


Objectives

- Differentiate between front- and back-office information systems.
- Describe the role of information systems architecture in systems development.
- Identify three high-level goals that provide system owners and system users with a perspective of an information system.
- Identify three technologies that provide system designers and builders with a perspective of an information system.
- Identify three areas of focus for an information system

Objectives (cont.)


- Describe four building blocks of the KNOWLEDGE goal for an information system.
- Describe four building blocks of the PROCESS goal for an information system.
- Describe four building blocks of the COMMUNICATIONS goal for an information system.
- Describe the role of network technologies as it relates to Knowledge, Processes, and Communications building blocks.


Front- and Back-Office Information Systems

- Front-office information systems support business functions that extend out to the organization's customers (or constituents).
 - Marketing
 - Sales
 - Customer management
- Back-office information systems support internal business operations of an organization, as well as reach out to suppliers (of materials, equipment, supplies, and services).
 - Human resources
 - Financial management
 - Manufacturing
 - Inventory control

A Federation of Information Systems


Information System Applications


Information Systems Architecture

Information systems architecture - a unifying framework into which various stakeholders with different perspectives can organize and view the fundamental building blocks of information systems.

High-Level Goals of System Owners and System Users

- Improve business knowledge
- Improve business processes and services
- Improve business communication and people collaboration


Technology Perspectives of System Designers & System Builders

- Database technologies that support business accumulation and use of business knowledge
- Software technologies that automate and support business processes and services
- Interface technologies that support business communication and collaboration


Focuses for Information Systems

- Knowledge the raw material used to create useful information.
- Process the activities (including management) that carry out the mission of the business.
- Communication how the system interfaces with its users and other information systems.

Information System Building Blocks


KNOWLEDGE Building Blocks


Views of KNOWLEDGE

System owners' view

- Interested not in raw data but in information that adds new business knowledge and helps managers make decisions.
- Business entities and business rules.


System users' view

- View data as something recorded on forms, stored in file cabinets, recorded in books and spreadsheets, or stored on computer.
- Focus on business issues as they pertain to data.
- Data requirement a representation of users' data in terms of entities, attributes, relationships, and rules independent of data technology.

Views of KNOWLEDGE (cont.)

- System designers' view
 - Data structures, database schemas, fields, indexes, and constraints of particular database management system (DBMS).
- System builders' view
 - SQL
 - DBMS or other data technologies

PROCESS Building Blocks


Views of PROCESS

- System owners' view
 - Concerned with high-level processes called business functions.
 - Business function a group of related processes that support the business. Functions can be decomposed into other subfunctions and eventually into processes that do specific tasks.
 - A cross-functional information system a system that supports relevant business processes from several business functions without regard to traditional organizational boundaries such as divisions, departments, centers, and offices.

Views of PROCESS (cont.)

- System users' view
 - Concerned with work that must be performed to provide the appropriate responses to business events.
 - Business processes activities that respond to business events.
 - Process requirements a user's expectation of the processing requirements for a business process and its information systems.
 - Policy a set of rules that govern a business process.
 - Procedure a step-by-step set of instructions and logic for accomplishing a business process.
 - Work flow the flow of transactions through business processes to ensure appropriate checks and approvals are implemented.


Views of PROCESS (cont.)

- System designers' view
 - Concerned with which processes to automate and how to automate them
 - Constrained by limitations of application development technologies being used
 - Software specifications the technical design of business processes to be automated or supported by computer programs to be written by system builders.

Views of PROCESS (cont.)

- System builders' view
 - Concerned with programming logic that implements automated processes
 - Application program a language-based, machine-readable representation of what a software process is supposed to do, or how a software process is supposed to accomplish its task.
 - Prototyping a technique for quickly building a functioning, but incomplete model of the information system using rapid application development tools.

COMMUNICATION Building Blocks


Views of COMMUNICATION

- System owners' view
 - Who (which business units, employees, customers, and partners) must interact with the system?
 - Where are these business units, employees, customers, and partners located?
 - What other information systems will the system have to interface with?
- System users' view
 - Concerned with the information system's inputs and outputs.


Views of COMMUNICATION (cont.)

- System designers' view
 - Concerned with the technical design of both the user and the system-to-system communication interfaces.
 - Interface specifications technical designs that document how system users are to interact with a system and how a system interacts with other systems.
 - User dialogue a specification of how the user moves from window to window or page to page, interacting with the application programs to perform useful work.

Views of COMMUNICATION (cont.)

- System builders' view
 - Concerned with the construction, installation, testing and implementation of user and system-to-system interface solutions.
 - Middleware utility software that allows application software and systems software that utilize differing technologies to interoperate.

Network Technologies and the IS Building Blocks


Clean-layering approach allows any one building block to be replaced with another while having little or no impact on the other building blocks