

DEPARTMENT OF INFORMATION TECHNOLOGY

FACULTY OF MANAGEMENT STUDIES AND COMMERCE
UNIVERSITY OF SRI JAYEWARDENEPURA

ITC 1370
Introduction to Information Technology

Chapter 03
Software

Learning Objectives

Upon successful completion of this chapter, you will be able to:

- Define the term software
- Describe the two primary categories of software
- Describe the role ERP software plays in an organization
- Describe SaaS (cloud computing) and its advantages and disadvantages for use in an organization
- Define the term open source and identify its primary characteristics

Software

Software is a set of instructions that tells the hardware what to do.

Types of Software

Two main types of software:

- Operating Systems
- 2. Application Software
 - Productivity software
 - Utility software
 - Programming software
 - Applications for the Enterprise (ERP)

Note: System software and Application software are another popular categorization.

System Software

System software consists of the operating system and utility programs that control your computer and allow you to use it.

The main system software is the **operating system**, which starts up the computer and controls its operation.

Windows 11

Operating Systems

- All devices have an operating system
- Software which manages the hardware
- Creates the interface between the hardware and the user
- Most popular are Microsoft Windows, Apple Mac OS, and Linux

41.61%

Windows

29.02%

18.18%

ios

OS X

6.41%

Unknown

2.21%

Linux

1.51%

Operating Systems

Operating systems provide you with these key functions:

- booting the computer and providing the user-interface components;
- 2. managing the **hardware resources** of the computer;
- managing the software and providing a platform for software developers to write applications.
- 4. managing the **network** connection and **security**

History of OSs

Year	1981 - 1988	199 0	199 1	199 2	199 3	1994	199 5	199 7	199 8	200 0	2001	2002	2003	2005	2006	2007	2009	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
	1981-1x 1983-2x 1984-3x 1988-4x		5x		6x																							
Windows		3.0		3.1		3.2	95		98	Me	XP				Vista		7		8	8.1	10							11
Mac								Gr ail 1Z 4 / Tit an 1U	COS X De vel op er Pre vie w	c OS X	10.0 Cheeta h Mac OS X 10.1 Puma	10.2 Jagu ar	10.3 Pant	10.4 Tiaer		10 5	Snow	10.7 Lion	Mou	10.9 Mav erick	10.10	EI Capit	10.12	I Hian	10.14	10.15 Catal	11	Ma c OS 12 Mo nte rey
Linux		Linux Different distributions with different new versions are available																										

Windows

OS X Unknown 16.13% Windows 75.33% Linux

Chrome OS .76%

FreeBSD

Desktop Operating System Market Share Worldwide - January 2024

Linux OS and it's distributions

Ubuntu OS

- Free and Open-Source Software
- Latest version is Ubuntu 22.04.3 LTS

Types of Operating Systems

Operating systems are typically designed for a particular type of device.

- Personal operating systems/desktop operating systems
 - Operating systems used with <u>personal computers</u> are typically referred to as personal computer operating systems (also called desktop operating systems) and they are designed to be installed on a single computer.
- Server operating systems/network operating systems
 - Also called network operating systems are designed to be installed on a <u>network server</u> to grant multiple users access to a network and its resources.
- Mobile operating systems
 - That is designed to be used with <u>mobile phones</u> and other mobile devices
- Embedded operating systems
 - That is built into consumer kiosks, cash registers, cars, consumer electronics, and other devices. It is a specialized operating system designed to perform a specific task for a device that is not a fully functioning computer.

: Types of Operating Systems

Application Software

- Application software is utilized directly today to accomplish a specific goal or purpose such as word processing, calculations on a spreadsheet, or surfing the Internet using your favorite browser.
- Categories:
 - <u>Productivity software</u> to help employees complete their job duties such as Microsoft Office
 - <u>Utility software</u> allows you to fix or modify your computer
 - For example, antivirus software
 - Programming software makes more software
 - Programmers can code, test, and convert into a format that the computer will understand

Cost of a Computer

Reducing the Software Cost

.

From Paid to Free Software

Classifications of Application Software

Different bases can be used to classify application software.

- Purpose
- Software License Type
- Source Code Availability
- Device
- Installation
- Software Ownership

.

- When you purchase software, you receive a copy of the software and a <u>license</u> to use it. You don't actually own the software, ownership rights belong to the software company, and you're still limited by the terms and conditions of the license.
- Software license
 - Gives you the right to use a software program
 - Specifies the conditions under which the buyer can use the software
 - An agreement, either included in a software package or displayed on the screen when the software is installed or launched

Commercial Software

- Copyrighted software developed and sold for profit
- Typically comes with a single-user license (What are the other type of license?)

Shareware

- Copyrighted software distributed on the honor system
- Consumers should either pay for it or uninstall it after the trial period

Freeware

 Copyrighted software programs that are given away by the author for others to use free of charge

Public Domain Software

 Software that is not copyrighted and ownership rights have been donated to the public domain

- Rental ware: Programs that mostly used through cloud on a per term rental basis. (Subscription mode)
- Open-source Software: Programs with source code available to the general public
 - Use is growing
 - In addition to Linux and other open-source operating systems, there are many open-source apps
 - Open source is typically cheaper
 - Can also be more stable and
 - Secure

Type of License	Software Example						
Commercial software	Adobe Photoshop						
Shareware	WinZip						
Freeware	Google Chrome, Mozilla Firefox						
Public domain software	SQLite						
Rental Ware	QuickBooks						
Open-Source Software (FOSS)	Linux						

Software Suites

- Software suite: Collection of software programs bundled together and sold as a single software package
 - Office suites (e.g. Microsoft Office) are used by most businesses and many individuals to produce documents; typically include:
 - Word processing software
 - Spreadsheet software
 - Database software
 - Presentation graphics software
 - Additional productivity tools like calendars, messaging programs, or collaboration tools
 - Provide a common interface among programs in the suite
 - Cost is lower than buying each program separately
 - E.g. Microsoft Office, <u>G-Suite</u>

How does a general-purpose software store data?

 General purpose application software stores data in files.

 For example, a letter, a spreadsheet, a schedule, a song, a video, and so on

How does a special purpose (Custom) software (used in information systems) store data?

In the past, even specialized software that used to use information systems used standard data files to store data.

An information system can have many programs to carry out specific activities. For example, think of software and data in a university system.

- There are software programs that perform specific activities for students.
- General Administration Branch = Registration Software
- Library = library software
- Medical Center = Health Reporting Software
- Welfare Branch = Welfare Software
- Exam Branch = Exam Software
- Faculty = Faculty Student Software

Enterprise Application Software

- Early applications were often independent from other applications
- Consequently, information from one application did not always correlate to information from another application
- Enterprise Resource Planning Applications (ERP) were developed to provide a common application that supports functions across the entire enterprise for the company's employees

Cloud

ERP - Key points

- A software application: ERP is an application that is used by many of an organization's employees.
- Utilizes a central database: All users of the ERP edit and save their information from the same data source. For example, this means there is only one customer table in the database, there is only one sales (revenue) table in the database, etc.
- Implemented organization-wide: ERP systems include functionality that covers all of the essential components of a business. An organization can purchase modules for its ERP system that match specific needs such as order entry, manufacturing, or planning.

Typical ERP Modules

Implements functions of order placement, order scheduling, shipping and invoicing.

Sales

Customer services (CRM)

Capture and maintain customer relationships, facilitate the use of customer experiences and evaluate the knowledge management.

Analyse data and convert to information

II

Business Intelligence

Aims to streamline and gain greater control of the corporate services

and governance

Efficiently and sustainably manage the entire asset lifecycle, improve asset usage and cut costs with powerful analytics

Enterprise asset

Corporate performance management

Human Resource

Maintain a complete employee database and to optimally utilise of all employees.

Procurement (SRM)

Maximise cost savings with support for the end-to-end procurement and logistics processes

I

П

Focus on external strategies

Production (PLM)

e-Commerce

Helps in planning and optimising the manufacturing capacity and material resources. It is evolved from the MRP.

and others...

Control warehouse processes and manage movements in the warehouse and respond faster to challenges and changes in supply and demand

Distribution (SCM)

Accounting

Automate any financial operations while ensuring regulatory compliance and gaining real-time insight into overall performance.

 Π

Mobile Applications

- Operate on tablets and smartphones
- Each device has its own operating system (e.g., Android or iOS)
- Each application is developed for the specific mobile device's operating system
- Websites are now offering mobile friendly interfaces to run on mobile devices
 - Independent of the mobile devices' operating system

Cloud Computing - SaaS

- Internet-based applications, services, and data storage
- SaaS is also known as on-demand software and Web-based/Webhosted software.
- Software as a service (SaaS) is a software distribution model in which a cloud provider hosts applications and makes them available to end users over the internet.
- Software as a service (SaaS) allows users to connect to and use cloudbased apps over the Internet. Common examples are email, calendaring, and office tools (such as Microsoft 365)

Cloud Computing - SaaS

Advantages:

- No software to install or upgrade
- If you have Internet access, you can always use it
- No restrictions on how much you store and don't have to worry about losing it

Disadvantages:

- Your information is stored on someone else's computer how safe is it?
- Internet access is required
- Relying on someone else to provide these services

Business Cloud Usage

- Private Cloud
 - Still uses cloud concepts but allows the business to control over that space
 - Improves who can access it and how it is secured
- Virtualization
 - Using software to simulate a computer or some other device
 - Can create a server without actually purchasing a bare metal server

Programming Software

 Programming software's purpose is to produce software. Most of these programs provide developers with an environment in which they can write the code, test it, and convert/compile it into the format that can then be run on a computer.

Software Creation

- Software is written in a programming language
 - Consists of commands organized logically to execute specific functions
 - Written in human-readable format (source code) and converted to machinereadable format (object code)
 - Object code can be interpreted by the computer to allow interaction with the hardware
- Usually done in pieces so several programmers can work together
- Closed-Source Software only object code is available for purchase
- Open-Source Software:
 - Code is shared with everyone to use and add features or fix bugs
 - Examples are Firefox browser and Linux operating system

Open vs. Closed Source Software

- Open-Source Software:
 - Software is available for free
 - Source code can be reviewed prior to installing
 - Large programmer groups can fix bugs and add feature
 - May increase risk of attack as everyone knows how your software works
- Closed-Source Software:
 - Company that developed the software provides technical support
 - Employs large number of programmers to enhance the product

Summary

- Defined the term software
- Described the two primary categories of software
- Described the role ERP software plays in an organization
- Described cloud computing (SaaS) and its advantages and disadvantages for use in an organization
- Defined the term open source and identify its primary characteristics