RALPH / FRANK / ROHAN / GEORGE STAIR / MOISIADIS / GENRICH / REYNOLDS

PRINCIPLES OF

TECHNOLOGY SIA-PACIFIC 2ND EDITION

Principles of Information Systems 2nd Edition Ralph Stair Frank Moisiadis Rohan Genrich George Reynolds

Publishing manager: Alison Green
Publishing editor: Gregory Studdert
Project editor: Michaela Skelly
Developmental editor: Kylie McInnes
Cover design: Alexander Ross
Text design: Rina Gargano
Editor: Penny Analytis
Proofreader & Indexer: Penelope Goodes
Permissions/Photo researcher: Helen Mammides
Typesetter: MPS Limited, a Macmillan Company

Any URLs contained in this publication were checked for currency during the production process. Note, however, that the publisher cannot vouch for the ongoing currency of URLs.

The previous edition was published in 2008

© 2011 Cengage Learning Australia Pty Limited

Copyright Notice

This Work is copyright. No part of this Work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without prior written permission of the Publisher. Except as permitted under the Copyright Act 1968, for example any fair dealing for the purposes of private study, research, criticism or review, subject to certain limitations. These limitations include: Restricting the copying to a maximum of one chapter or 10% of this book, whichever is greater; providing an appropriate notice and warning with the copies of the Work disseminated; taking all reasonable steps to limit access to these copies to people authorised to receive these copies; ensuring you hold the appropriate Licences issued by the Copyright Agency Limited ("CAL"), supply a remuneration notice to CAL and pay any required fees. For details of CAL licences and remuneration notices please contact CAL at Level 15, 233 Castlereagh Street, Sydney NSW 2000, Tel: (02) 9394 7600, Fax: (02) 9394 7601

Email: info@copyright.com.au Website: www.copyright.com.au

For product information and technology assistance, in Australia call **1300 790 853**; in New Zealand call **0800 449 725**

For permission to use material from this text or product, please email aust.permissions@cengage.com

National Library of Australia Cataloguing-in-Publication Data

Title: Principles of information systems / Frank Moisiadis [et al.] Edition: 2nd ed.
ISBN: 9780170188456 (pbk.)
Subjects: Management information systems--Australasia.
Management information systems--Study and teaching.

Management information systems -Study and teaching. Other Authors/Contributors: Moisiadis, Frank. Dewey Number: 658.4038

Cengage Learning Australia

Level 7, 80 Dorcas Street South Melbourne, Victoria Australia 3205

Cengage Learning New Zealand

Unit 4B Rosedale Office Park 331 Rosedale Road, Albany, North Shore 0632, NZ

For learning solutions, visit cengage.com.au

Printed in China by China Translation & Printing Services. 1 2 3 4 5 6 7 14 13 12 11 10

Brief contents

Preface		X
About the authors		
Acknowledgements		
Resources g	juide	xiii
Introductio	n ·	xvii
Part 1	An overview	3
Chapter 1	Information systems	4
Part 2	Information systems in business	47
Chapter 2	Electronic commerce and supply chain systems	48
Chapter 3	Business usage of information systems	90
Chapter 4	Business intelligence, knowledge management,	
	and specialised systems	132
Chapter 5	Information system project management	167
Part 3	Information technology concepts	243
Chapter 6	Software: systems, application software, and	
	cloud computing	244
Chapter 7	Computer hardware, telecommunications,	
	and networks	290
Chapter 8	Organising data and information	351
Part 4	Information systems in our everyday lives	391
Chapter 9	The Internet, the World Wide Web, Web 2.0,	
	and social networking	392
Chapter 10	Privacy and ethics	428
Chapter 11	Ergonomics, e-waste, and green computing	464
Part 5	Managing information system resources	497
Chapter 12	Managing information security	498
Glossary		532
References	milities the garlesses of the second	547
Index		555

Contents

Preface		>
About the authors		
Acknowledgements		
Resources		xii
Introducti	-	xvi
Part 1	An overview	3
Chapter 1	Information systems	4
	Information concepts	5
	System and modelling concepts	8
	What is an information system?	11
	Business information systems	17
	Systems development	25
	Information systems in society and business	26
	Careers in information systems	32
	Case studies	42
	Outsourcing opens doors in global village	42
	Kiwi software at front line of email defence	43
	Yansha leans on IS to stay competitive	44
Part 2	Information systems in business	47
Chapter 2	Electronic commerce and supply chain systems	48
	An introduction to electronic commerce	49
	Mobile commerce	56
	E-commerce applications	58
	Technology infrastructure	61
	Electronic payment systems	65
	Threats to e-commerce	67
	Strategies for successful e-commerce and m-commerce	70
	Case studies	86
	Phishing scams 'likely to target corporate info soon'	86
	Business just the ticket	87
CI.	Revealed: why CBA now sells e-commerce software	88
Chapter 3	Business usage of information systems	90
	An overview of transaction processing systems	91
	Transaction processing activities	94
	Control and management issues	97
	Traditional transaction processing applications	99
	International issues	101
	Enterprise resource planning	103
	Decision making and problem solving	108

	An overview of management information systems	110
	An overview of decision support systems	114
	Components of a decision support system	117
	Group support systems	118
	Executive support systems	120
	Case studies	129
	Survey suggests retailers want integrated software	129
	More Internet options coming for business	129
	Point and pay in Japan with KDDI	131
Chapter 4	Business intelligence, knowledge management,	
	and specialised systems	132
	An overview of business intelligence	133
	Customer relationship management	135
	Knowledge management systems	139
	An overview of artificial intelligence	143
	An overview of expert systems	150
	Virtual reality	154
	Other specialised systems	157
	Case studies	164
	Yangtze Power harnesses the power	164
	Face matching to snare licence cheats	165
	Where virtual worlds and AI collide	165
Chapter 5	Information system project management	167
	An overview of systems development	168
	Systems development life cycles	176
	Factors affecting systems development success	184
	Project Management Body of Knowledge	190
	Systems investigation	192
	Systems analysis	194
	Systems design	201
	Systems implementation	216
	Systems operation and maintenance	224
	Systems review	226
	Case studies	237
	Squeezing value from twilight tech	237
	ANU decommissions mainframe after more than 30 years Asia: hotbed for IT jobs	239 239
Part 3	Information technology concepts	243
Chapter 6	Software: systems, application software, and	
	cloud computing	244
	Understanding the language used in IT	245
	An overview of software	246
	Systems software	247
	Application software	256

	Cloud computing	263
	Programming languages	266
	Software issues and trends	267
	Case studies	286
	Australia lacks cloud computing industry: analyst	
	study fails to find local providers	286
	New Zealand schools go open source, Linux	287
	Hong Kong's war on piracy recruits 200 000 youthful spies	288
Chapter 7	Computer hardware, telecommunications,	
	and networks	290
	Computer systems: integrating the power of technology	291
	Hardware components	292
	Secondary storage	297
	Input and output devices	302
	Types of computer systems: from the very small to the	
	very large	310
	Purchasing, leasing, or upgrading a computer system:	
	factors to consider	314
	An overview of telecommunications	316
	Networks and distributed processing	324
	Telecommunications services and network applications	332
	Case studies	347
	How safe is your wireless network?	347
	Yakka uses RFID to size NZ military	348
	Singapore slips in broadband stakes	349
Chapter 8	Organising data and information	351
	Data management	352
	Data modelling and the relational database model	357
	Database management systems (DBMSs)	363
	Database applications	372
	Case studies	385
	An analytical approach to data mining	385
	Voters can access database files	386
	China's Big Brother: world's biggest ID database	387
Part 4	Information systems in our everyday live	s 391
Chapter 9	The Internet, the World Wide Web, Web 2.0,	
	and social networking	392
	Use and functioning of the Internet	393
	The World Wide Web	399
	Web 2.0 and the social networking	401
	Internet and web applications	404
	Intranets and extranets	415
	Net issues	416

	Case studies	423
	Net dependence sapping our life skills	423
	3G phones put NZ ahead in education tech	424
	In Hong Kong the blog is mightier than the sword	425
Chapter 10	Privacy and ethics	428
	Privacy	429
	What are ethics?	437
	Ethics in information systems	439
	IT professionals	440
	IT users	451
	Case studies	460
	Health fund leaking patient medical files	460
	Centrelink staff snooped 367 times	461
	SAP software a 'complete failure', lawsuit claims	462
Chapter 11	Ergonomics, e-waste, and green computing	464
	Ergonomics	465
	Computer waste and mistakes	471
	Green computing	475
	Case studies	488
	Internet addiction	488
	Green computing gathers pace	489
	E-waste	492
Part 5	Managing information system resource	s 497
Chapter 12	Managing information security	498
	Network security	499
	Computer crime	503
	The computer as a tool to commit crime	504
	The computer as the object of crime	505
	Preventing computer-related crime	512
	Fraud, security, and unauthorised Internet sites	514
	Case studies	526
	Internet war and cyber espionage	526
	Hacking online accounts is as easy as ABC123	528
	How social networking created a legal and ethical minefield	529
Glossary		532
References		547
Index		555

Preface

We are proud to publish the 2nd Australian adaptation of the successful Stair and Reynolds *Principles of Information Systems*. This edition builds on the success of the 1st adaptation, which already meets the need for a thorough information systems text. This edition takes the best of the original United States edition and builds upon it, focusing on issues relevant to Australia, New Zealand, and South East Asia. We have listened to the needs of our colleagues throughout the region, making modifications and incorporating suggestions to refine this new edition. We hope you are pleased with the results.

The overall goal of this edition was to develop an outstanding text that follows the pedagogy and approach of the US Stair and Reynolds *Principles of Information Systems* and its smaller, more concise version, the US Stair and Reynolds *Fundamentals of Information Systems*, and to include specific information and case studies, with additional practical content and activities for Australia, New Zealand, and South East Asia.

Today, information systems (IS) are used for business processes from communications to order processing and number crunching, and in business functions ranging from marketing to human resource management, accounting, and finance. Regardless of your future occupation, the chances are that you will need to understand what IS can and cannot do and be able to use IS to help you accomplish your work. You will be expected to suggest new uses of IS and participate in the design of solutions to business problems employing IS. You will be challenged to identify and evaluate IS options. To be successful, you must be able to view IS in terms of business and organisational needs. For your solutions to be accepted, you must identify and address their impact on fellow workers. For these reasons, a course in IS is essential for business students in today's high-tech world.

Our primary objective with this text is to develop the best IS text and accompanying materials for the IS university courses required by business students. We hope that this adaptation will stand along-side its US editions in the IS curriculum, offering IS concepts that every business student must learn in order to be successful. This text has been written specifically for the IS curriculum, and it discusses IT and IS concepts in a business context with a strong managerial emphasis.

Frank Moisiadis
PhD Computer Science (Macquarie University)
MSc Computer Science (Sheffield)

Rohan Genrich
BBus, GDipEd, MEd, PGradCertManagement (University of Southern Queensland)
Associate Head - School of Information Systems
Faculty of Business
University of Southern Queensland

About the authors

Frank Moisiadis and Rohan Genrich have been teaching information systems in New South Wales and Queensland for more than 10 years to over 30 000 Australian university students. Simply put, all students need to understand how information systems work in the information age we live in. The students Frank and Rohan have taught include those majoring in Computer Science, Business Studies, Accounting, Finance, Marketing, Education, Law, Psychology, and the Arts. The courses they have developed and taught support the academic and vocational information systems needs of these disciplines in Australia.

Frank and Rohan bring years of writing, teaching, and academic experience in Australia to this text. They have also published a large number of research papers and bring a wealth of computer and industrial experience to the text. Overall, they bring the knowledge and experience Australian, New Zealand, and South East Asian students need in order to comprehend foundational concepts and master practical skills in information systems.