

Contents

Preface 19

Chapter 1 Managing in the Digital World 30

MANAGING IN THE DIGITAL WORLD: Apple 31

Information Systems Today 32

The Rise of the Information Age 35

■ **BRIEF CASE: Technology at Starbucks** 35

Five IT Megatrends in the Information Age 37

■ **WHO'S GOING MOBILE: Wearable Technology** 41

Evolution of Globalization 42

The Rise of Outsourcing 43

Opportunities and Challenges of Operating in the Digital World 44

■ **KEY PLAYERS: Wipro and Infosys—The Global Outsourcing Leaders** 46

Information Systems Defined 46

Data: The Root and Purpose of Information Systems 47

Hardware, Software, and Telecommunications Networks: The Components of Information Systems 48

People: The Builders, Managers, and Users of Information Systems 48

Organizations: The Context of Information Systems 53

The Dual Nature of Information Systems 56

Case in Point: An Information System Gone Awry: Computer Glitch Grounds Flights 57

Case in Point: An Information System That Works: FedEx 57

Information Systems for Competitive Advantage 58

■ **WHEN THINGS GO WRONG: Failure: The Path to Success?** 59

IS Ethics 59

Information Privacy 59

■ **COMING ATTRACTIONS: Smart Shirts Saving Lives** 60

Intellectual Property 64

■ **ETHICAL DILEMMA: The Human Cost of the Newest Gadgets** 65

The Need for a Code of Ethical Conduct 66

■ **INDUSTRY ANALYSIS: Business Career Outlook** 67

Key Points Review 67 • Key Terms 68 • Review Questions 69

• Self-Study Questions 69 • Problems and Exercises 70 • Application Exercises 71 • Team Work Exercise 71 • Answers to the Self-Study Questions 72

■ **BRIDGING THE DIGITAL DIVIDE** 73

■ **YOUTUBE** 74

Chapter 2 Gaining Competitive Advantage Through Information Systems 78

MANAGING IN THE DIGITAL WORLD: The Business of Merging "Groups" and "Coupons" 79

Enabling Organizational Strategy Through Information Systems 80

Organizational Decision-Making Levels 80

Organizational Functional Areas 82

Information Systems for Automating: Doing Things Faster	84
Information Systems for Organizational Learning: Doing Things Better	84
Information Systems for Supporting Strategy: Doing Things Smarter	85
Sources of Competitive Advantage	86
■ BRIEF CASE: Wi-Fi in the Sky	87
Identifying Where to Compete: Analyzing Competitive Forces	88
Identifying How to Compete: Analyzing the Value Chain	88
The Role of Information Systems in Value Chain Analysis	89
The Technology/Strategy Fit	90
Assessing Value for the IS Infrastructure	90
■ WHO'S GOING MOBILE: Mobile Platforms	91
Business Models in the Digital World	92
Revenue Models in the Digital World	92
Freeconomics: Why Free Products Are the Future of the Digital World	93
■ WHEN THINGS GO WRONG: The Pains of Miscalculating Groupon	94
International Business Strategies in the Digital World	96
■ ETHICAL DILEMMA: Underground Gaming Economy	98
Valuing Innovations	98
The Need for Constant IS Innovation	98
Successful Innovation Is Difficult	99
Organizational Requirements for Innovation	100
Predicting the Next New Thing	101
■ COMING ATTRACTIONS: Google's Project Glass: A Pair of Glasses	102
The Innovator's Dilemma	102
■ KEY PLAYERS: The Global Elite	107
■ INDUSTRY ANALYSIS: Education	108
Key Points Review	109
• Key Terms	109
• Review Questions	110
• Self-Study Questions	110
• Problems and Exercises	111
• Application Exercises	112
• Team Work Exercise	112
• Answers to the Self-Study Questions	112
■ LINKEDIN	113
■ STREAMING VIDEO	114

Chapter 3

Managing the Information Systems Infrastructure and Services 116

MANAGING IN THE DIGITAL WORLD: "I Googled You!"	117
The IS Infrastructure	118
■ WHO'S GOING MOBILE: Mobile Developments in Developing Countries	120
Applications and Databases Supporting Business Processes	121
■ ETHICAL DILEMMA: Putting People's Lives Online	122
IS Infrastructure Components	123
Hardware	123
System Software	124
■ COMING ATTRACTIONS: Internet for Everyone	125
Storage	126
Networking	127
■ BRIEF CASE: For Sale by Owner: Your Company's Name.com	132
Data Centers	134
Issues Associated with Managing the IS Infrastructure	134
Rapid Obsolescence and Shorter IT Cycles	135
Big Data and Rapidly Increasing Storage Needs	137

- Demand Fluctuations 138
- Increasing Energy Needs 138
- **WHEN THINGS GO WRONG: Dirty Data Centers** 139

Cloud Computing 139

What Is Cloud Computing? 140

Managing the Cloud 143

Advanced Cloud Applications 145

■ **KEY PLAYERS: Giants of the Infrastructure** 148

Green Computing 151

■ **INDUSTRY ANALYSIS: Movie Industry** 152

Key Points Review 152 Key Terms 153 • Review Questions 154

• Self-Study Questions 154 • Problems and Exercises 155 • Application

Exercises 156 • Team Work Exercise 156 • Answers to the Self-Study

Questions 156

■ **BUILDING FARMS AND CRUSHING CANDY: THE INFRASTRUCTURE BEHIND SOCIAL GAMES** 157

■ **THE DEEP WEB** 158

Chapter 4 Enabling Business-to-Consumer Electronic Commerce 160

MANAGING IN THE DIGITAL WORLD: Taobao and the World of e-Commerce 161

Electronic Business: E-Commerce and E-Government 162

Electronic Commerce Business Models 162

e-Government 163

Business-to-Consumer E-Commerce 164

e-Tailing: Capabilities and Benefits 165

Benefits of e-Tailing 168

■ **ETHICAL DILEMMA: The Ethics of Reputation Management** 168

Drawbacks of e-Tailing 170

Electronic Commerce Websites and Internet Marketing 170

Designing Web Sites to Meet Online Consumers' Needs 172

■ **KEY PLAYERS: Behind the Online Storefront: How e-Commerce Giants Help Small Businesses Flourish** 172

Internet Marketing 173

■ **WHEN THINGS GO WRONG: Buying Likes** 177

Mobile Commerce, Consumer-to-Consumer EC, and

Consumer-to-Business EC 178

C2C EC 180

■ **COMING ATTRACTIONS: Carbon Nanocomputers** 181

C2B EC 182

Managing Finances and Navigating Legal Issues in EC 182

■ **BRIEF CASE: CrowdSpring—The Graphic Designers' Marketplace** 183

e-Banking 183

Securing Payments in the Digital World 183

■ **WHO'S GOING MOBILE: Mobile Payments** 184

Legal Issues in EC 187

■ **INDUSTRY ANALYSIS: Retailing** 189

Key Points Review 190 • Key Terms 191 • Review Questions 191

• Self-Study Questions 191 • Problems and Exercises 192

• Application Exercises 193 • Team Work Exercise 194 • Answers to the Self-Study Questions 194

■ **BITCOIN** 195

• ■ **ENABLING GLOBAL PAYMENTS AT PAYPAL** 196

Chapter 8	Strengthening Business-to-Business Relationships via Supply Chain and Customer Relationship Management	312
	MANAGING IN THE DIGITAL WORLD: Walmart	313
	Supply Chain Management	314
	What Is a Supply Chain?	314
	Business-to-Business Electronic Commerce: Exchanging Data in Supply Networks	314
	Managing Complex Supply Networks	317
	Benefits of Effectively Managing Supply Chains	317
	Optimizing the Supply Chain through Supply Chain Management	319
	■ WHEN THINGS GO WRONG: Switching Switches: Failure at a Global Scale	320
	Developing an SCM Strategy	321
	■ BRIEF CASE: The Formula for Success: Demand Media	322
	Supply Chain Planning	322
	Supply Chain Execution	323
	Supply Chain Visibility and Analytics	326
	Customer Relationship Management	326
	■ COMING ATTRACTIONS: Saving Lives Through 3D Bioprinting	327
	■ KEY PLAYERS: Salesforce.com	330
	Developing a CRM Strategy	330
	Architecture of a CRM System	331
	■ WHO'S GOING MOBILE: The Power of Mobile CRM	334
	■ ETHICAL DILEMMA: CRM: Targeting or Exploiting?	338
	Ethical Concerns with CRM	338
	■ INDUSTRY ANALYSIS: Manufacturing	339
	Key Points Review	339
	Key Terms	340
	Review Questions	340
	Self-Study Questions	340
	Problems and Exercises	341
	Application Exercises	342
	Team Work Exercise	342
	Answers to the Self-Study Questions	342
	■ SUPPLY CHAIN HAVOC	343
	■ CRM 2.0	344
Chapter 9	Developing and Acquiring Information Systems	346
	MANAGING IN THE DIGITAL WORLD: Microsoft Is "Kinecting" Its Ecosystem	347
	Making the Business Case	348
	Business Case Objectives	348
	The Productivity Paradox	348
	Making a Successful Business Case	350
	■ BRIEF CASE: Software Patent Wars	352
	■ COMING ATTRACTIONS: IBM's 5 in 5	354
	Presenting the Business Case	356
	■ ETHICAL DILEMMA: Ethical App Development	358
	The Systems Development Process	358
	Custom Versus Off-the-Shelf Software	358
	Open Source Software	360
	Combining Custom, Open Source, and Off-the-Shelf Systems	360
	IS Development in Action	361
	The Role of Users in the Systems Development Process	362
	Steps in the Systems Development Process	362

- **WHO'S GOING MOBILE: Creating Mobile Apps** 363
 - Phase 1: Systems Planning and Selection 363
 - Phase 2: Systems Analysis 364
 - Phase 3: Systems Design 365
 - Phase 4: Systems Implementation and Operation 367
 - Repeating the SDLC: Systems Maintenance 369
- **KEY PLAYERS: Game Development Studios** 371
 - Other Approaches to Designing and Building Systems 372
- Acquiring Information Systems** 373
 - **WHEN THINGS GO WRONG: Conquering Computer Contagion** 373
 - External Acquisition 374
 - Outsourcing Systems Development 378
 - **INDUSTRY ANALYSIS: Broadcasting** 380
- Key Points Review 380 Key Terms 381 • Review Questions 381
 - Self-Study Questions 381 • Problems and Exercises 382
 - Application Exercises 383 • Team Work Exercise 384 • Answers to the Self-Study Questions 384
- **NEXT GENERATION IDENTIFICATION: FBI, ICE DATABASES EXPAND AND JOIN FORCES** 385
- **THE EMERGENCE OF OPEN SOURCE SOFTWARE** 386

Chapter 10 Securing Information Systems 388

- MANAGING IN THE DIGITAL WORLD: Not So "Anonymous"—Activists, Hacktivists, or Just Plain Criminals?** 389
- Computer Crime** 390
 - Hacking and Cracking 390
 - Types of Computer Criminals and Crimes 390
 - **ETHICAL DILEMMA: Industrial Espionage** 392
 - Computer Viruses and Other Destructive Code 394
 - **WHEN THINGS GO WRONG: The Bug That Almost Killed the Internet** 395
 - Cyberharassment, Cyberstalking, and Cyberbullying 401
 - Software Piracy 401
 - Cybersquatting 403
 - Federal and State Laws 403
 - **WHO'S GOING MOBILE: Mobile Security** 405
- Cyberwar and Cyberterrorism** 405
 - Cyberwar 405
 - Cyberterrorism 406
 - **BRIEF CASE: 3D Crime Scenes** 409
- Managing Information Systems Security** 409
 - Assessing Risks 411
 - Developing a Security Strategy 412
 - Implementing Controls and Training 415
 - **COMING ATTRACTIONS: Speeding Security Screening** 417
 - **KEY PLAYERS: White Knights of the Internet Age** 421
 - Monitoring Security 424
 - The State of Systems Security Management 427
 - **INDUSTRY ANALYSIS: Cybercops Track Cybercriminals** 427
- Key Points Review 428 • Key Terms 428 • Review Questions 429
 - Self-Study Questions 429 • Problems and Exercises 430
 - Application Exercises 432 • Team Work Exercise 432 • Answers to the Self-Study Questions 433

- STOPPING INSIDER THREATS: EDWARD SNOWDEN AND THE NSA 434
- CHINA'S GREAT (FIRE) WALL 435

Technology Briefing: Foundations of Information Systems Infrastructure 438

Foundational Topics in IS Hardware 439

- Input Technologies 439
- Processing: Transforming Inputs into Outputs 441
- Output Technologies 445

Foundational Topics in IS Software 446

- System Software 446
- Programming Languages and Development Environments 447
- Open Source Software 452

Foundational Topics in Networking 453

- Evolution of Computer Networking 453
- Types of Networks 455
- Packet Switching 457
- Network Standards and Protocols 458
- Network Technologies 462
- The Internet 468

Foundational Topics in Database Management 473

Relational Database Design 473

- Key Points Review 478 • Key Terms 479 • Review Questions 480
- Self-Study Questions 481 • Problems and Exercises 482 •
- Answers to the Foundational Hardware Self-Study Questions 484 •
- Answers to the Foundational Software Self-Study Questions 484 •
- Answers to the Foundational Networking Self-Study Questions 484 •
- Answers to the Foundational Database Self-Study Questions 484

Acronyms 485

Glossary 489

Name Index 507

Organization Index 511

Subject Index 515