Essentials of Management Information Systems

Twelfth Edition

Kenneth C. Laudon

New York University

Jane P. Laudon

Azimuth Information Systems

PEARSON

About the Authors

Kenneth C. Laudon is a Professor of Information Systems at New York University's Stern School of Business. He holds a B.A. in Economics from Stanford and a Ph.D. from Columbia University. He has authored twelve books dealing with electronic commerce, information systems, organizations, and society. Professor Laudon has also written over forty articles concerned with the social, organizational, and management impacts of information systems, privacy, ethics, and multimedia technology.

Professor Laudon's current research is on the planning and management of large-scale information systems and multimedia information technology. He has received grants from the National Science Foundation to study the evolution of national information systems at the Social Security Administration, the IRS, and the FBI. Ken's research focuses on enterprise system implementation, computer-related organizational and occupational changes in large organizations, changes in management ideology, changes in public policy, and understanding productivity change in the knowledge sector.

Ken Laudon has testified as an expert before the United States Congress. He has been a researcher and consultant to the Office of Technology Assessment (United States Congress), Department of Homeland Security, and to the Office of the President, several executive branch agencies, and Congressional Committees. Professor Laudon also acts as an in-house educator for several consulting firms and as a consultant on systems planning and strategy to several Fortune 500 firms.

At NYU's Stern School of Business, Ken Laudon teaches courses on Managing the Digital Firm, Information Technology and Corporate Strategy, Professional Responsibility (Ethics), and Electronic Commerce and Digital Markets. Ken Laudon's hobby is sailing.

Jane Price Laudon is a management consultant in the information systems area and the author of seven books. Her special interests include systems analysis, data management, MIS auditing, software evaluation, and teaching business professionals how to design and use information systems.

Jane received her Ph.D. from Columbia University, her M.A. from Harvard University, and her B.A. from Barnard College. She has taught at Columbia University and the New York University Stern School of Business. She maintains a lifelong interest in Oriental languages and civilizations.

The Laudons have two daughters, Erica and Elisabeth, to whom this book is dedicated.

Brief Contents

PREFACE XVI

I Information Systems in the Digital Age I

- Business Information Systems in Your Career 2
- 2 Global E-Business and Collaboration 38
- 3 Achieving Competitive Advantage with Information Systems 76
- 4 Ethical and Social Issues in Information Systems 110

II Information Technology Infrastructure 149

- 5 IT Infrastructure: Hardware and Software 150
- 6 Foundations of Business Intelligence: Databases and Information Management 190
- 7 Telecommunications, the Internet, and Wireless Technology 226
- 8 Securing Information Systems 268

III Key System Applications for the Digital Age 307

- 9 Achieving Operational Excellence and Customer Intimacy: Enterprise Applications 308
- E-Commerce: Digital Markets, Digital Goods 340
- II Improving Decision Making and Managing Knowledge 382

IV Building and Managing Systems 421

Building Information Systems and Managing Projects 422

GLOSSARY 462

Index 479

Complete Contents

PREFACE xvi

I Information Systems in the Digital Age I

Business Information Systems in Your Career

Chapter-Opening Case:

The San Francisco Giants Keep Winning with Information Technology 3

1-1 Why are information systems so essential for running and managing a business today? 5

How Information Systems Are Transforming Business 5 • What's New in Management Information Systems? 6 • Globalization Challenges and Opportunities: A Flattened World 8

Interactive Session: People

The Mobile Pocket Office 9

Business Drivers of Information Systems 11

1-2 What exactly is an information system? How does it work? What are its people, organizational, and technology components? 13

What Is an Information System? 13 • It Isn't Simply Technology: The Role of People and Organizations 15 • Dimensions of Information Systems 16

Interactive Session: Technology

UPS Competes Globally with Information Technology 19

- 1-3 How will a four-step method for business problem solving help you solve information system—related problems? 21

 The Problem-Solving Approach 21 A Model of the Problem-Solving Process 21 The Role of Critical Thinking in Problem Solving 24 The Connections Among Business Objectives, Problems, and Solutions 24
- 1-4 How will information systems affect business careers, and what information systems skills and knowledge are essential?
 25 How Information Systems Will Affect Business Careers 25
 Information Systems and Your Career: Wrap-Up 28
 - How This Book Prepares You For the Future 29

Review Summary 30 • Key Terms 30 • Review Questions 31 • Discussion Questions 31 • Hands-On MIS Projects 32

Management Decision Problems 32 • Improving Decision Making:

Using Databases to Analyze Sales Trends 32 • Improving

Decision Making: Using the Internet to Locate Jobs Requiring Information Systems Knowledge 33

Collaboration and Teamwork Project 33

Business Problem-Solving Case

Home Depot Renovates Itself with New Systems and Ways of Working 34

2 Global E-Business and Collaboration 38

Chapter-Opening Case:

Enterprise Social Networking Helps ABB Innovate and Grow 39

- 2-1 What major features of a business are important for understanding the role of information systems? 41

 Organizing a Business: Basic Business Functions 41 •
 Business Processes 42 Managing a Business and Firm Hierarchies 44 The Business Environment 45 •
 The Role of Information Systems in a Business 46
- 2-2 How do systems serve different management groups in a business and how do systems that link the enterprise improve organizational performance? 46

 Systems for Different Management Groups 47 •

 Systems for Linking the Enterprise 51

Interactive Session: Organizations

New Systems Help Plan International Manage Its Human Resources 52

E-Business, E-Commerce, and E-Government 55

2-3 Why are systems for collaboration and social business so important and what technologies do they use? 56

What Is Collaboration? 56 • What Is Social

Business? 57 • Business Benefits of Collaboration and Social Business 58 • Building a Collaborative Culture and Business Processes 60 • Tools and Technologies for Collaboration and Social Business 60

Interactive Session: People

Is Social Business Working Out? 64

2-4 What is the role of the information systems function in a business? 66

The Information Systems

Department 66 • Information

Review Summary 68 • Key Terms 69 • Review Questions 69 • Discussion Questions 70 • Hands-On MIS Projects 70

Systems Services 67

Management Decision Problems 70 • Improving Decision Making: Using a Spreadsheet to Select Suppliers 71 • Achieving Operational Excellence: Using Internet Software to Plan Efficient Transportation Routes 71

Collaboration and Teamwork Project 71

Business Problem-Solving Case

How Much Does Data-Driven Planting Help Farmers? 72

Achieving Competitive Advantage with Information Systems 76

Chapter-Opening Case:

Should T.J. Maxx Sell Online? 77

3-1 How do Porter's competitive forces model, the value chain model, synergies, core competencies, and network-based strategies help companies use information systems for competitive advantage? 79

Porter's Competitive Forces Model 79 • Information System Strategies for Dealing with Competitive Forces 81

Interactive Session: Technology

Nike Becomes a Technology Company 83

The Internet's Impact on Competitive Advantage 86 • The Business Value Chain Model 87 • Synergies, Core Competencies, and Network-Based Strategies 89 • Disruptive Technologies: Riding the Wave 91

- 3-2 How do information systems help businesses compete globally? 92

 The Internet and Globalization 93 Global Business and System Strategies 93 Global System Configuration 94
- 3-3 How do information systems help businesses compete using quality and design? 95

 What Is Quality? 95 How Information Systems

 Improve Quality 96
- 3-4 What is the role of business process management (BPM) in enhancing competitiveness? 97

 What is Business Process Management? 98

Interactive Session: Organizations

Datacard Group Redesigns the Way It Works 100

Review Summary 102 • Key Terms 103 • Review Questions 103 • Discussion Questions 104 • Hands-On MIS Projects 104

Management Decision Problems 104 • Improving

Decision Making: Using a Database to Clarify Business Strategy 105 • Improving Decision Making: Using Web Tools to Configure and Price an Automobile 105 Collaboration and Teamwork Project 105

Business Problem-Solving Case

Will Technology Save Sears? 106

4 Ethical and Social Issues in Information Systems 110

Chapter-Opening Case:

The Dark Side of Big Data 111

- 4-1 What ethical, social, and political issues are raised by information systems? 113

 A Model for Thinking About Ethical, Social, and Political Issues 114 Five Moral Dimensions of the Information Age 115 Key Technology Trends That Raise Ethical Issues 116
- 4-2 What specific principles for conduct can be used to guide ethical decisions? 118

 Basic Concepts: Responsibility, Accountability, and Liability 118

Interactive Session: Organizations

Edward Snowden: Traitor or Protector of Privacy? 119

Ethical Analysis 120 • Candidate Ethical Principles 121 • Professional Codes of Conduct 122 • Some Real-World Ethical Dilemmas 122

- 4-3 Why do contemporary information systems technology and the Internet pose challenges to the protection of individual privacy and intellectual property? 122

 Information Rights: Privacy and Freedom in the Internet Age 122 Property Rights: Intellectual Property 129
- 4-4 How have information systems affected laws for establishing accountability and liability and the quality of everyday life? 132

 Computer-Related Liability Problems 132 System

 Quality: Data Quality and System Errors 133 Quality of Life: Equity, Access, and Boundaries 134 Health Risks: RSI, CVS, and Cognitive Decline 137

Interactive Session: People

Are We Relying Too Much on Computers to Think for Us? 138

Review Summary 140 • Key Terms 141 • Review Questions 141 • Discussion Questions 142 • Hands-On MIS Projects 142

> Management Decision Problems 142 • Achieving Operational Excellence:

Creating a Simple Blog 143 • Improving Decision Making: Analyzing Web Browser Privacy 143

Collaboration and Teamwork Project 143

Business Problem-Solving Case

Facebook Privacy: What Privacy? 144

II Information Technology Infrastructure 149

5 IT Infrastructure: Hardware and Software 150

Chapter-Opening Case:

EasyJet Flies High with Cloud Computing 151

- 5-1 What are the components of IT infrastructure? 153

 Infrastructure Components 153
- 5-2 What are the major computer hardware, data storage, input, and output technologies used in business and the major hardware trends? 155

 Types of Computers 155 Storage, Input, and Output Technology 157 Contemporary Hardware Trends 158

Interactive Session: Technology

Wearable Computers Go to Work 160

Interactive Session: Organizations

Cloud Computing Takes Off 165

- 5-3 What are the major types of computer software used in business and the major software trends? 169

 Operating System Software 169 Application
 Software and Desktop Productivity Tools 171 •

 HTML and HTML5 173 Web Services 174 •
 Software Trends 175
- 5-4 What are the principal issues in managing hardware and software technology? 177

 Capacity Planning and Scalability 177 Total Cost of Ownership (TCO) of Technology Assets 177 Using Technology Service Providers 178 Managing Mobile Platforms 179 Managing Software Localization for Global Business 180

Review Summary 180 • Key Terms 182 • Review Questions 182 • Discussion Questions 183 • Hands-On MIS Projects 183

Management Decision Problems 183 • Improving

Decision Making: Using a Spreadsheet to Evaluate Hardware and Software Options 184 • Improving Decision Making: Using Web Research to Budget for a Sales Conference 184

Collaboration and Teamwork Project 185

Business Problem-Solving Case

BYOD: Business Opportunity or Big Headache? 186

Foundations of Business Intelligence: Databases and Information Management 190

Chapter-Opening Case:

Better Data Management Helps the US Postal Service Rebound 191

- 6-1 What is a database and how does a relational database organize data? 193

 Entities and Attributes 194 Organizing Data in a Relational Database 194 Establishing Relationships 196
- 6-2 What are the principles of a database management system? 199

 Operations of a Relational DBMS 200 Capabilities of Database Management Systems 202 Nonrelational Databases and Databases in the Cloud 203
- 6-3 What are the principal tools and technologies for accessing information from databases to improve business performance and decision making? 204

 The Challenge of Big Data 204 Business Intelligence Infrastructure 205

Interactive Session: People

New York City Embraces Data-Driven Crime Fighting 206

Interactive Session: Technology

Driving ARI Fleet Management with Real-Time Analytics 209

- Analytical Tools: Relationships, Patterns, Trends 210 Databases and the Web 214
- 6-4 Why are information policy, data administration, and data quality assurance essential for managing the firm's data resources? 215
 Establishing an Information Policy 215 Ensuring Data Quality 215

Review Summary 216 • Key Terms 217 • Review Questions 218 • Discussion Questions 219 • Hands-On MIS Projects 219

Management Decision Problems 219 • Achieving

Operational Excellence: Building a Relational Database for Inventory Management 220 • Improving Decision Making: Searching Online Databases For Overseas Business Resources 220

Collaboration and Teamwork Project 221

Business Problem-Solving Case

Can We Trust Big Data? 222

7 Telecommunications, the Internet, and Wireless Technology 226

Chapter-Opening Case:

Wireless Technology Makes Dundee Precious Metals Good as Gold 227

- 7-1 What are the principal components of telecommunications networks and key networking technologies? 229

 Networking and Communication Trends 229 What is a Computer Network? 230 Key Digital Networking Technologies 231
- 7-2 What are the different types of networks? 234
 Signals: Digital vs. Analog 234 Types of Networks 235 Transmission Media and Transmission Speed 236
- 7-3 How do the Internet and Internet technology work and how do they support communication and e-business? 236

 What Is the Internet? 236 Internet Addressing and Architecture 237

Interactive Session: Organizations

The Battle over Net Neutrality 240

Internet Services and Communication Tools 241

Interactive Session: People

Monitoring Employees on Networks: Unethical or Good Business? 244

The Web 246

7-4 What are the principal technologies and standards for wireless networking, communication, and Internet access? 253

Cellular Systems 253 • Wireless Computer Networks and Internet Access 254 • RFID and Wireless Sensor Networks 256

Review Summary 259 • Key Terms 260 • Review Questions 261 • Discussion Questions 261 • Hands-On MIS Projects 261

Management Decision
Problems 262 • Improving

Decision Making: Using Spreadsheet Software to Evaluate Wireless Services 262 • Achieving Operational Excellence: Using Web Search Engines for Business Research 262

Collaboration and Teamwork Project 263

Business Problem-Solving Case

Google, Apple, and Facebook Struggle for Your Internet Experience 264

8 Securing Information Systems 268

Chapter-Opening Case:

Target Becomes the Target for Massive Data Theft 269

- 8-1 Why are information systems vulnerable to destruction, error, and abuse? 271
 Why Systems Are Vulnerable 271 Malicious
 Software: Viruses, Worms, Trojan Horses, and
 Spyware 274 Hackers and Computer Crime 276 •
 Internal Threats: Employees 280 Software
 Vulnerability 280
- 8-2 What is the business value of security and control? 281

 Legal and Regulatory Requirements for Electronic Records Management 282 Electronic Evidence and Computer Forensics 283
- 8-3 What are the components of an organizational framework for security and control? 283

 Information Systems Controls 283 Risk Assessment 284

Interactive Session: People

The Flash Crash: A New Culprit 285

Security Policy 287 • Disaster Recovery Planning and Business Continuity Planning 288 • The Role of Auditing 289

8-4 What are the most important tools and technologies for safeguarding information resources? 289

Identity Management and Authentication 290 •

Firewalls, Intrusion Detection Systems, and Antivirus Software 291 • Securing Wireless Networks 293 •

Encryption and Public Key Infrastructure 293 •

Ensuring System Availability 295 • Security Issues for Cloud Computing and the Mobile Digital Platform 295 •

Ensuring Software Quality 296

Interactive Session: Technology

BYOD: A Security Nightmare? 297

Review Summary 299 • Key Terms 300 • Review Questions 300 • Discussion Questions 301 • Hands-On MIS Projects 301

Management Decision
Problems 301 • Improving
Decision Making: Using Spreadsheet Software
to Perform a Security Risk Assessment 302 •
Improving Decision Making: Evaluating Security
Outsourcing Services 302

Collaboration and Teamwork Project 302

Business Problem-Solving Case

Sony Hacked Again: Bigger Than Ever 303

III Key System Applications for the Digital Age 307

Achieving Operational Excellence and Customer
 Intimacy: Enterprise Applications 308

Chapter-Opening Case:

ACH Food Companies Transforms Its Business with Enterprise Systems 309

- 9-1 How do enterprise systems help businesses achieve operational excellence? 311

 What are Enterprise Systems? 311 Enterprise
 Software 312 Business Value of Enterprise
 Systems 313
- 9-2 How do supply chain management systems coordinate planning, production, and logistics with suppliers? 314

 The Supply Chain 314 Information Systems and Supply Chain Management 316 Supply Chain Management Software 317

Interactive Session: OrganizationsScotts Miracle-Gro Cultivates Supply Chain Proficiency 319

Global Supply Chains and the Internet 320 • Business Value of Supply Chain Management Systems 321

- 9-3 How do customer relationship management systems help firms achieve customer intimacy? 322

 What Is Customer Relationship Management? 322 •
 Customer Relationship Management Software 323 •
 Operational and Analytical CRM 325 Business Value of Customer Relationship Management
 Systems 327
- 9-4 What are the challenges that enterprise applications pose and how are enterprise applications taking advantage of new technologies? 327

 Enterprise Application Challenges 327 Next-Generation Enterprise Applications 328

Interactive Session: Technology

Unilever Unifies Globally with Enhanced ERP 330

Review Summary 331 • Key Terms 332 • Review Questions 333 • Discussion Questions 333 • Hands-On MIS Projects 334

Management Decision Problems 334 • Improving

Decision Making: Using Database Software to Manage Customer Service Requests 334 • Achieving Operational Excellence: Evaluating Supply Chain Management Services 335 Collaboration and Teamwork Project 335

Business Problem-Solving Case

Customer Relationship Management Helps Celcom Become Number One 336

10 E-Commerce: Digital Markets, Digital Goods 340

Chapter-Opening Case:

Uber Digitally Disrupts the Taxi Industry 341

- 10-1 What are the unique features of e-commerce, digital markets, and digital goods? 343

 E-Commerce Today 344 The New E-Commerce:
 Social, Mobile, Local 345 Why E-commerce
 is Different 347 Key Concepts in E-commerce:
 Digital Markets and Digital Goods in a Global
 Marketplace 349
- 10-2 What are the principal e-commerce business and revenue models? 353

 Types of E-Commerce 353 E-Commerce Business

 Models 353 E-Commerce Revenue Models 356
- 10-3 How has e-commerce transformed marketing? 358

 Behavioral Targeting 358 Social E-commerce and Social Network Marketing 361

Interactive Session: People

Getting Social with Customers 364

- 10-4 How has e-commerce affected Businessto-Business transactions? 365 Electronic Data Interchange (EDI) 366 • New Ways of B2B Buying and Selling 366
- 10-5 What is the role of m-commerce in business, and what are the most important m-commerce applications? 368

 Location-Based Services and Applications 369

Interactive Session: OrganizationsCan Instacart Deliver? 370

Other Mobile Commerce Services 371

10-6 What issues must be addressed when building an e-commerce presence? 372

Develop an E-commerce Presence Map 372 •

Develop a Timeline: Milestones 373

Review Summary 374 • Key Terms 375 • Review Questions 375 • Discussion Questions 376 • Hands-On MIS Projects 376

> Management Decision Problems 376 • Improving

Decision Making: Using Spreadsheet Software to Analyze a Dot-Com Business 376 • Achieving

Operational Excellence: Evaluating E-Commerce Hosting Services 377

Collaboration and Teamwork Project 377

Business Problem-Solving Case

Walmart and Amazon Duke It Out for E-Commerce Supremacy 378

II Improving Decision Making and Managing Knowledge 382

Chapter-Opening Case:

Germany Wins the World Cup with Big Data at Its Side 383

11-1 What are the different types of decisions, and how does the decision-making process work? 385

Business Value of Improved Decision Making 385 • Types of Decisions 386 • The Decision-Making Process 387 • High-Velocity Automated Decision Making 387 • Quality of Decisions and Decision Making 388

11-2 How do business intelligence and business analytics support decision making? 388

What is Business Intelligence? 389 • The Business

Intelligence Environment 389 • Business Intelligence
and Analytics Capabilities 390

Interactive Session: Technology

America's Cup: The Tension Between Technology and Human Decision Makers 394

Business Intelligence Users 396 • Group Decision-Support Systems 399

11-3 What are the business benefits of using intelligent techniques in decision making and knowledge management? 400

Expert Systems 400 • Case-Based Reasoning 401 • Fuzzy Logic Systems 402 • Neural Networks 403 • Genetic Algorithms 404

Interactive Session: People

Facial Recognition Systems: Another Threat to Privacy? 405

Intelligent Agents 407

11-4 What types of systems are used for enterprisewide knowledge management and knowledge work, and how do they provide value for businesses? 408

Enterprise-Wide Knowledge Management Systems 408 • Knowledge Work Systems 410

Review Summary 412 • Key Terms 414 • Review Questions 414 • Discussion Questions 415 • Hands-On MIS Projects 415 Management Decision Problems 415 • Improving Decision Making: Using Pivot Tables to Analyze Sales Data 416 • Improving Decision Making: Using Intelligent Agents for Comparison Shopping 416

Collaboration and Teamwork Project 416

Business Problem-Solving Case What's Up with IBM's Watson? 416

IV Building and Managing Systems 421

12 Building Information Systems and Managing Projects 422

Chapter-Opening Case:

Girl Scout Cookie Sales Go Digital 423

- 12-1 What are the core problem-solving steps for developing new information systems? 425

 Defining and Understanding the Problem 425 Developing Alternative Solutions 427 Evaluating and Choosing Solutions 427 Implementing the Solution 428
- 12-2 What are the alternative methods for building information systems? 431

 Traditional Systems Development Life Cycle 431 Prototyping 432 End-User Development 433 Purchasing Solutions: Application Software Packages and Outsourcing 433 Mobile Application Development: Designing for a Multi-Screen World 435 Rapid Application Development for E-Business 436

Interactive Session: TechnologyThe Challenge of Mobile Application Development 437

12-3 What are the principal methodologies for modeling and designing systems? 438

Structured Methodologies 438 • Object-Oriented Development 440 • Computer-Aided Software Engineering (CASE) 442

12-4 How should information systems projects be selected and managed? 442

Project Management
Objectives 442

Interactive Session: Organizations

Britain's National Health Service Jettisons Choose and Book System 443

Selecting Projects: Making the Business Case for a New System 445 • Managing Project Risk and System-Related Change 448 Review Summary 452 • Key Terms 454 • Review Questions 454 • Discussion Questions 455 • Hands-On MIS Projects 455

Management Decision Problems 455 • Improving Decision Making: Using Database Software to Design a Customer System for Auto Sales 456 • Achieving Operational Excellence: Analyzing Web Site Design and Information Requirements 456 Collaboration and Teamwork Project 456 **Business Problem-Solving Case**A Shaky Start for Healthcare.gov 457

Glossary 462 Index 479