

Introduction to Essentials

for Information Systems

Eleventh Edition

James A. O'Brien

9

Chapter

Decision

Support

Systems

Chapter Objectives

- Identify the changes taking place in the form and use of decision support in e-business enterprises.
- Identify the role and reporting alternatives of management information systems.
- Describe how online analytical processing can meet key information needs of managers.
- Explain the decision support system concept and how it differs from traditional management information systems.

Chapter Objectives

- Explain how the following information systems can support the information needs of executives, managers, and business professionals:
 - A) Executive Information Systems
 - B) Enterprise Information Portals
 - C) Enterprise Knowledge Portals
- Identify how neural networks, fuzzy logic, genetic algorithms, virtual reality, and intelligent agents can be used in business.
- Give examples of several ways expert systems can be used in business decision-making situations.

e-Business Decision Support Applications

Decisions in the e-Business

Management Information System Reports

Online Analytical Processing

Data is retrieved from corporate databases and staged in an OLAP multi-dimensional database

Decision Support Systems

Enterprise Information Portals and DSS

Attributes of Intelligent Behavior

- Think and reason
- Use reason to solve problems
- Learn or understand from experience
- Acquire and apply knowledge
- Exhibit creativity and imagination
- Deal with complex or perplexing situations
- Respond quickly and successfully to new situations.
- Recognize the relative importance of elements in a situation
- Handle ambiguous, incomplete, or erroneous information

Artificial Intelligence Applications

AI Application Areas in Business

Intelligent Agents

Components of Expert Systems

Expert System Applications

Chapter Summary

- **Decision support systems in business are changing. The growth of corporate intranets, extranets, and other web technologies have increased the demand for a variety of personalized, proactive, web-enabled analytical techniques to support DSS.**
- **Information systems must support a variety of management decision-making levels and decisions. These include the three levels of management activity: strategic, tactical, and operational.**

Chapter Summary (cont)

- **Online analytical processing is used to analyze complex relationships among large amounts of data stored in multidimensional databases. Data mining analyzes large stores of historical data contained in data warehouses.**
- **Decision support systems are interactive computer-based information systems that use DSS software and a model base to provide information to support semi-structured and unstructured decision making.**

Chapter Summary (cont)

- **The major application domains in artificial intelligence include a variety of applications in cognitive sciences, robotics, and natural interfaces.**
- **Major AI application areas include:**
 - Neural Networks
 - Fuzzy Logic
 - Genetic Algorithms
 - Virtual Reality
 - Intelligent Agents