

Network Computing: Discovery, Communication, and Collaboration

Management Information

- Code: 164292-02
- Course: Management Information
- Period: Autumn 2013
- Professor: Sync Sangwon Lee, Ph. D
- D. of Information & Electronic Commerce

00. Contents

- 01. Network Computing
- 02. Internet Application Categories
- 03. Discovery
- 04. Communication
- 05. Collaboration
- 06. E-Learning
- 07. Telecommuting

01. Network Computing

- Network Computing
 - The vast web of electronic networks, referred to as the information superhighway or Internet links the computing resources of businesses, government, and educational institutions using a common computer communication protocol, TCP/IP.
 - The World Wide Web (the Web) is the most widely used application on the Internet.

<http://www.networkcomputing.com>

01. Network Computing

- Network Computing

- Intranets
- Extranets

01. Network Computing

- Evolution - Network Computing

Internet

	Presence	E-commerce	Collaboration and Interaction	Integration and Services
Emphasis	Eyeballs (human review)	Revenue, expansion	profit	Capabilities, services
Type of transaction	No transaction	B2C, C2C, C2B, G2C, e-CRM	B2B, B2E, supply chain, e-commerce, G2B	Portals, e-learning, m-commerce, i-commerce
Nature	Publish information	Process transaction	Collaborate	Integrate, provide services
Target	Pages	Process transaction	Digital systems	Digital environments
Concentration	Web sites	Web-enabled existing systems, dot-coms	Business transformation consolidation	Internal and external integration
	1993-1994	1995-1999	2000-2001	2001-2005

Information Technology for Management, Ed. 5, Efraim Turban et al., Wiley

02. Internet Application Categories

- Internet Application Categories
 - Discovery: Discovery involves browsing and information retrieval.
 - Communication: The Internet provides fast and inexpensive communication channels that range from messages posted on online bulletin boards to complex information exchanges among many organizations.
 - Collaboration: Due to improved communication, electronic collaboration between individuals and/or groups ranging from screen sharing and teleconferencing to group support systems.

02. Internet Application Categories

- Internet Application Categories
 - The Net is also used for:
 - Education
 - Entertainment: People can access the content of newspapers, magazines, and books. Correspond with friends and family, play games, listen to music, view movies and other cultural events.
 - Work: They can download documents, do research.

<http://www.futureperfectpublishing.com>

02. Internet Application Categories

- The Network Computing Infrastructure
 - In addition to the Internet and the Web there are two other major infrastructures of network computing:
 - Intranet
 - Extranet

<http://www.webuild.pt>

02. Internet Application Categories

- The Network Computing Infrastructure
 - Intranet: a network designed to serve the internal informational needs of a company, using Internet concepts and tools.
 - Browsing and search capabilities.
 - Support communication and collaboration.
 - Extranet: An extranet is an infrastructure that allows secure communications (connects the intranets of different organizations) among business partners over the Internet.
 - Enables business-to-business (B2B) transactions
 - Provides an interface to exchange of business forms

<http://www.teach-ict.com>

02. Internet Application Categories

- The Network Computing Infrastructure
 - A network is designed to serve the informational needs of a company, using Internet concepts and tools.

Information Technology for Management, Ed. 5, Efraim Turban et al., Wiley

03. Discovery

- Discovery
 - Through the discovery capability users can access information located in databases all over the world. It facilitates education, government services, entertainment, and commerce. Discovery is done by browsing and searching static or dynamic data sources on the Web.
- Types
 - Internet software agents
 - Internet-based web mining
 - Other discovery aids
 - Toolbars
 - Material in foreign languages
 - Information and corporate portals

<http://www.zmescience.com>

11

03. Discovery

- Internet Software Agents
 - Software agents are computer programs that carry out a set of routine computer tasks on behalf of the user and in so doing employ some sort of knowledge of the user's goals.
 - Search engines, directories, software and intelligent agents
 - Web-browsing-assisting agents
 - Frequently asked questions (FAQ) agents
 - Search engines and intelligent indexing agents

<http://cordis.europa.eu>

12

03. Discovery

- Internet-Based Web Mining
 - Data mining refers to sophisticated analysis techniques for sifting through large amounts of information to discover new patterns and relationships.
 - Predictive tools
 - Classification (predefined groups)
 - Regression
 - Time series
 - Descriptive tools
 - Clustering (no predefined groups)
 - Summarization
 - Association
 - Sequencing

<http://getdataprocessing.blogspot.com>

13

03. Discovery

- Other Discovery Aids
 - Hundreds of other search engines and discovery aids are available.
 - Webopedia.com
 - What Is? (whatis.com)
 - eBizSearch (gunther.smeal.psu.edu)
 - HighBeam (highbeam.com)
 - Howstuffworks.com.
 - Findarticles.com

<http://www.searchengineoptimizationcompany.ca>

14

03. Discovery

- Toolbars

- To get the most out of search engines, you may use add-on toolbars and special software.
- Google toolbar (toolbar.google.com)
- Copernic agent basic (copernic.com)
- KartOO (kartoo.com)
- Yahoo companion (companion.yahoo.com)
- Grokker (groxis.com)

03. Discovery

- Information in Foreign Languages

- There is a huge amount of information on the Internet in languages that you may not know. Automatic translation of Web pages is an application offered by many vendors. However, not all automatic translations are equally good, so evaluation of these products is needed.
- WorldPoint Passport (worldpoint.com)
- Babel Fish Translation (world.altavista.com)
- AutoTranslate (offered in Netscape browser)
- trados.com
- translationzone.com

03. Discovery

- Information & Corporate Portals
 - A portal is a Web-based personalized gateway to information and knowledge in network computing.
 - It attempts to address information overload by providing one screen from which we do all our work on the Web.
 - Thus eliminating retrieval time spent on integrating disparate IT systems.

03. Discovery

- Information & Corporate Portals
 - Commercial (public) portals offer content for diverse communities and are the most popular portals on the Internet.
 - yahoo.com
 - lycos.com
 - msn.com
 - Publishing portals are intended for communities with specific interests.
 - techweb.com
 - zdnet.com

03. Discovery

- Information & Corporate Portals
 - Personal portals target specific filtered information for individuals.
 - Affinity portals support communities such as hobby groups or a political party
 - Mobile portals are portals accessible from mobile devices.
 - Voice portals are Web portals with audio interfaces, which enables them to be accessed by a standard or cell phone.
 - AOLbyPhone
 - tellme.com
 - bevocal.com

03. Discovery

- Information & Corporate Portals
 - Corporate portals provide single-point access to specific enterprise information and applications available on the Internet, intranets, and extranets to employees, business partners, and customers. They are also known as enterprise portals or enterprise information portals.
 - Suppliers portals: Using corporate portals, suppliers can manage their own inventories online.
 - Customers portals: Customers can use a customer-facing portal for viewing products and services and placing orders, which they can later self-track.
 - Employees portals: Such portals are used for training, dissemination of news and information, and workplace discussion groups.
 - Supervisors' portals: These portals, sometimes called workforce portals, enable managers and supervisors to control the entire workforce management process— from budgeting to scheduling workforce.

03. Discovery

- Information & Corporate Portals
 - Corporate portals

Information Technology for Management, Ed. 5, Efraim Turban et al., Wiley

21

04. Communication

- Communication
 - People exchange and share information by sending and receiving messages, documents, forms and files.
 - This information-processing supports the organization and the transaction of business.
 - Communications can involve one or several IT-supported media, such as text, voice, graphics, radio, pictures, and animation.
 - Using different media increases the effectiveness of a message, expedites learning, and enhances problem solving.

<http://aspanational.wordpress.com>

22

04. Communication

- Communication
 - Types
 - Electronic mail
 - Web-based call centers
 - Electronic chat rooms
 - Voice communication
 - Weblogging (blogging)

<http://www.istockphoto.com>

04. Communication

- Communication Modes
 - People-to-people
 - People-to-machine
 - People and machine-to-machine

<http://www.mysmartlife.in>

04. Communication

- Time/Place Framework
 - Same-time/same-place
 - Same-time/different-place
 - Different-time/same-place
 - Different-time/different-place

<http://sherriodell.blogspot.com>

25

05. Collaboration

- Collaboration
 - Collaboration refers to the mutual efforts of two or more individuals or groups to perform activities in order to accomplish certain tasks.
 - These tasks range from designing products and documents, to teaching, to executing complementary subtasks, to working with customers, suppliers, and other business partners.
 - In an effort to improve productivity and competitiveness collaboration can be supported electronically.

<http://youthempowermentsolutions.org>

26

05. Collaboration

- Collaboration
 - Virtual collaboration (e-collaboration): the use of digital technologies that enable organizations or individuals to collaborative
 - Collaborative commerce (c-commerce): collaboration among business partners
 - Supply chains
 - Dealer/partner networks
 - Product networks

05. Collaboration

- Tools (Workflows)
 - Workflow Technologies: the movement of information through the sequence of steps that make up an organization's work procedures or business processes.
 - Workflow management is the automation of workflows from start to finish, including all exception conditions.
 - Workflow systems are business process automation tools (software programs) that automate almost any information-processing task.

05. Collaboration

- Tools (Workflows)
 - Workflow applications:
 - Collaborative workflow: addresses project-oriented and collaborative types of processes.
 - Production workflow: addresses mission-critical, transaction-oriented, high volume processes.
 - Administrative workflow: is cross between collaborative and production workflows.

05. Collaboration

- Tools (Groupware)
 - Software products that support groups of people who share a common task or goal and who collaborate on its accomplishment.
 - Groupware implies the use of networks to connect people, even if the people are in the same room.

05. Collaboration

- Tools (Groupware)
 - Electronic Meeting Systems attempt to improve face-to-face meetings with their electronic counter-part.
 - Electronic Teleconferencing (Teleconferencing) is the use of electronic communication that allows two or more people at different locations to have a simultaneous conference.
 - Video Teleconferencing (videoconference), participants in one location can see participants at other locations. Data (data conferencing) can also be sent along with voice and video making it possible to work on documents together.
 - Web Conferencing is Videoconferencing solely conducted on the Internet.

<http://www.tjsquared.com>

31

05. Collaboration

- Tools (Groupware)
 - Real-time collaboration (RTC) Tools: help companies bridge time and space to make decisions and to collaborate on projects. RTC tools support synchronous communication of graphical and text-based information.
 - Interactive Whiteboards work like the “physical world” whiteboards with markers and erasers, except instead of one person standing in front of a meeting room drawing on the whiteboard, all participants can join in.
 - Screen Sharing software, allows group members to work on the same document, which is shown on the PC screen of each participant.
 - Instant video, is a kind of real time chat room that allows you to see the person you are communicating with.

<http://www.ipsi.fraunhofer.de>

32

05. Collaboration

- Tools

Time/Place Framework

	Same Time	Different Time
Same Place	<ul style="list-style-type: none"> • GSS in a decision room • Web-based GSS • Multimedia presentation • Whiteboard • Document sharing 	<ul style="list-style-type: none"> • GSS in a decision room • Web-based GSS • Workflow management • Document sharing • E-mail, V-mail
Different Place	<ul style="list-style-type: none"> • Web-based GSS • Multimedia presentation • Whiteboard • Document sharing • Video Conferencing • Audio conferencing • Computer conferencing • E-mail, V-mail 	<ul style="list-style-type: none"> • Web-based GSS • E-mail, V-mail • Whiteboard • Workflow management • Document sharing • Computer conferencing with memory

GSS = Group Support Systems

<http://www.emeraldinsight.com>

05. Collaboration

- Collaborative Networks

06. E-Learning

- E-Learning – Web-based Application
 - Distance learning (DL) refers to situations where teachers and students do not meet face-to-face.
 - It does not replace the classroom setting, but enhances it, taking advantage of new content and delivery technologies.
 - It provides a new set of tools that add value to traditional learning modes.
 - E-learning is only one form of distance learning.
 - It can be done in different ways.

<http://estefaniabieda.wordpress.com>

35

06. E-Learning

- E-Learning – Web-based Application
 - Blackboard Inc. (blackboard.com) offers a complete suite of enterprise software products and services that power a total “e-education infrastructure” for schools, colleges, universities, and other education providers.
 - WebCT (webct.com) provides a similar set of tools, but with a different vision and strategy. It uses advanced pedagogical tools to help institutions of higher education make distance-learning courses possible.

<http://www.epiphan.com>

36

07. Telecommuting

- Telecommuting – Web-based Application
 - Telecommuting, or teleworking, refers to an arrangement whereby employees can work at home at the customer's premises, in special work places, or while traveling, usually using a computer linked to their place of employment.

<http://sabres21.wordpress.com>

licensed under [CC Attribution-NonCommercial-ShareAlike 2.0 Germany](https://creativecommons.org/licenses/by-nc-sa/2.0/) | Loading Stats | <http://fb.com/photos/stalib-best/>

07. Telecommuting

- Telecommuting – Web-based Application
 - There are numerous non-compensatory benefits and advantages for employees, employers, and society. The most important being improved productivity.
 - Some disadvantages for the employees are increased feelings of isolation, loss of fringe benefits, no workplace visibility, and lack of socialization.
 - Disadvantages to employers are difficulties in supervising work, potential data security problems, training costs, and the high cost of equipping and maintaining telecommuters' homes.

<http://www.bvainc.com>