Electronic Data Interchange (EDI)

Atul Kahate

akahate@gmail.com


XML is a data description language

It has its roots in EDI

 EDI technology is still in use, but is being replaced with XML


- Electronic Data Interchange (EDI)
 - Related to the history of XML
 - Document exchange standard
 - e.g. Purchase Order (PO), Sales Order (SO)
 - Documents are inter-related
 - But their formats differ!
 - Aims at:
 - Making formats uniform
 - Document exchanges easier


- Company A wants to buy spare parts from company B
 - Company A prepares a Purchase Order (PO)
 - Sends it to company B
 - Company B sends the goods, and a Sales Order (SO) to B
 - Formats of the SO and the PO differ


Take care of all such mismatches

Make document exchange easier

- Make it electronic
 - Hence the name *Electronic* Data Interchange (EDI)

EDI Definition

 Exchange of business documents such as Purchase Orders (PO), Invoices, etc in an electronic format


EDI Characteristics

Happens electronically (like emails)

Little or no manual intervention

Very fast and accurate

Little or no clumsy paperwork


Started in the 1960s

- Used mainly by very large organizations
 - Doing business with suppliers/customers

Slowly getting replaced by transactions over the Internet


Has roots in another innovation

- 1964, Sales Manager at American Hospital Supply Company (AHSC)
 - Developed a system for its customers (i.e. hospitals)
 - Use of punched cards for placing orders


Private Networks


 Communications layer over the basic network infrastructure

 Similar to how all parties communicating using emails would need SMTP


- Similar to an Internet Service Provider (ISP)
- Provides VAN
- Maintains mailboxes for all the EDI users
- Stores and forwards messages between EDI users

EDI Architecture Diagram


VAN Approaches

- Third-party
 - Preferred method
 - More costly

- In-house
 - Complicated
 - May be cheaper

EDI Types

No EDI

Partially Integrated EDI

Fully Integrated EDI

Sample EDI Document

```
Interchange Control Header – Electronic Envelope
 Functional Group Header – Purchase Order
 Transaction Set Header – Purchase Order A100
 Data Segment Header – Source
 Data Element – Terms of Transaction
 Data Element – Date and Time
 Data Segment Header – Details
 Data Element – Item Number
 Data Element – Item Description
 Data Element – Item Quantity
 Data Element – Item Price
 Transaction Set Footer - Purchase Order A100
 Functional Group Footer – Purchase Order
Interchange Control Header – Electronic Envelope
```


EDI Data Formats

Decided by ANSI

- ANSI ASC X12 in North America
- EDIFACT in Europe

Efforts are on to merge the two


EDI Advantages

- Reduced lead-time
- Reduction in number of errors
- Reduction in processing costs overall
- Availability of information at all times
- Planning becomes easier
- Long-term relationships between trading partners


EDI Drawbacks

- Very high initial costs
- Barrier to entry
- Not using EDI is also a problem
- Technologically non-savvy companies cannot use EDI with ease


Emerging Trends


Use of EDI over the Internet

• Allows smaller players to use EDI

Substantial reduction in costs

Use of XML

EDI and the Internet


Thank you!

Any Questions?