

rief Contents

PART I	DECISION SUPPORT AND BUSINESS INTELLIGENCE	1
CHAPTER 1	Decision Support Systems and Business Intelligence	3
PART II	COMPUTERIZED DECISION SUPPORT	43
CHAPTER 2	Decision Making, Systems, Modeling, and Support	45
CHAPTER 3	Decision Support Systems Concepts, Methodologies, and Technologies: An Overview	84
CHAPTER 4	Modeling and Analysis	131
PART III	BUSINESS INTELLIGENCE	185
CHAPTER 5	Special Introductory Section: The Essentials of Business Intelligence	187
CHAPTER 5	Data Warehousing	206
CHAPTER 6	Business Analytics and Data Visualization	253
CHAPTER 7	Data, Text, and Web Mining	302
CHAPTER 8	Neural Networks for Data Mining	343
CHAPTER 9	Business Performance Management	383
PART IV	COLLABORATION, COMMUNICATION, GROUP SUPPORT SYSTEMS, AND KNOWLEDGE MANAGEMENT	431
CHAPTER 10	Collaborative Computer-Supported Technologies and Group Support Systems	433
CHAPTER 11	Knowledge Management	478
PART V	INTELLIGENT SYSTEMS	531
CHAPTER 12	Artificial Intelligence and Expert Systems	533
CHAPTER 13	Advanced Intelligent Systems	575
CHAPTER 14	Intelligent Systems over the Internet	614

PART VI IMPLEMENTING DECISION SUPPORT SYSTEMS 663

CHAPTER 15 System Development and Acquisition 665

CHAPTER 16 Integration, Impacts, and the Future of
Management Support Systems 708

ONLINE MATERIAL

CHAPTER 17 Enterprise Systems 751

CHAPTER 18 Knowledge Acquisition, Representation,
and Reasoning 752

Online Tutorials

Tutorial 1: Systems

Tutorial 2: Forecasting

Tutorial 3: Text Mining Project

Tutorial 4: Statistica Software Project

CONTENTS

Preface xxiii

PART I **DECISION SUPPORT AND BUSINESS INTELLIGENCE** 1

CHAPTER 1 Decision Support Systems and Business Intelligence 3

- 1.1 Opening Vignette: Toyota Uses Business Intelligence to Excel 4
- 1.2 Changing Business Environments and Computerized Decision Support 6
- 1.3 Managerial Decision Making 9
- 1.4 Computerized Support for Decision Making 11
- 1.5 An Early Framework for Computerized Decision Support 14
 - Intelligent Price Setting Using an ADS* 17
 - Decision Support at Hallmark for Better Strategy and Performance* 19
- 1.6 The Concept of Decision Support Systems 20
 - The Houston Minerals Case* 21
 - Helping Atlantic Electric Survive in the Deregulated Marketplace* 23
- 1.7 A Framework for Business Intelligence 24
 - Predictive Analytics Helps Collect Taxes* 29
- 1.8 A Work System View of Decision Support 30
- 1.9 The Major Tools and Techniques of Managerial Decision Support 31
 - United Sugars Corporation Optimizes Production, Distribution, and Inventory Capacity with Different Decision Support Tools* 33
- 1.10 Implementing Computer-Based Managerial Decision Support Systems 34
- 1.11 Plan of the Book 35
- 1.12 Resources, Links, and the Teradata University Network Connection 37
 - End of Chapter Application Case Decision Support at a Digital Hospital* 41
- References 42

PART II **COMPUTERIZED DECISION SUPPORT** 43

CHAPTER 2 Decision Making, Systems, Modeling, and Support 45

- 2.1 Opening Vignette: Decision Making at the U.S. Federal Reserve 46
- 2.2 Decision Making: Introductory and Definitions 47
- 2.3 Models 51
- 2.4 Phases of the Decision-Making Process 53
- 2.5 Decision Making: The Intelligence Phase 55
- 2.6 Decision Making: The Design Phase 57

	<i>Decision Making Between a Rock and a Hard Place; or What Can You Do When There Are No Good or Even Feasible Alternatives?</i>	60
	<i>Decision Making From the Gut: When Intuition Can Fail</i>	64
	<i>Too Many Alternatives Spoils the Broth</i>	66
2.7	Decision Making: The Choice Phase	68
2.8	Decision Making: The Implementation Phase	69
2.9	How Decisions Are Supported	70
	<i>Union Pacific Railroad: If You're Collecting Data, Use It Profitably!</i>	72
	<i>Advanced Technology for Museums: RFID Makes Art Come Alive</i>	75
2.10	Resources, Links, and the Teradata University Network Connection	76
	<i>End of Chapter Application Case Strategic Decision Making in the Pharmaceutical Industry: How Bayer Decides Whether or Not to Develop a New Drug</i>	80
	References	81
CHAPTER 3	Decision Support Systems Concepts, Methodologies, and Technologies: An Overview	84
3.1	Opening Vignette: Decision Support System Cures For Health Care	85
3.2	Decision Support Systems Configurations	87
3.3	Decision Support Systems Description	88
	<i>Web/GIS-Based DSS Aid in Disaster Relief and Identifying Food Stamp Fraud</i>	89
3.4	Decision Support Systems Characteristics and Capabilities	90
3.5	Components of DSS	92
3.6	The Data Management Subsystem	97
	<i>Roadway Drives Legacy Applications onto the Web</i>	98
3.7	The Model Management Subsystem	104
	<i>Web-Based Cluster Analysis DSS Matches Up Movies and Customers</i>	107
3.8	The User Interface (Dialog) Subsystem	109
	<i>Clarissa: A Hands-Free Helper for Astronauts</i>	111
3.9	The Knowledge-Based Management Subsystem	115
	<i>IAP Systems's Intelligent DSS Determines the Success of Overseas Assignments and Learns from the Experience</i>	116
3.10	The Decision Support Systems User	116
3.11	Decision Support Systems Hardware	117
3.12	Decision Support Systems Classification	118

*Database-Oriented DSS: Glaxo Wellcome Accesses
Life-Saving Data* 119

- 3.13** Resources, Links, and the Teradata University
Network Connection **124**

***End of Chapter Application Case FedEx Tracks Customers
Along with Packages*** 127

References 129

CHAPTER 4 Modeling and Analysis 131

- 4.1** Opening Vignette: Winning Isn't Everything . . . But Losing
Isn't Anything: Professional Sports Modeling for Decision Making **132**

- 4.2** Management Support Systems Modeling **135**

United Airlines Model-Based DSS Flies the Friendly Skies 137

Forecasting/Predictive Analytics Boosts Sales for Cox Communications 139

- 4.3** Static and Dynamic Models **142**

- 4.4** Certainty, Uncertainty, and Risk **143**

- 4.5** Management Support Systems Modeling with Spreadsheets **145**

- 4.6** Decision Analysis with Decision Tables and
Decision Trees **147**

*Johnson & Johnson Decides About New Pharmaceuticals
by Using Trees* 150

- 4.7** The Structure of Mathematical Models for
Decision Support **151**

- 4.8** Mathematical Programming Optimization **153**

Complex Teacher Selection Is a Breeze in Flanders 154

- 4.9** Multiple Goals, Sensitivity Analysis, What-If Analysis,
and Goal Seeking **158**

- 4.10** Problem-Solving Search Methods **162**

Heuristic-Based DSS Moves Milk in New Zealand 164

- 4.11** Simulation **165**

*Pratt & Whitney Canada Gets Real Savings Through
Virtual Manufacturing* 165
Simulation Applications 170

- 4.12** Visual Interactive Simulation **171**

- 4.13** Quantitative Software Packages and Model
Base Management **173**

- 4.14** Resources, Links, and the Teradata University
Network Connection **174**

***End of Chapter Application Case Major League Baseball
Scheduling: Computerized Mathematical Models Take Us
Out to the Ballgame*** 180

References 181

PART III BUSINESS INTELLIGENCE 185

CHAPTER 3 Special Introductory Section:

The Essentials of Business Intelligence 187

- S.1 A Preview of the Content of Chapters 5 through 9 187
- S.2 The Origins and Drivers of Business Intelligence (BI) 188
- S.3 The General Process of Intelligence Creation and Use 189
- S.4 The Major Characteristics of Business Intelligence 192
- S.5 Toward Competitive Intelligence and Advantage 195
- S.6 The Typical Data Warehouse and Business Intelligence User Community 197
- S.7 Successful Business Intelligence Implementation 198
 - France Telecom Business Intelligence* 199
- S.8 Structure and Components of Business Intelligence 201
- S.9 Conclusion: Business Intelligence Today and Tomorrow 203
- S.10 Resources, Links and the Teradata University Network Connection 203
 - References 205

CHAPTER 5 Data Warehousing 206

- 5.1 Opening Vignette: Continental Airlines Flies High With Its Real-Time Data Warehouse 206
- 5.2 Data Warehousing Definitions and Concepts 209
- 5.3 Data Warehousing Process Overview 212
 - Data Warehousing Supports First American Corporation's Corporate Strategy* 212
- 5.4 Data Warehousing Architectures 214
- 5.5 Data Integration and the Extraction, Transformation, and Load (ETL) Processes 222
 - Bank of America's Award-Winning Integrated Data Warehouse* 223
- 5.6 Data Warehouse Development 226
 - Things Go Better with Coke's Data Warehouse* 227
 - HP Consolidates Hundreds of Data Marts into a Single EDW* 231
- 5.7 Real-Time Data Warehousing 238
 - Egg Plc Fries the Competition in Near-Real-Time* 239
- 5.8 Data Warehouse Administration and Security Issues 243
- 5.9 Resources, Links, and the Teradata University Network Connection 244
 - End of Chapter Application Case Real-Time Data Warehousing at Overstock.com* 249
 - References 250

CHAPTER 6	Business Analytics and Data Visualization	253
6.1	Opening Vignette: Lexmark International Improves Operations with Business Intelligence	254
6.2	The Business Analytics (BA) Field: An Overview <i>Ben & Jerry's Excels with BA</i>	256 257
6.3	Online Analytical Processing (OLAP) <i>TCF Financial Corp.: Conducting OLAP, Reporting, and Data Mining</i>	261 266
6.4	Reports and Queries	266
6.5	Multidimensionality	269
6.6	Advanced Business Analytics <i>Predictive Analysis Can Help You Avoid Traffic Jams</i>	273 274
6.7	Data Visualization <i>Financial Data Visualization at Merrill Lynch</i>	276 279
6.8	Geographic Information Systems (GIS) <i>GIS and GPS Track Where You Are and Help You with What You Do</i>	280 282
6.9	Real-time Business Intelligence Automated Decision Support (ADS), and Competitive Intelligence	284
6.10	Business Analytics and the Web: Web Intelligence and Web Analytics <i>Web Analytics Improves Performance for Online Merchants</i>	289 291
6.11	Usage, Benefits, and Success of Business Analytics <i>Retailers Make Steady BI Progress</i>	292 294
	<i>End of Chapter Application Case State Governments Share Geospatial Information</i>	298
	References	299
CHAPTER 7	Data, Text, and Web Mining	302
7.1	Opening Vignette: Highmark, Inc., Employs Data Mining to Manage Insurance Costs	302
7.2	Data Mining Concepts and Applications <i>Data Help Foretell Customer Needs</i> <i>Motor Vehicle Accidents and Driver Distractions</i> <i>Data Mining to Identify Customer Behavior</i> <i>Customizing Medicine</i> <i>A Mine on Terrorist Funding</i>	304 306 309 310 311 312
7.3	Data Mining Techniques and Tools	313

7.4	Data Mining Project Processes	325	
	<i>DHS Data Mining Spinoffs and Advances in Law Enforcement</i>	328	
7.5	Text Mining	329	
	<i>Flying Through Text</i>	330	
7.6	Web Mining	333	
	<i>Caught in a Web</i>	334	
	<i>End of Chapter Application Case Hewlett-Packard and Text Mining</i>	340	
	References	341	
CHAPTER 8	Neural Networks for Data Mining	343	
8.1	Opening Vignette: Using Neural Networks To Predict Beer Flavors with Chemical Analysis	343	
8.2	Basic Concepts of Neural Networks	346	
	<i>Neural Networks Help Reduce Telecommunications Fraud</i>	349	
8.3	Learning in Artificial Neural Networks (ANN)	355	
	<i>Neural Networks Help Deliver Microsoft's Mail to the Intended Audience</i>	356	
8.4	Developing Neural Network-Based Systems	362	
8.5	A Sample Neural Network Project	367	
8.6	Other Neural Network Paradigms	370	
8.7	Applications of Artificial Neural Networks	372	
	<i>Neural Networks for Breast Cancer Diagnosis</i>	373	
8.8	A Neural Network Software Demonstration	374	
	<i>End of Chapter Application Case Sovereign Credit Ratings Using Neural Networks</i>	380	
	References	381	
CHAPTER 9	Business Performance Management	383	
9.1	Opening Vignette: Cisco and the Virtual Close	384	
9.2	Business Performance Management (BPM) Overview	386	
9.3	Strategize: Where Do We Want To Go?	388	
9.4	Plan: How Do We Get There?	390	
9.5	Monitor: How are we Doing?	392	
	<i>Discovery-Driven Planning: The Case of Euro Disney</i>	394	
9.6	Act and Adjust: What Do We Need To Do Differently	395	
9.7	Performance Measurement	398	
	<i>International Truck and Engine Corporation</i>	400	
9.8	Business Performance Management Methodologies	402	
9.9	Business Performance Management Architecture and Applications	409	

- 9.10** Performance Dashboards **417**
Dashboards for Doctors 419
- 9.11** Business Activity Monitoring (BAM) **421**
City of Albuquerque Goes Real-time 422
End of Chapter Application Case *Vigilant Information Systems at Western Digital* 428
References 429

PART IV COLLABORATION, COMMUNICATION, GROUP SUPPORT SYSTEMS, AND KNOWLEDGE MANAGEMENT 431

CHAPTER 10 Collaborative Computer-Supported Technologies and Group Support Systems 433

- 10.1** Opening Vignette: Collaborative Design at Boeing-Rocketdyne **434**
- 10.2** Making Decisions in Groups: Characteristics, Process, Benefits, and Dysfunctions **436**
- 10.3** Supporting Groupwork with Computerized Systems **439**
How General Motors is Collaborating Online 440
- 10.4** Tools for Indirect Support of Decision Making **443**
Videoconferencing Is Ready for Prime Time 446
- 10.5** Integrated Groupware Suites **448**
NetMeeting Provides a Real-Time Advantage 449
- 10.6** Direct Computerized Support for Decision Making: From Group Decision Support Systems (GDSS) to Group Support Systems (GSS) **452**
Eastman Chemical Boosts Creative Processes and Saves \$500,000 with Groupware 456
- 10.7** Products and Tools for GDSS/GSS and Successful Implementation **458**
- 10.8** Emerging Collaboration Tools: From VoIP to Wikis **462**
- 10.9** Collaborative in Planning, Design, and Project Management **465**
CPFR Initiatives at Ace Hardware and Sears 468
- 10.10** Creativity, Idea Generation, and Computerized Support **469**
End of Chapter Application Case *Dresdner Kleinwort Wasserstein Uses Wiki for Collaboration* 475
References 476

CHAPTER 11 Knowledge Management 478

- 11.1** Opening Vignette: Siemens Knows What It Knows Through Knowledge Management **479**
- 11.2** Introduction to Knowledge Management **481**
Cingular Calls on Knowledge 485
- 11.3** Organizational Learning and Transformation **486**

11.4	Knowledge Management Activities	488
11.5	Approaches to Knowledge Management	490
	<i>Texaco Drills for Knowledge</i>	492
11.6	Information Technology (IT) in Knowledge Management	495
11.7	Knowledge Management System (KMS) Implementation	500
	<i>Portal Opens the Door to Legal Knowledge</i>	502
	<i>Knowledge Management: You Can Bank on It at Commerce Bank</i>	504
11.8	Roles of People in Knowledge Management	507
	<i>Online Knowledge Sharing at Xerox</i>	510
11.9	Ensuring the Success of Knowledge Management Efforts	513
	<i>The British Broadcasting Corporation Knowledge Management Success</i>	514
	<i>How the U.S. Department of Commerce Uses an Expert Location System</i>	515
	<i>When KMS Fail, They Can Fail in a Big Way</i>	518
	<i>End of Chapter Application Case DaimlerChrysler EBOOKs with Knowledge Management</i>	524
	References	526
PART V	INTELLIGENT SYSTEMS	531
CHAPTER 12	Artificial Intelligence and Expert Systems	533
12.1	Opening Vignette: Cigna Uses Business Rules to Support Treatment Request Approval	534
12.2	Concepts and Definitions of Artificial Intelligence	535
	<i>Intelligent Systems Beat Chess Grand Master</i>	535
12.3	The Artificial Intelligence Field	537
	<i>Automatic Speech Recognition in Call Centers</i>	542
	<i>Agents for Travel Planning at USC</i>	544
12.4	Basic Concepts of Expert Systems (ES)	545
12.5	Applications of Expert Systems	549
	<i>Sample Applications of Expert Systems</i>	549
12.6	Structure of Expert Systems	552
12.7	How Expert Systems Work: Inference Mechanisms	555
12.8	Problem Areas Suitable for Expert Systems	558
12.9	Development of Expert Systems	560
12.10	Benefits, Limitations, and Success Factors of Expert Systems	563
12.11	Expert Systems on the Web	566
	<i>Banner with Brains: Web-Based ES for Restaurant Selection</i>	567
	<i>Rule-Based System for Online Student Consultation</i>	567

***End of Chapter Application Case Business Rule Automation
at Farm Bureau Financial Services*** 572

References 573

CHAPTER 13 Advanced Intelligent Systems 575

13.1 Opening Vignette: Improving Urban Infrastructure Management
in the City of Verdun 576

13.2 Machine-Learning Techniques 577

13.3 Case-Based Reasoning (CBR) 580

CBR Improves Jet Engine Maintenance, Reduces Costs 585

13.4 Genetic Algorithm Fundamentals 587

13.5 Developing Genetic Algorithm Applications 592

*Genetic Algorithms Schedule Assembly Lines at Volvo
Trucks North America* 593

13.6 Fuzzy Logic Fundamentals 595

13.7 Natural Language Processing (NLP) 598

13.8 Voice Technologies 601

13.9 Developing Integrated Advanced Systems 605

Hybrid ES and Fuzzy Logic System Dispatches Trains 607

***End of Chapter Application Case Barclays Uses
Voice Technology to Excel*** 611

References 612

CHAPTER 14 Intelligent Systems over the Internet 614

14.1 Opening Vignette: Netflix Gains High Customer Satisfaction
from DVD Recommendation 615

14.2 Web-Based Intelligent Systems 617

14.3 Intelligent Agents: An Overview 629

14.4 Characteristics of Intelligent Agents 622

14.5 Why Use Intelligent Agents? 624

14.6 Classification and Types of Intelligent Agents 626

14.7 Internet-Based Software Agents 629

Fujitsu(Japan) Uses Agents for Targeted Advertising 635

Wyndham Uses Intelligent Agents in Its Call Center 637

14.8 Agents and Multiagents 637

14.9 The Semantic Web: Representing Knowledge for the
Intelligent Agents 641

14.10 Web-Based Recommendation Systems 647

*Amazon.com Uses Collaborative Filtering
to Recommend Products* 648

Content-Based Filtering at EuroVacations.com 653

14.11 Managerial Issues of Intelligent Agents 654

<i>End of Chapter Application Case Spartan Uses Intelligent Systems to Find the Right Person and Reduce Turnover</i>	659
References	660

PART VI	IMPLEMENTING DECISION SUPPORT SYSTEMS	663
CHAPTER 15	System Development and Acquisition	665
15.1	Opening Vignette: Osram Sylvania Thinks Small, Strategizes Big to Develop the HR Infonet Portal System	666
15.2	What Types of Support Systems Should You Build?	668
15.3	The Landscape and Framework of Management Support Systems Application Development	670
15.4	Development Options for Management Support System Applications	673
15.5	Prototyping: A Practical Management Support System Development Methodology	681
15.6	Criteria for Selecting an Management Support System Development Approach	687
15.7	Third-Party Providers of Management Support System Software Packages and Suites	689
	<i>Floriculture Partnership Streamlines Real-Time Ordering</i>	692
15.8	Connecting to Databases and Other Enterprise Systems	693
15.9	The Rise of Web Services, XML, and the Service-Oriented Architecture	695
	<i>Lincoln Financial Excels by Using Web Services</i>	696
15.10	User-Developed Management Support System	697
	<i>End-User Development Using Wikis</i>	697
15.11	Management Support System Vendor and Software Selection	700
15.12	Putting Together an Management Support System	701
	<i>End of Chapter Application Case A Fully Integrated MSS for Sterngold: An Old Dental Manufacturer Adopts New IT Tricks</i>	705
	References	706
CHAPTER 16	Integration, Impacts and the Future of Management Support Systems	708
16.1	Opening Vignette: Elite Care Supported by Intelligent Systems	709
16.2	Systems Integration: An Overview	711
16.3	Types of Management Support System Integration	715
16.4	Integration with Enterprise Systems and Knowledge Management	720
16.5	The Impacts of Management Support Systems: An Overview	725
16.6	Management Support Systems Impacts on Organizations	726
16.7	Management Support Systems Impacts on Individuals	730

16.8	Automating Decision Making and the Manager's Job	731
16.9	Issues of Legality, Privacy, and Ethics	733
16.10	Intelligent and Automated Systems and Employment Levels	737
	<i>Robots</i>	738
16.11	Other Societal Impacts of Management Support Systems and the Digital Divide	739
16.12	The Future of Management Support Systems	742
	<i>End of Chapter Application Case An Intelligent Logistics Support System</i>	747
	References	748

ONLINE MATERIAL

CHAPTER 17 Enterprise Systems 751

CHAPTER 18 Knowledge Acquisition, Representation, and Reasoning 752

Chapter 1 Online Files

- W1.1 Representative Decision Support Tools
- W1.2 Decision Support Technologies and the Web
- W1.3 Emerging Technologies That May Benefit Decision Support
- W1.4 Additional References
- W1.5 Teradata University Network

Chapter 2 Online Files

- W2.1: The MMS Running Case
- W2.2: Web Sources for Decision-Making Support Sampler
- W2.3: Further Reading

Chapter 3 Online Files

- W3.1: Databases
- W3.2: Major Capabilities of the UIMS
- W3.3: Ad Hoc Visual Basic DSS Example
- W3.4: Further Reading on DSS

Chapter 4 Online Files

- W4.1: Influence Diagrams
- W4.2: Links to Spreadsheet-Based DSS Excel Files in Chapter 4
- W4.3: Spreadsheet-Based Economic Order Quantity Simulation Model
- W4.4: Waiting Line Modeling (Queueing) in a Spreadsheet
- W4.5: Linear Programming Optimization: The Blending Problem
- W4.6: Lindo Example: The Product-Mix Model
- W4.7: Lingo Example: The Product-Mix Model
- W4.8: The Goal Programming MBI Model
- W4.9: Links to Excel Files of Section 4.9
- W4.10: Table of Models and Web Impacts
- W4.11: Model Base Management
- W4.12: Additional References

BI Preview Chapter Online Files

- WS.1: The General Process of Intelligence Creation and Use as Reflected in Continental Airline Case
- WS.2: BI Governance
- WS.3: The BI User Community
- WS.4: An Action Plan for the Information Systems Organization

Chapter 6 Online Files

- W6.1 Capabilities of EIS
- W6.2 SAP Analytics
- W6.3 Trends in Visualization Products for Decision Support
- W6.4 Virtual Realty Visualization
- W6.5 Competitive Intelligence on the Internet
- W6.6 Cabela's

Chapter 7 Online Files

- W7.1 Data Mining

Chapter 8 Online Files

- W8.1 Heartdisease.sta
- W8.2 Creditrisk.xls
- W8.3 Movietrain.xls
- W8.4 Movietest.xls
- W8.5 Statistica Coupon

Chapter 9 Online Files

- W9.1 Portfolio of Options
- W9.2 Rolling Forecasts and Real-Time Data
- W9.3 Effective Performance Measurement
- W9.4 Six Sigma Roles
- W9.5 Problems with Dashboard Displays

Chapter 10 Online Files

- W10.1 Seven Sins of Deadly Meetings and Seven Steps to Salvation
- W10.2 Whiteboards
- W10.3 Internet Voting
- W10.4 GroupSystems Tools for Support of Group Processes
- W10.5 Collaboration in Designing Stores

Chapter 11 Online Files

- W11.1 Leveraging Knowledge through Knowledge Management Systems

Chapter 12 Online Files

- W12.1 Intelligent Systems
- W12.2 Internet-Based Intelligent Tutoring Systems
- W12.3 Automating the Help Desk
- W12.4 Assignment ES

Chapter 13 Online Files

- W13.1: Steps in the CBR Process
- W13.2: Automating a Help Desk with Case-Based Reasoning
- W13.3: Automatic Translation of Web Pages

Chapter 15 Online Files

- W15.1 Guidelines for a “Think Small, Strategize Big” Implementation
- W15.2 Project Management Software
- W15.3 Utility Computing
- W15.4 Agile Development and Extreme Programming (XP)
- W15.5 A Prototyping Approach to DSS Development
- W15.6 IBM’s WebSphere Commerce Suite
- W15.7 XML, Web Services and Service-Oriented Architecture
- W15.8 The Process of Selecting a Software Vendor
and an MSS Package

Chapter 16 Online Files

- W16.1 An Active and Self-Evolving Model of Intelligent DSS
- W16.2 Cookies and Spyware
- W16.3 A Framework for Ethical Issues
- W16.4 A Hybrid Intelligent System

Online Tutorials

- Tutorial 1: Systems
- Tutorial 2: Forecasting
- Tutorial 3: Text Mining Project
- Tutorial 4: Statistica Software Project

REFERENCES 748

GLOSSARY 751

INDEX 763