

SYSTEMY KLASY BI PLATFORMA EFEKTYWNEGO WSPÓLDZIAŁANIA WSPÓLCZESNYCH ORGANIZACJI

Piotr Zaskórski

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

WARSZAWSKA
WYŻSZA SZKOŁA
INFORMATYKI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- 1. MIEJSCE I ROLA SYSTEMÓW KLASY BI W KSZTAŁTOWANIU STRUKTUR I STRATEGII ZARZĄDZANIA WSPÓŁCZESNYCH ORGANIZACJI.**
- 2. IDENTYFIKACJA CECH WSPÓŁCZESNEJ ORGANIZACJI BIZNESOWEJ.**
- 3. MODEL FUNKCJONOWANIA ORGANIZACJI W ŚRODOWISKU SYSTEMÓW KLASY OLTP - OLAP**
- 4. MODELE TWORZENIA ORGANIZACJI WIRTUALNYCH I SIECIOWYCH**
- 5. WARTOŚCIOWANIE ORGANIZACJI Z UWZGLĘDNIENIEM KRYTERIUM JEJ EFEKTYWNOŚCI I SKUTECZNOŚCI W ASPEKCIE WSPÓŁDZIAŁANIA Z OTOCZENIEM PRZY WYKORZYSTANIU SYSTEMÓW KLASY BI.**

CECHY ARCHITEKTURY XXI WIEKU

- **HISTORIA:**

- FUNKCJONALNOŚĆ
- HIERARCHIA
- LOKALNOŚĆ
- WERTYKALNOŚĆ
- TECHNOLOGIA
- AKCJONARIAT
- SZTYWNOŚĆ
- PRODUKT
- JAKOŚĆ PRODUKTU
- MIERNIK FINANSOWY
- STABILNOŚĆ

- **TERAŻNIEJSZOŚĆ I PRZYSZŁOŚĆ:**

- **INTEGRACJA**
- PŁASKOŚĆ
- GLOBALIZACJA
- **SIECIOWOŚĆ**
- **INFORMACJA**
- PARTNERSTWO
- ADAPTACYJNOŚĆ
- KLIENT
- **JAKOŚĆ CAŁOŚCI**
- CZAS
- INNOWACYJNOŚĆ

INTEGRACJA INFORMACYJNA SYSTEMÓW DZIAŁANIA

CEL

**SYSTEM DZIAŁANIA
= ORGANIZACJA=
PROCES{WE, WY, **ZSIZ**}**

ZSIZ= {OLTP, OLAP}

WEJŚCIE/X:

- KAPITAŁ
- LUDZIE
- MATERIAŁY
- NARZĘDZIA
- TECHNOLOGIE
- INFRASTRUKTURA

WYJŚCIE/Y:

- PRODUKT
- WYRÓB
- USŁUGA
- PROJEKT
- BRAKI
- INFORMACJA

**INFORMACJA O
POTENCJALE FIRMY
I OTOCZENIU**

**KRYTERIA/CECHY
SYSTEMOWE
EFEKTYWNOŚĆ
SKUTECZNOŚĆ**

**INFORMACJA O
WYNIKACH
DZIAŁANIA**

ZSIZ = EWOLUCJA PLATFORMY INTEGRACJI INFORMACYJNEJ

IC = INVENTORY CONTROL

MRP I = PLANOWANIE I INTEGRACJA POTRZEB
MATERIAŁOWYCH

MRP II = PLANOWANIE I INTEGRACJA ZASOBÓW
PRODUKCYJNYCH/SYSTEMY JIT

ERP I = PLANOWANIE I INTEGRACJA WSZYSTKICH
ZASOBÓW PRZEDSIĘBIORSTWA (SIEĆ)

ERP II = PLANOWANIE I INTEGRACJA RELACJI Z
OTOCZENIEM (FINANSE, CRM)

DEM = integracja funkcji i struktur = Dynamic Enterprise
Modelling = SYSTEM BAAN IV

SYSTEMY CAD/CASE/CIM/CAQ/INTEGRACJA PROJEKT-
WYTWARZANIE

BI = {OLAP, SE, DSS, AI}

Podstawowe cechy współczesnych ZSIZ

- **Wielod dziedzinowość /wieloaspektowość**
- **Integracja rozproszonych organizacji i usług informacyjno-zadaniowych**
- **Wielodostępowość/rozproszenie użytkowników**
- **Uniwersalność/parametryzacja**
- **Skalowalność/globalność/złożoność**
- **Otwartość/rozwojowość**
- **Modularność/parametryzowane komponenty**
- **Aktywność/planowanie/prognozowanie/wnioskowanie**
- **Jednolity interfejs użytkownika**

GŁÓWNE KOMPONENTY ZSIZ

INTERFEJS UŻYTKOWNIKA/**WARSTWA BIZNESOWA**

WSPOM
AGANIE
W

APLIKACJE UŻYTKOWE

ZOBRAZOWANIE GRAFICZNE/
RAPORTY/ZESTAWIENIA

PEŁNYM
CYKLU
ZARZĄDZ
ANIA

WYMIANA DOKUMENTÓW ELEKTRONICZNYCH

**BAZA DANYCH =
EWIDENCJA**

INFRASTRUKTURA
TELEKOMUNIKACYJNA
/TELEINFORMATYCZNA

GŁÓWNE KOMPONENTY ORGANIZACYJNE BI

- **PAKIET = DZIEDZINA/OBSZAR ZASTOSOWAŃ**
- **MODUŁ = ZESTAW POWIĄZANYCH SESJI**
- **OBIEKT FUNKCJONALNY = OBIEKT INFORMACYJNY**
- **TABLICA = FIZYCZNY PLIK**
- **SESJA = WYKONANIE FUNKCJI**
- **JEDNOLITY JĘZYK UŻYTKOWNIKA = INTERFEJS MIĘDZY SESJĄ a UŻYTKOWNIKIEM**
- **ZOOM = OKNO DIALOGOWE**

PLATFORMA PRACY GRUPOWO-SIECIOWEJ

DANE
OPERACYJNE/
TRANSAKCYJNE
OLTP

DANE
ANALITYCZNE
OLAP

BI
@ERP

OLAP
DM
{AGREGACJE,
ANALIZY}
wg kryterium

- CZASU
- MIEJSCA
- PRZEDMIOTU
- STOPNIA
AGREGACJI
- OBSZAR U
- PROCESÓW
- ZADAŃ
- FUNKCJI
- POSTAĆI
- INNE

WARTOŚCIOWANIE DZIAŁAŃ BIZNESOWYCH

Koszty,

Efekty/efektywność i wartości wskaźnikowe,

**Wskaźniki ekonomiczne i techniczne działań
produkcyjno-biznesowych,**

Graniczny Punkt Rentowności,

Margines bezpieczeństwa,

Finanse i Budżetowanie.

Funkcje rachunku kosztów

STEROWANIE WIELKOŚCIĄ PRODUKCJI = ILE?

ZARZĄDZANIE MARGINESEM BEZPIECZEŃSTWA

PRZYCHÓD

K

ZYSK

0

**WIELKOŚĆ PRODUKCJI/
WIELKOŚĆ PROJEKTU**

L

MARGINES

BEZPIECZEŃSTWA

STRATA

M

F

OBIEKTYWIZACJA I KREOWANIE STRATEGII KONKURENCJI

ANALIZA WARTOŚCI W SYSTEMACH BI

ANALIZA PARETO-LORENTZA

INŻYNIERIA WARTOŚCI

TAK TRZYMAĆ

ODRZUCIĆ

ZMNIJSZYĆ

KOSZTY

ZWIĘKSZYĆ

SPRZEDAŻ

RANGA WKŁADU

INTEGRACJA INFORMACYJNO – CZASOWO - PRZESTRZENNA

ZSIZ {DANE/INFORMACJA/WIEDZA, f(Z)}
= IC + MRP I/II + ERP I/II + DEM = OLTP

OLAP
 ETL {OLTP}

DM = A{OLAP}

PERSPEKTYWA KOSTEK OLAP

PODMIOT

REGION

ŚRODEK MATERIAŁOWY

MAGAZYN

KOMÓRKA ORGANIZACYJNA

ZSIZ PLATFORMĄ X-ENGINEERINGU

TRZY PYTANIA X-ENGINEERINGU

- **JAK POWINNA SIĘ
ZMIENIAĆ organizacja/FIRMA, ABY
EFEKTYWNIIE FUNKCJONOWAĆ?**

- **W CZYIM INTERESIE?**

- **Z CZYJĄ POMOCĄ?**

@ERP PLATFORMĄ WSPÓŁDZIAŁANIA ORGANIZACJI ROZPROSZONYCH

OGÓLNY MODEL WSPÓŁDZIAŁANIA WSPÓŁCZESNYCH ORGANIZACJI

MODELOWANIE PLATFORMY WSPÓŁDZIAŁANIA

ANALIZA I WSPOMAGANIE DECYZJI

System
wspomagania
procesów
planistycznych

$$DSS = p \{OLAP = f(OLTP)\}$$

PRZESZŁOŚĆ
MODEL
RETROSPEKTYWNY

OLAP

X-ENGINEERING

PRZYSZŁOŚĆ
MODEL
PROSPEKTYWNY
PROGNOZOWANIE

DATA MINING

REGUŁY OLAP wg CODDA

- WIELOWYMIAROWE WIDOKI
- PRZEZROCZYŚĆ
- DOSTĘPNOŚĆ
- WYDAJNOŚĆ
- ARCHITEKTURA KLIENT-SERVER
- RÓWNORZĘDNOŚĆ WYMIARÓW
- MACIERZE „RZADKIE”
- WIELODOSTĘP
- OPEROWANIE WIELOMA WYMIARAMI
- INTUICYJNE MANIPULOWANIE DANymi
- ELASTYCZNE RAPORTOWANIE
- NIEOGRANICZONOŚĆ WYMIARÓW I AGREGACJI

Przetwarzanie danych (2)

Business Intelligence - architektura

Informacja → *Wiedza* → *Wnioski* → *Działanie* → *Wyniki*

Systemy źródłowe

STORE KEY	PRODUCT KEY	PERIOD KEY
Store Description	Product Desc.	Period Desc
City	Brand	Year
State	Color	Quarter
Postal ID	Size	Month
Postal Desc.	Manufacturer	Day
Region_ID	Level	Current Flag
Region Desc.		Resolution
Regional Mgr.		Sequence
Level		

Kostka OLAP

Kostka OLAP

- Użytkownicy:**
- Raporty
 - Zapytania do bazy
 - Analizy OLAP
 - Budżetowanie
 - Data Mining

ZAGROŻENIA = Problem eksplozji danych

(4 poziomy dla wymiaru)

METODY DATA MINING

- EKSPLORACYJNA ANALIZA DANYCH
=
TWORZENIE HIPOTEZ NA PODSTAWIE
OGLĄDANYCH DANYCH W CELU
POSZUKIWANIA WZORCA = WYKRESY
ROZRZUTU

METODY DATA MINING

- MODELOWANIE OPISOWE

=

MODEL CAŁOŚCIOWEGO ROZKŁADU
PRAWDOPODOBIEŃSTWA, ZWIĄZKI
MIĘDZY ZMIENNYMI, KLASY, SEGMENTY,
SKUPIENIA (KLASTRY)

METODY DATA MINING

- MODELOWANIE PREDYKCYJNE

=

PRZEWIDYWANIE WARTOŚCI,

MODELE REGRESJI, KLASYFIKACJI DANYCH
(OBIEKTÓW) NP. DRZEWA DECYZYJNE, b-
DRZEWA i tp.

METODY DATA MINING

- ODKRYWANIE WZORCÓW I REGUŁ

=

WEDŁUG WYBRANEGO ASPEKTU,
PODOBIENSTWO SKOJARZEŃ

METODY DATA MINING

- WYSZUKIWANIE WG
ZAWARTOŚCI/WZORCA

=

TEKSTY, OBRAZY, SZEREGI CZASOWE,
DOWOLNE DANE,
PODOBIENSTWO DO WZORCA

OLAP – DATA MINING

- OLAP – WIEMY, CZEGO NIE WIEMY
- DATA MINING – NIE WIEMY, CZEGO NIE WIEMY np.
 - IBM INTELLIGENT MINER FOR DATA
 - SAS ENTERPRICE MINER
 - ORACLE 9i DATA MINING

-

DSS = SYSTEMY WSPOMAGANIA DECYZYJI

SYSTEMY EKSPERCKIE = DM(OLAP)

Systemy sztucznej inteligencji SSI

**SUKCES WSPÓŁCZESNEJ ORGANIZACJI
OTWARCIE**

NA OTOCZENIE

I POWSZECHNOŚĆ

STOSOWANIA

BI