

Contents

Preface iii

1 Welcome to Electronic Commerce 1

- 1.1 Electronic Commerce Framework 3
- 1.2 Electronic Commerce and Media Convergence 7
- 1.3 The Anatomy of E-Commerce Applications 9
- 1.4 Electronic Commerce Consumer Applications 22
- 1.5 Electronic Commerce Organization Applications 30
- 1.6 Summary 40

2 The Network Infrastructure for Electronic Commerce 43

- 2.1 Market Forces Influencing the I-Way 46
- 2.2 Components of the I-Way 50
- 2.3 Network Access Equipment 51
- 2.4 The Last Mile: Local Roads and Access Ramps 56
- 2.5 Global Information Distribution Networks 76
- 2.6 Public Policy Issues Shaping the I-Way 78
- 2.7 Summary 83

3 The Internet as a Network Infrastructure 85

- 3.1 The Internet Terminology 86
- 3.2 Chronological History of the Internet 89
- 3.3 NSFNET: Architecture and Components 98
- 3.4 National Research and Education Network 106
- 3.5 Globalization of the Academic Internet 115
- 3.6 Internet Governance: The Internet Society 120
- 3.7 An Overview of Internet Applications 123
- 3.8 Summary 130

4 The Business of Internet Commercialization 133

- 4.1 Telco/Cable/On-Line Companies 137
- 4.2 National Independent ISPs 142
- 4.3 Regional-Level ISPs 148

- 4.4 Local-Level ISPs 150
- 4.5 Service Providers Abroad 154
- 4.6 Service Provider Connectivity: Network Interconnection Points 157
- 4.7 Internet Connectivity Options 160
- 4.8 Logistics of Being an Internet Service Provider 163
- 4.9 Summary 174

5 Network Security and Firewalls 177

- 5.1 Client–Server Network Security 177
- 5.2 Emerging Client–Server Security Threats 182
- 5.3 Firewalls and Network Security 185
- 5.4 Data and Message Security 192
- 5.5 Challenge-Response Systems 203
- 5.6 Encrypted Documents and Electronic Mail 207
- 5.7 U.S. Government Regulations and Encryption 210
- 5.8 Summary 212

6 Electronic Commerce and World Wide Web 215

- 6.1 Architectural Framework for Electronic Commerce 217
- 6.2 World Wide Web (WWW) as the Architecture 227
- 6.3 Web Background: Hypertext Publishing 230
- ❖ 6.4 Technology behind the Web 234
- ❖ 6.5 Security and the Web 243
- 6.6 Summary 250

7 Consumer-Oriented Electronic Commerce 253

- 7.1 Consumer-Oriented Applications 254
- 7.2 Mercantile Process Models 273
- 7.3 Mercantile Models from the Consumer's Perspective 274
- 7.4 Mercantile Models from the Merchant's Perspective 288
- 7.5 Summary 292

8 Electronic Payment Systems 295

- 8.1 Types of Electronic Payment Systems 296
- 8.2 Digital Token-Based Electronic Payment Systems 299

8.3	Smart Cards and Electronic Payment Systems	312
8.4	Credit Card-Based Electronic Payment Systems	317
8.5	Risk and Electronic Payment Systems	326
8.6	Designing Electronic Payment Systems	329
8.7	Summary	330
9	Interorganizational Commerce and EDI	333
9.1	Electronic Data Interchange	334
9.2	EDI Applications in Business	342
9.3	EDI: Legal, Security, and Privacy Issues	360
9.4	EDI and Electronic Commerce	363
9.5	Summary	367
10	EDI Implementation, MIME, and Value-Added Networks	369
10.1	Standardization and EDI	370
10.2	EDI Software Implementation	375
10.3	EDI Envelope for Message Transport	379
10.4	Value-Added Networks (VANs)	387
10.5	Internet-Based EDI	395
10.6	Summary	400
11	Intraorganizational Electronic Commerce	403
11.1	Internal Information Systems	406
11.2	Macroforces and Internal Commerce	410
11.3	Work-Flow Automation and Coordination	419
11.4	Customization and Internal Commerce	423
11.5	Supply Chain Management (SCM)	427
11.6	Summary	438
12	The Corporate Digital Library	441
12.1	Dimensions of Internal Electronic Commerce Systems	443
12.2	Making a Business Case for a Document Library	452
12.3	Types of Digital Documents	455
12.4	Issues behind Document Infrastructure	461
12.5	Corporate Data Warehouses	465
12.6	Summary	472

13 Advertising and Marketing on the Internet	475
13.1 The New Age of Information-Based Marketing	478
13.2 Advertising on the Internet	485
13.3 Charting the On-Line Marketing Process	496
13.4 Market Research	508
13.5 Summary	510
14 Consumer Search and Resource Discovery	513
14.1 Search and Resource Discovery Paradigms	517
14.2 Information Search and Retrieval	519
14.3 Electronic Commerce Catalogs or Directories	529
14.4 Information Filtering	543
14.5 Consumer-Data Interface: Emerging Tools	545
14.6 Summary	551
15 On-Demand Education and Digital Copyrights	553
15.1 Computer-Based Education and Training	554
15.2 Technological Components of Education On-Demand	566
15.3 Digital Copyrights and Electronic Commerce	585
15.4 Summary	593
16 Software Agents	595
16.1 History of Software Agents	598
16.2 Characteristics and Properties of Agents	600
16.3 The Technology behind Software Agents	603
16.4 Telescript Agent Language	612
16.5 Safe-Tcl	616
16.6 Applets, Browsers, and Software Agents	618
16.7 Software Agents in Action	621
16.8 Summary	626
17 The Internet Protocol Suite	629
17.1 Layers and Networking	630
17.2 Internet Protocol Suite	633
17.3 Desktop TCP/IP: SLIP and PPP	640

- 17.4 Other Forms of IP-Based Networking 645
- 17.5 Mobile TCP/IP-Based Networking 646
- 17.6 Multicast IP 651
- 17.7 Next Generation IP (IPng) 654
- 17.8 Summary 657

18 Multimedia and Digital Video 659

- 18.1 Key Multimedia Concepts 660
- 18.2 Digital Video and Electronic Commerce 670
- 18.3 Desktop Video Processing 681
- 18.4 Desktop Video Conferencing 685
- 18.5 Summary 694

19 Broadband Telecommunications 695

- 19.1 Broadband Background Concepts 696
- 19.2 Frame Relay 704
- 19.3 Cell Relay 706
- 19.4 Switched Multimegabit Data Service (SMDS) 708
- 19.5 Asynchronous Transfer Mode (ATM) 710
- 19.6 Summary 726

20 Mobile and Wireless Computing Fundamentals 729

- 20.1 Mobile Computing Framework 731
- 20.2 Wireless Delivery Technology and Switching Methods 732
- 20.3 Mobile Information Access Devices 741
- 20.4 Mobile Data Internetworking Standards 746
- 20.5 Cellular Data Communications Protocols 750
- 20.6 Mobile Computing Applications 753
- 20.7 Personal Communication Service (PCS) 758
- 20.8 Summary 762

21 Structured Documents 765

- 21.1 Structured Document Fundamentals 766
- 21.2 Standard Generalized Markup Language (SGML) 774
- 21.3 Summary 788

22 Active/Compound Document Architecture 791

- 22.1 Defining Active Documents 792
- 22.2 Approaches to Active Documents 798
- 22.3 Object Linking and Embedding 804
- 22.4 OpenDoc 805
- 22.5 COBRA: Distributed Objects 807
- 22.6 Summary 809

References 811

Index 817