Information Systems Management

Today's Lecture

- Managing Knowledge
 - Knowledge management landscape.
 - Enterprise-Wide Knowledge Management Systems.
 - Knowledge Work Systems.
 - Intelligent Techniques

Chapter 11: Managing Knowledge

VIDEO CASES

- Video Case 1: How IBM's Watson Became a Jeopardy Champion.
- Video Case 2: Tour: Alfresco: Open Source Document Management System
- Video Case 3: L'Oréal: Knowledge Management Using Microsoft SharePoint

Learning Objectives

- Describe the role of knowledge management and knowledge management programs in business.
- Describe the types of systems used for enterprisewide knowledge management and how they provide value for businesses.
- Describe the major types of knowledge work systems and how they provide value for firms.
- Describe the business benefits of using intelligent techniques for knowledge management.

Designing Drugs Virtually

- Problem: Ineffective and complicated drug discovery process
- Solutions: Use structure-based design to look for molecules that may prove to be effective in fighting disease.
- Demonstrates IT's role in creating and sharing knowledge to improve business efficiency
- Illustrates how information systems can increase productivity and sales as well as help cure disease

- Knowledge management systems among fastest growing areas of software investment
- Information economy
 - 37% U.S. labor force: knowledge and information workers
 - 45% U.S. GDP from knowledge and information sectors
- Substantial part of a firm's stock market value is related to intangible assets: knowledge, brands, reputations, and unique business processes
- Well-executed knowledge-based projects can produce extraordinary ROI

Important dimensions of knowledge

- Knowledge is a firm asset.
 - Intangible
 - Creation of knowledge from data, information, requires organizational resources
 - As it is shared, experiences network effects
- Knowledge has different forms.
 - May be explicit (documented) or tacit (residing in minds)
 - Know-how, craft, skill
 - How to follow procedure
 - Knowing why things happen (causality)

Important dimensions of knowledge (cont.)

- Knowledge has a location.
 - Cognitive event
 - Both social and individual
 - "Sticky" (hard to move), situated (enmeshed in firm's culture), contextual (works only in certain situations)
- Knowledge is situational.
 - Conditional: Knowing when to apply procedure
 - Contextual: Knowing circumstances to use certain tool

 To transform information into knowledge, firm must expend additional resources to discover patterns, rules, and contexts where knowledge works

Wisdom:

- Collective and individual experience of applying knowledge to solve problems
- Involves where, when, and how to apply knowledge
- Knowing how to do things effectively and efficiently in ways others cannot duplicate is prime source of profit and competitive advantage
 - For example, Having a unique build-to-order production system

Organizational learning

- Process in which organizations learn
 - Gain experience through collection of data, measurement, trial and error, and feedback
 - Adjust behavior to reflect experience
 - Create new business processes
 - Change patterns of management decision making

Knowledge management

 Set of business processes developed in an organization to create, store, transfer, and apply knowledge

Knowledge management value chain:

- Each stage adds value to raw data and information as they are transformed into usable knowledge
- Knowledge acquisition
- Knowledge storage
- Knowledge dissemination
- Knowledge application

Knowledge management value chain

1. Knowledge acquisition

- Documenting tacit and explicit knowledge
 - Storing documents, reports, presentations, best practices
 - Unstructured documents (e.g., e-mails)
 - Developing online expert networks
- Creating knowledge
- Tracking data from TPS and external sources

Knowledge management value chain (cont.)

2. Knowledge storage

- Databases
- Document management systems
- Role of management:
 - Support development of planned knowledge storage systems.
 - Encourage development of corporate-wide schemas for indexing documents.
 - Reward employees for taking time to update and store documents properly.

- Knowledge management value chain (cont.)
 - 3. Knowledge dissemination
 - Portals, wikis
 - E-mail, instant messaging
 - Search engines
 - Collaboration tools
 - A deluge of information?
 - Training programs, informal networks, and shared management experience help managers focus attention on important information.

Knowledge management value chain (cont.)

4. Knowledge application

- To provide return on investment, organizational knowledge must become systematic part of management decision making and become situated in decision-support systems.
 - New business practices
 - New products and services
 - New markets

The Knowledge Management Value Chain

FIGURE 11-1 Knowledge management today involves both information systems activities and a host of enabling management and organizational activities.

Organizational roles and responsibilities

- Chief knowledge officer executives
- Dedicated staff / knowledge managers
- Communities of practice (COPs)
 - Informal social networks of professionals and employees within and outside firm who have similar work-related activities and interests
 - Activities include education, online newsletters, sharing experiences and techniques
 - Facilitate reuse of knowledge, discussion
 - Reduce learning curves of new employees

Three major types of knowledge management systems:

1. Enterprise-wide knowledge management systems

 General-purpose firm-wide efforts to collect, store, distribute, and apply digital content and knowledge

Knowledge work systems (KWS)

 Specialized systems built for engineers, scientists, other knowledge workers charged with discovering and creating new knowledge

3. Intelligent techniques

 Diverse group of techniques such as data mining used for various goals: discovering knowledge, distilling knowledge, discovering optimal solutions

MAJOR TYPES OF KNOWLEDGE MANAGEMENT SYSTEMS

Enterprise-Wide Knowledge Management Systems

Knowledge Work Systems

Intelligent Techniques

General-purpose, integrated, firmwide efforts to collect, store, disseminate, and use digital content and knowledge

Enterprise content management systems Collaboration tools Learning management systems Knowledge network systems Specialized workstations and systems that enable scientists, engineers, and other knowledge workers to create and discover new knowledge

(CAD) 3-D virtualization Virtual reality Investment workstations Tools for discovering patterns and applying knowledge to discrete decisions and knowledge domains

Data mining
Neural networks
Expert systems
Case-based reasoning
Fuzzy logic
Genetic algorithms
Intelligent agents

FIGURE 11-2

There are three major **categories** of knowledge management systems, and each can be broken down further into more specialized types of knowledge management systems.

- Three major types of knowledge in enterprise
 - 1. Structured documents
 - Reports, presentations
 - Formal rules
 - 2. Semi structured documents
 - ▶ E-mails, videos
 - 3. Unstructured, tacit knowledge
- 80% of an organization's business content is semi structured or unstructured

Enterprise content management systems

- Help capture, store, retrieve, distribute, preserve
 - Documents, reports, best practices
 - Semistructured knowledge (e-mails)
- Bring in external sources
 - News feeds, research
- Tools for communication and collaboration
 - ▶ Blogs, wikis, and so on

Interactive Session: Organizations

Denver Goes Alfresco

Read the Interactive Session and discuss the following questions

- What types of problems was the consolidated city-county government of Denver, Colorado, experiencing with document management before instituting the Alfresco ECM system?
- How did the Alfresco ECM system provide a solution to these problems?
- What management, organization, and technology issues had to be addressed in selecting and implementing Denver's new content management system?
- How did the new content management system change governmental processes for Denver? How did it benefit citizens?

AN ENTERPRISE CONTENT MANAGEMENT SYSTEM

FIGURE 11-3 An enterprise content management system has capabilities for classifying, organizing, and managing structured and semi structured knowledge and making it available throughout the enterprise.

Enterprise content management systems

- Key problem—Developing taxonomy
 - Knowledge objects must be tagged with categories for retrieval
- Digital asset management systems
 - Specialized content management systems for classifying, storing, managing unstructured digital data
 - Photographs, graphics, video, audio

- Knowledge network systems
 - Provide online directory of corporate experts in well-defined knowledge domains
 - Search tools enable employees to find appropriate expert in a company
 - Hivemine's AskMe
 - Includes repositories of expert-generated content
 - Some knowledge networking capabilities included in leading enterprise content management and collaboration products

Collaboration and social tools

- Social bookmarking
 - Sharing and tagging bookmarks
- Folksonomies
 - User-created taxonomies for tagging
- Examples:
 - Delicious
 - Slashdot
 - Pinterest

- Learning management systems (LMS)
 - Provide tools for management, delivery, tracking, and assessment of various types of employee learning and training
 - Support multiple modes of learning
 - CD-ROM, Web-based classes, online forums, live instruction, and so on
 - Automates selection and administration of courses
 - Assembles and delivers learning content
 - Measures learning effectiveness

Knowledge Work Systems

Knowledge work systems

 Systems for knowledge workers to help create new knowledge and integrate that knowledge into business

Knowledge workers

- Researchers, designers, architects, scientists, engineers
 who create knowledge for the organization
- Three key roles:
 - 1. Keeping organization current in knowledge
 - Serving as internal consultants regarding their areas of expertise
 - Acting as change agents, evaluating, initiating, and promoting change projects

Knowledge Work Systems

- Requirements of knowledge work systems
 - Sufficient computing power for graphics, complex calculations
 - Powerful graphics and analytical tools
 - Communications and document management
 - Access to external databases
 - User-friendly interfaces
 - Optimized for tasks to be performed (design engineering, financial analysis)

REQUIREMENTS OF KNOWLEDGE WORK SYSTEMS

FIGURE 11-4 Knowledge work systems require strong links to external knowledge bases in addition to specialized hardware and software.

Knowledge Work Systems

Examples of knowledge work systems

- CAD (computer-aided design):
 - Creation of engineering or architectural designs
 - 3-D printing

Virtual reality systems:

- Simulate real-life environments
- 3-D medical modeling for surgeons
- Augmented reality (AR) systems
- VRML

Investment workstations:

 Streamline investment process and consolidate internal, external data for brokers, traders, portfolio managers

Interactive Session: Technology

Firewire Surfboards Lights up with CAD

Read the Interactive Session and discuss the following questions

- Analyze Firewire using the value chain and competitive forces models.
- What strategies is Firewire using to differentiate its product, reach its customers, and persuade them to buy its products?
- What is the role of CAD in Firewire's business model?
- How did the integration of online custom board design software (CBD), CAD, and computer numerical control (CNC) improve Firewire's operations?

Intelligent Techniques

- Intelligent techniques: Used to capture individual and collective knowledge and to extend knowledge base
 - To capture tacit knowledge: Expert systems, case-based reasoning, fuzzy logic
 - Knowledge discovery: Neural networks and data mining
 - Generating solutions to complex problems: Genetic algorithms
 - Automating tasks: Intelligent agents
- Artificial intelligence (AI) technology:
 - Computer-based systems that emulate human behavior

Intelligent Techniques

Expert systems:

- Capture tacit knowledge in very specific and limited domain of human expertise
- Capture knowledge of skilled employees as set of rules in software system that can be used by others in organization
- Typically perform limited tasks that may take a few minutes or hours, for example:
 - Diagnosing malfunctioning machine
 - Determining whether to grant credit for loan
- Used for discrete, highly structured decision making

RULES IN AN EXPERT SYSTEM

An expert system contains a number of rules to be followed. The rules are interconnected; the number of outcomes is known in advance and is limited; there are multiple paths to the same outcome; and the system can consider multiple rules at a single time. The rules illustrated are for simple credit-granting expert systems.

FIGURE 11-5

Intelligent Techniques

- How expert systems work
 - Knowledge base: Set of hundreds or thousands of rules
 - Inference engine: Strategy used to search knowledge base
 - Forward chaining: Inference engine begins with information entered by user and searches knowledge base to arrive at conclusion
 - Backward chaining: Begins with hypothesis and asks user questions until hypothesis is confirmed or disproved

INFERENCE ENGINES IN EXPERT SYSTEMS

An inference engine works by searching through the rules and "firing" those rules that are triggered by facts gathered and entered by the user. Basically, a collection of rules is similar to a series of nested IF statements in a traditional software program; however, the magnitude of the statements and degree of nesting are much greater in an expert system.

- Successful expert systems:
 - Con-Way Transportation built expert system to automate and optimize planning of overnight shipment routes for nationwide freight-trucking business
- Most expert systems deal with problems of classification.
 - Have relatively few alternative outcomes
 - Possible outcomes are known in advance
- Many expert systems require large, lengthy, and expensive development and maintenance efforts.
 - Hiring or training more experts may be less expensive

Case-based reasoning (CBR)

- Descriptions of past experiences of human specialists (cases), stored in knowledge base
- System searches for cases with characteristics similar to new one and applies solutions of old case to new case
- Successful and unsuccessful applications are grouped with case
- Stores organizational intelligence: Knowledge base is continuously expanded and refined by users
- CBR found in
 - Medical diagnostic systems
 - Customer support

HOW CASE-BASED REASONING WORKS

FIGURE 11-7 Case-based reasoning represents knowledge as a database of past cases and their solutions. The system uses a six-step process to generate solutions to new problems encountered by the user.

Fuzzy logic systems

- Rule-based technology that represents imprecision used in linguistic categories (e.g., "cold," "cool") that represent range of values
- Describe a particular phenomenon or process linguistically and then represent that description in a small number of flexible rules
- Provides solutions to problems requiring expertise that is difficult to represent with IF-THEN rules
 - Autofocus in cameras
 - Detecting possible medical fraud
 - Sendai's subway system acceleration controls

FUZZY LOGIC FOR TEMPERATURE CONTROL

The membership functions for the input called temperature are in the logic of the thermostat to control the room temperature. Membership functions help translate linguistic expressions such as warm into numbers that the computer can manipulate.

Machine learning

- How computer programs improve performance without explicit programming
 - Recognizing patterns
 - Experience
 - Prior learnings (database)
- Contemporary examples
 - Google searches
 - Recommender systems on Amazon, Netflix

Neural networks

- Find patterns and relationships in massive amounts of data too complicated for humans to analyze
- "Learn" patterns by searching for relationships, building models, and correcting over and over again
- Humans "train" network by feeding it data inputs for which outputs are known, to help neural network learn solution by example
- Used in medicine, science, and business for problems in pattern classification, prediction, financial analysis, and control and optimization

HOW A NEURAL NETWORK WORKS

FIGURE 11-9

A neural network uses rules it "learns" from patterns in data to construct a hidden layer of logic. The hidden layer then processes inputs, classifying them based on the experience of the model. In this example, the neural network has been trained to distinguish between valid and fraudulent credit card purchases

Genetic algorithms

- Useful for finding optimal solution for specific problem by examining very large number of possible solutions for that problem
- Conceptually based on process of evolution
 - Search among solution variables by changing and reorganizing component parts using processes such as inheritance, mutation, and selection
- Used in optimization problems (minimization of costs, efficient scheduling, optimal jet engine design) in which hundreds or thousands of variables exist
- Able to evaluate many solution alternatives quickly

THE COMPONENTS OF A GENETIC ALGORITHM

		Length	Width	Weight	Fitness
110110	1	Long	Wide	Light	55
1 0 1 0 0	2	Short	Narrow	Heavy	49
000101	3	Long	Narrow	Heavy	36
1 0 1 1 0 1	4	Short	Medium	Light	61
0 1 0 1 0 1	5	Long	Medium	Very light	74
A population of chromosomes			Decoding of chromosomes		Evaluation of chromosomes

FIGURE 11-11 This example illustrates an initial population of "chromosomes," each representing a different solution. The genetic algorithm uses an iterative process to refine the initial solutions so that the better ones, those with the higher fitness, are more likely to emerge as the best solution.

Intelligent agents

- Work without direct human intervention to carry out specific, repetitive, and predictable tasks for user, process, or application
 - Deleting junk e-mail
 - Finding cheapest airfare
- Use limited built-in or learned knowledge base
 - Some are capable of self-adjustment, for example: Siri
- Agent-based modeling applications:
 - Systems of autonomous agents
 - Model behavior of consumers, stock markets, and supply chains; used to predict spread of epidemics

INTELLIGENT AGENTS IN P&G'S SUPPLY CHAIN NETWORK

FIGURE 11-12 Intelligent agents are helping P&G shorten the replenishment cycles for products such as a box of Tide.

Hybrid AI systems

- Genetic algorithms, fuzzy logic, neural networks, and expert systems integrated into single application to take advantage of best features of each
- For example: Matsushita "neurofuzzy" washing machine that combines fuzzy logic with neural networks

