields, and asked them to write articles for the encyclopaedia. This was not very successful as he was able to obtain only a few articles over many months. He was then struck by the idea of creating a site where anybody could write an encyclopaedia article, and with anyone else being able to critique and modify it. Wales envisioned that with a crowd of people getting together to create and edit articles, the quality was bound to be good, possibly very high.

Wales created a set of rules by which to write and modify articles and then opened up the Wikipedia site to the world. The response was tremendous as within a few months, thousands of articles appeared on the site with hundreds of authors and editors. The rules for creating the articles were:

1. No original research articles.
2. All citations had to be provided.
3. On matters of debate there would be a specified time period for discussion.
4. Conventions of writing/rewriting of articles would be followed.

Wikipedia articles gained popularity among readers in all parts of the world, and wiki articles in many other languages started appearing on the website. By February 2011, there were over 17 million articles on Wikipedia in 30 different languages. Other details about Wikipedia are given in [Table 15.1](#).

The wiki technology allows network effects to take place. Those contributing to articles attract both readers and writers. The topics are not restricted, and this attracts a large number of people too as unlike traditional encyclopaedias, wikis touched casual topics of mass interest, such as popular films, film stars, popular music and culture. Contributors wrote articles on all types of subjects that took their fancy and that were likely to have interest among readers. The articles were permitted to be listed on Wikipedia as long as they met the editorial criteria.

Wikipedia is quite popular in India where it received over 13 million unique visitors a month in 2010. Wikipedia articles exist in many Indian languages but more than 98% of the traffic is directed at English articles. [Table 15.2](#) shows the number of Wikipedia articles in major Indian languages.

Table 15.1 Details about Wikipedia, as of February 2011

Number of people who read Wikipedia each month	408 million
Number of Wikipedia language versions	250
Number of active community members	100,000
Number of articles in all languages	17 million

Source: Wikipedia.

Table 15.2 Number of Wikipedia Articles in Major Indian Languages by February 2010

Language	Number of Articles on Wikipedia
Hindi	60,000

Telugu	46,000
Marathi	32,000
Tamil	25,000
Bengali	21,000
Gujarati	17,000

Source: Wikipedia.

The wiki technology is used by other sites too, to enable collaborative writing and document creation. Sites such as Wikispaces.com allow organisations to create private wikis, those open to the members of the organisation but not to the world, and use them to collaborate on projects, create documents and communicate with others. The wiki technology is built on open source components and can be accessed and used by anyone. Many organisations have set up internal wikis for collaboration and knowledge sharing.

15.3.3 Twitter

Twitter is one of the fastest growing social networking sites. It is a combination of a blog and a short messaging service (SMS) on a mobile phone. A user can post messages, called tweets, on the Twitter service, and the messages are then broadcast to all those who have enrolled with the user. Messages are necessarily short, less than 140 characters, the limit for SMS messages. Once a twitter message is posted, it is listed on the user's Twitter page as a blog, and also sent out as a tweet.

The Twitter service was envisaged as a short but frequent blog service. Users send tweets about their everyday routine activities, about happening news, about sports scores or simply idle chatter. Since tweets can be received on mobile phones, the message receivers are not restricted to access through computers or websites. Short messages can increase in density and number and have a tendency to be very addictive for users looking for news on a topic of their choice.

Famous personalities too have started using twitter to update their fans or followers about their activities. The US presidential candidate Barack Obama used it effectively to keep in continuous touch with his supporters during his campaign in 2008. Many film personalities, elected officials and journalists too keep their fans updated through frequent tweets about their activities.

The Twitter technology is also subject to strong positive feedback and network effects. As messages are short and frequent, there is a tendency to continuously read and forward them. Furthermore, the Twitter website allows searching for terms and also aggregates the most frequently tweeted terms. These cause a feedback loop as users further seek and read about these items, and forward them through tweets.

15.3.4 Rating

With the very large number of sites on the Internet and the massive scale of information, quite often users turn to rating services and agencies to provide them with reliable ranking of the information provided on various sites. The search services do this by providing their own rankings, such as the one provided by Google. Other services, such as [Digg.com](#) rely on explicit user ratings of articles. Digg allows users to rate all articles listed on its site, and the ones with the highest ratings are showed prominently. This rating is done by the user community and not by the employees of Digg. com and thus is governed by the popularity of articles.

Sites such as [Alexa.com](#) rate websites by the number of users visiting them. Other websites rate celebrities, films, books, consumer products, software and hardware, jobs, companies, news magazines and so on. The technology may be as simple as choosing between two pictures and checking off which is better, or asking users to rate a product on the basis of a 5-point scale, with 1 point as the worst and 5 points as the best. The technology allows the aggregate rating to be updated immediately thus showing the user how his/her rating matches with others who have rated.

Websites such as [Stumbleupon.com](#) allow users to rate the sites they have listed, categorise them, and then provide the highest rated ones as surprise entries to those who visit the site. Stumbleupon relies on ratings provided by prior users to decide on what to offer to subsequent visitors. Stumbleupon has a very successful website based entirely upon preferences of users.

Successful e-commerce sites such as eBay and [Amazon.com](#) also rely on ratings. eBay uses the ratings of its buyer and seller users, provided by other users, to inform potential buyers and sellers of the reliability of people they are about to transact with. eBay's rating system is very successful as people are honest about their ratings and also rely on the ratings provided by others. [Amazon.com](#) allows users to rate books and other items it sells on the website itself. Users can also leave detailed comments about why they liked or disliked the item, thus justifying the rating they provided. [Amazon.com](#) further allows readers to rate the comments on products and say whether they found them useful, thus allowing the most useful comments to be displayed prominently.

Enabling the rating technology on websites explicitly enables feedback that is necessary for network externalities to function. Such facilities are able to ensure shortening of the feedback loop and hastening of the externality effects.

15.3.5 Tagging/Folksonomies

Some websites allow users to not only rate the quality of the content but also classify their contents. For example, a site on 'modern dance' may actually have a bulk of its content dedicated to fusion dance, with a blend of Indian classical and western dance. Some users, knowledgeable about such matters, could classify or tag the content appropriately. Such tagging can then be displayed for other users to check and use.

The site [flickr.com](#), which facilitates sharing of photographs, uses tags to classify photos. The tags are provided by the users to broadly classify the images they upload to the site. The collection of tags on a site is sometimes called a ‘tag cloud’ where all the subjects are displayed for other users to access. Tag clouds are also graded, with the most visited tags getting the largest font size and the less visited ones getting smaller font sizes. The website [Flipkart.com](#), which sells books online, uses tags to display the most popular books and subjects being sold on the site.

Creating taxonomies of sites and pages and content by the users of the sites are referred to as *folksonomies* that refer to the ‘folk’ nature of creating the taxonomies. These folksonomies show network effects, as the feedback provided by users serves to reinforce the category of the content. It is evident that the search engine [Google.com](#) also uses tagging created by users to classify and rate the content of websites.

15.3.6 Mashups

Some websites are created by joining up two technologies available on other sites. For example, some sites take map data from a particular site and join this with the wiki technology to enable maps that can be written upon and changed by users. One example of such a site is [wikimapia.org](#), a site where users can update and change the maps available or add their own data. The sites that join two technologies are called ‘mashups’.

Mashups rely on using the underlying interfaces of different technologies and joining them in such a manner as to make them amenable to manipulation. They provide a means by which sites and services can build upon existing facilities.

15.4

SOCIAL ISSUES

15.4.1 Identity

The society of the Internet poses peculiar situations for individuals to maintain their identity. Every online service asks the user to create an ‘account’ or an identity that can be used by him/her. This account often has to be verified or supported by an e-mail address of the user or, if it is a commercial site, by a real credit card. However, in most sites, the identity that a person uses does not have to be connected to the real person. So a person on Twitter, for example, can assume a different name, a different gender, a different age group and a different language. The person can present himself/herself in a manner that is in no way similar to his/her real identity. What is more, the person can maintain multiple identities on the same site or on different sites.

Such a facility allows a person to assume different roles and, possibly, play games or use some form of entertainment. However, for organisations, this is of interest as individuals can use various identities to resist changes, present unpopular views, challenge others, or even expose secrets or hidden issues. Such activities have always been present, in the form of anonymous messages and e-mails, leaking of information to rival organisations, etc. However, in the Internet era, they have assumed a different significance and form. Organisations now have to set up procedures to identify or at least have an idea of the persons, real or virtual, they are dealing with.

15.4.2 Privacy

Most social networking sites such as Facebook allow users to create their own settings for privacy of their data, which means that users can specify what aspects of their personal details are visible to others. When users do not set many controls, it leads to a situation where all their documents, settings and activities are visible to others, and also the site is able to use the data for its own analysis. Even when users set tight privacy controls, some of the preferences they set and some of their activities are used as data by the system.

In some countries, individual data privacy is protected by laws. The data created by individuals on electronic networks is their property and cannot be shared, copied or distributed by others including those maintaining the networks. However, there are grey zones within these privacy protections. For example, Facebook users found that the books and movies they borrowed from a private service were being broadcast to their network of friends without their knowledge. This was contentious; although they had given permission to share data with their friends, they had specifically not permitted this transaction data to be shared. Facebook had to remove this feature upon demand from its users.

Many famous personalities, such as film stars, sports stars, authors, political leaders and journalists, have started revealing detailed aspects of their private lives on blogs and other social network sites. Film stars in India often reveal their where-abouts in Tweets they send out to their fans, as also the clothes they are wearing, the people they are with and other details. Some are careful about what they reveal, whereas others uncover details of an intimate, and possibly, insecure nature.

15.4.3 Media Impact

Social media is having a strong impact on traditional media. Prior to the Internet era, the principal mode of communication for media was through broadcast means such as radio, television and newsprint. Individuals were recipients of news and opinions, and could occasionally inform such channels through letters, public interviews or talk shows. With the presence of social media, the tables have turned considerably. A large number of media channels, including print and television, are both influenced by and are influencing the social media.

Many social and political events, such as those depicted in the lead case, are now often first reported or listed on social media by ordinary citizens, which then creates the awareness that drives traditional media to them. Political commentators in India are now prone to publish a report on a blog or a Facebook page to draw public attention before writing or presenting the same in traditional media. Often, the only sources of information from some troubled areas, as was the case in Egypt and also during the tsunami strike in Japan in March 2011, are the posts, videos and images available on social media. Individuals with mobile phones or netbook computers are able to write and upload images using their own devices, which become the prime source of information.

Traditional media also becomes a source of activity on social media. When events such as military strikes against a nation or the suspension of civil rights in a country are reported by traditional media, they become the focus of attention of social media, who may oppose or support and spread the views. Many traditional media also maintain their presence on sites such as Facebook, Myspace and Twitter and encourage such responses.

15.4.4 Collaboration

The Internet represents the largest collaboration platform in history. The collaboration is enabled not only for social and political action but also for creating software, encyclopaedic content, books and films. Wikipedia, discussed earlier, is a massive collaboration platform for over 100,000 individuals dispersed all over the globe to participate in creating content. The open source movement, discussed in the next chapter, has created billions of software modules and packages that are used by people all over the world. An open source package, like the operating system Linux, has thousands of developers around the globe who collaborate through the Internet.

The phrase *crowdsourcing* is often used to describe projects that encourage collaboration. The term refers to the idea that a ‘crowd’ of people, not necessarily known to each other, participate in working on a project.

Many critics have argued that crowdsourcing works for some kinds of tasks, but for others it is not effective. For instance, it was initially argued that the quality of articles on Wikipedia was not as good as that available in a traditional encyclopaedia like Encyclopaedia Britannica. However, this turned out to be only partially true. In a comparison conducted by the *Nature* magazine, a well-respected science journal from UK, some experts were asked to rate 42 articles on scientific topics from both Wikipedia and Encyclopaedia Britannica. The results were that the experts found 162 errors in Wikipedia, whereas Britannica had 123 errors. Although Wikipedia did have a higher number of errors, it was striking that Britannica had such a high number too. This finding starkly put to rest the notion that some traditional media were far superior than new media.

A very unusual crowdsourcing effort is known as the Galaxy Zoo (available at www.galaxyzoo.org). The problem that Galaxy Zoo places before visitors is that of classifying images of galaxies, which are star constellations in the universe, obtained from the Hubble Space Telescope (see Fig. 15.3). The site is created by a consortium of universities that do research on studying the universe. One of the first tasks that the site put out was that of classifying the galaxy images into two groups – spiral and elliptical galaxies. Although the classification of images can be done by software such as Neural Networks, the researchers knew that humans were much better at this task. The project was initiated in 2007 with a million images of galaxies to be classified, and the organisers assumed it would take about 2 years to complete the task. However, the site started receiving 70,000 classifications an hour, and in 1 year received more than 50 million classifications (many galaxies were classified multiple times). The classified galaxies were then considered for further research. The participants in this crowdsourcing exercise were often school children and ordinary citizens, not necessarily scientists.

After the success of the first round, the site set up another project by taking images from the first classification effort, and asking more detailed questions about the images. Within 14 months, the site had received over 60 million classifications. Some volunteers of the site were also able to point to the objects in the images that were outside the scope of the task, which drove the researchers to examine these new objects and ask new questions – thus opening up new areas of research.

FIGURE 15.3 Image of a galaxy classified on Galaxy Zoo. The grey object in the bottom is an unclassified element that prompted further research.

Source: www.galaxyzoo.org (reproduced under Creative Commons License).

15.4.5 **Emergence of Order**

The openness of the Internet collapses the traditional presence of hierarchy in societies. It is possible for an ordinary citizen of India to send an e-mail to the Prime Minister or to visit the blog page of the President of another country and leave a message. Before the electronic era, this would have required the citizen to move through a protocol of controls and permissions to be even near a Prime Minister let alone talk to one; but, for the most part citizens simply did not have access to those at the top.

Collaboration over the Internet has a flavour of democratic access where everybody can contribute equally and no one is barred. This leads, as many argue, to a chaotic situation where anybody can say anything and there is no focus or clarity. However, the evidence from sites such as Wikipedia and open source projects shows that there is an order that emerges from the chaos to create high-quality products.

When Wikipedia was opened up for contributions from the world at large, the premise was that people would collaborate to write articles. However, right from the start it became clear that there would be differences of opinion as to the content of articles, and as the wiki technology allows any number of revisions, the articles could possibly be changed endlessly. Wikipedia has discussion pages that support all articles, and maintain a record of all the discussions around the text that is written and edited, including a record of all the versions. These discussion pages allow contributors, who may participate in the writing of an article at different points of time, to see the history and reasoning behind the article and then build upon it. Discussions would range about the content of different contributors, their intentions, the overall goal of the article and

how the article should be further edited. An example of a comment on a discussion page is as follows:

This editor's contributions are always well provided with citations, but examination of these sources often reveals either a blatant misrepresentation of those sources or a selective interpretation, going beyond any reasonable interpretation of the authors' intent.

Articles were written and rewritten, and edited many times. Some articles continued to evolve over many months. Wikipedia had liberal editing and control norms to begin with, but to stem some of the difficult debates and contentions, it evolved a hierarchy of editors who would be in a position to resolve the differences. As Wikipedia began to grow, these editors, who were also volunteers, assumed greater powers and got entrenched in a hierarchy, largely of their own making. By 2006, when Wikipedia had over 3 million articles, some commentators called the strict hierarchy of editors 'digital maosim' referring to the almost dictatorial powers that some editors wielded. Wikipedia responded to this criticism by revising its policies to ensure more debate and discussion, but the structures of editorial staff remained. These structures represented an order that had emerged from the democratic anarchy.

15.5

SOCIAL NETWORKS IN THE ENTERPRISE

The services and technologies that constitute the society of the Internet are used extensively by enterprises. Social networking sites like Facebook and LinkedIn are being used extensively by organisations for both marketing their products and also for recruiting personnel. Given the success of many technologies in the social space, enterprises have now incorporated them within their organisation. The idea is to use a wiki or a social networking platform, but within the organisation. These are often called *Enterprise 2.0* tools.

The use of social network tools within organisations poses many challenges and opportunities. One challenge is that these tools may not lead to productivity increase, as they may make employees fritter away their time on making posts and reading them. Studies show that organisations may lose much even if employees spend 20 min a day on social media sites. However, the opportunities that these sites provide are tremendous: the ability to create and sustain ad hoc groups to solve particular problems or work together on projects; the facility of searching quickly or asking someone about information and knowledge related to particular tasks (in other words, helping in knowledge management); and helping employees to know one another, particularly in large organisations with many divisions and departments.

Recognising and finding experts within the organisation is one of the primary benefits of social networking within organisations. Many organisation theorists argue that the most productive employees are so because they not only know their jobs very well and work hard, but also because they know who to ask for what information. The best employees maintain an informal network of contacts through which they can get their work done. Social networking technologies assist in helping employees find the best skilled people and retain links with them, thus helping them do their jobs better.

Managers have also found that by using Enterprise 2.0 tools they can know who is connected with whom, who all share skills and interests, and who can work with whom. This knowledge helps them put together teams for future projects.

Chapter Glossary

Search The ability to seek and find relevant information on the Internet in reasonable time.

Blogs A web page or a log used by individuals to record their thoughts and opinions on the Internet for everyone to view.

Social networks Internet facilities that enable communities of people to create web pages through which they selectively interact with others.

Peer-to-peer sharing File sharing between individuals on the Internet without the facilities of a central server or website.

Avatar Online persona of an individual, assuming a human-like or other form.

Wiki A web page that can be authored and edited by many persons.

Tagging Classification of web pages by individuals or by communities.

Folksonomies Classification of pages and content by communities.

Mashups A combination of two or more Internet technologies.

Crowdsourcing Enabling many people to contribute to pages, products, artistic creations and other artefacts on the Internet.

Enterprise 2.0 Firms and organisations that have adopted social networking technologies within their organisation.

Review Questions

1. How is the Google search engine technology different from others?
2. What is a blog?
3. How are blogs different from social networking sites?
4. Are social networking sites, like Facebook, subject to network effects? How?
5. What are two different ways of sharing files through the Internet?
6. How are virtual worlds different from regular websites?
7. What is the Wiki technology? Is it subject to network effects?
8. What is the Twitter technology? How is it different from SMS?
9. How are ratings used by e-commerce sites?
10. What is tagging?
11. What are folksonomies?
12. What are the issues of identity on the Internet?
13. Why is privacy a concern for organisations?
14. How does crowdsourcing work? How is quality controlled when crowdsourcing is used?
15. How does the site Galaxy Zoo manage crowdsourcing?

Research Questions

1. What are some examples of use of social networking technologies for political campaigns in India?
2. How is crowdsourcing used for creating maps? Give some examples.
3. Do a search on a particular term, such as ‘modern dance’ on Google and then conduct a similar search on another search engine ([Bing.com](#) or others). Consider only the first 10 results from each search and examine them carefully to see which search engine gives better results.
4. Consider a scientific topic, such as ‘alluvial soil’, and read up about it on Wikipedia. Then look up the same topic in a relevant science book or another encyclopaedia. Carefully compare the two articles. Which source is more comprehensive and accurate?

Further Reading

1. Halliday, J. (2011) London riots: How BlackBerry Messenger played a key role, *The Guardian*.
2. Gustin, S. (2011) Defiant Google Exec Wael Ghonim Released From Egyptian Custody. The article is available at: Wired.com.
3. Noor, N. (2011) Tunisia: The Revolution that Started it All, *International Affairs Review*.
4. Pontin, J. (2011) What Actually Happened, *Technology Review India*.
5. Read article ‘Alaa Abd Al Fattah Discusses New Media In Egypt’, available at: www.npr.org (accessed on 7 October 2011).
6. Reagle, J.M. (2010) *Good Faith Collaboration: The Culture of Wikipedia*, The MIT Press, USA.
7. Special Reports on Social Networking, *The Economist*, 28 January 2010.

Chapter 16

Open Source Software

Learning Objectives

After completing this chapter, you will be able to:

- **Understand the concept of open source software**
- **Get an overview of the history of free and open source software**
- **Learn about popular packages**
- **Get an overview of licences associated with open source software**
- **Learn about the use of open source in business and government**
- **Understand the concepts of open data standards and the open community**

Open source software, also called free software, differs from proprietary software as it is made by a community of programmers who collaborate via the Internet. The collaboration effort starts with an identified need for a software, an initial attempt at the design and conception of the software along with some working code, and then a call for others to join, contribute, test, re-design and distribute. Programmers create open source software to satisfy a personal itch, to fight against the control of proprietary software, to give and receive gifts of programs or to create a reputation for themselves. Open source software originated from a need to create free software that anyone could use, modify and distribute without any hindrance from software vendors. Such software has gained immense popularity across the world and is widely used. Popular open source packages include Linux, Firefox, Apache, GIMP and Open Office.

Open source and free software are distributed under different licences, the most popular of which is the GNU General Public Licence (GPL). The GPL permits creators of the software to retain copyright over their work, but allows users to use, modify, distribute as they please, while retaining the GPL. Other licences, such as BSD and Apache, allow different facilities. Business firms have evolved various models by which to draw revenues from open source software and services. Many governments have adopted open source as it enables them to reduce costs of IT and dependence on vendors; it allows them to experiment and also reduces piracy. Open source software also enables use of open data standards and promotes the culture of open collaboration and sharing, thus helping create the digital commons.

MIND MAP OF CHAPTER TOPICS

CASE STUDY: JustDial and Open Source

JustDial describes itself as a local search engine. It is a text- and speech-based service that allows users to call in and ask for a business or service in their locality. This could be a place where they can order a pizza or get in touch with a nearby dry-cleaning shop. JustDial operators can answer on the phone, after looking up the caller's location and searching for the business in their databases, or they can text the answer to the caller, which is usually the preferred mode. And, they need just 60 s to do all this.

The search engine market in India was valued at USD 100 million in 2008 and is expected to reach USD 600 million by 2015. Local web search constitutes 30% of the overall search. Local search has evolved from word-of-mouth and print directories to phone-based information services and online web directories. The prerequisites for an effective local search engine include comprehensiveness and updated information, the relevance of the search result in the context of local information, and the ease and speed of accessing information.

JustDial is one of the leading players providing services across multiple channels including a print directory (Yellow pages), a phone/voice search, web search (www.JustDial.com) and mobile phone search (SMS and WAP services). The firm has very impressive statistics to boast, including a database comprising of 4 million companies, 125,000 small and medium enterprise (SME) advertisers, 25 million unique users and a spread across 240 cities in late 2010. The business operation is supported by eight call centres and 3500 staff.

The business model for JustDial is based on providing customers with people-assisted search data, which is information on local SMEs. The customers for JustDial are the end-users who are the audience for its data and the SMEs, whose data it stores. It obtains revenues from the listing fee local businesses pay for being on its database, the advertisements it includes on the website, and the banners it includes in text messages. JustDial also obtains revenues from sharing its database with partners, and also by participating in search queries of global database engines.

JustDial is in a highly competitive market as their business requires low capital investments, has very low switching costs for customers (as there is very little lock-in for them), and also has low lock-in costs for their clients (the SMEs). Its competition includes India-specific websites such as sulekha.com, guruji.com, OnYoMo.com, askme.com, khoj.com and asklaila.com; local players such as discoverbangalore.com and dialogurgaon.com; and global search engines such as Google and Yahoo. The one thing that gives JustDial strength is its existing database, which is hard to replicate, as the cost of generating local information on SMEs across hundreds of cities is prohibitive. However, for JustDial it is also essential that its database is constantly updated and provides relevant and current information. This is a strategic necessity.

With the increasing availability of the Internet, more and more consumers are opting for web searches instead of accessing data through a phone. Global search engines, such as Google and Yahoo, which act as default search sites, are often used for local information search as well. Competition is also emerging from websites such as OnYoMo and AskLaila, which are tying up with mobile network providers; and from

mobile alerts service being provided by Metromela. (Asklaila is tying up with online map services Bing maps and social networking site Facebook.)

In light of the competition, it is imperative for JustDial to maintain a high quality of service, which would differentiate it from its competitors, and also provide search services that are superior to engines such as Google and Yahoo.

JustDial's choice to compete on the basis of technology meant that the IT systems it deployed had to be positioned at the cutting edge of technology. The technical requirements included:

1. Need for high reliability.
2. Accurate information that is constantly updated and relevant.
3. Fast response time (internal target of 95% of the calls to be addressed in less than 60 s). This needs the ability to digest the customer query, identify the information and retrieve it, communicate it to the customer, and do all of this in less than 60 s!
4. Almost instantaneous and guaranteed SMS response requiring a strong integration with the telecommunications service providers.
5. Instantaneous data extraction needing superior search engine capabilities.
6. Simple user interface on top of a superior technology at the back-end.

Given the diverse and critical needs for technology, JustDial chose open source software as their platform of choice for developing various IT systems. Vendor independence, flexibility, superior quality and scalability, in addition to cost advantage, were cited as the main reasons for adopting open source software.

Considering that there was a strong need for constantly evolving the system, JustDial could not afford any sort of vendor lock-in and sought the ability to change at will without being tied down to any external vendor. The independence provided by open source went beyond just cost and time implications, and allowed JustDial the freedom to innovate, flexibility to change and address their stringent time-to-market considerations.

Open source provided JustDial the ability to choose the hardware platform and build the software by mixing and matching several open source components that delivered flexibility and superior performance. In addition, the choice of these open source components provided JustDial the ability to scale up and support their aggressive growth targets.

The ability to view the source code that had contributions from a vast community of developers also provided the JustDial team a source of new ideas and the required impetus to constantly innovate.

The cost advantage inherent in open source also gave them the ability to do vast in-house development and build a superior technology platform to support the numerous business demands without the worry of astronomical IT development costs.

The open source platform deployed at JustDial was based on a CLAMP stack (C, Linux, Apache, MySQL and PHP). Red Hat Enterprise Linux was chosen for the servers and Ubuntu Linux was deployed on the workstations. The ability to customise Ubuntu with Mozilla Firefox integration so as to enhance the data extraction performance on the IRO's (Information Retrieval Officer) workstation was a major

factor in support of the open source decision. The system was built by carefully evaluating and selecting software components based on specific business and technological needs. One example was the use of Sphinx, a full-text search engine that integrates well with an SQL database and is able to provide fast, relevant full-text search.

JustDial belongs to the elite list of rare companies who ventured to develop and use in-house IT systems and establish a market leadership in India based on the strength of their technical innovation. Based on the success of their model in India, JustDial is looking at expanding their global footprint, having already launched their operations in the USA. This is perhaps a unique case where an Indian company is looking at capturing the global market and competing on the basis of superior in-house built IT systems. That open source software is a central piece of this story underlies its growing importance as a strategic tool for organisations.

16.1

THE CONCEPT OF OPEN SOURCE SOFTWARE

16.1.1 Creation of Proprietary Software

Proprietary software that comes from large corporations is usually created by a team. Team members first create a design of the software that includes specifying its component parts, based on requirements they have obtained from a client or from the design of an existing software. These parts are then allocated to individual programmers who create the code by writing it from scratch, or by re-using existing modules if such modules are available. Programmers also test the portion of the software they are working on. The code modules are then handed over to testers who have specialised skills in creating a varied set of conditions under which the modules are tested, individually and in a combined manner. The tested code may be sent back to its programmer for further enhancements and fixes, or may be moved on and merged with other modules that have been created by other programmers in the team.

The team functions as a unit and usually works on the software entirely on its own without relying on support from other teams or outsiders. The idea is to create a unique software product that can bring revenues to the creator firm from sale or licencing.

Many argue that manufacturing software is more of a craft than an assembly line operation. Software even today cannot be made by creating component parts independently according to a design, and then assembling them. For, although it is technically possible, it still requires considerable effort on the part of the software creators to ensure that all the parts fit together and function coherently. During the writing of software, errors also creep in the code that is being created. For ensuring smooth working of the software, it has to be rid of bugs or debugged. This is a detailed process that requires skill and experience, and borders on being an art as much as it is a science.

The software created in the above manner is strictly controlled by licencing arrangements that ensure that only the firm that has created the software has rights to distribute, modify and extend it. Users are permitted to use the software but not change, distribute or share it. They do not get to see the source code that was used to create the binary version of the software. Since software is very easy to copy, the licencing the firm employs is designed to protect its interests and restrict use of the software to only those who have paid-up licences. In many cases, the licences too are temporary, and users have to renew them to continue using the software.

An important aspect of the software that is created and sold or distributed in this proprietary manner is that it is given away in compiled form. The detailed source code is compiled into a comprehensive package and then given to users and customers. The source code is not given away. Users may have the ability to customise and configure the software to their own needs but they cannot change what is compiled into the

software.

Open source software differs from commercial or proprietary software in one essential aspect – the software source code is available to users. Open source software is given out in compiled form, and may be sold or commercially licenced, but the source code is always provided.

16.1.2 Creation of Open Source Software

Open source software is created by a large community of people who collaborate via the Internet. These people are programmers or designers or testers who have a common interest in a particular type of software, either an application software, such as a word processor, or a system software such as a driver for a digital camera. These people collaborate through online websites such as Sourceforge (www.sourceforge.net).

A typical open source project is initiated by some person or group creating a project page on a website such as Sourceforge and then asking their contacts or others to join in. The design is settled upon by exchanging e-mails and messages, and by jointly working on the specifications. Coding for the design also begins and people submit their code to others to review and test. As the design and coding progress, others may join the project to provide assistance with testing, documentation, revisions and extensions.

At the time of initiation, the persons who originally started the project usually decide the language or platform on which the code will be created, the manner in which it will be distributed and what licencing policies they will follow. This allows those who join later to participate in a project whose ultimate goals are specified in advance. Within these specifications and constraints, the project team may experiment and create the software according to their desires and wishes.

Many open source projects do not succeed. People start the projects with some goals, and then find that they cannot proceed with it, or others do not join them and there is no progress in building the software. Sometimes a project reaches a certain level of maturity, that is, a lot of software is created, tested and found to be functional. But then the project may be abandoned as the creators lose interest and stop working on it or the project is superseded by another that has a better design and potential.

In this sense, the creation of open source software is often compared to the *bazaar* where many players come to participate, some stay on and succeed while others leave. From this bazaar model, many powerful software packages have emerged that rival and sometimes outperform their proprietary counterparts. For example, many argue that the Apache web server, an open source package, is as good as or better than any proprietary web server.

16.1.3 Who Creates Open Source Software and Why?

Open source software is created by software enthusiasts, professionals, students, professors and hobbyists from all around the world. Many work part-time on projects, contributing to the code or testing or documentation as and when they can. Many students work on projects as part of their assignments in colleges or as part of their summer projects.

Many professional software programmers in large software companies such as Sun Microsystems and IBM also work on open source projects. These are highly paid professionals and experts in their craft. They work on some open source projects as their companies have an interest in those particular projects.

However, the vast majority of developers and programmers who participate in open source projects work part time. They may be employed as software or IT professionals in their day jobs, but find time to contribute to and work on projects as they are very much interested in a particular software. Many economists and psychologists have asked the question as to why so many software programmers, who are highly trained and skilled professionals, give so much of their time to create highly complex software knowing fully well that it will be given away to the community and they will not make any salary or profits from it. Some of the answers that have emerged are discussed below.

1. Programmers and developers work on open source to satisfy a personal *itch*. They may have a desire for a particular kind of software that works in a particular manner, and since they cannot find what they want in the vast amount of software already created, they set out to build their own. This itch is highly personal and individualised, and the developers seek to involve others, via the open source websites, to participate in their project, hoping they will have a similar itch.
2. Many work on open source software to create an alternative to proprietary software. Their objection is to the closed and un-free manner in which proprietary software is controlled and the restrictions placed on its manipulation and re-distribution. Open source software is a reaction to industry control. Programmers create high-quality software to rival the one produced by software companies and distribute it freely, thus diminishing the control of proprietary software.
3. Some argue that open source developers give away software as a gift. Their expectation is that others, who take their gift, will return the favour in kind. In this *gift economy*, the utility of creating and giving away complex software is derived from the return gifts obtained from the community. Open source programmers and developers use only open source products and platforms to build their own code that they give away. They maintain a reciprocity – that of taking and giving gifts.
4. For many young developers, students and starting professionals, participating in open source projects is a way of showing off their programming skills. It is well known that for famous projects, such as the Linux open source operating system, it is very difficult to write code that is finally included in the product. Programmers have to have very strong skills to be able to write code that survives the scrutiny of thousands of collaborators around the world. For those

who are involved with projects, it is an achievement that they can boast of and include in their resumes, and this helps them professionally to obtain better and high-paying jobs.

16.1.4 History of Free and Open Source Software

When the first commercial computers were sold by companies such as IBM in the early 1950s, the hardware was accompanied by the instructions to run them, which was the software. The source code for the software was provided as sophisticated compilers had not been invented as yet, and code had to be carefully arranged to be run on the hardware. The computers were very expensive, and only a handful of firms and organisations could afford them. The main cost was for the hardware, and software was literally given for free to ensure that the hardware would run.

This trend continued, and later as the computer industry grew, more firms began making and selling hardware packaged with software. Hardware gained in sophistication with larger memories, greater speed, and better and faster secondary storage. Software too gained in sophistication, with the emergence of distinct categories of application software and systems software. Specialised departments were created within computer manufacturing firms that dealt with creating software alone. The discipline of software engineering evolved and an entire industry began to grow that focused exclusively on creating software that could be run on the available hardware. At this stage too, the revenues obtained from software were mainly linked to the hardware sale. Software was still not separately licenced and sold.

By the late 1970s, several companies, such as Commodore and Apple, had started to market personal computers, which came bundled with software, and were targeted mainly at individual users, not at large corporations. These computers were cheaper and were affordable by ordinary people interested in computing. In the early 1980s, IBM began marketing the first versions of desktop computers for commercial organisations that could use these in offices for all workers. IBM made these personal computers or PCs, as they are called, as highly modular component-based units that could be easily assembled and also upgraded. A large number of manufacturers were encouraged to make the components for PCs, which reduced their prices and made their market competitive. Software manufacturing too was given to vendors who could build and compete to sell their products. This gave rise to the PC software industry with a large number of players making software for the PCs. This initiated the idea of proprietary software, where software manufacturers would protect their source code by licences or by simply not giving them out.

The non-PC manufacturers, the mainframe manufacturers as they were now called, too had switched to the proprietary form of software for distribution by this time. When hardware was sold, the operating system and applications were given, with the users in some cases having to sign single-user agreements, preventing them from sharing the software or source code with others.

The idea of proprietary software was exploited extensively by Microsoft

Corporation that created the most popular operating system for the PCs. Microsoft's strategy was to give away only the compiled code that was *bundled* with the PC hardware. Microsoft used software licences that permitted only use of the software by its owner, thus disallowing re-distribution or sharing. They also prevented changing the software code by not letting users have access to the source code.

As a reaction to this move in the industry, a pioneer of computing technology, Richard Stallman, started the Free Software Movement in 1983. Stallman was a graduate of the Massachusetts Institute of Technology (MIT) where he had also worked as a software programmer. He created a software licence known as the GNU General Public License (also known as the GPL) that explicitly allowed users of software to use, inspect, modify and re-distribute software. He used the term *free software* to identify with freedom. GPL gave users freedom to use and work with software as they wished. Stallman also created a host of applications, mainly consisting of utilities to build software that were given under GPL, thus allowing anybody to freely use the software.

Initially the free software created by Stallman and his collaborators was available to only those who had access to them physically, on media such as floppies or tapes, as those days the Internet was restricted to a few universities, commercial organisations and government departments. Only employees of these organisations could get the free software off the Internet. The growth of the free software movement and the Internet are intertwined. In the 1990s, as the Internet became commercial and available to people around the world, so too the free software movement grew and gained strength. Computer programmers from around the world could now access the free software created by others and build on these.

The operating system Linux originated on a call given by a Finnish graduate student to build such a system using tools already available under GPL. His call attracted a lot of developers to work on the system. Linux grew exponentially and further attracted a lot of users and developers. It started a trend of releasing updated software versions frequently, about every 6 months, and created a culture where users expected new versions frequently and looked forward to them.

By the mid-1990s, there was immense commercial interest in Linux as it was a very stable operating system and rivalled any of its proprietary competitors. Some entrepreneurs decided to create a business out of distributing and servicing Linux but decided to use a new term to describe the manner in which Linux was created and distributed. They chose the term *open source* to signify that Linux is always provided with the source code. Many industry analysts agreed that this provided a better *brand* for this kind of software and promoted open source actively.

Open source software, thus, is not very different from free software, and in fact most open source software use GPL as the user licence. Nowadays there are many licences that are used to distribute open source software and they are variants of the original GPL (some differ significantly). The idea of freedom of use, modification and re-distribution is, however, retained by most open source software, making them highly competitive in the commercial market.

By late 2010, open source software had gained immense popularity and was used around the world in a large number of organisations. Packages such as Apache and Firefox are very popular. Open source and free software are phrases that organisations

and individual users around the world recognise as signifying both high quality of and low (or often zero) cost of software.

16.1.5 Debate around Open Source Software

Open source software poses a competitive threat to proprietary software. It works on practically all types of hardware. Organisations can easily download open source software, distribute it freely to all employees and make modifications or changes to suit their needs. Faced with a threat to their business from open source software, some rival proprietary software firms have engendered a debate around the merits of open source software, arguing that the software may be free to acquire but its *total cost of ownership* is higher. The phrase ‘total cost of ownership’ refers to the final costs of acquiring, installing, customising, maintaining and upgrading software.

Those favouring proprietary software argue that open source software only reduces the initial cost of software acquisition, but finally organisations have to pay out more to use the software than they would if they used proprietary software. The genesis of this argument is in the fact that many organisations, which already use proprietary software, have a *lock-in* to it. Lock-in implies that the organisation has invested money in acquiring the software, trained its employees to use the software and created routines and processes that use the capabilities of the software, and may have extended contracts with service firms that help in maintaining the software. This investment constitutes a lock-in that is quite high in monetary value. The *switching cost* of moving to another software type, like open source, would be quite high as the organisation would have to re-learn the software, re-create its processes and re-train its employees.

Furthermore, the proponents of proprietary software argue, since proprietary software is used more on the desktop, more people are familiar with using and supporting it. For example, proprietary software such as Microsoft’s Windows operating system has about 90% of the market share for desktop and laptop operating systems. There are a large number of service firms who can help with using, installing, upgrading and maintaining Windows. This helps organisations reduce their costs of using the Windows software as opposed to open source software.

Proponents of open source software argue that the low initial costs of acquisition for the software, which is zero in most cases as the software can be downloaded free of cost, actually offsets the cost of getting support for and training users on the new software (see [Fig. 16.1](#)). Furthermore, the long-term costs of upgrades and maintenance are lower as support is available for free, albeit not immediately (support for open source software is available online on websites and mailing lists).

Possibly, the strongest argument for using open source for a desktop operating system is that of security. It is well known that the Windows operating system is susceptible to virus attacks. In 2008, there were more than a million known viruses for Windows. Comparably, for the Linux operating system, there are hardly any viruses and there is no need to use any anti-virus software either. For Windows users, virus-protection software costs a lot to acquire and maintain, but the most damaging aspect

is the losses incurred by organisations that have been struck by viruses and lose hours and days of productivity.

FIGURE 16.1 Costs of owning open source versus proprietary software.

Over the decades of its existence, the free software and open source movement has produced many highly stable and efficient programs that are widely used. Some of these packages are described in the sections below.

16.1.6 Popular Packages

16.1.6.1 Linux

The Linux operating system was initiated by Linus Torvalds, a Finnish graduate student, in 1991. Torvalds was keen to build an operating system of his own as the ones available at the time, to run on desktop computers, were either proprietary, such as the one sold by Microsoft, or were not powerful enough (such as an operating system called Minix). Torvalds wrote the basic structure of an operating system using free software tools built by Richard Stallman. He then sent out an e-mail message on the Minix user group (a community of enthusiasts working with the Minix operating system) asking if anyone was interested in the operating system he was developing. A portion of the text he sent out is quoted below in [Fig. 16.2](#).

The response to the message sent out was immense. Enthusiasts around the world responded to this call by first downloading the system Torvalds put out on a website and then by adding, commenting, testing and providing bug fixes to the code. The system was called Linux and became very popular.

By the late 1990s, many commercial firms starting showing interest in Linux, and companies such as RedHat and Caldera were formed that sold a commercial version of Linux. Although, Linux was still open source, and anybody could access all the code for free, these companies built some extensions on their own and also specialised them for certain kinds of applications for which customers were willing to pay their commercial price.

Linux continued to grow and many users and organisations around the world adopted it. Linux was made available in many languages and an extensive portfolio of applications was developed for it. Linux also grew into many distributions. These distributions essentially work on the same core kernel of the operating system, but they have built their own specialised user interfaces and applications depending on the needs of the community they are serving. Some details about Linux are provided in Box 16.1. Linux is now used in all variety of hardware: Servers, desktops, laptops, mobile phones, personal digital assistants and portable audio players.

Hello everybody out there using minix - I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system (due to practical reasons) among other things). I've currently ported bash (1.08) and gcc (1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them :)

Linus (torvalds@kruuna.helsinki.fi)

Linus Torvalds, 25 August 1991.

FIGURE 16.2 Part of the message sent out by Linus Torvalds calling for participation in the Linux project.

It is used to create massive parallel processing supercomputers as also small devices that have embedded operating systems. Linux development continues at a rapid pace, with a new version of a kernel being released about every 6 months. The number of applications and packages that are available for Linux continue to multiply. A screenshot of a typical Linux user interface is shown in Fig. 16.3.

BOX 16.1 Some facts about Linux in 2009

1. The 4.0 version of Debian Linux had 283 million software lines of code

- in 2009.
2. The Linux core kernel had 300 active developers in early 2009. There are thousands of supporting developers.
 3. A website dedicated to linux distributions, www.linux.org, lists 220 distinct distributions.

Source: Wikipedia and The Linux Foundation, www.linuxfoundation.org (accessed on July 2009).

FIGURE 16.3 Image of a Linux desktop.

16.1.6.2 Mozilla Firefox

Firefox is an open source browser that is used to view pages and multimedia content on the World Wide Web. Firefox is the second most popular browser in the world today (July 2011) with a market share of 27% (the most popular browser is Internet Explorer, a proprietary source browser made by Microsoft Corporation). Firefox runs on all the major desktop operating systems, including Windows, Linux and Mac. Firefox is also available in 75 languages.

The Mozilla Firefox browser derives from the erstwhile Netscape browser that was one of the first browsers created after the World Wide Web was launched. Netscape

was very popular in the 1990s and was eventually replaced almost entirely by Microsoft's Internet Explorer. Netscape was one of the first projects, which started as a proprietary project and then was made open. After Netscape's code was made open source, it was sponsored and further developed by the Mozilla Foundation (a nonprofit organisation), leading to the current version of the Firefox browser.

16.1.6.3 Apache

Apache is a web server, a software that allows websites to serve pages to visitors. Apache is arguably one of the most successful open source projects ever, as it is unrivalled in the proprietary software world. The Apache server is responsible for the initial rapid growth of the World Wide Web.

As such, the Apache server is an HTTP server, where HTTP is the hypertext transfer protocol, the protocol used to transmit data on the World Wide Web. An Apache server can be installed on any computer connected to the Internet, and with an appropriate IP address, the machine can begin to act as a web server. The server is very easy to install and configure and can run on a wide variety of operating systems. It is maintained and updated by the Apache Software Foundation.

Apache, in March 2011, hosted close to 180 million websites and has 60% of the total market share of the Web.

16.1.6.4 Open Office

[OpenOffice.org](#) is the name of an *office suite* software application. An office suite software consists of applications that are typically used in the office environment and include a word processor, a spreadsheet, a presentation software, a database, and some others such as a graphics creator and calendar. [OpenOffice.org](#) being an office suite contains most of these applications.

[OpenOffice.org](#) is derived from a product called StarOffice that was owned by the firm Sun Microsystems. Sun spun off OpenOffice in 2000 to create an open source product as a direct competitor to proprietary office packages. (The name [OpenOffice.org](#) was used for the package as the phrase Open Office was already being used by another product.) Later, Sun Microsystems was acquired by Oracle Corporation, so now Open Office licenses are held by the parent firm.

In 2009, [OpenOffice.org](#) had about 9 million lines of code in about 30,000 source files. It is available in 110 languages and had been downloaded 98 million times, with an estimate of 15–20% of the market share for desktop office applications.

One of [OpenOffice.org](#)'s greatest strengths is that it is compatible with a number of other office applications, including Microsoft Office. It can open and create files in formats of other office products. On its own, it relies on open standards and formats for data files. For example, its word processor, Writer, saves files in the Open

Document Text format (files with the extension .odt) which is a universal open standard for text files.

Due to the availability of the source code, a number of variations of the basic office suite have also been released. These products extend the basic functionality of OpenOffice.org in some manner, either by speeding up the programs, or by adding features that make them attractive to special kinds of users. One example is the IBM Lotus Symphony, which is released by IBM, and is based on the OpenOffice. org source. Symphony is packaged by IBM with other products from their portfolio, giving their customers a better bundle of packages.

16.1.6.5 *GIMP*

GIMP stands for the GNU Image Manipulation Program. It is an image manipulation and raster graphics program that is entirely open source and is used widely by professional graphic artists and amateurs alike. GIMP can be run on many popular operating systems and is currently available in about 50 languages. GIMP is widely perceived to be a free substitute for the professional quality proprietary program called Adobe Photoshop. Many use GIMP as such, as it can manipulate and touch up digital photographs. It uses advanced techniques of image manipulation. Many businesses have used the source code to modify GIMP for their own particular needs.

16.2

OPEN SOURCE LICENCES

16.2.1 GNU General Public Licence (GPL)

The GNU licence is one of the oldest and most used licences for software in the open source community. It stands as a guide for other licences, many of which have been inspired by it. GNU stands for Gnu is Not Unix, which is a recursive name given by Richard Stallman who created the licence.

The philosophy of the GPL is to allow free and unhindered usage of software, and to ensure that this is perpetuated. When any software is given the GPL, it ensures that anybody is free to use the software, see its source code, distribute to as many users as desired, and change the source code to suit one's needs. Seen differently, the GPL 'protects' users from anyone taking away these freedoms to use, distribute and modify the software.

One particular aspect of the GPL is regarding distributing modified software. When a software that is already under the GPL is modified, the new modified version is known as the *derived work*. The GPL states that if the derived software is distributed, it has to be distributed under the same licence. It cannot assume a new licence that violates GPL's essential freedoms. It is important to understand that if a person or organisation uses and then modifies GPL software, then they can continue to use the modified version as long as they like. If they choose to distribute the derived software then the GPL ensures that the source code has to be distributed also. This protects the freedom of the receiving entity to see, use and modify the source code.

The GPL does not impose any restrictions on sale of software. Software created under the GPL licence can be sold, provided the source code is distributed also. Furthermore, the author of the software can retain the *copyright* to the software under the GPL. This implies that organisations or individuals who create GPL software and distribute it retain possession of the intellectual content of the software (thereby preventing others from claiming the software as theirs).

The GPL allows copyright but prevents patenting of software. A *patent* is a special protection under the legal framework of most countries, where a patent holder has complete rights over the idea patented; anyone who may later want to use a similar or the same idea has to pay royalties to the original patent holder. Patents in software are highly restrictive and curb innovation. Many developers around the world are opposed to software patents. To understand why, consider a popular application that many people use – the word processor. When word processors were first developed, the idea of word processing was not patented. This allowed many firms and individuals to design and develop various kinds of word processors and either sell or distribute them freely. Had the first word processor been patented, none of the later developers would have had any incentive to create new and original word processors, as they would all have to pay royalties to the patent holder for any revenues they obtained for their own

work.

16.2.2 **BSD Licence**

BSD stands for the Berkeley Software Distribution. This licence is one of the most permissive licences, which allows free distribution of the software and derived works with or without the source code. The licence specifies two main conditions for software users – the software may be distributed freely in source or binary form, but the copyright notice of the original copyright holder has to be retained, and the name of the copyright holder cannot be used to promote any derived works. Furthermore, the licence clarifies that there are no guarantees of performance or warranties associated with the software under the licence.

The BSD licence prompted many open source developers to adopt it as it allowed them to create software that they could distribute as they pleased. There are many variants of the BSD licence, which borrow the main ideas and then add some further clauses of their own. These variants include – the MIT licence, the NetBSD licence, the FreeBSD licence and so on.

16.2.3 **Apache Licence**

The Apache software licence is somewhat different from the above licences. This licence also allows free distribution, use and modification of the software to create derivative works. It further allows licencing of software along the lines of any other licence. Thus, those who use Apache licenced software can modify the code, create a new application, and then licence it differently. This extends further to create patent restrictions.

The main difference between Apache and the GPL is that the GPL explicitly forbids patenting of software derived from its licence, whereas Apache allows this. This has made Apache particularly attractive to many developers who want to take free software and extend it with their own work, but want to make it proprietary to extract revenues from it.

As with the others, the Apache licence does not warranty the performance of the software licenced by it, and also limits the liability arising from the use of the software. The latter provision means that if people download and use Apache licenced software and suffer some financial damages because of that (or related to the software), they cannot sue the software maker for the damages. This aspect of the licence is common for all the open source licences.

There are many other open source licences that are used by the community, including the GNU Affero General Public licence, the Mozilla Public Licence and the Common Public Attribution licence.

16.3

OPEN SOURCE IN BUSINESS AND GOVERNMENT

16.3.1 Open Source in Business

Open source software has been widely adopted in business and government. Many prominent information technology businesses such as IBM, Sun Microsystems (later a part of Oracle Corporation), Hewlett-Packard, Oracle and many others saw the value of open source quite early and adjusted their business models and products to accommodate the value and power of open source. IBM, for instance, actively supports the development of many open source products, and has contributed extensively to their growth and popularity. Some businesses such as Google and Yahoo that are very large Internet-based businesses have developed a significant part of their infrastructure using open source software components.

Businesses not in the information technology industry use open source products quite widely. The OpenOffice software is used by businesses for the routine desktop activities, along with packages such as the Firefox browser and the Linux operating systems. There are also a large number of specialised open source packages that businesses use as low cost, high value and quality alternatives to proprietary software. Packages such as SugarCRM (a customer relationship management software), Compiere Open Source ERP (an enterprise resource planning software), GNU Cash (an accounting software) and MySQL (a database software) are quite popular.

Many firms have now set up business models based on open source software. Some examples of how firms are doing this are as follows:

1. **The Dual-Licencing Model:** In this business model firms create open source software that they release to the community under an appropriate licence such as GPL. Community members use and modify and extend the software, thereby contributing to its growth. The creators, however, retain the copyright and also sell the software on a second, proprietary, licence, which is a closed source (see [Fig. 16.4](#)). Businesses that want the open source software customised to their needs have the copyright holders modify the software and give it to them on a proprietary licence, thus protecting their business interests. MySQL, the open source database software, is managed by its creators on such a dual licence. Businesses that buy the proprietary version have an advantage of a customised software (which is of lower cost than other proprietary softwares); the firm selling the software has revenues; and the community benefits as it has a free version that it can use.

FIGURE 16.4 Dual-licensing business model for open source software.

2. **The Service Model:** In this model, some firms take an open source software, like a database or an operating system, and create a highly specialised service package around it that they can sell. For instance, one firm contracts with large business organisations to support and maintain one particular distribution of Linux. The advantage to the client is that it has a skilled organisation supporting its needs across its offices spread around the world, and provides support for infrastructure.
3. **The Product Model:** In this model, firms create products based on extensions of open source software and sell them as commercial software. For example, RedHat Linux sells a portfolio of Linux distributions that it has created on its own. Its model is to sell the product and along with it a service that clients find very useful. RedHat generates revenues by creating, selling and supporting operating systems specialised for mission critical needs. RedHat also maintains a basic community version of the software that it supports and extends. The benefit to the community is that it can draw on RedHat's immense contributions, and for RedHat the benefit is that it can draw on the community's extensions and features.
4. **The Hardware Model:** Some firms make or assemble specialised hardware that runs open source software. Their main revenue source is from the hardware sales, and they support users with the open source software which has been customised for their hardware. Examples of such firms include Nokia, the manufacturer of mobile phones, and Acer, the maker of laptops and desktop; both use open source operating systems for their hardware.

16.3.2 Open Source in Government

Governments in many parts of the world have sought out open source as a high-quality and low-cost alternative to proprietary software. In some cases, national governments have passed laws advocating use of open source software, wherever this is possible, over proprietary software. And in other cases, state, city and local governments have taken steps to adopt open source software.

In developing countries, in particular, open source software has found many adherents. For example, in many states in India, including Kerala, Assam and New Delhi, local governments have sought to not only adopt but also actively promote knowledge about and value of open source software. In China, Brazil, Indonesia, Philippines, Cambodia and Malaysia, support for open source software is quite strong and the governments actively promote its use. In Spain, Germany, the USA and Sweden, several state and local governments have clearly articulated policies to adopt open source software.

Government departments have found several advantages in adopting open source. Some of these are listed below:

1. Open source software is invariably of lower cost than proprietary software. This allows departments, which always operate on budgets, to allocate limited resources to more abundantly available software. In particular, costs of upgrading software and per seat licences are low, which helps reduce costs in the long run as departments grow.
2. Open source software for developing countries has an additional advantage related to lower cost, that of reducing the dependence on foreign goods, thereby reducing the outflow of foreign exchange.
3. Open source software allows easy experimentation. Many departments around the world have ‘discovered’ many things they could do with computerisation simply by trying out different things with open source software at a very low cost. This allows breaking out of rigid and bureaucratic processes by seeing the value of and experimenting with information technology.
4. Open source products are mainly based on open data standards and open formats (this is discussed below). For governments this is crucial as public data can be maintained on open standards across many departments, and state and local bodies. This data can be shared and maintained in perpetuity within a format that is open, and hence not tied to any particular vendor company’s fortunes.
5. Owing to weak piracy prevention in many developing countries, open source represents a way to curb piracy and encourage users in all walks of the economy to use legal software. In China, one explicit goal for promoting open source was to curb the menace of piracy.

16.4

OPEN DATA STANDARDS AND THE OPEN COMMUNITY

16.4.1 Open Data Standards

Many software programs store data in a format that is specific to them. For example, a word-processed document that is created using the Microsoft Word program is stored in the .doc format. This format is specific to Microsoft Word. Other programs may read the .doc format, but to create files in this format, they would have to obtain a commercial licence from Microsoft.

A *standard* in data is a common format in which the data is stored in files. Standards are created by standard setting bodies. These bodies are constituted by the firms or organisations that are responsible for creating programs that use the standard. In software, many standards are maintained by the International Organisation for Standardisation that maintains the ISO standards. The ISO creates the bodies that create the standards and uphold them. Standard setting is a detailed and drawn out process in which many parties have to agree as to what the standard will be and how it will be maintained. Another organisation that also promotes standards is the Internet Engineering Task Force (IETF) that has standards related to the Internet and its services.

Proprietary standards are those owned by some firms, and to use them others have to pay royalties. Open standards are those that are free to be used by anyone without paying royalties. Thus, many commercial firms, which create programs, are interested in creating proprietary standards to extract royalties. However, there is a risk that proprietary standards may not be widely adopted and so the firms could lose out. On the other hand, open standards may be widely adopted, but there is not much royalty income from them. Some firms work mainly with open data standards so that they are widely adopted, and the firms can then obtain revenues from complementary products.

One of the most popular data standards that is used for file sharing and exchange is the Portable Document Format or the pdf. Files that are named as ‘Homework.pdf’ are created with the pdf data standard. Pdf is an open standard though it was created and is owned by Adobe Incorporated, a commercial firm based in the USA. Adobe initially created the format, which was used by its own programs. Adobe also created a reader for pdf files, called the Adobe Acrobat Reader, that was a free download for all to use and that enabled the easy reading of pdf files. Pdf became a very popular method of exchanging files within organisations and also across the Internet because of the availability of the free reader. Also, now that pdf is an open format, there are many open source and proprietary programs available that can create pdf files.

Open standards are important for organisations of all types. Data files created with open data standards can be maintained in *perpetuity*. This point is important. As has been seen with software of all kinds, the evolution and changes in them is fast and

sometimes abrupt. Data files created with a certain kind of, say, a word processor are sometimes unreadable a few years later as the version of the word processor has changed and does not support the earlier data format. Also, the firm that created the word processor may go out of business and may not be able to create new versions of software that can read the old files. If the data is in a proprietary format then other software makers may not want to create programs that can read the old files, or may charge a very high price to do so. However, with open standards, it is possible for many firms to create readers and provide them at reasonable prices.

For governments, in particular, open standards are important as data can be conveniently stored in perpetuity. Governments have to maintain very large volumes of data, pertaining to transactions by the entire population, and hence need to have the assurance that the digital data they have will be readable in future by programs available at reasonable prices.

Another advantage of open standards is that they promote a culture of sharing. Readers can be created for different operating systems and in different human languages that allow data in open standards to be read. Multimedia data in audio, video, image and graphics applications can be shared easily if they are in open standard files.

It is also important to mention here that proprietary standards are also very popular. The best example is the MP3 data standard for audio files. MP3 audio files are almost universally known. Millions of MP3 files are available for sharing or purchase on the Internet, and there are thousands of software programs and hardware players (such as the famous iPod) that play MP3 files. MP3 is a patented format, and to create players or encoders for it, firms have to pay a royalty to the owners of the patent (which is the Fraunhofer Institute in Germany). Many software and hardware vendors have sought to remove MP3 as the *de facto* standard for music files and promote other and better standards. However, the MP3 popularity is so high that its usage has grown and not declined. Open standards for music files such as Vorbis are also popular and are actively used and promoted by the open source community.

Open data standards allow many commercial firms to create and sell creators and readers of data files. This competition improves the quality of the programs available and also reduces the price of the products.

Open standards also enable the continuous evolution and growth of the data formats. With a community participating, as happens in open source, the number of varied interests and requirements is very high and that contributes to the growth of standards.

16.4.2 The Open Community

The open source community represents one of the largest open communities in the world, which participates in shared goals. This community spans across nations, geographies, languages, gender and economic differences. This community collaborates to engineer some of the most complex systems ever created. And yet, it remains largely physically invisible, amorphous and transient. This is an open

community that is beginning to define, in many ways, the way we live, work and share.

It is argued that the open source movement represents a *digital commons*. The commons are a shared resource whose value lies in the fact that a single individual or group's consumption of the resource does not preclude others from using it. A city park is a commons, as those who go there to walk or play do not prevent others from doing so simultaneously (a private good, like a car, in contrast, if being used by the owner, cannot be used by others). The open source community has created a digital commons as it allows anyone to use and share the resources it creates; the use by one does not block anyone else from using the same. The philosophy of the GPL is to preserve this aspect of the commons.

Open standards too help sustain the digital commons. When data is in an open standard it can be shared with all. Many universities around the world have now opened their course content and materials for sharing over the Internet. Many nations across the world, and including India, have passed laws mandating that data and information pertaining to government activities has to be made freely available to the public. All these efforts finally rely on open data formats by which data can be shared and easily read by all.

The Creative Commons (CC) Licence was established as a counterpart to a software licence for creative works. Under the CC licence, any creative work – a piece of prose, a video, an artwork, a musical piece – can be licenced to be in the public domain. This means that anyone can read, see and listen to the work, but there are restrictions on modifying or distributing it. The CC specifies that distribution of the work is possible, but the copyright and licence notice has to be retained, and further the distributed work cannot be modified in any way. However, there are many variations that are possible within the portfolio of CC licences that may allow (or disallow) modification, permit creating derivative works, or allow commercial distribution. The CC has been widely adopted by authors and artists across the globe. This is in the spirit of the commons, enabling the public to consume the works without restricting others from doing so.

The culture of digital commons has permeated in other areas of creative collaboration such as collaborative writing of books and making of movies. The idea that digital goods can be shared is infective and has been widely adopted. Many of the activities of collaborating across cultures and sharing are driven by a motive to learn. Individuals who participate want to learn about and contribute to what interests them, as much as they want to consume what is available. This aspect of the open community is the most valuable, also the most powerful.

Chapter Glossary

Proprietary software Software that is created by commercial firms and released under a licence that restricts the software use, sharing, modification and distribution. Such software is usually released in compiled form, and source code is not provided.

Bazaar Model The open participation of many people around the world to develop open source software.

Personal itch Refers to the desire by programmers to create a software tailored to their special needs.

Gift economy A situation in which people give gifts with the expectation that others will in turn give them gifts too.

Free software Software that is licenced under the GNU General Public licence which assures that users of the software can have access to the source code, use it, modify it and distribute the modifications.

Open source Software that is released along with the source code, and usually carries a GPL or similar licence.

Total cost of ownership The costs incurred by organisations when they acquire and use software. In addition to the cost of buying the software or the licence, these costs include expenses on maintenance, training, support, upgrades and migration.

GPL Acronym for the GNU General Public Licence that ensures that software distributed with this licence is not patentable and allows the user to use, modify and distribute without any restrictions.

BSD Acronym for the Berkeley Software Distribution licences, which are a set of permissive licences allowing creators and users of software to freely distribute and use software, with the only restrictions of retaining copyright notices and of not having any warranties.

Dual-licencing A situation where creators of a software release it under both an open source and a proprietary licence.

Data Standard An agreed upon and shared format by which data is stored in files.

Perpetuity Refers to an endless time horizon.

Creative Commons Licences A set of licences that allow works of art, such as books, poems, songs, to be released in the public domain for free viewing and consumption. The restrictions are on commercial use and modification.

Review Questions

1. What are the main differences in the manner by which proprietary and open source software are created?
2. Who are the people who participate in creating open source software?
3. Why do people create open source software?
4. What are the main arguments of the debate between the proponents of proprietary and open source software?
5. What are the main provisions of the GPL?
6. How is the BSD different from the GPL?
7. What are the provisions of the Apache licence?
8. What are the four main models of doing business with open source software?
9. Why do governments choose to use open source software?
10. What is an open data standard? Why is it preferable over a proprietary data standard?
11. What is the open community?

Research Questions

1. What are the different applications for which commercial firms have adopted open source software? Visit some local firms to do the research.
2. Read the JustDial case. What were the strategic reasons for which JustDial adopted open source?
3. The Android operating system has become very popular and is used widely on mobile phones and tablet computers. What licencing model does it follow and why has it become so popular?
4. Explore the business model of the RedHat firm that sells a Linux product by the same name. How does RedHat earn revenues? Why is it successful?

Further Reading

1. Read an article ‘Computer viruses hit one million’ available at: news.bbc.co.uk, 10-04-2008 (accessed on July 2009).
2. De, R. (2008) FOSS Business Models for Developing Countries in Asia, *IOSN South Asia Node Report*.

Appendix A

Objective Type Questions

Chapter 1 Organisations and Information Systems

A. Complete the Following

1. Organisations are collections of _____ with shared _____.
2. Modern organisations have elements of _____ built into their structure, functioning in a world of _____ networks. They are highly _____ and rely on _____ workers largely.
3. _____ order effects arise as a direct consequence of the introduction of information systems in an organisation.
4. A _____ is a set of steps required to accomplish a task and _____ systems are widely used in organisations to support processes for all the functions that they perform.
5. The technology road map for an organisation is like an _____ plan of information systems in the organisation.

B. State True or False

1. A major task of modern organisations is to process information.
2. Modern organisations use a matrix structure where strict hierarchies are present.
3. Companies disperse their operations only to locate functions where resources such as skilled labour or raw material are available.
4. Before the advent of personal computers, the software used was automatically bundled with the hardware purchased.
5. Second-order effects of the introduction of information systems in organisations are designed outcomes that are visible or measurable in the short term.

C. Choose the Right Option from the List

1. An essential component of a modern-day organisation is an information system
 - a. which binds the organisation
 - b. which enables its interactions with the world through the Internet
 - c. both (a) and (b)
 - d. only (b)
2. In the 1980s, the Free Software Movement emerged, which advocated
 - a. free usage and sharing of software only
 - b. free modification of software by making the source code available
 - c. an opposition to locking software in licences that required to be bought
 - d. all of the above
3. Outcomes of the implementation of information systems in organisations are
 - a. largely positive
 - b. largely negative
 - c. positive or negative, depending on how the organisation adapts to the new system

- d. negative in the short term and positive in the long run
- 4. Remaining on the network, requires the organisation to
 - a. sense the flow of information on the network
 - b. respond to the flow of information on the network
 - c. both sense and respond to the flow of information on the network
 - d. do nothing more, once added on to the network
- 5. IT is understood as artifacts while Information Systems (IS) is
 - a. the collection of all IT artefacts in the entire organisation
 - b. the manner in which IT artefacts in an organisation are used by its people
 - c. the collection of all IT artefacts used by various functions in an organisation, within the organisation
 - d. the collection of all IT artefacts used by various functions in an organisation, to respond to information on its network
- 6. One of the most popular forms of data exchange on the Internet is
 - a. chat
 - b. e-mail
 - c. social networking
 - d. videos
- 7. Managing information systems in organisations is a challenge because
 - a. the organisation needs to respond to change in their business and economic environments
 - b. the organisation needs to respond to rapid changes in information systems
 - c. the organisation itself changes as employees gain more experience with the work environment
 - d. all of the above
- 8. Whether an information system implemented for an organisation is successful depends upon
 - a. the culture and the competitive environment of the organisation
 - b. the competitive environment and the competitive strategy of the organisation
 - c. the culture, the competitive environment and the competitive strategy of the organisation
 - d. the culture, the competitive environment, the competitive strategy and the structure of the organisation
- 9. Budgeting for an information system can be arrived at by
 - a. seeing how much competitors spend on similar systems and considering the strategic importance of the system
 - b. looking at best-in-class products that meet the requirements of the organisation
 - c. gauging the future income the system will provide after implementation and computing a return on investment.
 - d. all the above means
- 10. Knowledge workers differ from blue-collar workers
 - a. in that their responsibilities involve accessing and dealing with

- knowledge
- b. in that their responsibilities involve repetitive labour related to production
 - c. in that their responsibilities involve decisions regarding the generation of revenues for the organisation
 - d. only marginally, as the two terms are often used interchangeably
- 11. ENIAC differed from earlier computers
 - a. because it was built entirely of electronic components
 - b. because it was general purpose in nature
 - c. because it was built in a University
 - d. because it was the first commercial computer to be built

Chapter 2 Concepts of Management Information Systems

A. Complete the Following

1. _____ and _____ are the key resources that have to be managed by organisations.
2. Examples of various kinds of memories used are _____, _____ and _____.
3. Modern information systems are designed to support either _____, _____ or enterprise _____.
4. Asynchronous communication between two parties is marked by the presence of a _____ in communication, which does not allow _____ communication between the two.
5. _____ decisions made by the top managers of an organisation, relate to the vision and _____ of the organisation, has long-term scope and impact the nature of work the organisation does.
6. Radio receivers are examples of _____ devices.

B. State True or False

1. All major functions in an organisation collect data and create information resources that are used across the organisation.
2. Information can be treated as raw data if used for further processing.
3. Nowadays, organisations commonly have total storage capacities of many gigabytes.
4. The workers of an organisation have to decide on how to go about their work and such decisions are termed operational decisions.
5. Only the raw data collected by the organisation is stored in the internal storage of organisations called databases, while the information processed from raw data are not stored, but processed when required.
6. High levels of connectivity leads to an overload of communication information, which is a challenge faced by modern organisations.

C. Choose the Right Option from the List

1. Memory storage is referred to by
 - a. 8-bit byte units
 - b. 16-bit byte units
 - c. 32-bit byte units
 - d. 64-bit byte units
2. Duplex communication can be achieved through the use of
 - a. radio transmitters
 - b. e-mail
 - c. radio receivers
 - d. phone networks
3. Duplex communications happen when persons can communicate with each other

- a. both ways at the same time
 - b. both ways but not simultaneously
 - c. only in one direction
 - d. none of the above.
- 4. Operational decisions are decisions
 - a. made by managers based on aggregate data
 - b. observed to have a medium-term scope
 - c. often supported by decision support systems
 - d. all of the above
- 5. A phone conversation between two people is an example of
 - a. asynchronous, duplex communication
 - b. synchronous, simplex communication
 - c. synchronous, half-duplex communication
 - d. synchronous, duplex communication
- 6. The three types of Information technology in organisations are
 - a. enterprise, network and functional information technology
 - b. databases, operating systems and high-level applications
 - c. transaction processing systems, executive decision-support systems and MIS.
 - d. none of the above
- 7. Decision making is supported by communication networks as it aids
 - a. data collection
 - b. data and information collection
 - c. dissemination of information
 - d. all of the above
- 8. Executive support systems are MIS
 - a. used by the highest level of the organisation
 - b. that provide aggregated information of various activities of the organisation
 - c. that provide details of the industry at large
 - d. all of the above
- 9. Batch processing involves
 - a. processing of data much after the transaction has completed
 - b. processing of data as the transaction is happening
 - c. both (a) and (b).
 - d. processing of data as the transaction is happening, but from a batch storage
- 10. Transaction processing systems are also called online systems because
 - a. they record all transactions as they happen in real time
 - b. they record all activities of various lines and functions in an organisation
 - c. they record and aggregate activities to report them online
 - d. they record only online transactions of an organisation
- 11. Archiving involves
 - a. storing large quantities of data in as-is format
 - b. storing large quantities of data in compressed format, while reducing

- size but still preserving the content.
- c. storing raw data only, in compressed format
 - d. storing raw data only

Chapter 3 Information Systems and Management Strategy

A. Complete the Following

1. Firms choose partnerships as against keeping a function doing the same thing, within their own organisation, only when they incur lower _____ costs.
2. _____ refers to a specific skill or set of skills which an organisation possesses, for making a product or doing business in a unique manner.
3. As more people in a group start using the same technology, network externalities result in benefits to the people using it, which is felt as an increase in the _____ of using that technology while the _____ of using it still remains the same.
4. A combination of _____ and _____ gives rise to tippy markets, where eventually only one product survives the competition.
5. In Porter's value chain model, _____ activities directly add value to the organisation's product while the _____ activities assist such activities.

B. State True or False

1. For modern businesses, transaction costs are not affected by the use of information systems.
2. Information systems, through the use of highly specialised systems, assist with creating barriers to entry of competition by linking firms closely, allowing partnerships to be created.
3. Substitutes are products that are very similar to the original, which serve the same function and hence can act as replacements.
4. Information technology cannot create businesses that did not exist before.
5. Information goods lend themselves to versioning easily.

C. Choose the Right option from the List

1. Firms generally partner to lower transaction costs, with
 - a. vendors only
 - b. utility firms and vendors only
 - c. banks, utility firms and vendors
 - d. banks, service providers, utility firms and parts vendors
2. In a competitive business environment, the firm is in a strong competitive position if
 - a. the firm depends solely on one supplier
 - b. the firm keeps switching between suppliers frequently
 - c. the firm depends on more than one supplier
 - d. none of the above.
3. Information systems reduce the bargaining power of buyers
 - a. because they reduce costs
 - b. by keeping out competition

- c. by providing faster and more efficient service and exclusive online channels to buy from
 - d. all of the above
4. Information technology
- a. can create and sustain substitute products
 - b. can create businesses that did not exist before
 - c. can create and sustain substitute markets
 - d. all of the above
5. Enterprise resource planning and production planning systems are very popular with manufacturing and services organisations because they
- a. focus on primary activities
 - b. focus on support activities
 - c. focus on primary activities and support activities
 - d. assist inbound logistics
6. _____ help overcome technology lock-in
- a. Transaction costs
 - b. Licencing costs
 - c. Switching costs
 - d. Exchange costs
7. Information goods are _____ to produce, very _____ to reproduce.
- a. cheap, expensive
 - b. cheap, cheap
 - c. expensive, cheap
 - d. expensive, expensive
8. Firms that compete on differentiation adopt the stance of
- a. low cost, limited quality
 - b. low cost, high volume sales
 - c. high costs, high quality
 - d. high costs, limited quality
9. Industry regulations can aid businesses to thrive through
- a. friendly taxation policies and strict security and controls
 - b. facilitation of easy procurement and movement of goods, services, products and personnel
 - c. facilitation of use of specific resources that are critical to business
 - d. all of the above
10. In a highly competitive environment, barriers to entry of new players can be set up through the use of
- a. patents
 - b. strong partnerships
 - c. specialised information systems
 - d. any of the above

Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance

A. Complete the Following

1. During the Dotcom boom, one common theme running through startups was the belief in _____.
2. One of the earliest protocols that was used for the purpose of sending e-mails across computers on a network was called _____.
3. Some e-mail groups are _____ which means the content is controlled and what is broadcast is _____ by someone.
4. The _____ is a collection of networks connected together by common, shared standards of communication.
5. _____ is used to allow organisations to create a private network across the public Internet.
6. A _____ is a single site that contains links to and information about other sites.

B. State True or False

1. An important property of e-mail communication, which allows a message to be directed at an identified individual, is used even now to verify the identity of individuals.
2. Spam is unsolicited mail sent out by persons known to the recipient.
3. A ‘click-and-mortar’ e-commerce firm offers customers choices of buying online as well as physically from a book store.
4. The motivations for using e-governance are the same for both developed and developing countries.
5. Auction sites are not affected by network effects.

C. Choose the Right Option from the List

1. The main economic benefit of e-business is
 - a. convenience.
 - b. reduced transaction costs
 - c. ease of communication
 - d. it provides faster access
2. Setting up supply chains helps organisations
 - a. reduce the risk of doing their business
 - b. improve quality
 - c. provide better prices
 - d. all of the above
3. E-governance _____ transaction costs for governments
 - a. reduces
 - b. increases
 - c. reduces or increases (depending on the nature and scale of the systems used)
 - d. does not largely impact

4. Aggregators allow _____ to transact over the Internet.
 - a. end consumers and businesses
 - b. institutional buyers and sellers
 - c. governments and citizens
 - d. governments and businesses
5. The main challenge facing search engines is in understanding the context of pages and categorising them properly, which Google achieved by
 - a. looking at word counts for assigning weights
 - b. looking at links to a page as a measure of its worth
 - c. looking at the number of visitors to the page
 - d. looking at the number of recent hits the page has had
6. Examples of online payment services are
 - a. paypal and net banking
 - b. paypal, credit cards, net banking
 - c. paypal, cash cards, credit cards and net banking
 - d. paypal and e-vouchers
7. Electronic Data Interchange (EDI) standards allow organisations to link their offices together or to co-operate with other firms, often through proprietary standards
 - a. similar to the Internet
 - b. different from the Internet.
 - c. built on top of the Internet
 - d. none of the above
8. Examples of websites that allow buyers and sellers to meet over the Internet are
 - a. auctions only
 - b. search engines
 - c. auctions and aggregators
 - d. aggregators only
9. Hyperlinks are used to link
 - a. words and phrases only within a file
 - b. words and phrases within a file to another, but on the same computer
 - c. words and phrases within a file to those, anywhere else, including different computers on the Internet
 - d. one page to another on the same network
10. For the government, the use of electronic networks
 - a. helps reach out to thousands of citizens with reduced transaction costs
 - b. means reduced costs of physical infrastructure such as buildings, offices and personnel
 - c. has the potential to reduce errors committed during processing
 - d. has no benefits other than providing citizens with faster and easier access to information
11. B2B differs from B2C
 - a. in the nature and value of transactions involved, in that, B2C transactions are ad hoc, with one seller selling to customers in a single transaction of relatively low value compared to B2C, where

- transactions involve many buyers and many sellers who establish long-term contracts
- b. as opposed to B2C, B2B markets do not have fixed prices and may involve auctions of goods
 - c. B2B delivery schedules and timings of goods purchased tie into supply chains of businesses and hence involve a high degree of commitment in terms of delivery
 - d. on all the above counts

Chapter 5 Managing Information Systems

A. Complete the Following

1. Data _____ is a key issue in centralised IT management; _____ and the ability to _____ are the key characteristics of decentralisation.
2. When an organisation has varied IT needs across departments and works with various fast-changing technologies that require differing levels of customisation, the _____ model is the preferred choice.
3. _____ is a numerical measure of the financial value of an investment.
4. Large vendors often work with _____ IT management while small vendors prefer to deal with _____ IT management.
5. A stark contrast is visible between the top performing firms and all the firms in the archetypes employed in the way _____ and _____ are decided.

B. State True or False

1. Centralised IT management is always preferred over decentralisation as it is more economical in the long run.
2. In modern organisations, the threat to IT infrastructure from harmful software and internal security violations is insignificant.
3. There is a stark contrast between the best performing firms and the ones that do not perform as well, in terms of their IT governance.
4. Authentication addresses both external and internal threats to an organisation's security.
5. Managers can introduce IT to orchestrate organisational change like when they deliberately use IT to control departments in a strongly decentralised management culture.

C. Choose the Right Option from the List

1. Many government departments in India that have added IT to complement their processes have already realised
 - a. first-order effects
 - b. first- and second-order effects
 - c. first-, second- and third-order effects
 - d. none of the above effects yet
2. Employee participation in technology assessment and design is
 - a. possible more easily in centralised IT Management
 - b. possible more easily in decentralised IT Management
 - c. unaffected by the IT management model chosen
 - d. none of the above
3. High security in an organisation
 - a. slows down processes
 - b. leads to loss of privacy
 - c. entails cumbersome procedures
 - d. all of the above

4. The IT governance archetype marked by the pre-dominance of the head of the IT function in decision-making is called
 - a. the Feudal archetype
 - b. the Federal archetype
 - c. the IT Monarchy archetype
 - d. the IT Duopoly archetype
5. With centralised IT, procurement of IT benefits from
 - a. scale and standardisation
 - b. reduced prices
 - c. better support and inventory management
 - d. all of the above
6. Computing ROI for IT is difficult because
 - a. IT by itself does not contribute to revenue generation of non-IT businesses
 - b. IT effects improvements in organisational processes, which can in turn be hard to measure
 - c. it involves devising measures of productivity gains
 - d. all of the above
7. The CIO's responsibilities include
 - a. management of the IT infrastructure of the organisation
 - b. alignment of the IT infrastructure with the organisational goals
 - c. computing ROI on non-IT investments
 - d. both (a) and (b)
8. The information systems (IS) plan of an organisation is a document specifying at a high level how IT will support the organisational activities and is created by
 - a. the CIO of the organisation
 - b. jointly by the various business heads of the divisions of the organisation
 - c. the CEO of the organisation
 - d. the COO of the organisation
9. An industry best practice when examining bids from vendors
 - a. is to rule out vendors who do not meet technical criteria even though they have attractive commercial terms
 - b. is to look primarily at the commercial bid with the lowest bid
 - c. is to look at the bids of the vendors with highest rating
 - d. is to look at vendors with referrals from peers only
10. Service levels specified with vendors, for various types of technologies are often specified in terms of percentages of
 - a. turnaround time
 - b. downtime
 - c. uptime
 - d. transaction time

Chapter 6 Ethical and Social Issues

A. Complete the Following

1. From _____ perspective, workplace monitoring improves productivity and morale of the workers, by ensuring there is no _____ and by spotting _____ for prompt rewards.
2. _____ are publicly accepted rules of behaviour and are determined by loose codes which _____ sharply encoded in texts, in sharp contrast to _____ issues.
3. _____, _____ and _____ are examples of data and information relating to individuals that are collected by organisations, which could be of a sensitive nature.
4. Electronic monitoring is considered by experts, as a modern day equivalent of _____, a much-debated 19th century concept.
5. Managements concerns of _____ are often over-ridden by the concern for _____, hence justifying workplace monitoring.
6. _____ creates an atmosphere of isolation and disorientation for workers in a workplace.

B. State True or False

1. Collection of personal data by Government departments and provision of unique identities for all citizens by the Government, do not challenge any of the rights of the citizens.
2. Workplace monitoring has only recently become a contentious issue because of the reach and ease of use of digital technologies.
3. Responsibility and authority structures in the organization are shaped by information systems.
4. Information systems have reduced paperwork for most offices.
5. De-skilling, as a result of computerisation, has minor, short-term impact on productivity.
6. E-waste is not a major problem in developing countries.

C. Choose the Right Option from the List

1. As the JSPL Case Study points out, workplace monitoring through video surveillance cameras, helps the organization
 - a. track unknown persons, reduce theft and damage, improving security
 - b. remotely monitor project progress, saving costs
 - c. remotely monitor project personnel, improving productivity
 - d. achieve all the above, going from a tactical solution to become a strategic management tool
2. The Right to Information law though strengthening democratic processes, tends to infringe on what rights of individuals?
 - a. Privacy Rights
 - b. Right to Education
 - c. Right to Freedom
 - d. Right to Equality

3. Ethics are moral rules and codes that individuals in a society follow, which are
 - a. derived by religion and community ethos
 - b. publicly accepted widely, forming loose codes and guidelines
 - c. both (a) and (b)
 - d. determined by an explicit set of laws
4. With pervasive use of information systems in organisations, the scale and precision of monitoring for certain tasks like ‘back-office’ tasks has
 - a. increased considerably
 - b. decreased considerably
 - c. remained the same
 - d. decreased marginally
5. Which of these are possible ways of electronic monitoring in organisations?
 - a. Use of access cards
 - b. Incoming and outgoing e-mails
 - c. Inactivity records on system logs
 - d. All the above
6. In modern organisations, the role of information systems professionals
 - a. has increased in importance owing to a heavy dependence on information systems
 - b. has increased due to the power they exercise over other users
 - c. both (a) and (b)
 - d. is not more important than other functions
7. To have the best possible situation for organisational decision making, full awareness of any exercise of power by systems professionals
 - a. is neither necessary for the systems users nor is it required of systems professionals
 - b. is required of systems professionals, so that they can guide the organisation towards better solutions
 - c. is required of systems users, so that they can ensure that sub-optimal solutions are not implemented by the organisation
 - d. is required of both systems users and systems professionals to ensure negotiations for mutually-acceptable solutions
8. For many commercial organisations, workplace monitoring is
 - a. a competitive necessity
 - b. a security imperative
 - c. a strategic management tool
 - d. all of the above
9. Alienation in the workplace results from
 - a. reduced social interaction among employees, due to computing, networks and social networks
 - b. de-skilling of employees
 - c. both (a) and (b)
 - d. neither (a) nor (b)
10. Telecommuting has many advantages and the following drawbacks:
 - a. employee alienation

- b. security challenge
- c. need for the employee to work longer to avoid being seen as ‘slacking off’
- d. all the above

Chapter 7 Information Technology Infrastructure and Choices

A. Complete the Following

1. The IT _____ of an organisation is a technical design of the computing ecosystem of the organisation, consisting of hardware, software and networks that form the IT _____ of the organisation, where the latter is determined by the business and work needs of the organisation.
2. Software that is distributed only in the compiled, binary version is called _____ software, whereas software that is distributed with the source code is called _____ software.
3. A _____ is a software that is used extensively to manage a device.
4. _____ chips have a large number of circuits to do different kinds of tasks, while _____ chips have a smaller set of instructions.
5. Games and entertainment software rely on _____ graphics hardware and software, which can render the complex images adequately on screen.

B. State True or False

1. There are few known viruses that infect Linux, and its protection levels have ensured that it is secure as a server.
2. Strong passwords improve security as they are relatively more difficult to crack.
3. Database applications are easily interchangeable and do not create a lock-in.
4. Open source software options are limited and not widely available for all kinds of applications.
5. Cloud computing does not impose restrictions on the type of operating system used or the type of computer used, as it is Internet-based.

C. Choose the Right Option from the List

1. Laptops typically have smaller renewal cycles as they are
 - a. more prone to physical shocks and mechanical wear
 - b. cannot be easily upgraded due to tight packing of components
 - c. cannot be easily interchanged or replaced
 - d. all of the above
2. Compact discs are used in applications where there is a need to
 - a. write data many times, and read many times
 - b. write data many times, and read once
 - c. write data once, and read once
 - d. write data once, and read many times
3. Almost all peripheral devices are now connected via the _____, which is now an industry standard.
 - a. MULTIBUS I
 - b. MULTIBUS II

- c. SCSI Bus
 - d. Universal Serial Bus
4. Orphan products are technologies
 - a. that do not evolve further as the manufacturer does not provide a road map for the product
 - b. that typically force an organisation adopting it to support it themselves or abandon it for alternatives
 - c. both (a) and (b)
 - d. that are open source technologies, as the source code is available for all to use and modify
 5. IT products are subject to _____ obsolescence cycles.
 - a. rapid
 - b. long term
 - c. slow
 - d. seasonal
 6. Before selecting cloud applications, organisations have to ensure
 - a. adequate connections to the Internet that is both reliable and of sufficient capacity
 - b. to protect their data from leaks by drawing up a security contract with the service provider
 - c. the cloud service provider can scale up easily to meet their growing business needs
 - d. all of the above
 7. Virtualisation allows
 - a. many different servers to be consolidated into a single virtual server
 - b. easy sharing of resources like hard disk space, RAM, network connectivity, printers and other peripheral devices
 - c. better and more efficient utilisation of servers
 - d. all of the above
 8. Embedded software is
 - a. used for specialpurpose chips, which have limited instruction sets and small footprints
 - b. written in high-level languages and then compiled specially for the chip
 - c. resident on the chip in special memory modules
 - d. all of the above
 9. Some of the issues related to the use of secondary storage are
 - a. security
 - b. scalability
 - c. disaster recovery
 - d. all of the above
 10. Examples of some popular open source software are
 - a. Windows OS, Linux, Open Office
 - b. Oracle database, mySQL, Linux
 - c. Linux, Open Office, SAP ERP
 - d. Linux, Solaris, mySQL

Chapter 8 Networking and Telecommunication

A. Complete the Following

1. The Internet is a collection of protocols that enable various _____.
2. _____ services are faster than _____ ones, but they are also less reliable.
3. Internet service providers closest to user organisations are called _____ service providers.
4. _____ are computers on the network that host data or applications that can be shared by others.
5. Wireless devices are also called _____.

B. State True or False

1. The layered nature of the protocols of the Internet and their relative independence allows for immense innovation in the services and protocols.
2. DHCP is more secure than static addresses since no particular IP address is tied to a computer making it a target of attacks.
3. Packets headed to the same address follow the same path through the Internet.
4. When an organisation arranges to buy an Internet service or bandwidth from an external provider, the router is the device to which the external provider will fix the Internet cables.
5. The protocol for web browsing, the Hypertext transfer protocol (HTTP) uses the port 25.

C. Choose the Right Option from the List

1. Problems plaguing rural network operators are
 - a. low economic viability of setting up broadband Internet networks
 - b. erratic supply of electricity and lack of access to trained personnel
 - c. relatively small user base spread over remote areas
 - d. all of the above
2. The last mile problem in providing Internet connectivity is solved
 - a. through the use of telephone lines and dial-up and broadband DSL connections
 - b. through the use of television cables and cable modems
 - c. through radio waves using WiMax technology
 - d. all of the above
3. Firewalls, like Proxies, act as filters for packets
 - a. to filter out any traffic that is not of the right type
 - b. to check for addresses that are permitted
 - c. to effectively monitor all traffic
 - d. all of the above
4. Proxies regulate
 - a. packets going from the organisation to the outside
 - b. packets coming into and going out of the organisation's network
 - c. the speed of the packets going through them

- d. the size of the packets going through them
5. TCP's elaborate routines for handshaking and establishing connections
 - a. makes it the most widely used protocol on the Internet
 - b. uses strict, regulated procedures for data transfer ensuring transfer of complete information in the desired order
 - c. also make it vulnerable for misuse in the form of DOS attacks
 - d. all of the above
 6. The TCP protocol along with IP protocol together constitutes TCP/IP, an Internet standard, where
 - a. the former is connection-less while the latter is connection-oriented
 - b. both protocols are connection-less
 - c. both protocols are connection-oriented
 - d. the former is connection-oriented while the latter is connectionless
 7. The difference between hubs and switches is that when packets are sent to switches they are
 - a. redirected to all the other ports, including the ones they are not intended for
 - b. redirected only to the port for which they are designated
 - c. handled similar to their handling by hubs, because hubs and switches are the same
 - d. always sent out of the network
 8. _____ protocol is used to transmit packets from sender to receiver in a fast, but unreliable manner, especially by multimedia applications
 - a. TCP
 - b. NAT
 - c. TCP/IP
 - d. UDP
 9. World-wide IP addressing scheme is maintained by
 - a. the United Nations Council for Internet Addresses (UNCIA)
 - b. by a council of representatives from each country's nodal agencies
 - c. ICANN located in the US, which runs the Internet Corporation for Assigned Names and Numbers (IANA)
 - d. by the Defence department of the US.
 10. Translation of Internet addresses (host names) into IP addresses is done by the _____.
 - a. Network Address Translation Protocol
 - b. Dynamic Host Control Protocol
 - c. Domain Name Server Protocol
 - d. Router Information Protocol

Chapter 9 Information Systems Security and Control

A. Complete the Following

1. A _____ is an autonomous software that finds security loopholes to penetrate computers and networks.
2. In public key encryption, _____ is required to ensure that the keys are secure and obtained from a reliable source and also to ensure that no one can else impersonate the sender. The latter is achieved through the use of _____.
3. Malicious external software that pose a threat to the security of organisations are called _____, _____, _____ and _____ are common and widely prevalent forms of such threats.
4. Cracking exploits either _____ or _____ weakness in the security of systems.
5. _____ firewalls can be used to protect home computers connected to the Internet through fixed IP addresses so that they are not captured to be used as zombies for DoS attacks.

B. State True or False

1. The need to send across the key is the weakness of symmetric key cryptography.
2. Countries like India and the UAE have threatened to disallow BlackBerry services within their boundaries citing security reasons, because the makers of BlackBerry hesitated to accede to their demands to allow access to the data, which is pushed in highly encrypted form through their push e-mail servers in Canada.
3. Of the servers in an organisation, those most prone to attack by crackers are the database servers.
4. An important aspect of a security audit in a firm, other than to ensure compliance towards achieving the firm's security goals is risk assessment, which helps the management decide how much to spend on security infrastructure.
5. People are often the weakest link in the security chain as they do not always follow basic security rules.

C. Choose the Right Option from the List

1. Cracking and hacking, used interchangeably
 - a. refer to the same thing – the act of breaking into computers or networks illegally
 - b. refer to the same thing – the act of ethically breaking into computers or networks to expose weaknesses
 - c. are terms used to refer to the act of breaking into computers or networks; while cracking stems from a noble intent of exposing weaknesses rather than do any harm, hacking stems from a malicious intent to cause mischief or harm and is illegal
 - d. are terms used to refer to the act of breaking into computers or

- networks; while cracking stems from a malicious intent to cause mischief or harm and is illegal, hacking is used to signify expert or high-level programming which can be ethical, with an intent of exposing weaknesses rather than do any harm
2. To enable a secure IS infrastructure in an organisation, the following have to be ensured
 - a. confidentiality and authenticity
 - b. message integrity
 - c. access and availability
 - d. all of the above
 3. _____ is a method of cracking, where crackers identify the kind and type of system that is being used and then uncover its security mechanism.
 - a. Social engineering
 - b. Identity theft
 - c. Phishing
 - d. Reverse engineering
 4. The programmers' intent behind cracking is
 - a. mischief to show how clever they are at breaking secure systems
 - b. to steal information, digital resources or money
 - c. industrial and political espionage
 - d. all of the above
 5. DoS attacks work
 - a. by stealing cycles from systems
 - b. by stealing identities
 - c. by exploiting the three-step handshake of connection-oriented protocols, where non-receipt of the third-step request keeps the server waiting till it times out
 - d. by all of the above means
 6. Public-key cryptography overcomes the weakness of symmetric key cryptography
 - a. by encrypting the key itself
 - b. by having a pair of keys called the public and the private key
 - c. by having a pair of keys called the sender's key and the receiver's key
 - d. none of the above
 7. A Virtual Private Network (VPN) is a technology that
 - a. relies on authentication and encryption and enables clients or employees who work outside the organisation's network to connect with the organisation securely
 - b. is a kind of 'tunnel' through which a secure, private connection is possible while using the public Internet
 - c. is a virtual network of home computers that allows setting up of a private network using the public Internet
 - d. both (a) and (b)
 8. Radio Frequency Identification (RFID) technology can be used for identifying, tracking and sensing objects and people, but the challenge is
 - a. the signal needs to work within line of sight

- b. the signal has a limited range (a few metres)
 - c. the signal penetrate through clothing and other accessories or packaging the RFID object may be kept in
 - d. both (b) and (c)
9. A wireless sensor network (WSN) consists of wireless sensors and wireless networking devices and can be used
- a. for sensing and relaying war zone information
 - b. for monitoring and tracking physical and environmental conditions
 - c. in precision agriculture for more effective treatment targeted at specific spots, reducing input costs and increasing crop yield
 - d. all of the above
10. Which one of the following is correct?
- a. India is yet to enact a comprehensive IT Act
 - b. India enacted the IT Act in 2000 with no amendments to it
 - c. India enacted the IT Act in 2000 which was amended as the IT (Amendment) Act or ITAA in 2008
 - d. India was among the first few to enact an IT Act in 1999

Chapter 10 Information Systems Development and Project Management

A. Complete the Following

1. _____ refers to the increase in the requirements of a software module, much after the requirements phase is over.
2. _____ refers to testing of software that is nearly complete, has all the features and can be conducted under conditions similar to the real environment for which it has been created.
3. _____ outlines the fundamental propositions of the Agile methods.
4. _____ and _____ are the alternatives to the waterfall software development life-cycle model.
5. Use cases are a part of the formalised software development methods known as _____ and _____.

B. State True or False

1. Function point analysis provides fairly accurate estimates of the size and complexity of an information system to be built, but it cannot account for changes such as project-based specificities like developer skill levels, platform availability, etc.
2. Extreme programming and Scrum are two well-known Agile methods.
3. The flowchart is used to illustrate the logic and flow of an algorithm.
4. A flowchart shows how a program will use data, decisions and processes to complete an activity, whereas a DFD captures the data flows of a system.
5. Agile methods suit all types of firms and projects.

C. Choose the Right Option from the List

1. The waterfall model is characterised by the following drawbacks:
 - a. linear and bureaucratic method which ignores feedback
 - b. it slows down small projects
 - c. cost of identifying and rectifying errors is high
 - d. all of the above
2. Rapid prototyping suffers from
 - a. wastage of effort in the discarded initial prototype
 - b. reduced documentation leads to a maintenance nightmare
 - c. detailed or time-consuming analysis and design
 - d. only (a) and (b)
3. The Scrum method relies on evolving the requirements for the project based on
 - a. the project plan
 - b. the basis of work completed
 - c. clearly defined requirements
 - d. none of the above
4. _____ in Scrum is a record of backlogs that have been completed.
 - a. Metaphor

- b. Gantt chart
 - c. Burn down chart.
 - d. Project plan
5. The difference between Scrum and Extreme programming lies in the way
 - a. requirement changes are handled
 - b. teams are composed
 - c. releases are handled
 - d. project prototyping is handled
 6. The spiral model is a/an _____ to the waterfall model
 - a. enhancement
 - b. special case
 - c. better model at handling risks as compared
 - d. both (a) and (b)
 7. One-time cutover to a new system
 - a. eliminates the old system in one go
 - b. ensures better adoption of new system
 - c. lets users to smoothly transition from the old system to the new one, over a period of time.
 - d. both (a) and (b)
 8. CASE tools permit quick creation of software prototypes that are used to
 - a. freeze the requirements
 - b. validate and refine the design
 - c. both (a) and (b)
 - d. none of the above
 9. Structured methodology helps document business processes
 - a. in a top-down, step-by-step manner
 - b. relying on many tools to focus on different levels of details
 - c. using many diagrammatic techniques for communication
 - d. all of the above
 10. Refactoring, in Extreme programming implies
 - a. requirements factored into the system at the very beginning
 - b. continuous design improvement as the system evolves
 - c. neither (a) nor (b)
 - d. the system is fully integrated only towards the end of the SDLC

Chapter 11 Managing Data Resources

A. Complete the Following

1. A _____ is a data warehouse containing data pertaining to a particular domain.
2. _____ is the process of removing erroneous data from data warehouses.
3. As a form is to entry of data into tables, so is a _____ to read data from tables.
4. _____ is a special data structure to store metadata.
5. A _____ database is one whose tables are maintained on various different servers.

B. State True or False

1. Currently, tables can be normalised upto sixth normal form, based on the context of the application in which it is being used.
2. Normalization of data reduces redundancy, but leads to inefficient processing.
3. The hierarchical model of organising data involves creating a tree-like structure to hold data, while the object-oriented model relies on structures that are objects.
4. Relational databases are those whose tables are associated through special links called joins.
5. Commercial databases are the most popular generic and specialised DBMS solutions.

C. Choose the Right Option from the List

1. _____ connects distributed databases to different client devices
 - a. Firmware
 - b. Software
 - c. Dataware
 - d. Middleware
2. Serious challenges for modern databases include
 - a. managing concurrency, security and recovery from crashes
 - b. size
 - c. distributed access
 - d. support for heterogeneous databases
3. Federated databases imply databases across a network that are
 - a. the same
 - b. heterogeneous
 - c. centralised
 - d. highly secure
4. _____ are special objects used within DBMS to present data and analysis in an appealing manner
 - a. Queries
 - b. Reports

- c. Pivots
 - d. Forms
5. Personal databases are databases
 - a. created by individual users for their personal use in organisations or at home
 - b. contain the personal data of every employee of an organisation
 - c. are highly tuned to the needs of the user and therefore not meant to be shared
 - d. both (a) and (b)
 6. The field that contains data that uniquely identifies a record is termed
 - a. the primary key
 - b. the private key
 - c. the public key
 - d. the secondary key
 7. An E-R diagram essentially consists of
 - a. data entities and relationships between them
 - b. data entities, relationships between them and attributes that describe the entities and their relationships
 - c. data entities and records
 - d. data entities, records and tables
 8. Attributes that are used to describe entities
 - a. are always single valued
 - b. are always multi-valued
 - c. should have at least one value which must be unique, which constitutes the primary key for the table.
 - d. none of the above
 9. The order of a relationship between two entities is called
 - a. multiplicity
 - b. cardinality
 - c. weight
 - d. depth of the relationship
 10. MySQL and PostgreSQL are examples of
 - a. proprietary databases
 - b. popular open source databases
 - c. databases owned by Oracle corporation
 - d. none of the above

Chapter 12 Business Process Integration and Enterprise Systems

A. Complete the Following

1. In the 1990s, enterprise systems like _____, _____ and _____ gained popularity as they enabled firms to bring together a number of _____ systems within one platform.
2. The idea of managing supply chains originated in _____ manufacturing that gained popularity in the late 1980s.
3. _____ effect refers to small fluctuations in demand at various points of the supply chain resulting in fairly high fluctuations in inventories at the end of the chain.
4. _____ are interfaces at which the marketing establishment of a commercial firm, interfaces with a current or _____ customer, either directly or indirectly.
5. Some special marketing tasks that the CRM system enables are that of _____, _____ and _____.

B. State True or False

1. The Y2K problem was one of the main factors that spurred deployments of enterprise systems.
2. Multinationals are headquartered in many countries and function independently in each country, while transnational companies maintain offices in many countries, while being headquartered in one country.
3. Enterprise systems force organisations to align their processes along industry best practices.
4. Business processes refer not necessarily to processes within the organisation, but to any process that is transformational in nature, taking inputs and producing outputs that are desired by the organisation.
5. The supply chain is also referred to as the logistics chain.
6. The current trend of providing enterprise services through the cloud model has lowered many of the implementation risks as also the costs.

C. Choose the Right Option from the List

1. JIT has the following advantages:
 - a. reduces costs, wastage and need for storage space
 - b. reduces dependence on accurate demand information and automation
 - c. forces forging stronger links with suppliers to reduce uncertainties in supply
 - d. both (a) and (c)
2. Enterprise systems are criticised for
 - a. diluting firms' competitive advantage by embodying industry practices in software, thereby levelling the playing field
 - b. dumbing down the innovation potential of employees
 - c. both (a) and (b). And for rupturing the organisational culture through

- the changes forced by these systems
- both (b) and (c) only
- Enterprise systems are popular because they address
 - problems of legacy systems with widely varying data formats
 - business process re-engineering needs
 - both (a) and (b)
 - needs to keep costs low and help manage change more easily
 - Outsourcing and off-shoring are decisions useful for an organisation in
 - reducing cost
 - acquiring expertise
 - both (a) and (b)
 - only (a)
 - Cross-selling is the act of offering
 - higher priced products to buyers and current clients
 - several products to a customer with a price discount
 - complementary products to buyers
 - products across multiple locations
 - A supply chain of an organisation consists of vendors and suppliers who provide _____ to the organisation.
 - raw materials and parts
 - raw material and services
 - raw material, parts and services
 - parts and services
 - In the context of global markets and e-commerce-based marketing, the _____ production is beginning to dominate production.
 - supply-push
 - supply-pull
 - demand-push
 - demand-pull
 - The main issues to manage in an ERP implementation are
 - change management and customisation
 - top management support and cost control
 - project management and vendor selection
 - all of the above
 - An ERP package consists of
 - four fundamental modules (manufacturing, finance and accounting, sales and marketing and human resources) and a centralised database
 - modules that may be implemented independently, but with the same core database
 - all modules that bring best practices in terms of processes
 - all of the above
 - In a supply chain,
 - upstream and downstream partners are with reference to client organisation
 - tier-1 suppliers are those the organisation deals with directly, while tier-2 suppliers are those whom the tier-1 firm deal with directly

- c. accuracy of demand information is critical
- d. all of the above

Chapter 13 Decision Support Systems

A. Complete the Following

1. _____ is a set of graphical displays that show certain parameters in real time.
2. _____ knowledge refers to knowledge that is codified in text or some tangible manner, while _____ knowledge refers to that which is known to humans in the form of insights and experiences, and that cannot be easily verbalised.
3. _____ encode human knowledge and reasoning in a set of rules, pertaining to a domain, which can be applied to solve problems in the same domain.
4. _____ refer to systems used to store and retrieve documents by any group within or outside the organisation.
5. Depending on the kind of data required and the kind of business problem to be solved, business intelligence techniques like _____, _____, _____ and _____ are often used by businesses.

B. State True or False

1. A decision tree is used in a manner similar to neural networks, but only for prediction problems.
2. Clustering techniques are usually used to discover patterns, which may not be confirmed by other techniques.
3. Extreme data points or outliers, in data visualisation, need special attention and are difficult to spot by humans visually, whereas statistical techniques can easily pinpoint them.
4. High-performance expert systems can be modelled with just a set of rules, without the need for human expert models.
5. Declarative knowledge refers to invariant facts or descriptions while procedural knowledge refers to how things are done.

C. Choose the Right Option from the List

1. Mindmaps
 - a. are diagrams that depict a central node or theme around which are arranged through links, related concepts and themes
 - b. can be created and shared by a group
 - c. are maps of the various knowledge management systems in use in an organisation
 - d. both (a) and (b)
2. Knowledge needed by an organisation includes
 - a. knowledge about the external environment – the industry, the competitors, Government regulations, the economy and innovations that can affect the organisation
 - b. knowledge about the internal workings of the organisation
 - c. only (b) since it is the key to efficiency of the organisation as a whole
 - d. both (a) and (b)

3. MIS and DSS differ in that
 - a. MIS are used more regularly, while DSS are used more on an ad hoc basis
 - b. MIS reports are characterised by fixed output and are largely targeted at specific users, used especially by higher management, while DSS find use across the organisation
 - c. MIS process data to present various views and summaries to enable managers to get a high-level view as well as deep, penetrating view whereas DSS process data to enable users to arrive at a decision and is largely decision-specific
 - d. all of the above
4. The market model of knowledge management does not work well in a fast-changing environment where context changes rapidly because
 - a. the search costs are high
 - b. knowledge degradation is sharp
 - c. effort required to seek and understand the knowledge are high, as the knowledge is not explicitly coded for a context or a situation
 - d. all the above factors
5. The knowledge life cycle progresses through the following stages:
 - a. creation, development and degradation
 - b. creation and degradation
 - c. creation, development, use and reuse
 - d. creation, development, use and degradation
6. The contradiction at the heart of many failed efforts at knowledge management arises because
 - a. much of the competitive advantage enjoyed by employees of an organisation come from their superior knowledge about their work which leads to superior performance vis-a-vis the peers
 - b. sharing knowledge freely among peers dilutes this advantage
 - c. incentives for contribution to knowledge sharing are not comparable to promotion as an incentive
 - d. all the above
7. Bounded rationality
 - a. implies restricting the choices leading to a decision, so that the end result is satisfactory though not necessarily the best or most optimal
 - b. arises partly from the limits on the number of things that people can think about at a time
 - c. helps reach a decision even in complex situations involving many decision parameters and choices
 - d. all of the above
8. Training a neural network implies
 - a. use of a long stream of data in forecasting a number or value for future
 - b. use of past data to help classify an input
 - c. both (a) and (b)
 - d. neither (a) nor (b)

9. _____ analysis is used by firms that have large-scale ongoing transactions, through the use of a dashboard
- Predictive
 - Structured
 - Unstructured
 - Real-time
10. The IDC model by Herbert Simon,
- includes intelligence-design-choice as three essential stages of problem solving
 - includes ideation-deliberation-choice as three essential stages of problem solving
 - does not hold today
 - (a) and alongwith bounded rationality helps complex decision-making

Chapter 14 ICT for Development and E-Governance

A. Complete the Following

1. _____ is the term used to refer to people using digital means to take part in a democracy, which is distinct from _____, which refers to the use of electronic services by the government for its own use and _____ which refers to the use of digital technologies to assist in the governance of a state.
2. _____ refers to the difference in access to services between peoples of nations and regions.
3. When government procedures and red tape give rise to bribery to ‘speed up’ that is termed _____ corruption, in contrast to _____ corruption which refers to bribes being offered to overcome government procedures, rules or restrictions.
4. _____, _____, _____ and _____ are implementation challenges faced by e-governance projects.
5. Community radio is an example of an intervention that is both _____ and _____ in nature.

B. State True or False

1. When United Nations and World Bank refer to development, it is understood to refer to an improvement in the per capita (per person) income of a community or nation.
2. Countries like USA and Sweden are developed only because of higher levels of penetration.
3. E-participation is very strong in India.
4. E-governance efforts being restricted by government restrictions, their success is based on the successful re-engineering that can be introduced for modification of processes.
5. A standard kiosk portfolio common across an entire region, state or many states is highly feasible.

C. Choose the Right Option from the List

1. Multilateral aid agencies divide the nations of the world into the following categories:
 - a. the first world and the third world
 - b. the developed countries and the developing countries
 - c. the less developing countries (LDCs), the developing countries and the developed countries
 - d. the political North and the political South
2. Transactional systems in developing countries are typically provided through
 - a. kiosks that are usually manned
 - b. websites only
 - c. mobile phones
 - d. mobile offices

3. Amartya Sen, the Nobel-prize winner, development economist argues that development
 - a. must be concerned with an improvement in per capita (per person) income of a community or a nation
 - b. is an end by itself and not a means to an end
 - c. does not concern itself with anything other than an increase in employment opportunities and income generation
 - d. is achieved by expanding certain human freedoms that enable citizens to live their lives in a fruitful and full manner.
4. Stakeholders are those impacted by a system or having an impact on the system, where the impact may be
 - a. through design and implementation
 - b. through use
 - c. through non-use
 - d. through any of the above means
5. Demand-side stakeholders of an e-governance system
 - a. are the direct beneficiaries of the system
 - b. are the project sponsors, project managers and co-ordinators and officials who oversee the initiation, funding and implementation of the system
 - c. are the direct beneficiaries as well as agencies that benefit from the usage of the system
 - d. are all citizens at large
6. E-governance development in nations has been observed to proceed in stages from
 - a. information to transaction
 - b. information to transaction via an interaction stage
 - c. information to one-way interaction to two-way interaction to transaction stage
 - d. information to transaction to political to educational and finally to sustenance stage
7. Systems that provide sustenance for rural populations have to be designed
 - a. such that a single approach works effectively with different segments
 - b. with clear choice of services for different classes, castes and professions of people
 - c. to address the needs of the local community and involve their active participation
 - d. both (b) and (c)
8. A big challenge in the design of e-governance systems arises out of the need to
 - a. customise the services to the local language
 - b. reach out to the non-literate, through the use of appropriate graphics
 - c. be conveniently and closely located to the communities, with access to basic amenities for continuous functioning and easy maintenance
 - d. all of the above
9. Reasons for resistance to e-governance projects are

- a. fear of unknown technology, job loss or loss of skills
 - b. resistance to change
 - c. a perceived threat to power and prestige, particularly if their power derives from access or control of information
 - d. all of the above
10. Common data standards for e-governance projects
- a. helps sharing and pooling of data
 - b. helps useful reports to be generated across projects
 - c. allows building complex applications based on the pooled data
 - d. all of the above

Chapter 15 The Society of the Internet

A. Complete the Following

1. _____, _____, _____ and _____ are a few examples of technologies of the Internet.
2. _____ is the most important service on the Internet.
3. _____ is used for classification of web pages by individuals or communities.
4. Sites that join two technologies are called _____.
5. _____ evolved as a concept after the application initiated by a firm called Napster, which was closed down later following lawsuits filed against it by the music industry.

B. State True or False

1. Google's Page Rank method solved the problem of relevance of a page to a specific search, by relying on the number of other pages linking to it and the weight of the pages that link to it.
2. Most technologies of the Internet are subject to strong positive feedback and network effects.
3. Files can be shared without the use of a central server.
4. Inappropriate settings by users on social networking sites for privacy of their data, can lead to compromise of data security and data abuse.
5. In recent times, posts, videos and images available on the social media have often emerged as the only sources of information from some troubled areas.

C. Choose the Right Option from the List

1. _____ are rapidly becoming an alternative outlet for journalists and citizen reporters alike, where much of interesting and relevant breaking news about events first appear.
 - a. Wikipedia.
 - b. Peer-to-peer networks
 - c. Blogs and social networks
 - d. E-mail groups
2. The society of the Internet is different from ordinary society in that
 - a. it allows individuals to have multiple identities
 - b. it impacts the privacy of individuals and organisations
 - c. it enables many, even unrelated individuals to work in a transparent and collaborative manner
 - d. all of the above
3. With the advent of the web, _____ emerged as an easier method for sharing files
 - a. FTP
 - b. TCP/IP
 - c. HTTP
 - d. SNMP
4. File sharing as a service on the Internet _____ the arrival of the World

Wide Web

- a. developed just a little after
 - b. developed at the same time as
 - c. precedes
 - d. developed much later, after
5. In recent times, social media have had a strong role to play in
- a. mobilising mass support for causes
 - b. organising protests
 - c. citizen reporting
 - d. all of the above
6. Crowdsourcing has been found to work well, where there is need for
- a. collaboration on simple tasks only
 - b. expert advice
 - c. collaboration, as long as the bigger task can be broken down into smaller chunks, irrespective of complexity
 - d. collaboration within a close-knit community
7. Collaboration on the Internet
- a. collapses because of chaos that arises from its democratic access
 - b. works well, even in large projects, due to the emergence of an order, from the chaos, to create high-quality products
 - c. collapses because there is not sufficient motivation to collaborate
 - d. works because of patent-based incentives
8. Social media
- a. has failed to impact traditional media
 - b. is strongly impacting traditional media
 - c. has emerged as a major source of information, particularly from troubled areas
 - d. both (b) and (c)
9. Enabling the rating technology on websites
- a. explicitly enables feedback
 - b. shortens the feedback loop
 - c. hastens the network externalities effect
 - d. all of the above
10. Identity, in the society of the Internet
- a. poses a challenge to organisations
 - b. poses a challenge to websites and e-businesses
 - c. poses a challenge to individuals
 - d. all of the above

Chapter 16 Open Source Software

A. Complete the Following

1. Proprietary software firms have engendered a debate around the merits of open source, largely arguing that the software may be free to acquire but its _____ is higher.
2. A patent is a special protection under the legal framework of most countries, where a patent holder has complete _____ over the idea patented, and anyone who may later want to use a similar or the same idea has to pay _____ to the original patent holder.
3. The _____ licence is one of the oldest and most used licences in the open source community.
4. Creative Commons Licences allow works of art, such as books, poems, songs, to be released in the public domain for free viewing and consumption with restrictions only on _____ use and
5. Governments benefit by adopting open source software because of lower _____, reduced outflow of _____, easy _____ and the ease of maintaining large amounts of data in _____, besides curbing _____.

B. State True or False

1. Open standards do not support or sustain digital commons.
2. In China, one explicit goal for promoting open source was to curb the menace of piracy.
3. GPL allows copyright but prevents patenting of software.
4. MySQL is available with copyright and as a closed source, commercial product.
5. The Hardware model where some firms make or assemble specialised hardware that runs open source software is still not very popular.

C. Choose the Right Option from the List

1. The growth of the Free Software Movement and the Internet
 - a. were in sequential order
 - b. were unconnected
 - c. were closely intertwined
 - d. took root in commercial firms
2. The strongest argument for using open source for a desktop operating system is
 - a. lower costs
 - b. stability
 - c. availability of applications
 - d. security
3. The phrase ‘total cost of ownership’ refers to the
 - a. costs of acquiring and maintaining software
 - b. costs of acquiring and installing software and per user licences for shared software

- c. final costs of acquiring, installing, customising, maintaining and upgrading software
 - d. none of the above
- 4. One of the most successful open source software products, unrivalled by any proprietary equivalents, this software was responsible for the initial rapid growth of the World Wide Web
 - a. Netscape browser
 - b. Linux operating system
 - c. Mozilla Firefox
 - d. Apache web server
- 5. The Dual licencing model allows for firms to
 - a. create open source software to be shared with the community with appropriate licences
 - b. facilitate product extension and growth through the efforts of community members
 - c. retain copyright and sell software on a second, proprietary licence, which is closed source
 - d. all of the above
- 6. Open standards
 - a. are those that are free to be used by anyone without paying royalties
 - b. allow data to be maintained in perpetuity
 - c. encourage sharing
 - d. all of the above
- 7. The Product model
 - a. allows firms to create products and services based on open source software and sell them
 - b. allows firms to create two distinct versions of products for community use and commercial use
 - c. allows firms to create products based on open source software for freely sharing with community with appropriate licences
 - d. does not allow commercial use of open source software
- 8. Open source software and components are preferred by
 - a. small businesses
 - b. SMEs
 - c. large Internet-based businesses
 - d. all of the above
- 9. The main difference between the Apache and GPL is that
 - a. GPL disallows commercial use of derived versions without making source code available while Apache allows it
 - b. GPL explicitly forbids patenting of software derived from its licence whereas Apache allows this
 - c. GPL allows copyrights whereas Apache forbids copyrights to be associated with the software
 - d. these terms are not different and are used interchangeably
- 10. Patents in software
 - a. ensure protection of patent-holder's interests and ensure faster

- innovation
- b. are highly restrictive and curb innovation
 - c. do not ensure royalties for sale of derived work obtained from the patented software
 - d. make sharing easier by concentrating all rights over the idea or product with the patent holders

ANSWER KEY

Chapter 1

A. Complete the Following

1. People/individuals, goals
2. Information technology, digital networks, dispersed, knowledge
3. First
4. Process, information systems
5. Evolution

B. State True or False

1. True
2. False
3. False
4. True
5. False

C. Choose the Right Option from the List

1. (c)
2. (d)
3. (c)
4. (c)
5. (b)
6. (b)
7. (d)
8. (d)
9. (d)
10. (a)
11. (b)

Chapter 2

A. Complete the Following

1. Data, information
2. Random Access Memory (RAM), secondary memory/hard disk, flash memory stick
3. Individuals, groups, functions
4. Time gap, simultaneous
5. Strategic, mission
6. Simplex

B. State True or False

1. True
2. True
3. False

4. False
5. False
6. True

C. **Choose the Right Option from the List**

1. (a)
2. (d)
3. (a)
4. (d)
5. (d)
6. (a)
7. (d)
8. (d)
9. (a)
10. (a)
11. (b)

Chapter 3

A. **Complete the Following**

1. Transaction
2. Core competence
3. Value, cost
4. Network externalities, positive feedback
5. Primary, support

B. **State True or False**

1. False
2. True
3. False
4. False
5. True

C. **Choose the Right Option from the List**

1. (d)
2. (c)
3. (d)
4. (d)
5. (c)
6. (c)
7. (c)
8. (c)
9. (d)
10. (d)

Chapter 4

A. Complete the Following

1. Network effects
2. SMTP
3. Moderated, edited
4. Internet
5. Virtual Private Network (VPN)
6. Portal

B. State True or False

1. True
2. False
3. True
4. False
5. True

C. Choose the Right Option from the List

1. (b)
2. (d)
3. (a)
4. (b)
5. (b)
6. (c)
7. (b)
8. (c)
9. (c)
10. (a)
11. (d)

Chapter 5

A. Complete the Following

1. Standardization, flexibility, innovate
2. Decentralised
3. Return on investment (ROI)
4. Centralised, decentralised
5. Business applications and IT budgets

B. State True or False

1. False
2. False
3. True
4. True
5. True

C. Choose the Right Option from the List

1. (a)
2. (b)
3. (d)
4. (c)

5. (d)
6. (d)
7. (d)
8. (b)
9. (a)
10. (c)

Chapter 6

A. Complete the Following

1. Management's, free-loading, best performers
2. Ethics, are not, legal
3. E-mail, network logs, work of employees
4. The Panopticon
5. Privacy, security
6. Alienation

B. State True or False

1. False
2. False
3. True
4. False
5. False
6. False

C. Choose the Right Option from the List

1. (d)
2. (a)
3. (c)
4. (a)
5. (d)
6. (c)
7. (d)
8. (d)
9. (c)
10. (d)

Chapter 7

A. Complete the Following

1. Architecture, infrastructure
2. Proprietary, open source
3. Driver
4. RISC, CISC
5. High-performance

B. State True or False

1. True
2. True
3. False
4. False
5. True

C. **Choose the Right Option from the List**

1. (d)
2. (d)
3. (d)
4. (c)
5. (a)
6. (d)
7. (d)
8. (d)
9. (d)
10. (d)

Chapter 8

A. **Complete the Following**

1. Services
2. Connection-less, connection-oriented
3. Tier-3
4. Servers
5. Access points

B. **State True or False**

1. True
2. True
3. False
4. True
5. False

C. **Choose the Right Option from the List**

1. (d)
2. (d)
3. (d)
4. (b)
5. (d)
6. (d)
7. (b)
8. (d)
9. (c)
10. (c)

Chapter 9

A. Complete the Following

1. Worm
2. Authentication, digital certificates
3. Malware, viruses, worms, Trojans
4. Technological, human/social
5. Personal

B. State True or False

1. True
2. True
3. False
4. True
5. True

C. Choose the Right Option from the List

1. (d)
2. (d)
3. (d)
4. (d)
5. (c)
6. (b)
7. (d)
8. (d)
9. (d)
10. (c)

Chapter 10

A. Complete the Following

1. Scope creep
2. Beta testing
3. The Agile Manifesto
4. Rapid prototyping, the spiral model
5. Rational Unified Process (RUP), Unified Modelling Language (UML)

B. State True or False

1. True
2. True
3. True
4. True
5. False

C. Choose the Right Option from the List

1. (d)
2. (d)
3. (b)
4. (c)
5. (a)
6. (d)

7. (d)
8. (c)
9. (d)
10. (b)

Chapter 11

A. Complete the Following

1. Data mart
2. Data scrubbing
3. Query
4. Data dictionary
5. Distributed

B. State True or False

1. True
2. True
3. True
4. False
5. False

3. Choose the Right Option from the List

1. (d)
2. (a)
3. (b)
4. (b)
5. (d)
6. (a)
7. (b)
8. (c)
9. (b)
10. (b)

Chapter 12

A. Complete the Following

1. ERP, SCM, CRM, legacy
2. Just-in-Time (JIT)
3. The Bullwhip effect
4. Touchpoints, prospective
5. Cross-selling, up-selling, bundling

B. State True or False

1. True
2. False
3. True

4. True
5. True
6. True

C. **Choose the Right Option from the List**

1. (d)
2. (c)
3. (c)
4. (c)
5. (c)
6. (c)
7. (d)
8. (d)
9. (d)
10. (d)

Chapter 13

A. **Complete the Following**

1. Dashboard
2. Explicit, tacit
3. Expert Systems
4. Content Management System
5. Neural networks, decision trees, clustering and data visualisation

B. **State True or False**

1. False
2. False
3. False
4. False
5. True

C. **Choose the Right Option from the List**

1. (d)
2. (d)
3. (d)
4. (d)
5. (d)
6. (d)
7. (d)
8. (c)
9. (d)
10. (d)

Chapter 14

A. **Complete the Following**

1. e-participation, e-government, e-governance
2. Digital divide
3. Exogenous, endogenous
4. Standards, legal issues, resistance, corruption
5. Political, educational

B. State True or False

1. True
2. False
3. False
4. True
5. False

C. Choose the Right Option from the List

1. (c)
2. (a)
3. (d)
4. (d)
5. (c)
6. (c)
7. (d)
8. (d)
9. (d)
10. (d)

Chapter 15

A. Complete the Following

1. Search, rating, wikis, mashups
2. Search
3. Tagging
4. Mashups
5. Peer-to-peer

B. State True or False

1. True
2. True
3. True
4. True
5. True

C. Choose the Right Option from the List

1. (c)
2. (d)
3. (c)
4. (c)
5. (a)
6. (c)
7. (b)

8. (d)
9. (d)
10. (d)

Chapter 16

A. Complete the Following

1. Total cost of ownership/TCO
2. Rights, royalties
3. GNU
4. Modifying, distributing
5. Costs, foreign exchange, experimentation, perpetuity, piracy

B. State True or False

1. False
2. True
3. True
4. True
5. False

C. Choose the Right Option from the List

1. (c)
2. (d)
3. (c)
4. (d)
5. (d)
6. (d)
7. (a)
8. (d)
9. (b)
10. (b)

Appendix B

Useful Online References

Chapter 1 Organisations and Information Systems

- <http://www.thocp.net/> – An URL for history of computing project.
- <http://www.computerhistory.org/> – An URL for computer history museum.
- <http://topdocumentaryfilms.com/the-machine-that-changed-the-world/> – An URL for most comprehensive documentary about the history of computing ever produced, it is a whirlwind tour of computing before the Web. It is jointly produced by WGBH Boston and the BBC.
- <http://topdocumentaryfilms.com/triumph-nerds-rise-accidental-empires/> – An URL for film chronicles the rise of the personal computer/home computer beginning in the 1970s.
- <http://topdocumentaryfilms.com/download-true-story-internet/> – An URL for the technological, cultural, commercial and social revolution that has radically changed our lives.
- <http://ei.cs.vt.edu/~history/> – An URL that has a collection of materials relating to the history of computing.
- <http://www.bnet.fordham.edu/public/ics/msilver/itmmodel.htm> – An URL for the article ‘The Information Technology Interaction Model: A Foundation for the MBA Core Course’ by Silver, Marcus and Beath.

Chapter 2 Concepts of Management Information Systems

- <http://reflections-shivanand.blogspot.com/2011/11/sam-pitroda-interviewhtml> – An URL to view an interview with Sam Pitroda, where he dwells on the computerisation of Indian Railways and other stories.
- <http://cris.org.in/CRIS/Home/Home> – An URL for Center for Railway Information Systems.
- http://www.in.kpmg.com/pdf/Railway_Conf.pdf – An URL for International Railway Conference, New Delhi, 2007 – A background note.
- <http://www.youtube.com/watch?v=4Zj7txoDxbE> – An URL for RFID technology video.
- http://www.colorado.edu/geography/gcraft/notes/gps/gps_f.html – An URL for The Global Positioning System.

Chapter 3 Information Systems and Management Strategy

- <http://www.thehindubusinessline.com/todays-paper/tp-new-manager/article2507045.ece> – Flipkart has grown from being a four products a minute company in 2010 to sixteen shipments a minute in October 2011. With a fairly flat structure and around 2500 employees (2011) whose average age is 27, it is an organisation of four or five teams with diverse skills. It has partnerships with around 12 courier service providers, yet it is slowly getting into delivery itself. With a transparent, vibrant work culture and a borderless office with liquid spaces, it encourages staff to contribute across functions.
- <http://www.nasscom.in/> – An URL for the premier organisation setting the tone of public policy for the Indian software industry.

Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance

- <http://www.cio.in/case-study/balakrishnans-mobile-platform-opens-new-channels-revenue> – An URL for a case study on mobile platforms.
- <http://topdocumentaryfilms.com/nerds-brief-history-internet/> – An URL for Nerds 2.0.1 documents the development of ARRANT, the Internet, the World Wide Web and the dot-com bubble of the mid and late 1990s.

Chapter 5 Managing Information Systems

- <http://www.networkmagazineindia.com/200204/200204cio.shtml> – An URL for CIO Speak ‘Managing IT assets’.
- http://www-935.ibm.com/services/in/cio/pdf/forrester_indian_cios.pdf – An URL for August 12, 2008 article ‘Indian CIOs Excel As Chief Innovation Officers; Western CIOs: Emulate Business-Focused, Well-Networked Indian CIOs’.
- http://www.mckinsey.com/clientservice/bto/pointofview/pdf/MoIT11_ICICInterv – An URL for The CEO as CIO an interview with ICICI’s K.V. Kamat.
- <http://biztech2.in.com/interviews/business-processes/indian-cios-should-not-limit-their-focus-to-applications/26611/0> – May 2008, John Roberts, research VR and distinguished analyst, Gartner Inc. discusses with Biztech2.0 how the role of the CIO is being redefined in the Indian IT space.
- <http://www.ciol.com/Enterprise/Enterprise/Interviews/Telescope-CIO-role-is-not-about-SAR-and-Oracle/151672/0/> – An URL for article ‘CIO role is not about SAR and Oracle’.
- https://www14.software.ibm.com/webapp/iwm/web/signup.do?source=csuite-NA&S_RKG=2011CIOStudyUS – An URL for article ‘IBM Global CIO Study 2011’.

Chapter 6 Ethical and Social Issues

- <http://networkedblogs.com/qJqAe> – An URL for Bengaluru Aadhar operators violating privacy.
- <http://cartome.org/foucault.htm> – An URL for Michael Foucault: Panopticism
- <http://cartome.org/panopticon2.htm> – An URL for article ‘The Panopticon Writings’ by Jeremy Bentham. Edited by Miran Bozovic, London: Verso, 1995, pp. 29–95.
- [http://www.surveillance-and-society.org/articles1\(3\)/pathologisation.pdf](http://www.surveillance-and-society.org/articles1(3)/pathologisation.pdf) – An URL for article ‘Panoptic Power and the Pathologisation of Vision: Critical Reflections on the Foucauldian Thesis’ by Majid Yar.
- <http://home.fnal.gov/~annis/digirati/otherVoices/Lyon.html> – An URL for article ‘From Big Brother to Electronic Panopticon’ by David Lyon.
- <http://www.documentingreality.com/forum/f181/panopticon-all-seeing-eye-88980/>
- <http://www.ces.iisc.ernet.in/energy/paper/ewaste/ewaste.html> – An URL for article ‘Environmentally Sound Options for E-Wastes Management’ by Ramachandra, T.V. and Saira Varghese K., Energy and Wetlands Group, Center for Ecological Sciences, Indian Institute of Science, Bangalore.
- http://moef.nic.in/downloads/rules-and-regulations/1035e_eng.pdf – An URL for ‘Ministry of Environment and Forests Notification’, 2011.
- <http://www.business-standard.com/india/news/india-gets-first-e-waste-management-rules/438474/> – An URL for article ‘India gets first e-waste management rules’.
- <http://www.toxicslink.org/art-view.php?id=134> – An URL for article ‘Sustainable e-waste management’.
- <http://www.wipro.com/documents/insights/green-it-matters-at-wipro.pdf> – An URL for article ‘Green IT Matters at WIPRO Ltd’.

Sample e-waste policies

- http://www.tcs.com/about/corp_responsibility/Documents/tcs_sustainability_ewa – An URL for article ‘TCS E-waste Management Policy’.
- http://www.assocham.org/events/recent/.../E_Waste_Recommendations.doc – Assocham
- <http://www.efytimes.com/e1/fullnews.asp?edid=28426> – An URL for article ‘Wipro supports e-waste law in India’. Greenpeace study finds that Wipro, HCL and Acer have effective takeback policy for their products.
- <http://www.enn.com/pollution/article/38220> – An URL for article ‘Report reveals flawed US e-waste policies’ (September 2008).
- http://www.jindalsteelpower.com/ReportFile/File_2011_annual-report-2010-11.pdf – Latest Annual report of JSPL.

Chapter 7 Information Technology Infrastructure and Choices

- <http://opensource.sys-con.com/node/1210012> – An URL for article ‘Cloud Computing Basics’ from Open Source Magazine.
- <http://www.sei.cmu.edu/library/assets/whitepapers/Cloudcomputingbasics.pdf> – An URL for article ‘Basics About Cloud Computing’.
- <http://www.techrepublic.com/article/introduction-to-server-virtualization/6074941> – An URL for article ‘Introduction to Server Virtualization’.
- <http://cioresearchcenter.com/2011/05/the-business-of-the-cloud-nitin-khanapurkar-kpmg/> – An URL for article ‘The Business of the Cloud – Interview with Nitin Khanapurkar, KPMG’

Chapter 8 Networking and Telecommunication

- <http://www.redbooks.ibm.com/redbooks/pdfs/gg243376.pdf> – An URL for IBM's TCP/IP Tutorial and Technical Overview.
- http://www.youtube.com/watch?v=PBWhzz_Gn10 – An URL about warriors of the net movie describes the journey of an IP packet.

Chapter 9 Information Systems Security and Control

- <http://topdocumentaryfilms.com/can-you-hack-it-hackers-wanted/> – An URL for top documentary film on ‘Can you Hack It? – Hackers Wanted’
- <http://topdocumentaryfilms.com/web-warriors/> – An URL for top documentary film ‘Web Warriors’.
- <http://www.pluggd.in/justbooks-takes-library-to-next-level-with-rfid-tagging-297/> – An URL for article ‘JustBooks takes Library to next level with RFID Tagging’.
- <http://justbooksclc.com/hooked> – An URL for a look at the ‘smart kiosk’.
- http://en.wikipedia.org/wiki/The_Information_Technology_Act,_2000
- <http://www.cryptographyworld.com/> – An URL about cryptography basics.
- http://media.wiley.com/product_data/excerpt/94/07645487/0764548794.pdf – An URL of a chapter ‘Cryptography Basics’.
- http://www.networkworld.com/news/64452_05-17-1999.html – An URL for article ‘Public key encryption for dummies’.

Chapter 10 Information Systems Development and Project Management

- <http://martinfowler.com/agile.html> – An URL that includes the Agile Manifesto.
- http://www.scrumalliance.org/learn_about_scrum – An URL about Scrum primer.
- <http://www.smartdraw.com/resources/tutorials/data-flow-diagrams/#resources/tutorials/Context-Diagrams> – An URL about introduction to data flow diagrams.
- <http://www.getahead-direct.com/gwbadfd.htm> – An URL for online tutorial on data flow diagrams.
- http://www.bredemeyer.com/use_cases.htm – An URL about introduction to Use Cases.
- http://gatherspace.com/static/use_case_example.html – An URL about writing effective Use Cases.
- <http://www.waterfall-model.com/> – A site dedicated to the Waterfall Model.
- <http://www.youtube.com/watch?v=p6vW84Rq-Uc> – An interesting video on the Waterfall Model.
- <http://www.dimap.ufrn.br/~jair/ES/artigos/SpiralModelBoehm.pdf> – An URL for article ‘A Spiral Model of Software Development’ by Barry W. Boehm.
- <http://agilemanifesto.org/> – An URL on the Agile Manifesto of software development.
- <http://www.extremeprogramming.org/> – An URL on gentle introduction to extreme programming.
- <http://scrummethodology.com/> – An URL on Scrum methodology.
- <http://www.scrummethodology.org/> – An URL on introduction to Scrum methodology.

Chapter 11 Managing Data Resources

- <http://freevideolectures.com/Course/2280/Database-Design/> – Introduction to Database systems – Free lecture IIT Madras Lecture Series.
- <http://www.roseindia.net/jdbc relational-database-concepts.shtml> – An URL about basic concepts of relational databases.
- <http://www.tutorialspoint.com/sql/sql-rdbms-concepts.htm> – An URL about relational database concepts.
- http://docs.oracle.com/cd/B19306_01/server.102/b14220/intro.htm – Introduction to Oracle database.
- <http://www.mysql.com/> – MySQL website.
- <http://www.postgresql.org/> – Website of PostgreSQL.
- <http://www.linuxinsider.com/story/70919.html> – An URL about article on open source databases.
- <http://databases.about.com/od/specificproducts/a/normalization.htm> – An URL about article on database normalization.
- http://docs.oracle.com/cd/B10501_01/server.920/a96520/concept.htm – An URL about data warehouse concepts.
- <http://www.datawarehousingconcepts.in/> – An URL about data warehousing concepts.

Chapter 12 Business Process Integration and Enterprise Systems

- <http://www.brint.com/BPR.htm> – An URL about good resources on business process reengineering.
- http://www.cio.com/article/40323/ERP_Definition_and_Solutions -An URL about ERP definitions.
- <http://www.sap.com/india/index.epx> – An URL about website of SAP in India.
- <http://www.youtube.com/watch?v=PVRgIXLWDHs> – An URL about good video on ERP.
- <http://www.youtube.com/watch?v=BMtv6sbmdLc> – An interesting video on CRM.

Chapter 13 Decision Support Systems

- <http://www.psy.cmu.edu/psy/faculty/hsimon/hsimon.html> – An URL of a page on Herbert Simon, the originator of the Intelligence-Design-Choice model.
- <http://dssresources.com/> – A website dedicated to decision support systems.
- <http://35.8.121.127/MWDSSP-Templates/a2/index.asp> – An example of a DSS for managing environmental resources.
- <http://www.financenterinc.com/> – An online DSS for financial decisions.
- <http://www-958.ibm.com/software/data/cognos/maneyes/> – The Many Eyes site for data visualization.
- <http://www.caida.org/tools/visualization/otter/> – A tool for visualizing networks.
- <http://www.visualcomplexity.com/vc/> – An online collection of visualizations.
- <http://www.mindmeister.com/> – An online mind-mapping tool.

Chapter 14 ICT for Development and E-Governance

- <http://www.etuktuk.net/> – An URL of a page on the e-tuktuk project.
- http://portal.unesco.org/ci/en/ev.php-URL_ID=21987&URL_DO=DO_TOPIC&URL_SECTION=201.html – An URL about article ‘etuktuk takes Internet and radio to Sri Lankan villages’.
- http://www.youtube.com/watch?v=Un_gXqN-XnY – An URL about eTuktuk – Kothmale Community Radio.
- <http://bhoomi.karnataka.gov.in/> – An URL about the Bhoomi website.
- http://www.youtube.com/watch?v=ybVBZ4_Y3W0 – An URL about Karnataka Govt Headed e-Governance Way – Part 1
- <http://www.youtube.com/watch?v=rIhZ6BXtd6o&feature=relmfu> – An URL about Karnataka Govt Headed e-Governance Way – Part 2
- <http://www.videovolunteers.org/> – Videovolunteers website – Empowering Community Voices through training in critical thinking and creativity.
- <http://www.youtube.com/user/VideoVolunteers> – Videos generated by video volunteers.
- <http://southasia.oneworld.net/fromthegrassroots/indias-first-rural-community-radio-station-goes-on-air> – Sangham Radio
- <http://www.youtube.com/watch?v=OywaiupafA0> – Introducing Radio Sangham.
- <http://www.youtube.com/watch?v=DHHmBg0r2f4> – A video link on the Lokvani project of UP.
- <http://www.youtube.com/watch?v=kw2OZ7Ozwt4> – A video link on Facilitated Access to Information Innovations – South Asia’, includes Jaankari of Bihar
- <http://www.youtube.com/watch?v=k2c4PZ8GaWA> – Jaankari on YouTube.
- <http://www.webchutney.org/work/case-study-jaago-re-tata-tea/> – An URL about case study on Jaago Re.

Chapter 15 The Society of the Internet

- <http://topdocumentaryfilms.com/inside-the-mind-of-google/> – An URL on top documentary films ‘Inside the Mind of Google’.
- <http://topdocumentaryfilms.com/hackers-outlaws-angels/> – An URL on top documentary films ‘Hackers: Outlaws and Angels’.
- <http://www.galaxyzoo.org/> – An URL on Galaxy Zoo.
- http://www.ox.ac.uk/public_affairs/case_studies/galaxy_zoo.html – Galaxy Zoo, a case-study
- <http://topdocumentaryfilms.com/the-truth-according-to-wikipedia/> – A documentary film on Wikipedia.

Chapter 16 Open Source Software

- <http://topdocumentaryfilms.com/revolution-os/> – An URL that traces the history of GNU, Linux, and the open source and free software movements.
- http://www.iimb.ernet.in/~rahulde/RD_FOSSRep2009.pdf – An URL about article ‘Economic impact of free and open source software – A study in India’ by Rahul De’, IIMB, 2009.
- <http://www.ibm.com/developerworks/opensource/> – An URL about article ‘Open Source: Resources to open source development and implementation’.
- <http://www.redhat.com/magazine/015jan06/features/tapia/> – An URL about article ‘What does open source mean in India’.
- <http://www.business-standard.com/india/news/open-source-software-can-save-india-2-bn/369858/> – An URL about article ‘Open source software can save India \$2 bn’.
- <http://www.ciol.com/Developer/Open-Source/Feature/Indian-open-source-community-biggest-in-the-World/152545/0/> – An URL about article ‘Indian open source community biggest in the world’.
- <http://www.opensource.org/node/551> – An URL about article ‘Indian open standards policy finalised’.
- <http://www.deccanherald.com/content/26913/free-software-suited-ui-card.html> – An URL about article ‘Free software is best suited for UI card project’.
- http://news.cnet.com/India-leader-advocates-open-source/2100-1016_3-1011255.html – An URL about article ‘India leader advocates open source’.
- http://www.informationweek.in/Open_Source/10-12-13/Indian_CIOs_open_up_to_open_source.aspx?page=6 – An URL about article on ‘Indian CIOs open up to open source’.
- <http://www.project-open.org/> – Open Source, web-based Project & Service Management/ERR system for companies with 3-3000 employees
- <http://www.asiaosc.org/open-source-software-resources.html> – An URL about article ‘open source software resources’.
- <http://www.ciol.com/Developer/Open-Source/Feature/Switching-to-FOSS-saves-money-MS-begs-to-differ/301009127092/0/> – An URL about article ‘Switching to FOSS saves money? MS begs to differ’.
- <http://nrcfoss.org.in/>
- <http://www.opensource.org/node/467> – An URL about article ‘Open source software can save India \$2 BN/year – At least!’ by Michael Tiemann.
- <http://www.opensource.org/>
- <http://www.informationweek.com/news/47900215> – An URL about article ‘Why the open source model can work in India’.
- <http://www.opensourceresources.org/>
- <http://www.mayin.org/ajayshah/MEDIA/1998/free-sw.html>

Table of Contents

Half-Title Page	2
Title Page	3
Copyright Page	4
Dedication	5
Preface	6
Acknowledgements	7
About the Book	8
Approach of the Book	9
Organisation of the Book	10
Pedagogical Features	13
Table of Contents	24
List of Figures	34
List of Tables	52
PART I MIS AND ORGANISATIONS	67
Chapter 1 Organisations and Information Systems	69
Case Study: Information Systems at Tata Motors	71
1.1 Modern Organisation	74
1.1.1 IT-Enabled Organisation	75
1.1.2 Networked Organisation	76
1.1.3 Dispersed Organisation	76
1.1.4 Knowledge Organisation	76
1.2 Information Systems in Organisations	78
1.2.1 What Are Information Systems?	79
1.3 Brief History of Computing	80
1.3.1 ENIAC: Way to Commercial Computers	81
1.3.2 Advent of Artificial Intelligence	82
1.3.3 Advent of Personal Computing	83
1.3.4 Free Software Movement	83
1.3.5 Advent of the Internet	83
1.4 The Role of the Internet	85
1.4.1 Internet and Web: They are Different	86
1.4.2 The Internet Changes Everything!	86
1.5 Managing in the Internet Era	88
1.6 Managing Information Systems in Organisations	90

1.6.1 The IT Interaction Model	91
1.7 Challenges for the Manager	98
1.7.1 What Information Systems to Build?	99
1.7.2 How Much to Spend on Information Systems?	99
1.7.3 What Level of Capabilities Should be Created with Information Systems?	100
1.7.4 How Centralised Should the Services Be?	101
1.7.5 What Security Levels Are Required?	101
1.7.6 What Is the Technology Road Map for the Organisation?	101
Chapter Glossary	103
Review Questions	104
Research Questions	105
Further Reading	106
Chapter 2 Concepts of Management Information Systems	107
Case Study: Information Systems in the Indian Railways	109
2.1 Data and Information	113
2.1.1 Measuring Data	114
2.2 Information as a Resource	116
2.3 Information in Organisational Functions	120
2.4 Types of Information Technology	124
2.5 Types of Information Systems	127
2.5.1 Transaction Processing Systems	128
2.5.2 Management Information Systems	129
2.6 Decision Making with MIS	133
2.6.1 Tactical Decisions	134
2.6.2 Operational Decisions	134
2.6.3 Strategic Decisions	137
2.7 Communication in Organisations	139
2.7.1 Types of Communication	140
2.7.2 Examples of Communications in Organisations	141
2.7.3 Decision Making with Communication Technology	142
Chapter Glossary	144
Review Questions	145
Research Questions	146
Further Reading	147
Chapter 3 Information Systems and Management Strategy	148
Case Study: Flipkart.com	150
3.1 The Competitive Environment of Business	152
3.1.1 Partnering for Mutual Benefit	153

3.1.2 Bargaining Power of Suppliers	155
3.1.3 Bargaining Power of Buyers and Customers	156
3.1.4 Barriers to Entry	157
3.1.5 Threat of Substitutes	157
3.1.6 Industry Regulations	159
3.2 Using IT for Competing	160
3.2.1 Competing on Low Cost	161
3.2.2 Competing on Differentiation	161
3.3 Information Goods	163
3.3.1 Properties of Information Goods	164
3.3.2 Technology Lock-in and Switching Costs	165
3.3.3 Network Externalities	167
3.3.4 Positive Feedback	168
3.3.5 Tippy Markets	169
3.4 Information Systems and Competitive Strategy	170
3.4.1 The Value Chain	172
3.4.2 Information Systems for Value Chain Activities	174
Chapter Glossary	176
Review Questions	177
Research Questions	178
Further Reading	179
Chapter 4 Electronic Commerce, Electronic Business, Electronic Governance	180
Case Study: mJunction	182
4.1 E-Commerce Technology	184
4.1.1 The Dotcom Boom and Bust	185
4.2 HTML and E-Mail	188
4.2.1 E-Mail	190
4.2.2 Networks: A Brief Introduction	193
4.2.3 Electronic Data Interchange (EDI)	194
4.2.4 Online Payment Technology	195
4.2.5 Mobile Commerce	196
4.3 Doing Business over the Internet	200
4.3.1 E-Commerce	201
4.3.2 Portals	201
4.3.3 Search Engines	202
4.3.4 Direct Selling	204
4.3.5 Auctions	205
4.3.6 Aggregators	206

4.4 E-Business	207
4.5 E-Governance	210
4.5.1 Services	211
4.5.2 Advantages of E-Governance	212
Chapter Glossary	213
Review Questions	214
Research Questions	215
Further Reading	216
Chapter 5 Managing Information Systems	217
Case Study: IT at ICICI Bank	219
5.1 Challenges of Managing the IT Function	222
5.1.1 Modern IT Environment	223
5.1.2 Centralisation versus Decentralisation	224
5.1.3 IT Security	230
5.1.4 Technology Selection	232
5.2 Vendor Management	234
5.2.1 Vendor Selection	235
5.2.2 Vendor Contracts and Service Levels	236
5.2.3 Ongoing Relationship Management	237
5.2.4 Vendor Retention or Termination	237
5.3 The Role of the CIO	238
5.3.1 Information Systems Plan	239
5.3.2 Vendor Coordination	240
5.3.3 Technology Updates	240
5.3.4 Return on Investment of Technology	240
5.4 IT Governance	242
Chapter Glossary	248
Review Questions	249
Research Questions	250
Further Reading	251
Chapter 6 Ethical and Social Issues	252
Case Study: Video Surveillance at Jindal Steel	254
6.1 Ethical Issues	256
6.1.1 Privacy	257
6.1.2 Workplace Monitoring	260
6.1.3 Power over Users	264
6.2 Social Issues	268
6.2.1 Workplace Behaviour and Health	269

6.2.2 De-skilling and Alienation	273
6.2.3 Telecommuting	273
6.2.4 E-Waste	274
Chapter Glossary	278
Review Questions	279
Research Questions	280
Further Reading	281
PART II FUNDAMENTALS OF IT	282
Chapter 7 Information Technology Infrastructure and Choices	284
Case Study: IT Infrastructure Virtualisation at Tribhovandas Bhimji Zaveri	286
7.1 What Is the IT Infrastructure?	288
7.2 IT Infrastructure Decisions	291
7.2.1 IT Infrastructure Questions: Business Needs	292
7.2.2 IT Infrastructure Questions: Technology Issues	292
7.2.3 The Technology Hype Cycle	293
7.3 Infrastructure Components	296
7.3.1 Hardware	297
7.3.2 Software	307
7.4 Networks	324
7.5 Solutions	326
7.5.1 Cloud Computing	327
7.5.2 Virtualisation	328
7.5.3 Enterprise Systems	330
7.5.4 IT Outsourcing	330
Chapter Glossary	333
Review Questions	335
Research Questions	336
Further Reading	337
Chapter 8 Networking and Telecommunication	338
Case Study: AirJaldi	340
8.1 Life of a Packet	344
8.2 Structure of the Network	348
8.2.1 Networks in the Organisation	349
8.2.2 Network Components	358
8.2.3 The Internet	362
8.2.4 What Has to be Managed?	365
8.3 Network Services and Layers	368
8.3.1 Connection-Oriented Services	369

8.3.2 Connectionless Services	369
8.3.3 Protocols	369
8.3.4 Layers	374
8.3.5 Ethernet Topologies	375
Chapter Glossary	377
Review Questions	379
Research Questions	380
Further Reading	381
Chapter 9 Information Systems Security and Control	382
Case Study: The STUXNET Worm	384
9.1 Threats to the Organisation	387
9.1.1 Malware	388
9.1.2 Cracking and Espionage	391
9.1.3 Phishing and Identity Theft	393
9.1.4 Denial-of-Service Attack	395
9.2 Technologies for Handling Security	398
9.2.1 Encryption	399
9.2.2 Public-Key Cryptography	400
9.2.3 Firewall	403
9.2.4 Virtual Private Network	404
9.2.5 Wireless Technology	405
9.3 Managing Security	411
9.3.1 Securing the Network	412
9.3.2 Securing the Client	414
9.3.3 Creating a Secure Environment	415
9.3.4 Security Audit and Risk Assessment	416
9.3.5 Disaster Recovery Planning	417
Chapter Glossary	419
Review Questions	421
Research Questions	422
Further Reading	423
Chapter 10 Information Systems Development and Project Management	425
Case Study: AMIS for Farmers in Bangladesh	427
10.1 Analysis of Business Processes	430
10.1.1 What Is a Business Process?	431
10.1.2 The Business Analyst	431
10.1.3 Analysis Tools	432
10.1.4 Data Flow Diagrams	435

10.1.5 Use Cases	440
10.2 Life Cycle Models	443
10.2.1 Waterfall Model	445
10.2.2 The Waterfall Model in Perspective	451
10.2.3 Alternatives to the Waterfall Model	452
10.2.4 Agile Methods	455
10.3 Software Project Management	459
10.3.1 Top Management Support	460
10.3.2 Team Composition	460
10.3.3 Vendor Selection	461
10.3.4 Project Estimation	462
10.3.5 Function Point Analysis	462
Chapter Glossary	463
Review Questions	464
Research Questions	465
Further Reading	466
Chapter 11 Managing Data Resources	467
Case Study: Unique Identification Number in India	469
11.1 The Need for Data Management	472
11.1.1 History of Data Use	473
11.2 Challenge of Data Management	474
11.2.1 Data Independence	475
11.2.2 Reduced Data Redundancy	476
11.2.3 Data Consistency	476
11.2.4 Data Access	476
11.2.5 Data Administration	476
11.2.6 Managing Concurrency	477
11.2.7 Managing Security	477
11.2.8 Recovery from Crashes	477
11.2.9 Application Development	477
11.3 Database Concepts	478
11.3.1 Fields, Records and Files	479
11.3.2 Basic Architecture	481
11.4 Database Design	484
11.4.1 Elements of Databases	486
11.4.2 SQL	493
11.4.3 Commercial DBMS	495
11.4.4 E-R Diagrams	495

11.4.5 Normalisation	500
11.5 Data Warehouses	503
11.5.1 Data Mining Uses	505
Chapter Glossary	508
Review Questions	510
Research Questions	511
Further Reading	512
Chapter 12 Business Process Integration and Enterprise Systems	513
Case Study: ERP via the Cloud at Oxford Book Store	515
12.1 Business Process Integration	517
12.1.1 Business Processes	518
12.1.2 Example of a Complex Process	519
12.2 Motivation for Enterprise Systems	523
12.3 Enterprise Resource Planning Systems	526
12.3.1 Finance and Accounting Module	528
12.3.2 Human Resource Management Module	529
12.3.3 Manufacturing and Operations Module	530
12.3.4 Sales and Marketing Module	530
12.4 Supply Chain Management Systems	531
12.5 Customer Relationship Management Systems	537
12.6 Challenges of Enterprise Systems Implementations	541
12.6.1 Managing the Implementation	542
12.7 International Information Systems	545
12.7.1 Outsourcing and Off-Shoring	548
Chapter Glossary	550
Review Questions	551
Research Questions	552
Further Reading	553
Chapter 13 Decision Support Systems	554
Case Study: Revenue Optimisation at Taj Hotels	556
13.1 Decision Support Systems	558
13.1.1 MIS and DSS	560
13.1.2 Decision Making	560
13.1.3 Types of Decisions	562
13.2 Components of a DSS	564
13.2.1 The Database	565
13.2.2 The Model Base	565
13.2.3 The User Interface	566

13.2.4 History of DSS	567
13.3 Analytics and Business Intelligence	570
13.3.1 Business Intelligence Techniques	572
13.4 Knowledge Management	578
13.4.1 Knowledge Life Cycle	581
13.4.2 Strategies for Knowledge Management	582
13.4.3 Technologies for Knowledge Management	584
Chapter Glossary	587
Review Questions	589
Research Questions	590
Case Question	591
Further Reading	592
PART III SOCIAL ASPECTS OF IS	593
Chapter 14 ICT for Development and E-Governance	595
Case Study: The Bhoomi Land Records System of Karnataka	597
14.1 for Development	599
14.1.1 What Is Development?	600
14.1.2 The Premise of ICT for Development	601
14.1.3 The Digital Divide	602
14.1.4 The Challenges of Remote Areas	602
14.2 Types of ICT Interventions	604
14.2.1 Informational	605
14.2.2 Transactional	605
14.2.3 Political	606
14.2.4 Educational	606
14.2.5 Sustenance	606
14.3 Examples of ICT for Development Projects	608
14.3.1 Radio Sangham	609
14.3.2 Video Volunteers	610
14.3.3 The e-Tuktuk Project	611
14.4 E-Governance Concepts	612
14.4.1 Stages of E-Governance	613
14.4.2 Stakeholders	615
14.4.3 Economic Assessment	615
14.4.4 Developmental Assessment	616
14.4.5 Implementation Challenges	616
14.5 E-Government	621
14.6 E-Participation	623

Chapter Glossary	626
Review Questions	627
Research Questions	628
Further Reading	629
Chapter 15 The Society of the Internet	630
Case Study: Social Media in Political Uprising	632
15.1 Social Dynamics of the Internet	635
15.2 Services of the Internet	637
15.2.1 Search	638
15.2.2 Blogs	640
15.2.3 Social Networks	640
15.2.4 Peer-to-Peer Sharing	642
15.2.5 Virtual Worlds	643
15.3 Technology of the Internet	645
15.3.1 Web Pages	646
15.3.2 Wiki	646
15.3.3 Twitter	648
15.3.4 Rating	649
15.3.5 Tagging/Folksonomies	649
15.3.6 Mashups	650
15.4 Social Issues	651
15.4.1 Identity	652
15.4.2 Privacy	652
15.4.3 Media Impact	653
15.4.4 Collaboration	653
15.4.5 Emergence of Order	655
15.5 Social Networks in the Enterprise	657
Chapter Glossary	659
Review Questions	660
Research Questions	661
Further Reading	662
Chapter 16 Open Source Software	663
Case Study: Just Dial and Open Source	665
16.1 The Concept of Open Source Software	668
16.1.1 Creation of Proprietary Software	669
16.1.2 Creation of Open Source Software	670
16.1.3 Who Creates Open Source Software and Why?	670
16.1.4 History of Free and Open Source Software	672

16.1.5 Debate around Open Source Software	674
16.1.6 Popular Packages	675
16.2 Open Source Licences	680
16.2.1 GNU General Public Licence (GPL)	681
16.2.2 BSD Licence	682
16.2.3 Apache Licence	682
16.3 Open Source in Business and Government	683
16.3.1 Open Source in Business	684
16.3.2 Open Source in Government	686
16.4 Open Data Standards and the Open Community	687
16.4.1 Open Data Standards	688
16.4.2 The Open Community	689
Chapter Glossary	691
Review Questions	692
Research Questions	693
Further Reading	694
Appendix A	695
Appendix B	747