MIS 2101 - BUILD YOUR OWN STUDY GUIDE

Use this document to create your own study guide. A study guide will not be provided for this course. Each week you will need to read approximately six articles from the Internet. Week by week, as you complete these readings, use this document as a template for creating your own study guide.

Please bring your completed study guide to class each day. During class discussions students will be called upon at random to share their thoughts on the readings for the week and share what they have written in their study guide.

We will have a “review day” before each exam. As part of this review day students will work in small teams and compare what each student captured in their study guide.

Course Outline
Unit 1
1.1 – Introduction to MIS
Unit 2
2.1 - Analyzing Organizations as Systems and Processes
2.1.1 – Modeling Processes with Swimlane Diagrams
2.1.2 – Modeling Data with Entity Relationship Diagrams
2.1.3 – Modeling Business Rules with Decision Trees
2.1.4 – Conceptual Architecture Diagrams

Midterm Exam #1

Unit 3
3.1.1 – Running the Business: Enterprise Systems (ERP)
3.1.2 – Decision Support & 3.1.3 – Knowledge Management
3.2 – Systems Management & 3.3 – Digital Business Innovation

Midterm Exam #1

Unit 4
4.1 – Supply Chain Management Systems (SCM)
4.2 – Customer Relationship Management Systems (CRM)
Unit 5
5.1 – Platforms
5.2 – Cloud Computing
Unit 6
6.1 – Artificial Intelligence

Final Exam

Unit 1
1.1– Introduction to MIS

What is MIS? (read page contents and watch embedded videos)
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. MIS professionals are business-oriented, _____________ proficient individuals who are found in every type of industry
2. MIS systems gather, process, and manage _____________.
3. MIS is short for Management Information Systems and is the name of an academic discipline and major which focuses on solving __________ problems and creating new opportunities with ____________.
4. The MIS professional will often ________ computer programmers on what to build.

Difference between IS, CS, and IT
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Information Systems are concerned with the processes that an enterprise can implement and improve using .
2. In common usage, the term “information technology” is often used to refer to all of ___________.
3. IS professionals bridge between the ____________ and ____________ communities within an organization.
4. The work of falls into three categories:
	a) Designing and building software
	b) Developing effective ways to solve computing problems
	c) Devising new and better ways of using computers

Information Systems vs. Information Technology
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Information technology is a subset of .
2. Information technology focuses on managing technology and improving its utilization to advance the overall goals.
3. Although information systems are heavily reliant on computers and other technology-based tools, the term predates computers and can include ___________________ systems.
4. A career in information technology often requires a degree in __________ or information science.
5. Information System is the term for the systems, people and processes designed to create, store, manipulate, distribute and disseminate .

AIS Information Systems Job Index
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. professionals apply and develop information systems (IT) in organizations and comprise a significant portion of the IT labor market.
2. There are an estimated IS jobs in the U.S.
3. IS professionals work with other business professionals and rely on computer scientists and engineers to create platforms and focus on understanding requirements and integrating technologies to design solutions that _________________________ and increasingly, ________________________________.
4. About _______ educational programs produce IS professionals in the U.S. in Business Schools, as well as in a few standalone Information Schools or integrated with Computer Science.
5. IS programs are classified as and typically called Management Information Systems (MIS), Information Systems (IS) or Computer Information Systems (CIS).
Wikipedia, Business Analyst
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. A Business Analyst works with to improve the quality of the services being delivered, sometimes assisting in Integration and Testing of new solutions.
2. Due to working on projects at a fairly level of abstraction, BAs can switch between industries.
3. The BA may also support the development of training material, participates in the implementation, and provides post-implementation support. This may involve the development of project plans and often requires skills.
4. A BA is a liaison among in order to understand the structure, policies, and operations of an organization, and to recommend solutions that enable the organization to achieve its goals.
Wikipedia, Systems Analyst
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. System analysts assess the of information systems in terms of their intended outcomes.
2. The main purpose of the stage is to gather information about the existing system in order to determine the requirements for an enhanced system or a new system.
3. A systems analyst is typically confined to an assigned or given system and will often work in conjunction with a .
4. A will often evaluate code, review scripting and, possibly, even modify such to some extent

Unit 2 - 2.1 - Analyzing Organizations as Systems and Processes
Wikipedia, Systems Analysis
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Systems analysis is a technique that decomposes a system into its component pieces for the purpose of the studying how well those component parts work and interact to accomplish their purpose.
2. System analysis is used in every field where something is ___________.
3. It is also the process of studying a procedure or business in order to identify its goals and purposes and create systems and procedures that will achieve them in an ___________ way.
4. Every is built upon the results of a preceding analysis, and every _________ requires a subsequent synthesis in order to verify and correct its results.

Systems architecture
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Systems architecture can provide a plan from which products can be procured, and systems developed, that will work together to implement the .
2. A system architecture or systems architecture is the ____________ model that defines the structure, behavior, and more views of a system.
3. A system architecture primarily concentrates on the ___________ interfaces among the system's components or subsystems, and on the interface(s) between the system and its external environment, especially the .
4. An architecture description is a formal description and representation of a system, organized in a way that supports about the structures and behaviors of the system.

Systems Architecture Fundamentals - Conceptual, Logical, Physical Designs
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Systems Architect responsibilities includes the ability to create, review, and update designs or blueprints to provide an for the system, project, department, or enterprise.
2. There may be a single architectural conceptual design or even multiple architectural designs; your project and target will determine the need.
3. The main goal of a design is to provide an understandable picture of the overall purpose of the proposed solution.
4. The data flows and connections are detailed in design.
5. design has all major components and entities identified within specific physical servers and locations or specific software services, objects, or solutions.
2.1.1 – Modeling Processes with Swimlane Diagrams
A Guide to Process Mapping
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The steps required to deal with a project from conception to delivery will involve a _________, or series of .
2. There are two basic types of charts used in processing map:
	- Flowchart and Flowchart
3. It is important to make the chart as clear as possible, so that the process under review can be readily understood and improvements identified by _______________, even someone unfamiliar with the process.
4. It is also important to remember that process mapping is merely the _____________ in a continuous cycle of incremental improvement and refinement of processes.

An Introduction to Swimlane Diagrams
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Each lane is assigned an (which may be an individual, department, division, group, machine, entity, and so on), or even a phase or stage in a process, that is responsible for the activity or work described in the lane.
2. may be displayed in horizontal rows or vertical columns.
3. Swimlane diagrams are particularly useful for identifying redundancies, problem areas, or inefficiencies in a .
4. Swimlanes are useful in materials for staff involved in completing pieces of an operational process.
5. When used to diagram a business process that involves more than one department, the use of swimlanes can the steps and who is responsible for each one.
2.1.2 – Modeling Data with Entity Relationship Diagrams (ERD)
Nishadha. Ultimate Guide to ER Diagrams
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. ER diagrams are most often associated with complex that are used in software engineering and IT networks.
2. ER diagrams are frequently used during the stage of a development process in order to identify different system elements and their relationships with each other.
3. There are three basic elements in an ER Diagram: , ___________ & _____________.
4. Designers can use ER diagrams to easily communicate with developers, customers, and end users, regardless of their proficiency.

Entity Relationship Diagram Examples
Review a number of the sample diagrams to see what you can learn about ERDs and how you may use them in a business setting.
a. Your notes (in outline form):

2.1.3 – Modeling Business Rules with Decision Trees
Wikipedia, Business Rule
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Business rules describe the __________, ____________ and _____________ that apply to an organization.
2. Gathering business rules is also called __________ or ______________.
3. According to the white paper by the Business Rules Group, a statement of a business rule falls into one of four categories:
1. __________________________________
2. __________________________________
3. __________________________________
4. __________________________________
4. Business rules are gathered in these situations:
1. ____________________________
2. ____________________________
3. ____________________________

What is a Decision Tree
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Decision trees provide an alternative and more convenient way of viewing and managing ______________________, especially when these rules are not symmetric.
2. Decision trees are easy to use once you understand that:
1. _____________________________________
2. _____________________________________
3. _____________________________________
3. A decision tree contains a preconditions section that lets you:
1. _____________________________________
2. _____________________________________

Business Analyst Training on How to Use Decision Trees
a. Your notes (in outline form):

b. What are 3 key points from this video?
1. ___
2. ___
3. ___

c. What are 3 important details from this video?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __

2.1.4 – Conceptual Architecture Diagrams
Concept map
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. A concept map typically represents ideas and information as or _________, which it connects with labeled arrows in a downward-branching hierarchical structure.
2. A well-made concept map grows within a context frame defined by an explicit ________________.
3. between concepts can be articulated in linking phrases such as causes, requires, or contributes to.
4. Although they are often personalized and idiosyncratic, concept maps can be used to communicate .
5. They facilitate sense-making and meaningful on the part of individuals who make concept maps and those who use them.
What is a Concept Map?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Concept maps express explicitly the most relevant _______________ between a set of concepts.
2. help us see how a concept in one domain of knowledge represented on the map is related to a concept in another domain shown on the map.
3. Words on the line, referred to as words or phrases, specify the relationship between the two concepts.
4. In a concept map, each concept consists of the number of words needed to express the object or event, and linking words are also as concise as possible and usually include a verb.

Investigative Architecture: The Conceptual Diagram
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. You should assume the audience does not have any with the architecture.
2. Keep the focus level and conceptual.
3. Do not get distracted by inaccurate details –Target “ ” accuracy.
4. Lightweight enough to quickly draft as a way to introduce _____________ to the design.
5. Formal enough to guide an ____________ to the right design.

Unit 3 - 3.1.1 – Running the Business: Enterprise Systems (ERP)
What Is ERP?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The central feature of all ERP systems is a shared that supports multiple functions used by different business units.
2. ERP has expanded to encompass while also handling "front-office" functions such as sales force automation (SFA), marketing automation and ecommerce.
3. Common ERP features include a to enable employees to quickly understand the business' performance on key metrics.
4. An ERP solution:
· Improves financial with regulatory standards and reduces risk.
· core business operations such as lead-to-cash, order-to-fulfillment, and procure-to-pay processes.

Wikipedia: ERP
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Enterprise resource planning (ERP) is a category of _____________________ software.
2. The fundamental advantage of ERP is that integrated myriad business processes saves ______ and .
3. ERP systems track business : cash, raw materials, production capacity—and the status of business : orders, purchase orders, and payroll.
4. Most ERP systems incorporate . This means the software reflects the vendor's interpretation of the most effective way to perform each business process.

Putting the Enterprise into the Enterprise System
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The biggest problems with implementing ERP systems are __________ problems.
2. Only a is equipped to act as the mediator between the imperatives of the technology and the imperatives of the business.
3. In many cases, the system will enable a company to operate more _____________ than it did before.
4. The system’s makes major modifications impracticable.
5. When new information is entered in one place, related information is _______________ updated.

9 Tips for Selecting and Implementing an ERP System
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Companies that tend to struggle the most [with ERP] are the ones that lack __________________ level involvement.
2. Find an ERP system that is , with tools and features designed to solve your business requirements.
3. Identify needs, allowing for sufficient time to develop and deliver training programs.
4. The cost of the is not only writing and testing the code for initial implementation, but providing long-term support of the custom code and treating any customizations as exceptions every time you upgrade your software.

3.1.2 – Decision Support & 3.1.3 – Knowledge Management
The Decision-Making Process, Cliff Notes
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. and are ongoing processes of evaluating situations or problems, considering alternatives, making choices, and following them up with the necessary actions.
2. The most obviously troubling situations found in an organization can usually be identified as of underlying problems.
3. Symptoms indicate that something is wrong with an organization, but they don't identify .
4. Regardless of the method used, a manager needs to evaluate each _____________ in terms of its Feasibility, Effectiveness, and Consequences.
5. The best alternative is the one that produces the most ____________ and the fewest serious disadvantages.
How NBA Player Analytics Opened Up A Whole New Business For SAP
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. SAP's work with the NBA taught them how to sell into _____________ businesses, a market they had previously never touched.
2. Generally, businesses resist analytics.
3. One of the first systems SAP built within the sports sphere was a ______________________ for the San Francisco 49ers.
4. Believing they are too small to benefit from , many modestly sized companies rely on instinct and tactile experience.

The Real Reason Organizations Resist Analytics
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The more organizations gather from more sources and algorithmically analyze, the more individuals, managers and executives become accountable for any unpleasant surprises and/or inefficiencies that emerge.
2. Transforming the culture and practice of analytics inherently transforms your culture and practice of .
3. Enterprise politics and culture suggest analytics’ impact is less about measuring existing than creating new accountability.
4. Many organizations have invested more thought into acquiring __________ capabilities than confronting the accountability crises they may create.
What is KM? Knowledge Management Explained
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Knowledge management is a discipline that promotes an integrated approach to identifying, capturing, evaluating, retrieving, and sharing all of an enterprise's _____________ assets.
2. Describe knowledge as explicit, implicit, and .
3. Perhaps the most central thrust in KM is to capture and make available the information and knowledge that is in as it were, and that has never been explicitly set down.
4. Management, sometimes known as Enterprise Content Management, is the most immediate and obvious part of KM.
5. The Stages of Development of KM:
a. ________________________
b. HR and Corporate Culture
c. Taxonomy and Content Management
Everything You Need to Know About Open Innovation
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. For business, open innovation is a more way to innovate.
2. Open innovation is conceptually a more distributed, more participatory, more _______________ approach to innovation.
3. Useful knowledge today is widely distributed, and no company, no matter how capable or how big, could effectively on its own.
4. There are two facets to open innovation:
a) “ ” aspect
b) “inside out” aspect

3.2 – Systems Management (SDLC) & 3.3 – Digital Business Innovation
Build vs. Buy: How to Know When You Should Build Custom Software Over Canned Solutions
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. businesses in particular may benefit more from canned solutions.
2. software can help make your business more scalable.
3. If your business has needs, custom software may be better qualified to meet them.
4. The vast majority of software will not allow you to modify its functionality in a meaningful way
5. Building your own software that is specifically tailored to your company’s needs can mean the difference between offering a commoditized service and offering a highly ________________ one at a better price.
Wikipedia: Systems Development Lifecycle
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Systems Development Lifecycle is also referred to as the _____________ development life-cycle
2. Not every project will require that the phases of SDLC be ______________ executed.
3. The oldest SDLC model, and the best known, is the _________________: a sequence of stages in which the output of each stage becomes the input for the next.
4. , requirements definition: the process of gathering and interpreting facts, diagnosing problems and recommending improvements to the system.
5. The first phase of the SDLC is .
What We Know, Now, About the Internet’s Disruptive Power
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. What was important about the Internet from a strategic point of view was that it eliminated the between the amount of information that can be shared (its richness) and the number of people you can share it with (its reach).
2. The only reliable measure of economic value for a company is not the size of its user base or its stock price or even its revenues but only sustained .
3. , digital and otherwise, is less a single event than a process that plays out over time.
4. Every business is an business.
5. The Internet intensifies competition and decreases .
CEA’s 5 Tech Trends for 2015: From Big Entertainment to Small Business
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Five Tech trends to watch are: __________, Robotics, Digital Health and the Quantified Self, Entertainment and Immersive Content, and Business Models in the Innovation Economy.
2. New technologies and innovation economies demand new _________________, and they are emerging.
3. The bottom line is the ability to “connect needs with .”
4. Five “characters of disruption in the second digital era”: Scale, _________________, Compressing Diffusion Cycles, Shift to Services, Multi-sided Platforms.

Hidden in the long tail
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. When commerce began to move online, economists predicted two big benefits for consumers: would become lower and more uniform and the ___________ available to consumers would increase.
2. Users seemed to find almost costless, since they were willing to conduct an additional search to achieve an average saving of just 25 cents.
3. are a sign that buyers are being better matched to the products they want.
4. These benefits are less likely to hold for products; online prices of popular, usually in-print, books were less dispersed and closer to offline prices.
Leagues see real benefits in daily fantasy sports
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Daily fantasy sports consumption will have a steroid effect on television _________.
2. Fans consume 40% more sports content — across all media — once they start playing _________.
3. With money on the line every day, daily fantasy participants watch more live games until the end, boosting advertising and television viewership, which fatten the golden goose of American sports: ____________________.
4. The rise of better computers, broadband and mobile phones led to more instant _______________ and more ways to play.

Unit 4 - 4.1 – Supply Chain Management Systems (SCM)
Supply chain management
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Supply chain management (SCM) is the management of the flow of _______ and __________.
2. The purpose of supply chain management is to improve trust and collaboration among supply chain partners, thus improving inventory ____________ and the velocity of inventory movement.
3. As organizations strive to focus on core competencies and become more flexible, they reduce their ___________ of raw materials sources and distribution channels.
4. Successful SCM requires a change from managing ______________________ to integrating activities into key supply chain processes.
5. [bookmark: _GoBack]Supply chain business process integration involves collaborative work between buyers and suppliers, joint product development, common systems, and shared ____________.

Supply Chain Management Definition and Solutions
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Five basic components of SCM are: Plan, , Make, Deliver, and Return
2. SCM applications benefit from having a single major source to go to for ____________ information.
3. Companies can connect their supply chain with the supply chains of their suppliers and customers together in a single vast network. The goal of these projects is greater supply chain .
4. It is important for a company to keep track of what is happening in its __________ supply chain because a supplier or a supplier's supplier could end up having an impact on you.
5. Many SCM applications are reliant upon the kind of information that is stored inside _____ software and, in some cases, some CRM packages.
Integrated Planning - Optimization for the entire internal supply chain
a. Your notes (in outline form):

b. What are 3 key points from this video?
1. ___
2. ___
3. ___

c. What are 3 important details from this video?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __

Just-in-Time Manufacturing
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Just-in-Time Manufacturing lets manufacturers purchase and receive components just before they're needed on the .
2. In the high-tech area, companies are turning to a ________________ process in which a product is customized and manufactured according to specific customer requests.
3. Dell is able to achieve a four-hour production cycle time using an _________-based supply-chain management system.
4. Just-in-Time manufacturing doesn't mean a company is ______________ on its supply chain. Often, companies just have a distributor or supplier maintain a warehouse.

Vendor-Managed Inventory (VMI): What is it and When Does It Make Sense to Use It
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. VMI relates to the tasks associated with managing the inventory supplied by a vendor, while relates to ownership of the inventory.
2. A specific may cover a single task, all tasks, or any combination of tasks.
3. Vendors choose to offer VMI because they feel it gives them a ___________ advantage or because VMI is expected in their industry.
4. describes a distribution method used in grocery/retail where the supplier delivers product directly to the stores. This bypasses the retailers’ distribution network.
What is RFID?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. RFID is a type of technology that lets you identify objects that have been fitted with special RF identification tags.
2. The RFID system comprises an RFID reader (or RFID scanner) and an RFID tag (or RFID label) for each item that you’ll want to be able to identify.
3. RFID can help you manage materials or assets easily, improve productivity, eliminate errors and stock-outs, and significantly reduce _______ costs.
4. For management, RFID is currently the best practical way to track items in transit.
5. RFID readers might push their identified item data to a special computer for processing into useful information that can be sent to, and used by the company’s _______________________ system.
4.2 – Customer Relationship Management Systems (CRM)
Why does my business need a CRM system?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The process of CRM is conducted naturally by business.
2. A formal CRM tool provides a central for the evolution of internal processes that ensure the business operates at optimum efficiency.
3. CRM software is a tool that should provide the structure necessary to connect the majority of customer “ .”
4. Every organization can take advantage of a CRM software solution in order to enhance their position.
5. Reasons to invest in CRM software will vary depending on the specific needs, size and type of .
Choosing a CRM Software: 2015 Buyer's Guide
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. CRM software has evolved from a simple contact management system into a robust tool that lets your data all in one easily accessible solution.
2. Benefits of using CRM software: Save time, Save money, Better ________ marketing, Extra functionalities, and Help sales team reach their goals.
3. As a whole, CRM software gives you and your sales teams all the tools necessary to grow your business in a hub with the least amount of work possible.
4. CRM acts as an entire for all types of insights on customers.
5. Pricing for CRM software for the most part, you can expect to pay on a __________, per-month basis
18 Surprising CRM Statistics
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. 15% of organizations have replaced all or most of their on premise customer service applications with solutions.
2. Between 25 and 60% of CRM projects fail to meet .
3. Sales reps saw increased by 15% when they had mobile access to CRM applications.
4. CRM offers an average return of $5.60 for every $ spent.
5. 91% of companies with more than 11 use a CRM system.

CRM dashboard
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. All major enterprise CRM vendors offer of some type.
2. CRM dashboards serve the same general purpose: to quickly provide a user, manager, or administrator with a quick related to a particular job function or department.
3. Dashboards serve a valuable purpose in giving system users visibility into both overall system health and performance measurement.
4. CRM dashboard functions: Sales, Marketing, and Support.

CRM & ERP – What’s the difference?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. ERP and CRM are similar in many ways, as they are both used to increase the overall _______________ of a business.
2. Where CRM is focused on the customer, ERP focuses on the .
3. focuses on reducing overhead and cutting costs.
4. CRM is often the best bet for a business’s first .
5. ERP and CRM working together make it much easier for a business to increase profits while .

Key differences between CRM & ERP:
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The CRM is mainly utilized in back office activities.
2. ERP is used in back office activities.
3. CRM focuses on increasing , but ERP gives emphasis on reducing costs.
4. ERP is mainly concerned with planning the of the organization to ensure its best possible use.
5. CRM is defined as a software that lets the organization to trace every _____________ with the clients and customers.

5.1 – Platforms & 5.2 Cloud Computing
What is a Platform?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. A platform is a business model that creates value by facilitating ___________ between two or more interdependent groups, usually consumers and producers.
2. Successful platforms facilitate exchanges by reducing _____________ costs and/or by enabling externalized innovation.
3. A platform is a business model that creates value by bringing together consumers and producers, not just a piece of technology.
4. : a platform in which the good or service being exchanged has a few relevant characteristics that determine quality for consumers.
5. Platforms can now facilitate the exchange of value produced by _______________ networks of individuals.
Business Model Analysis, Part 2: Platforms and Network Effects
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Network effects are evident when any given customer’s _________________________ for a product depends on the number of other customers with whom they can interact by using the product.
2. Network effects arise in platform-mediated networks which include networks of customers who wish to interact with each other, along with one or more ________________ who provide a platform.
3. Providers only gain pricing leverage with network growth when they keep their platforms .
4. A proprietary platform has a single who exclusively controls its technology, for example, eBay, Federal Express, or Google.
5. Network effects provide an incentive for companies to invest more aggressively in accelerated strategies.
What Makes Uber Different from Android? How to Make Sense of Platform Businesses
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Platforms simply facilitate the exchange of value between consumers and producers. This approach allows platforms to without increasing costs.
2. The most fundamental split in platform types is based on a platform’s core ___________________.
3. The key difference is between platforms that provide value primarily by enabling exchanges (Exchange Platforms) and those that provide value primarily by enabling producers to create (Platforms).
4. An Exchange Platform creates value primarily by enabling ________ exchanges between its consumers and producers
5. A Maker Platform creates value by enabling its producers to make _________ and broadcast it out to an audience.
Zynga tries to reinvent itself with a new smartphone strategy game
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Mark Skaggs has finally realized his hopes of making real-time strategy games even more popular with the launch of ________________ on the iOS and Android platforms.
2. Zynga needed to reinvent itself as a ______________ game company.
3. The reinvention is a huge, but necessary gamble for a company that has seen its user base drop significantly since the glory days of ___________.
4. It’s been a long time since the company had a major hit on any _________, and so the company is moving in a different direction in terms of the audience it’s courting.

5.2 – Cloud Computing
How to Choose Your Cloud Service Provider
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Organizations considering a cloud service provider should look for three things: Trust, Technical expertise and Understanding, and a Third-party __________________.
2. Organizations can use the control objectives as a guide to what they should know about a provider.
3. A of companies perform a comprehensive review of their cloud service providers before sealing the deal.

Cloud Computing 101
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Cloud computing refers to the delivery of computing services over a proprietary network or .
2. The Cloud refers to the many located throughout the world that house the hardware necessary to offer cloud services.
3. Cloud computing services fall into three categories: ____________________________, Platform-as-a-Service (PaaS), and Software-as-a-Service (SaaS).
4. The recent proliferation of technology, on which cloud computing is based, has contributed to its current popularity.
5. Cloud services are made available according to three delivery models: public, private, and .
Cloud failures will happen. Are you ready?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Mitigating the risk of cloud failures is as simple as being ____________ prepared.
2. With the right insurance, hard-drive backups, encryption and other techniques, you can drastically reduce the potential of cloud storage failures.
3. The first thing to check is the of your cloud service contracts.
4. When all of your data is stored in the cloud, you run the risk of losing it forever. The best way to sidestep this issue is to back up at least your __________________ information to a local server.
5. You can purchase insurance to minimize the consequences of cloud failures.
Unit 6 - 6.1 – Artificial Intelligence
The AI Revolution: The Road to Superintelligence
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. One thing that definitely needs to happen for Artificial General Intelligence (AGI) to be a possibility is an increase in the power of computer .
2. AGI with an identical level of intelligence and computational capacity as a human would still have significant advantages over humans. Such as: Speed; Size and Storage; Reliability and Durability; and ____________ capability.
3. Artificial Narrow Intelligence (ANI): Sometimes referred to as _________, is AI that specializes in one area.
4. Artificial General Intelligence (AGI): Sometimes referred to as Strong AI, or _____________ AI, refers to a computer that is as smart as a human across the board.
The Blue Brain Project EPFL
Review a number of the articles from this site and make a few notes regarding the evidence that AI is science fact, not science fiction
a. Your notes (in outline form):

Bill Gates Says You Should Worry About Artificial Intelligence
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Bill Gates, along with ________________ and __________ fears that artificial intelligence could pose a threat to humanity.
2. Gates echoed concerns that something vaguely resembling the science fiction scenarios from _______________ and ____________ franchises could come to pass if the potential of artificial superintelligence is not take seriously.
3. Elon Musk put down $10 million of his own money to fund an effort to keep artificial intelligence __________.
4. When the guys most likely to benefit from a new technology see a need for it to be ________________, there’s probably something worth worrying about.

Turing test
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The Turing test is a test of a machine's ability to exhibit intelligent behavior equivalent to, or indistinguishable from, that of a .
2. Common understanding has it that the purpose of the Turing Test is to determine whether a computer could a human.
3. The format of the test allows the interrogator to give the machine a wide variety of ______________ tasks.
4. Since human behavior and intelligent behavior are not exactly the same thing, the test can fail to accurately measure intelligence in two ways:	
a) Some human behavior is .
b) Some intelligent behavior is inhuman

What is AGI?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. The concept of “general intelligence” refers to the capacity for efficient ______________ optimization.
2. Four operational definitions for AGI: The Turing Test, The ________ Test, The Robot College Student Test, and The Employment Test.
3. Another idea often associated with general intelligence is the ability to __________ learning from one domain to other domains.
4. To pass the Employment Test, AI programs must have at least the potential to completely economically important jobs.

What is Watson?
a. Your notes (in outline form):

b. What are 3 key points from this reading?
1. ___
2. ___
3. ___

c. What are 3 important details from this reading?
1. ___
2. ___
3. ___

d. What are 3 points you did not think of that were discussed in class?
1. __
2. __
3. __
Fill in the blank:
1. Watson answers questions by analyzing unstructured data by using natural language processing and presenting answers and solutions based on and quality of information found.
2. To answer a question, Watson:
a) searches millions of to find thousands of possible answers
b) Collects evidence and uses a algorithm to rate the quality of this evidence
c) all possible answers based on the score of its supporting evidence
3. To learn a , all related materials are loaded into Watson, such as Word documents, PDFs and web pages.
