
122 Targowski

APPLICATION LAYER MODEL
The Application Layer (AL) is the key component of the whole Enterprise

Information Infrastructure (EII). Its architecture evolves from routines (1960's)
to applications (1970's), to information systems (1980's), to enterprise-wide
system packages such as ERP, SCM, and CRM (1990' s). In general, one can
recognize three major components of AL:

• Enterprise Computing (EC):
• Business Information Systems (BIS),
• Product/Service Information Systems (PIS),

Operation Information Systems (OIS),
Management Information Systems (MIS),
Inter-Organizational Systems (IOS),
E-Business applications,

End-User Computing (EUC).

• Inter-organizational Computing (IOC) as an exit to B2B, B2C and EII to
Nil, Gil, LII links through computer networks.

These systems are supported by info-communication systems from the
Communication Layer:

• Info-Communication Systems:
E-mail,
Internet, Intranet, Extranet,

• Groupware,
Work Flow System,
E-Conferencing,
Enterprise Information Portal,

• Information Services.

The AL interacts with other EII layers such as the Communication Layer
and the Computing Layer. This last layer makes AL more dynamic by the
interaction with the Computer Networks Layer. All the systems and interacting
layers are depicted in Figure 4-3.

From the formal point of view one can classify a set of Business Informa-
tion Systems (BIS) as follows:

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 123

Figure 4-3: The Generic System Architecture of Application Layer (CAA-
Computer-Aided Advertising, CAP-Computer-Aided Publishing, DBMS-
Data Base Management System, DMS-Document Management System,
RMS-Records Management System, WFS-Work Flow System) (The
Targowski Model)

• I WPUTER NETWORKS LAY* :R

COMPUTING LAYER

Business Information
Systems

E-Business
Intra-Enterprise

Product/
Service

Information
Systems

(CAD, CAA)

Knowledge
Management

System

Operation
Information

System
(CAM, CAP)

MANAGEMENT INFORMATION SYSTEMS:
Executive Information System

Enterprise Performance Management
DBMS Decision Support System

DMS, RMS Expert System TPS

Interorganiza-
tional IS

(e-Commerce,
SCM, CRM)

COMMUNICATION
LAYER

e-mail, Internet,
Groupware,

e-Gonferencing
:: Enterprise
v Information y

_ .-' Portals
Information Services

End User
Computing

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

124 Targowski

• Marketing Information Sy stem,

• Financial Information System,

• Accounting Financial System,

Human Resources Information System,

Legal Information System,

• Administration Information System,

Other.

It is interesting to notice that the Marketing Information System evolves
into CRM-Customer Relationship Management system, and Financial IS and
Accounting IS evolves into one integrated IS as it takes place inPeopleSoft's
implementation.

A set of Product/Services Information Systems (PI S) can be classified into
the following categories:

• Computer Aided Engineering (C AE),

Computer Aided Editing (CAED),

• Computer Aided Drafting (CAD),

Computer Aided Advertising (CAA),

Computer Aided Drafting and Design (C ADD),

Computer Aided Planning (CAPP),

• Computer Aided Software Engineering (CASE),

• Geographic Information System (GIS)

Other.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 125

These systems are implemented as stand-alone workstations with custom-
ized software for agivenengineeringjob. Also, CADD systems are very often
integrated with Computer Aided Manufacturing Systems (CAM) as C ADC AM
systems in a so-called Computer Integrated Manufacturing system (described
later).

Operation Information Systems (Ol S) can be recognized as a set of the
following categories:

• Process Control System,

• Computer Aided Manufacturing (CAM),

• Computer Aided Publishing, and other,

• Data Collection System,

• Quality Control System,

• Automated Material Handling System,

• Automated Storage and Retrieval System,

• Production/Service Operations Planning System,

• MRP I (Material Planning Requirements) System,

• MRP II (Manufacturing Resources Planning) Sy stem,

• Inventory Control System,

• Shop-Floor Control System,

• Service Management,

• Plant/Organization Maintenance System,

• Proj ect Management System,

Other.

Copyright & 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

126 Targowski

Management Information Systems (MIS) are described in this chapter
later. Inter-organizational Systems (IOS) evolve into e-commerce and the so-
called B2B (Business-To-Business), B2C(Business-To-Consumer), and C2C
(Consumer-To-Consumer systems) described in Chapter 6. E-Business
applications are of a different substance, and very often are limited to e-
commerce applications. In a broader sense, they are singular business routines
implemented in Web technology and they are described in Chapter 6.

Acombination of BIS, PIS, OIS, MIS, IOS, and e-Business applications
evolves into a set of integrated applications called ERP (Enterprise Resource
Planning); associated with them are more independent combinations of BIS and
OIS such as SCM (Supply Chain Management) and CRM (Customer Rela-
tions Management). Each of these combinations (varied from vendor to
vendor) is modeled in the following sections.

Data Management Systems evolved from file management systems into
Database Management Systems (DBMS) that in the 1980's became relational
databases, composed of multiple, related tables (RDBMS). A typical DBMS
is composed of three subsystems:

• Data Description Language (DDL) for defining and loading data,

• Data Manipulation Language (DML) for querying data, recently known as
SQL (Sequential Query Language), which became the standard,

• Data Dictionary (DD), which describes properties of data elements.

Whatever the database technology, there are certain business-critical
requirements that apply to applications, irrespective of the complexity of their
information structures:

• An acceptable total cost of ownership, with simple administration,

• 24x7 availability of service,

• A consistent view of current data to all users, wherever they are and
whatever their mode of access is,

• Reliable access for all current users,

• Strong security.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 127

Among the most popular RDBMS are IBM DB2, Oracle, MS SQL, and
Informix.

Transaction Processing Systems (TPS) are the simplest of all applications;
however, they are also the most important since they feed data to all other
applications, mostly through DBMS.

ERP SYSTEMS -
BA CK-OFFICE A UTOMA TION

The ERP system emerged from the gradual integration of several enter-
prise-wide applications. At the first stage of integration in the 1970-80's the
MRP I (Material Requirements Planning) system was formed from such
applications as BOMP (Bill of Material Processor), Net Requirements Plan-
ning, and Gross Requirements Planning. At the next stage of integration in the
1980's the MRP II (Manufacturing Resources Planning) system was created
as a result of integrating such applications as Capacity Requirements Planning
(CRP), Production Planning, Subcontracting Planning, and others.

In the 1990's all of the above systems were integrated into the ERP
system, which also incorporated other applications of the back-office, such as
Financials, Human Resources, Project Management, Plant Maintenance, and
others. Typically, an ERP system is a software package composed of several
applications supporting such business functions as sales, productions, finance,
human resources, and others, providing for the horizontal integration of data
across an organization's business processes that can be customized with
specific design-programming tools of the 4(h generation (Computer Aided
Software Engineering).

Core ERP Applications include:

• Financials—accounting, financial processes, budgeting, assets manage-
ment,

• Human Resources -payroll, benefits, compensation, performance as-
sessment and enterprise total employee information, assuming compliance
with requirements ofmultiplej urisdictions and tax authorities in the Global
Economy,

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

128 Targowski

Manufacturing (or Operations2) -production/operations planning and
execution, including a Bill Of material processor (BOMP), shop floor
management, and quality control,

• Proj ect Management—planning of project schedules, costs, contracts,
and resources according to a budget.

Extended ERP Applications include:

Product Life-cycle Management (PLM) - supports product planning and
design and product information sharing with suppliers to optimize devel-
opment of products,

• E-Procurement- helps buyers to acquire goods via online catalogues,
auctions, and requests for quotes (RFQ),

• E-Logistics - supervises the transportation and storage of goods within
the SCM,

• Customer Relations Management (CRM),

• Supply Chain Management (SCM),

• Business Intelligence- collects information from external and internal
sources to analyze them for managers in their decision-making,

Other.

ERP is the concept of developing applications that are fully integrated and
can be used to automate many of the business routines of running a company.
The advantage of ERP is the ability to integrate the data across a company.
ERP systems, for example, allow manufacturing companies to adjust produc-
tion and inventory automatically to meet fluctuating sales.

The ERP system reflects a generic solution based on a series of best
practices in a given industry. It is contrary to the proprietary systems developed
according to the specific requirements of a given organization. This approach
imposes its own strategy and logic of applications, which forces changes in the
way of doing business by a given company. If this is not the case, very often
the ERP system's implementation can be afailure. For example, FoxMeyer

Copyright €> 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 129

Drugs, a$5 billion pharmaceutical wholesaler, filed for bankruptcy protection
due to an incorrect implementation of the ERP system. Also, FoxMeyer filed
a lawsuit against SAP's U.S. subsidiary and its implementation partner,
Accenture Consulting, for $500 million each for allegedly providing misleading
assurances about the software's potential. On the other hand, the ERP vendor
insists that the user did not introduce changes in business practices that are
required by the SAP R/3 software.

Among top ERP vendors are SAP, PeopleSoft, Baan, Oracle, J.D.
Edwards, and others.

ERP - SAP R/3 Application Software Model
The most popular ERP software package is one developed by the German

firm SAP (Systeme Anwendungen und Programme in Der
Datenverarbeitung) as a SAP R/3 version (1992), which in fact is the
enhanced version of IBM COPICS (Communication-Oriented Production
Information Control System). This system was developed from a business
point of vie w and became the important factor in reengineering legacy informa-
tion systems in the 1990' s. Figure 4-4 illustrates a concept of SAP R/3.

The R/3 software is a large-scale system which has about 500 million lines
of code, 80,000 database tables, and 10,000 icons. It is a result of 30 years
developmental effort by 1,000+ specialists, and it standardized 800 main
business processes and converted them into an enterprise integrated informa-
tion system.

The R/3 software system is composed of five main components:

1. SAP business standard applications, developed by the SAP corporation
and configured for a given enterprise-user,

2. SAP business applications developed for a given, specific user, either by
the SAP consultants or by third party integrators, or by the user itself,

3. mySAP.com Workplace is an enterprise portal which provides a single
point of access via Web browser to all internal and external information
via the Internet to accomplish your daily tasks, thereby delivering a
complete e-business environment,

4. SAP Basis provides kernel functions that are used by application mod-
ules, and which plays a role of a middleware software. It has the role of

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group inc. is prohibited.

130 Targowski

Figure 4-4: The General Architecture of R/3 Software System (The
Targowski Model)

R/3 Basis {Middleware)

Hardware

anabstraction layer and thus hides the application modules from all details
of underlying operating system, database, and window system,

5. ASAP-AcceleratedSAP, which is a rapid implementation solution de-
signed to streamline and standardize the implementation process to
achieve mission critical business functionality as soon as possible (ASAP).
ASAP's methodology is called the Roadmap, which supports the R/3
software system's implementation through five phases of:
• Phase 1: Project Preparation (objectives, senior level manage-

ment support, strategy for change, qualified team),
• Phase 2: Business Blueprint (analysis of required business

processes and associated information to include into standard and
customized SAP applications),

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 131

• Phase 3: Realization (standard applications configuration, test-
ing, and tuning)

• Phase 4: Final Preparation (final system testing and end-user
training)

• Phase 5: Go Live and Continuous Change

mySAP.com Workplace allows you access to both SAP and third-party
applications and Internet services. Its Cockpit provides MiniApps (intuitive,
easy-to-use Web applications or Web documents), which include key reports
from the SAP Business Information Warehouse, e-mail, and document alerts,
as well as the following services:

• Small previews of full transactions (for example, system monitoring tools,
lists of documents that are currently on hold, or lists of customers with
overdue accounts),

• Commonly used functions that require a small amount of input where the
user does not need to launch an entire application,

• Shared folders,

• Ad hoc queries,

• Wizards and navigation accelerators,

• Interfaces to third-party applications.

In the same way, the following mySAP.com components are integrated in
the Workplace:

Employee Self-Service (ESS) enables employees to be actively involved
in human resources business processes. Employees can display, create
and maintain certain types of data, anytime, anywhere, with an easy-to-
use Web browser,

• Business-to-Business Procurement (BBP), e-commerce business pro-
cess that enables employees to purchase goods and services directly from
the provider,

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

132 Targowski

Advanced Planner & Optimizer (APO), a software solution for dynamic
supply chain management; that is, active processing of the entire logistic
chain (supply chain) from the vendor to the customer,

Customer Relationship Management (CRM), umbrella term covering all
aspects of business relationships with customers with the aim of fostering
long-term customer loyalty,

• Strategic Enterprise Management (SEM), a group of tools and processes
enabling managers to introduce company-wide value-oriented manage-
ment procedures. It helps managers to translate their vision into real world
actions. SEM links a strategy with operative activities and value drivers
and thus turns the strategy into everyday business for every employee,

• Knowledge Warehouse (KW), integrated environment for creating,
translating, presenting, distributing, and administering multi media content
through the application of a comprehensive range of tools and functions,

• Business Information Warehouse (B W), enables the evaluation of data
from both SAP and non-SAP applications, often called data mining.

The R/3 Basis, as a software middleware, is composed of the following
components:

GUI - Graphic User Interfaces provided for each application,

• ABAP/4 Development Workbench to change standard applications or
develop new applications that have the same properties as SAP's
standard business applications,

• Database interface, where a database can be one of the commercial
databases, such as Oracle, IBM DB 2, Microsoft SQL, Informix, and so
forth,

Workflow system, a support tool that can be used to optimize the
execution of activities. Work steps carried out consecutively can be
automatedto coordinate a flow of information. Workflows bring the right

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

Application Layer 133

work in the right order at the right time to the right people working in
different departments/divisions.

Mail system among all users and administrators,

Figure 4-5: The Architecture of ERP SAP R/3 Systems Complex (The
Targowski Model)

Fl-Financial Accounting B I S
CO-Cost Controlling
IM-Capital Investment Management
TR-Treasury
HR-Human Resources

ABAP/4
Development
Workbench

LO-Logisttc System
PS-Project System

OIS
PP-Production Planning

MM-Materials Management
QM-Quality Management
PM-Plant Maintenance

J - H -
EC- Enterprise Controlling

EC-EIS Executive Information System
EC-BP Business Planning

EC-MC Management Consolidation
EC-PCA Profit Center Accounting

MIS

EIP
Enterprise Information Portal

E-Commerce B2B
SCOPE-Supply Chain

Management
Customer Relationship

Management
(mySAP.com)

SAP
Internet Server

BW
Business

Information
Warehouse

Cross Function
DMS-Document

Management
System

EDM-Enterprise
Data Model

4-Ticr Client - Server Networking

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

134 Targowski

Desktop' s user presentation integration with appropriate business appli-
cations and system administration,

Background processing to support concurrent processing of several tasks
of the R/3 software system,

• Spool system to speed up a flow of data, procedures, and command
among involved software components,

• System administration tools,

Communication interfaces to external systems,

Other.

The R/3 software system can work under main commercial operating
systems such as UNIX (Sun Microsystems only), Windows NT+, IBM AS/
400, and others.

The SAP R/3 system package is composed of about 25 modules (depend-
ing on how they are grouped) which are illustrated in Figure 4-5. When
customized changes are introduced to one module of the package, other related
data elements and modules are automatically updated.

MIS-MANAGEMENT INFORMATION
SYSTEMS

In the past, Management Information Systems reflected all static systems
developed for business information processing, characterized by their high-
volume of transactions and lengthy reports, programmed in COBOL (user
unfriendly language). These types of "systems" nowadays are called legacy
systems. However, according to our AL generic model in Figure 4-3, MIS
reflect systems that manage the whole enterprise, as is illustrated in Figure 4-
6.

The system components of the MIS federation have the following pur-
poses:

GUI - Graphic User Interface - an on-screen menu which is easy to
navigate through the enter key and arrow keys.

Copyright © 2003, Idea Group Inc. Copying or distributing in print or electronic forms without written
permission of Idea Group Inc. is prohibited.

	ateesa - 0135
	ateesa - 0136
	ateesa - 0137
	ateesa - 0138
	ateesa - 0139
	ateesa - 0140
	ateesa - 0141
	ateesa - 0142
	ateesa - 0143
	ateesa - 0144
	ateesa - 0145
	ateesa - 0146
	ateesa - 0147

