

Module (Applications)

e-Business Strategies and Applications

<u>e-Business Applications, Architectures, Integration</u>	
MODULE (APPLICATIONS): e-Business Strategies and Applications: Chapter 1: e-Business - From Strategies to Applications Chapter 2: e-Business Applications (CRMs, ERPs, eMarkets, SCM, ASPs, Portals) Chapter 3: From Strategies to Solutions -- A Planning Methodology Chapter 4: IT Infrastructure -- Overview of Enabling Technologies Chapter 5: Applications State of the Practice, Market, and Art	<u>Background and Management</u>
MODULE (ARCHITECTURES): Solution Architectures Through Components Chapter 1: Solution Architecture Overview Chapter 2: Enterprise Application Architectures -- Component-based Approach Chapter 3: Enterprise Data Architectures in Web-XML Environments Chapter 4: Implementing Architectures -- Concepts and Examples Chapter 5: Architectures State of the Practice, Market, and Art	MODULE (OVERVIEW): The Big Picture Chapter 1: e-Business and 3G Distributed Systems --From Strategies to Working Solutions MODULE (EXAMPLES): Case Studies & Examples Chapter 2: Case Studies and Examples
MODULE (INTEGRATION): Enterprise Application Integration and Migration Chapter 1: Integration with Existing (Including Legacy) Applications -- An Overview Chapter 2: Enterprise and Inter-Enterprise Application Integration (EAI/eAI) Chapter 3: Data Warehouses and Data Mining for Integration Chapter 4: Migration Strategies and Technologies Chapter 5: Integration State of the Practice, Market, and Art	MODULE (MANAGEMENT): Management and Security Chapter 1 e-Business Management in Practice Chapter 2: Management Platforms for Network and Systems Management Chapter 3: Security Management - Approaches and Technologies Chapter 4: Security Solutions -- Using Technologies to Secure Systems Chapter 5: Management State of the Practice, Market, and Art
<u>The Enabling IT Infrastructure</u>	MODULE (TUTORIALS): Tutorials and Detailed Discussions on Special Topics
MODULE (PLATFORMS): Platforms for Mobile and EC/EB Applications Chapter 1: Mobile Computing Platforms -- Mobile Application Servers Chapter 2: e-Commerce Platforms for C2B Trade-- The Commerce Servers Chapter 3: B2B Platforms and Standards -- The B2B Servers Chapter 4: Platforms for Multimedia and Collaboration Chapter 5: Platforms State of the Practice, Market, and Art	Chapter 1: Network Technologies -- A Tutorial Chapter 2: Object-Oriented, Java, and UML -- A Tutorial Chapter 3: Database Technologies and SQL -- A Tutorial Chapter 4: Web Engineering and XML Processing -- A Closer Look Chapter 5: CORBA -- A Closer Look
MODULE (MIDDLEWARE) : Application Connectivity Through Middleware Chapter 1: Middleware Principles and Basic Middleware Services Chapter 2: Web, XML, Semantic Web, and Web Services Chapter 3: Distributed Objects: CORBA, J2EE, .NET, SOAP, and EJBs Chapter 4: Enterprise Data and Transaction Management Chapter 5: Middleware State of the Practice, Market, and Art	
MODULE (NETWORKS): Network Services and Network Architectures Chapter 1: Principles of Communication Networks Chapter 2: Network Architectures and Interconnectivity Chapter 3: Wireless and Broadband Networks -- Next Generation Networks: Chapter 4: IP-based Networks and the Next Generation Internet Chapter 5: Networks State of the Practice, Market, and Art	

A Technology Briefing Module from

e-Business and Distributing Systems Handbook

From Strategies to Working Solutions

Amjad Umar, Ph.D.
(www.amjadumar.com)

January 2003

Module (Applications): e-Business Strategies and Applications

Module Overview

Demands for flexibility and pressures to respond quickly to local and global market conditions are the typical business drivers for modern enterprises. To succeed, companies need to establish an e-business strategy and then identify the applications to support the strategy -- the main focus of this module. The following chapters of this module introduce you to e-business strategic analysis, discuss the key applications that support the e-business strategies, introduce a systematic methodology that describes how to plan and execute the application (re) engineering efforts at an enterprise level, and give a quick overview of the IT infrastructure that enables these strategies. The module concludes with a review of case studies, commercial products, and trends to reflect state of the practice, market, and art, respectively:

- Chapter 1: e-Business - From Strategies to Applications
- Chapter 2: e-Business Applications (CRMs, ERPs, eMarkets, Supply Chains)
- Chapter 3: From Strategies to Solutions -- A Methodology Pattern
- Chapter 4: Enabling IT Infrastructure -- A Quick Overview
- Chapter 5: Applications State of the Art, Practice, and Market

This module feeds into other modules that concentrate on architecture and integration issues based on emphasis on building new versus dealing with existing applications (see Figure1).

Figure 1: e-Business Application Engineering and Reengineering

Reader Background Expected

This module is written for people with minimal background in computing. The information contained in the Overview Module is highly recommended as a prerequisite.

Module Case Studies

XYZCorp Case Study: Strategic and Application Analysis Task

The XYZCorp case study, introduced in the "Overview" Module (Chapter 1), will be used throughout this module to illustrate the key points. The focus in this module is on the Strategic and Application Analysis Task of XYZCorp (Figure 2). Different chapters of this module will deal with different aspects of this task. The purpose of this task is to establish a business strategy and then produce a high level application architecture that will support the business strategies.

Figure 2: XYZCorp Planning Tasks .

Many ideas were presented in an initial management meeting to develop an overall vision. The ideas included a brainstorming session, a company wide reorganization, formation of an infrastructure planning committee, business partnerships, firing several managers (the ones who were not in this meeting, of course!), etc. Although the meeting lasted an afternoon, it was not clear how to proceed. To stay focused on strategic and application issues, Ms. Jones called another brainstorming meeting that identified some concrete ideas and also developed a list of short projects that should be completed before doing anything else. After some discussion, the following projects were initiated to support the Strategic and Application Analysis Task (we will discuss these projects in different chapters as indicated):

Project 1) Identify and analyze the overall business strategies for XYZCorp. The focus of this project, described Chapter 1, is to expand on some of the strategic suggestions made in the brainstorming session.

Project 2) Identify the e-business applications that will be needed to support XYZCorp. It is natural to assume that the company will need to build/acquire new EB apps to support strategic goals specified in Project 1. We will do this in Chapter 2.

Project 3) Adopt a methodology for engineering of new applications and re-engineering of existing (mostly legacy) applications for XYZCorp. In other words, how should the corporation approach the issues involved in building new EB applications (identified in Project 2) and establish suitable strategies for dealing with its embedded base of existing applications. We will do this in Chapter 3.

Project 4) Review the IT infrastructure architecture that will support all XYZCorp applications and services. Specifically, is the existing infrastructure suitable to support the enterprise applications needed by the company? We will do this in Chapter 4.

Additional Case Studies and Examples

Several additional case studies and examples are discussed in the chapters of this module. A number of case studies that are relevant to the topics discussed in this module appear regularly in trade magazines, vendor documents, web sites and books. Chapter 5 of this module gives a sample of relevant case studies and points to numerous sources for additional case studies and examples.

In addition, the following case studies in the "Case Studies and Examples" Chapter of the "Overview" Module can be used to illustrate different aspects of the subject matter:

Section 2.3 E-commerce/e-business Examples. These examples can be used to examine different aspects of EC/EB applications

Section 2.4 E-commerce - Online Purchasing Examples. These examples can be used to illustrate different aspects of online purchasing at C2B as well as B2B levels

Section 2.5 A Financial Marketplace. This case study is a very good example of emarkets

Section 2.6 City of Seattle Public Utilities Go Wireless. This example can be used for a better understanding of mobile applications.

Section 2.7 Insuring Outsourced Enterprises in e-commerce -- A Methodology. This example can be used to illustrate the impact of outsourcing on insurance industries -- a very interesting angle

Section 2.8 An Integrated Manufacturing System. A good example of how information systems are being integrated in manufacturing environments.

Section 2.9 A Customer Relationship Management Portal. This discussion, although somewhat technical, is a good example of a CRM Portal.

Module Contents - High Level

1 E-BUSINESS -- FROM STRATEGIES TO APPLICATIONS

- 1.1 INTRODUCTION
- 1.2 CASE STUDY: XYZCORP EMBARKS ON STRATEGIC AND APPLICATION ANALYSIS
- 1.3 FRAMEWORK FOR DISCUSSION REVISITED
- 1.4 E-BUSINESS STRATEGIES
- 1.5 XYZCORP CASE STUDY: SUGGESTIONS ABOUT E-BUSINESS STRATEGIC ANALYSIS
- 1.6 E-BUSINESS APPLICATIONS -- ENABLING THE BUSINESS STRATEGIES
- 1.7 EXAMPLES OF E-BUSINESS APPLICATIONS -- THE BUSINESS PATTERNS VIEW
- 1.8 ANALYSIS OF E-BUSINESS APPLICATIONS -- A MULTIDIMENSIONAL VIEW
- 1.9 XYZCORP CASE STUDY: SUGGESTIONS ABOUT E-BUSINESS APPLICATION ANALYSIS
- 1.10 E-BUSINESS STRATEGIES TO E-BUSINESS APPLICATIONS
- 1.11 SUMMARY
- 1.12 REVIEW QUESTIONS AND EXERCISES
- 1.13 ADDITIONAL INFORMATION

2 E-BUSINESS APPLICATIONS -- (CRMS, ERPS, EMARKETS, SCMS, ASPs, PORTALS)

- 2.1 INTRODUCTION
- 2.2 CASE STUDY -- XYZCORP IDENTIFIES E-BUSINESS APPLICATIONS
- 2.3 E-BUSINESS APPLICATIONS -- ANOTHER LOOK
- 2.4 PORTALS: FROM WEB SITES TO VIEW INTEGRATION
- 2.5 CUSTOMER RELATIONSHIP MANAGEMENT (CRM) SYSTEMS: KEEPING CUSTOMER IN THE FOREFRONT
- 2.6 ONLINE PURCHASING SYSTEMS: THE CORNERSTONE OF E-COMMERCE
- 2.7 EPROCUREMENT AND ELECTRONIC MARKETPLACES: THE PURCHASING NETWORKS
- 2.8 ENTERPRISE RESOURCE PLANNING (ERP) SYSTEMS: THE BACKBONE OF CORPORATE E-BUSINESS
- 2.9 SUPPLY CHAIN MANAGEMENT SYSTEMS: THE BACKBONE OF B2B E-BUSINESS
- 2.10 DATA WAREHOUSES, DATA MINING, AND BUSINESS INTELLIGENCE
- 2.11 OUTSOURCING THROUGH SERVICE PROVIDERS (NSPs, ISPs, ASPs)
- 2.12 MOBILITY AND MOBILE APPLICATIONS
- 2.13 HINTS ABOUT THE XYZCORP CASE STUDY
- 2.14 CHAPTER SUMMARY
- 2.15 ADDITIONAL INFORMATION

3 FROM STRATEGIES TO SOLUTIONS -- A PLANNING METHODOLOGY

- 3.1 INTRODUCTION
- 3.2 CASE STUDY: XYZCORP EMBARKS ON BUILDING SOLUTIONS
- 3.3 BUILDING WORKING SOLUTIONS -- AN OVERALL APPROACH
- 3.4 ENTERPRISE IS PLANNING -- THE FIRST ITERATION
- 3.5 XYZCORP CASE STUDY: HINTS AND SUGGESTIONS
- 3.6 CASE STUDIES AND EXAMPLES
- 3.7 CHAPTER SUMMARY
- 3.8 REVIEW QUESTIONS AND EXERCISES
- 3.9 ADDITIONAL INFORMATION

4 IT INFRASTRUCTURE -- OVERVIEW OF ENABLING TECHNOLOGIES

- 4.1 INTRODUCTION
- 4.2 CASE STUDY: XYZCORP REVIEW OF IT INFRASTRUCTURE ARCHITECTURE
- 4.3 NETWORK SERVICES AND THE INTERNET
- 4.4 COMPUTING PLATFORMS -- OPERATING SYSTEMS AND LOCAL SYSTEMS SOFTWARE
- 4.5 GENERAL PURPOSE MIDDLEWARE
- 4.6 HIGHER LEVEL MIDDLEWARE AND APPLICATION SUPPORT PLATFORMS
- 4.7 3G DISTRIBUTED COMPUTING ENVIRONMENTS (DOT NET AND J2EE)
- 4.8 PUTTING THE PIECES TOGETHER -- AN EXAMPLE
- 4.9 CASE STUDY: OPEN SOURCE-BASED INFRASTRUCTURE
- 4.10 HINTS ABOUT THE XYZCORP CASE STUDY
- 4.11 SUMMARY
- 4.12 REVIEW QUESTIONS AND EXERCISES
- 4.13 ADDITIONAL INFORMATION

5 APPLICATIONS STATE OF THE PRACTICE, MARKET, AND ART

- 5.1 INTRODUCTION
- 5.2 STATE OF THE PRACTICE: CASE STUDIES AND EXAMPLES
- 5.3 STATE OF THE MARKET -- COMMERCIAL PRODUCTS
- 5.4 STATE OF THE ART -- RESEARCH AND TRENDS
- 5.5 EXERCISES

MODULE CONTENTS -- DETAILED

1 E-BUSINESS -- FROM STRATEGIES TO APPLICATIONS

- 1.1 INTRODUCTION
- 1.2 CASE STUDY: XYZCORP EMBARKS ON STRATEGIC AND APPLICATION ANALYSIS
 - 1.2.1 *Strategic Analysis Project*
- 1.3 FRAMEWORK FOR DISCUSSION REVISITED
- 1.4 E-BUSINESS STRATEGIES
 - 1.4.1 *Overview*
 - 1.4.2 *Business Strategies -- How to Succeed in the Competitive Marketplace*
 - 1.4.3 *e-Business Models -- How to Make Money Through e-Business*
 - 1.4.4 *IT Strategies -- How to Align IT with Business Needs*
 - 1.4.5 *Case Studies and Examples of e-Business Strategies*
- 1.5 XYZCORP CASE STUDY: SUGGESTIONS ABOUT E-BUSINESS STRATEGIC ANALYSIS
- 1.6 E-BUSINESS APPLICATIONS -- ENABLING THE BUSINESS STRATEGIES
 - 1.6.1 *What is an Application?*
 - 1.6.2 *Classification of Applications*
 - 1.6.3 *e-Business Applications Versus Enterprise Applications*
- 1.7 EXAMPLES OF E-BUSINESS APPLICATIONS -- THE BUSINESS PATTERNS VIEW
 - 1.7.1 *Consumer to Business (C2B) Applications*
 - 1.7.2 *B2E Internal Business Applications -- The ERPs (Enterprise Resource Planning)*
 - 1.7.3 *Business-to-business (B2B): Supply Chains and eMarkets*
 - 1.7.4 *Consumer to Data (C2D) Applications -- Business Intelligence*
 - 1.7.5 *Consumer to Consumer (C2C) Applications - Collaborative Computing and Groupware*
- 1.8 ANALYSIS OF E-BUSINESS APPLICATIONS -- A MULTIDIMENSIONAL VIEW
- 1.9 XYZCORP CASE STUDY: SUGGESTIONS ABOUT E-BUSINESS APPLICATION ANALYSIS
- 1.10 E-BUSINESS STRATEGIES TO E-BUSINESS APPLICATIONS
 - 1.10.1 *Overview*
 - 1.10.2 *e-Business Strategies and Applications Analysis*
 - 1.10.3 *Application Engineering -- Building New applications*
 - 1.10.4 *Application Reengineering -- Dealing with Legacies*
- 1.11 SUMMARY
- 1.12 REVIEW QUESTIONS AND EXERCISES
- 1.13 ADDITIONAL INFORMATION

2 EBUSINESS APPLICATIONS (CRMS, ERPS, EMARKETS, SUPPLY CHAINS, ASPs, PORTALS)

- 2.1 INTRODUCTION
- 2.2 CASE STUDY -- XYZCORP IDENTIFIES EBUSINESS APPLICATIONS
- 2.3 EBUSINESS APPLICATIONS -- ANOTHER LOOK
- 2.4 PORTALS: FROM WEB SITES TO VIEW INTEGRATION
 - 2.4.1 *Overview*
 - 2.4.2 *Classes of Portals*
 - 2.4.3 *Portal Architectures and Software*
- 2.5 CUSTOMER RELATIONSHIP MANAGEMENT (CRM) SYSTEMS: KEEPING CUSTOMER IN THE FOREFRONT
 - 2.5.1 *What is Customer Relationship Management*
 - 2.5.2 *Short Examples of CRM*
 - 2.5.3 *Why CRMs?*
 - 2.5.4 *Issues in Building CRM*
 - 2.5.5 *CRM Technologies and Architectures*

- 2.5.6 *Extending CRM to Business Relationship Management*
- 2.6 ONLINE PURCHASING SYSTEMS: THE CORNERSTONE OF ECOMMERCE
 - 2.6.1 *Overview*
 - 2.6.2 *Example of Setting Up a Simple Online Purchasing System -- Bob's Bicycle Shop*
 - 2.6.3 *Web Storefronts and Virtual Shops for Purchasing*
 - 2.6.4 *Online Purchasing -- A Closer Look*
- 2.7 EPROCUREMENT AND ELECTRONIC MARKETPLACES: THE PURCHASING NETWORKS
 - 2.7.1 *Overview*
 - 2.7.2 *Electronic Marketplaces (EMarkets)*
 - 2.7.3 *Electronic Marketplaces – A Closer Look*
 - 2.7.4 *Examples of eMarkets*
 - 2.7.5 *Analysis of eMarkets*
 - 2.7.6 *What's the Right eMarket Strategy?*
 - 2.7.7 *eMarket High Level Architectures*
 - 2.7.8 *eMarket Concluding Comments*
- 2.8 ENTERPRISE RESOURCE PLANNING (ERP) SYSTEMS: THE BACKBONE OF CORPORATE EBUSINESS
 - 2.8.1 *Overview*
 - 2.8.2 *Classes of ERP Systems*
 - 2.8.3 *Requirements of ERP Systems*
 - 2.8.4 *Evaluation Criteria*
 - 2.8.5 *Future Trends in ERP*
- 2.9 SUPPLY CHAIN MANAGEMENT SYSTEMS: THE BACKBONE OF B2B EBUSINESS
 - 2.9.1 *Overview*
 - 2.9.2 *Supply Chain Decisions and Models*
 - 2.9.3 *“Electronification” of Supply Chain Management (“eSCM”)*
 - 2.9.4 *Illustrative Examples of Modern Supply Chains*
 - 2.9.5 *Selling Chain Management*
 - 2.9.6 *Trends in SCM*
- 2.10 DATA WAREHOUSES, DATA MINING, AND BUSINESS INTELLIGENCE
 - 2.10.1 *Overview*
 - 2.10.2 *Highlights of Data Warehouses*
 - 2.10.3 *Data Mining and Web Mining*
- 2.11 OUTSOURCING THROUGH SERVICE PROVIDERS (NSPs, ISPs, ASPs)
 - 2.11.1 *Overview*
 - 2.11.2 *Outsourcing Through Service Providers*
 - 2.11.3 *ASPs – A Closer Look*
 - 2.11.4 *Classifications of ASPs*
 - 2.11.5 *Why ASPs are so Popular?*
 - 2.11.6 *ASP versus other SPs*
 - 2.11.7 *Why Use an ASP*
 - 2.11.8 *Architectures of ASPs*
 - 2.11.9 *Issues and Trends in ASPs*
- 2.12 MOBILITY AND MOBILE APPLICATIONS
 - 2.12.1 *Mobile Enterprise Business Applications (MEBAs)*
 - 2.12.2 *Mobile Commerce (M-Commerce)*
 - 2.12.3 *Voice Commerce (V-Commerce) and Positional commerce (p-commerce)*
 - 2.12.4 *Architectures for Mobile Applications and Mobile Applications*
 - 2.12.5 *Mobility Trends*
- 2.13 HINTS ABOUT THE XYZCORP CASE STUDY
- 2.14 CHAPTER SUMMARY
- 2.15 ADDITIONAL INFORMATION

3 FROM STRATEGIES TO SOLUTIONS – A PLANNING METHODOLOGY

- 3.1 INTRODUCTION

- 3.2 CASE STUDY: XYZCORP EMBARKS ON BUILDING SOLUTIONS
- 3.3 BUILDING WORKING SOLUTIONS -- AN OVERALL APPROACH
 - 3.3.1 *Overview*
 - 3.3.2 *An Iterative View of Solution Methodology*
- 3.4 ENTERPRISE IS PLANNING -- THE FIRST ITERATION
 - 3.4.1 *Overview – An Enterprise View*
 - 3.4.2 *Step 1: Strategic Analysis*
 - 3.4.3 *Step 2: Enterprise Application Analysis*
 - 3.4.4 *Step 3: Develop a Solution Architecture Sketch*
 - 3.4.5 *Step 4: Assess and Plan Appropriate IT Infrastructure*
 - 3.4.6 *Step 4: Cost/Benefit Analysis*
- 3.5 XYZCORP CASE STUDY: HINTS AND SUGGESTIONS
- 3.6 CASE STUDIES AND EXAMPLES
 - 3.6.1 *A Financial Marketplace*
 - 3.6.2 *Integrating Manufacturing Processes -- An Example*
 - 3.6.3 *Kinion Furniture*
 - 3.6.4 *Garrett Engine Boosting Systems*
- 3.7 CHAPTER SUMMARY
- 3.8 REVIEW QUESTIONS AND EXERCISES
- 3.9 ADDITIONAL INFORMATION

4 IT INFRASTRUCTURE -- OVERVIEW OF ENABLING TECHNOLOGIES

- 4.1 INTRODUCTION
- 4.2 CASE STUDY: XYZCORP REVIEW OF IT INFRASTRUCTURE ARCHITECTURE
- 4.3 NETWORK SERVICES AND THE INTERNET
 - 4.3.1 *Overview of Network Services*
 - 4.3.2 *Network Interconnectivity*
 - 4.3.3 *Broadband and Wireless Networks*
 - 4.3.4 *IP Networks and the Internet*
 - 4.3.5 *Private Value Added Networks (VANs).*
 - 4.3.6 *Extranets and Virtual Private Networks (VPNs)*
- 4.4 COMPUTING PLATFORMS -- OPERATING SYSTEMS AND LOCAL SYSTEMS SOFTWARE
 - 4.4.1 *Operating Systems*
 - 4.4.2 *Local Systems Software*
- 4.5 GENERAL PURPOSE MIDDLEWARE
 - 4.5.1 *Overview*
 - 4.5.2 *Basic Client/Server Middleware*
 - 4.5.3 *Web and XML*
 - 4.5.4 *Distributed Objects for Enterprise Wide Applications*
 - 4.5.5 *Distributed Transaction Support*
- 4.6 HIGHER LEVEL MIDDLEWARE AND APPLICATION SUPPORT PLATFORMS
 - 4.6.1 *Middleware for Mobile Computing and Wireless Networks*
 - 4.6.2 *Enterprise Application Integrators (EAI) and Message Brokers*
 - 4.6.3 *Middleware to Support E-commerce*
 - 4.6.4 *Electronic Commerce Platforms: Packaging EC Middleware*
 - 4.6.5 *Platforms for Application Development and Deployment -- The Application Servers*
- 4.7 3G DISTRIBUTED COMPUTING ENVIRONMENTS (DOT NET AND J2EE)
 - 4.7.1 *Sun J2EE*
 - 4.7.2 *Microsoft's Dot Net*
- 4.8 PUTTING THE PIECES TOGETHER -- AN EXAMPLE
- 4.9 CASE STUDY: OPEN SOURCE-BASED INFRASTRUCTURE
- 4.10 HINTS ABOUT THE XYZCORP CASE STUDY
- 4.11 SUMMARY
- 4.12 REVIEW QUESTIONS AND EXERCISES

4.13 ADDITIONAL INFORMATION

5 APPLICATIONS STATE OF THE PRACTICE, MARKET, AND ART

5.1 INTRODUCTION

5.2 STATE OF THE PRACTICE: CASE STUDIES AND EXAMPLES

- 5.2.1 *State of the Practice: General Observations*
- 5.2.2 *Introducing CRM -- A Technical and Organizational Case Study*
- 5.2.3 *A Small CRM For A Small Company*
- 5.2.4 *Case Study of Outsourcing Through an Application Service Provider*
- 5.2.5 *Outsourcing a CRM System*
- 5.2.6 *ERP Systems -- A Case Study of the Good News and the Bad News*
- 5.2.7 *Case Study of a Small ERP System*
- 5.2.8 *Supply Chain Management for Automobile Engines*
- 5.2.9 *e-Business Applications for Lollipops*
- 5.2.10 *Using Mobile Devices for e-Business*

5.3 STATE OF THE MARKET -- COMMERCIAL PRODUCTS

- 5.3.1 *State of the Market - e-Business Applications*
- 5.3.2 *State of the Market: Enabling IT Infrastructure*

5.4 STATE OF THE ART -- RESEARCH AND TRENDS

- 5.4.1 *Research Notes*
- 5.4.2 *e-Business Application Trends*
- 5.4.3 *Enabling IT Infrastructure General Trends*
- 5.4.4 *Methodology Research*
- 5.4.5 *Decision Support and Expert Systems To Aid Methodologies*

5.5 EXERCISES