ELEKTRONIČKO POSLOVANJE

Elektroničko poslovanje ili E-business je sustav izvršavanja svih elemenata poslovnih aktivnosti ekonomskog procesa elektroničkim putem, odnosno stvaranje dodatnih vrijednosti koristeći se ICT tehnologijama (definicija sa weba)

e.poslovanje prelazi granice u poduzeću, ali i izvan njega. Sustav za podršku e.poslovanju treba omogućiti realizaciju složenih rješenja, promjenjivost, skalabilnost, brzinu

Početak e.poslovanja je EDI – electronic dana interchange – profesionalno, ali skupo rješenje koje je danas istisnuto popularnošću i mogućnostima interneta.

Informacijski sustavi – sustav za razmjenu, prijem, obradu informacija, sastoji se od hardware-a, software-a, dataware-a,

Arhitektura IS-a se promatra kao odnos između hardverskih i softverskih elemenata, građa dijelova koji su međusobno povezani za postizanje poslovnog rezultata. Ista se promatra kao višeslojna arhitektura (npr. client-server arhitektura).

SLOJEVI ARHITEKTURE

Osnovni prikaz arhitekture-tri sloja (sučelje, sloj aplikacijsko programske podrške i baza podataka) i dva međusloja (poslovna logika i pristup podacima)

5 slojeva

1. Korisničko sučelje UI (web sučelje, grafičko sučelje – prezentacija informacija korisniku, dominira HTML tehnologija, dakle služi za opis i prikaz informacije. Koristi se HTML, DHTML, DOM, CSS . Predstavlja korisnika i računalo u smislu da -prikazuje podatke korisniku i prihvaća podatke koje on unosi. Obično je to čitač weba i prikazuje HTML resurse ,šalje HTTP zahtjeve za resursima.

2. Aplikacija (programska podrška) – dio aplikacije na strani servera, koriste se tehnologije poput ASP, JSP, te je takva aplikacija u biti samo skup web stranica, a logika povezivanja je ostvarena putem linkova. Sve aplikacije i softver koji imamo u računalu spadaju u središnji sloj arhitekture (npr MS Office, softver za računovodstvo….)

3. Poslovna logika zadatak joj je definirati i povezati komponente aplikacije, te je ista obično vezana uz aplikaciju. Ima zadatak da definira radne tokove (Workflow) koji se nalaze u sloju aplikacije, prikazuju redoslijed kojim korisnik 1 koristi koji sustav. Poslovnu logiku sustava mijenjamo po svojim potrebama.

– kao zaseban sloj i nije potrebna ako se radi o jednostavnim aplikacijama

- zbog zahtjeva skalabilnosti se poslovna logika radi u obliku programskih komponenata izvan samih aplikacija

- poslovna logika se poziva iz sloja aplikacije

- tehnološke platforme na kojima se temelji poslovna logika su EJB, ActiveX, DLL Library

- no tu je problem upravljanja takvim komponentama, problem transakcijkog rada – transakicjski rad se obavlja pomoću COM+, DCOM komponenata

4. Pristup podacima – standardno se rješava pomoću ADO sučelja, ili Java Database Conectivity. Ima ulogu kod povezivanja baze i aplikacije. Omogućuje pristup bazi i definira kako će aplikacija postupati s bazom i određuje korisniku prava pristupa podacima. Povezivanje se radi pomoću ODBC (object datrabase connectivity).

5. Baza podataka - Sloj baze podataka ili sloj servera predstavlja drugu stranu u odnosu na klijenta a na njega su instalirane aplikacije koje u isto vrijeme mogu koristiti više klijenata.

Zadužen je za upravljanje podacima:

- skladištenje,učitavanje podataka

- upravljanje postupkom ažuriranja pri čemu više procesa iz srednjeg sloja može pristupati bazi

- zaštita podataka,očuvanje integriteta,usluge za podršku u mnogim bazama taj posao obavlja R(DBMS)

Workflow – korisniku koji pristupa složenim aplikacijama treba reći kojim redoslijedom će to raditi

 –to je dinamički proces koji ovisi o korisničkim potrebama a najčešće je prisutan u ERP aplikacijama
 Tehnologije slojeva arhitekture (korisničko sučelje, aplikacija)

Sadržaj

1. HTML

2. DHTML- DOM, CSS, skriptni jezici

3. WBS – web servisi

4. ASP

5. JSP

1. HTML

 Hyper Text Markup Language – za opis informacija na stranici u strukturnom obliku, služi za prikazivanje strukture informacija

Sastoji se od elemenata. Dva osnovna dijela:

- head ili glava stranice – meta informacije o samoj stranici (informacije o podacima, jeziku, kodiranju sadržaja...)

- body ili tijelo stranice – elemente koji se nalaze unutar <body></body> tagova, a koji se prikazuju u pregledniku

U HEAD elementu mogu se naći :

<BASE> - bazna adresa HTML dokumenta

<LINK> - povezanost s drugim dokumentima (CSS i sl.)

<TITLE> - naslov

<META> - definira informacije korisne za server i poslužitelja (character set i sl.)

<STYLE> - definiranje stilova

U BODY elementu mogu se naći:

<P> - paragraf

 - novi red

 - lista

<TABLE> - tablica

 - slika

HTML – Struktura i sintaksa

Tri dijela elemenata: početni tag, sadržaj i završni tag.

Tag = specijalna tekstualna oznaka označen s <i > znakovima.

Elementi se ne mogu preklapati, ali se mogu gnijezditi. Ako započnemo drugi element unutar prvog moramo ga i završiti prije završnog tag-a prvog elementa.

Nakon što preglednik učita sadržaj stranice on će na temelju njega pristupiti izvršavanju renderiranja stranice. Učitavanje vanjskih datoteka, učitavanje zamjenskih referenci ili postavki. Za opis elemenata ne razlikuje velika i mala slova.

Element može sadržavati listu atributa čije se vrijednosti navode ovako <element atribut=''vrijednost'' atribut2=''vrijednost''>sadržaj</element>. Atributi se razlikuju zavisno o elementu, a najčešći su id, style, class i lang koji su prisutni kod većine. Elementi služe za strukturiranje sadržaja, a atributi elemenata služe za formatiranje njihovog prikaza ili formatiranja sadržaja.

2. DHTML
Omogućuje promjene na strani HTML-a bez potrebe obraćanja serveru. Pruža odgovor na neki upit korisnika, i to na poslužitelju (serveru) prije nego se informacija počne prikazivati pomoću preglednika. Objekti uz pomoć kojih se postiže dinamičnost su: layer, timer i event. Layer se deklarira u HTML-u, moguće mu je definirati veličinu, poziciju i sadržaj. Obuhvaća: CSS, HTML, DOM i skriptne jezike (JavaScript, VBScript). Ovo nije jedna od naprednijih verzija postojećeg HTML-a, već oznaka da koristimo nekoliko osnovnih tehnologija.

DHTML-DOM

DOM-Document Object Model ne predstavlja konkretan jezik već samo model po kojem se u HTML-u stranica gradi od objekata. Predstavlja poveznicu između HTML-a koji sadrži objekte i CSS-a i skriptnog jezika koji tim objetkima upravljaju

DHTML-CSS

Cascading Style Sheets-kontrolira izgled i položaj svih elemenata na stranici, te razdvaja dizajn od sadržaja. Style tag stavlja se unutar HEAD dijela dokumenta.

Sintaksa CSS koda je sljedeća:

<style type=''text/css''>

ELEMENT (property 1: value1; property: value2(</style>

DHTML-Skriptni jezici

Posrednici između www servera, vanjskih baza podataka i izvora informacija. Ne smatramo ih pravim programskim jezicima – ne generiraju izvršne aplikacije (exe, com i dr.), već su uklopljeni u Web dokumente. Današnji najčešći skriptni jezici su:

- CGI (Common Gateway Interface)

- JavaScript

- VB script (Visual Basic Script)

- ASP i dr.

MOŽEMO ZAKLJUČITI:

- pomoću HTML-a stavljamo elemente na našu stranicu,

- pomoću CSS-a određujemo njihov izgled (font, veličinu, itd.),

- pomoću skriptnih jezika manipuliramo elementima,

- JavaScript koristi DOM kao vezu sa tim elementima

3. WEB SERVISI

Aplikacije (komponente ili moduli) koje egzistiraju u distribuiranim okruženjima poput interneta ili privatnih LAN-ova. Temelje se na paradigmi zahtjev-odgovor, a razlikujemo sinkroni i asinkroni model. Komunikacija se odvija korištenjem SOAP (Simple Object Access Protokol) protokola.

4. ASP Active Server Pages

Služi za za izradu dinamičkih i interaktivnih internet stranica. Može interpretirati samo na Microsoftovom IIS serveru (Internet Information Services). Važni objekti: response, request, application, session, server i error object

5. JSP- Java Server Pages
Tehnologija koja omogućava miješanje običnog, statičkog sa dinamičkim, kao i odvojeno kreiranje dva najvažnija dijela (HEAD i BODY). Prednost korištenja JSP je korištenje JAVE i time se ne ograničavamo samo na jednu platformu. Server side tehnologija slična APS-u

Kako su se razvijali programski jezici razvijale su se i aplikacije

- slijedno programiranje (proceduralni jezici, izvršavanje je slijedno)

- objektno programiranje (koristi se danas)

CBA (component best architecture) Različiti gotovi moduli u jednoj ECU (E...Component Unit)

Tehnologija-Poslovna logika

	- COM+
	Upravljanje transakcijama – (component object model)

	- EJB
	Enterprise Java Beans

	- Java Servlet
	

	- ACID
	Svaka transakcija koju racunalo provede moze biti provedena po principu ACID

Tehnologija-Pristup podacima

	- ACCESS
	Relacijska baza podataka

	- ODBC
	Open Data Base Connectivity (cuvanje veze na bazu podataka)

	- JDBC
	Java Data Base Connectivity

	- RDMBS
	Relation Database Manager System

	- Oracle baza 10
	

Tehnologija sloja arhitekture

(BAZA PODATAKA)

- Troslojna arhitektura

- Sloj baze podatka

- Fat server

- Pohranjene procedure

- Trigeri

Troslojna arhitektura

U skladu s klijent/server konceptom, razdvajanje aplikacije na dva dijela, dio koji se odnosi na upravljanje podacima označava se kao server, a dio koji se sastoji od korisničkog sučelja i poslovnih pravila označava se kao klijent. Komunikacija između klijenta i servera razmjenom poruka.

Kod iste se:
PRIJE 2 GODINE JE TRAŽIO I CRTEŽ TROSLOJNE ARHITEKTURE.

- na najnižem nivou aplikacije nalazi se sloj baze podataka

- sustav za upravljanje bazom podataka

- iznad sloja baze podataka nalazi se složeni prezentacijski sloj koji sadrži najveći dio logike aplikacije

 i prenosi podatke između preostala dva sloja.

- na vrhu se nalazi klijentski sloj, obično Web čitač koji komunicira sa aplikacijom.

Poslovna logika može, ali ne mora biti izdvojena kao logička ili fizička cjelina u sustavu. Ukoliko je pridružena aplikaciji sva poslovna logika biti će na klijentskoj strani. Takav slučaj se naziva ''debeli klijent/tanki server'' (Fat cilent/Thin server).

Ako poslovnu logiku želimo pridružiti samoj bazi podataka, to je moguću samo pomoću programskog jezika Transact SQL. Upotreba pohranjenih procedura (stored procedures), funkcija, trigera, pravila (rules), podrazumijevanih vrijednosti (defaults), extended stored procedures i ostalih elemenata jezika koje nam stoje na raspolaganju.

Višeslojna arhitektura pruža još nekoliko pogodnosti, a jedna od njih je da možemo lakše raspodijeliti zadatke između ljudi s kojima raspolažemo. Npr. možemo imati ljude koji su specijalizirani samo za implementaciju korisničkog sučelja, a ne znaju raditi sa bazom podataka.

Sloj baze podataka

Sloj baze podataka je osnova Web aplikacija koje rade s bazama podataka. U aplikaciji sa troslojnom arhitekturom, sloj BP zadužen je za upravljanje podacima.

Fat klijent

Fat-klijent aplikacija je ona kod koje su svi pristupi podacima i poslovna logika uključeni u forme aplikacije. Poslovna logika i pristup podacima postaju strogi i ne mogu se mijenjati brzo i jednostavno od strane programera.

Fat-klijent aplikacija obuhvaća cijelu poslovnu logiku i pristup podacima unutar individualnih formi aplikacije. Svaki put kad je forma kreirana, poslovna logika i pristup podacima mora biti ponovno kodiran. Uz to, ako s neke promjene moraju izvršiti na poslovnoj logici ili pristupu podacima, promjene se moraju izvršiti na svakoj formi unutar aplikacije

Fat server

Fat-server arhitektura je napravljena kao moguće rješenje problema naslijeđenih od fat-klijent arhitekture. Poslovna logika je uklonjena iz poslovnih sučelja, a smještena unutar servera baze podataka. Koristeći T-SQL pohranjene procedure i trigere cijela lokiga aplikacije riješena je na razini servera radije nego na razini korisnika, centralizirajući poslovnu logiku i čineći je lakše proširivom i jednostavnijom za održavanje. Fat-server izaziva neke nove probleme jer server baze podataka postaje usko grlo aplikacije, budući server obrađuje cijelu poslovnu logiku, a također se na njemu odvijaju procesi baze podataka. Uz to T-SQL nije programski jezik visoke razine i sadrži mnoga ograničenja za programera.

Fat-server aplikacija unutar skladišta podataka obuhvaća cijelu poslovnu logiku i validaciju podataka. To je većinom ostvareno pomoću T-SQL trigera i procedura. Pri centraliziranju poslovne lokige ova arhitektura ne centralizira pristup podacima. Server baze podataka postaje usko grlo cijele aplikacije, predstavljajući performanse.

Client side/server side (CSSS)

CSSS arhitektura je kombinacija fat-klijent i fat-server arhitektura, ona je rezultat višegodišnjeg proširivanja i održavanja aplikacija. U početku nije bila izgrađen prikladnom arhitekturom, te je održavanje koda zahtjevala da posovna logika bude smještanaj u obadvije razine, serversku i klijentsku.

Client- side/ server side arhitektura je najučestaliji pristup korišten kod aplikacija danas.

Prebacivanje logika aplikacije na stranu baze, 2 načina:

1. pohranjena procedure

2. trigeri (okidači)

1. POHRANJENE PROCEDURE:

Predstavljaju procedure koje se smještaju u okviru baze podataka i dostupne su za pozivanje od strane kijenata. Najčešće se pišu u nekom od proširenja jezika SQL koje definira proizvođač konkretnog SUBP: Oracle-PL/SQL, Microsoft SQL Server - Transact-SQL

Prednost korištenja pohranjenih procedura je u poboljšanju performansi sustava. Najčešće predstavljaju složenu operaciju nad bazom podataka. Nalazi se na serveru u obliku koji je unaprijed pripremljen za efikasno izvršavanje (primjer upotreba ažuriranja podataka)

Nakon izrade i pohrane procedura i njihovih kasnijih pozivanja SQL naredbe se izvršavaju sekvencijalno, a rezultati šalju po završetku procedure i na taj način se izbjegava gužva na mreži. Provođenje se vrši pri prvom pozivanju

Predstavljaju skup prevedenih SQL funkcija (instrukcija), koje su smještene (pohranjene u samu bazu podatka. Uglavnom sadrže logičke skupove instrukcija koji se često upotrebljavaju. Sve procedure nalaze na jednom mjestu, a ne na više mjesta u aplikaciji pa je njihova izmjena i ažuriranje mnogo lakše.

Najčešće se pišu u nekom od proširenja SQL jezika npr. Oracle-PL/SQL.

Tipovi pohranjenih procedura:

1. SELECT PROCEDURE – Koriste se u slučaju kada trebamo složeni upit i ovakav tip vraća rezultat

2. IZVRŠNE PROCEDURE – Ne vraćaju rezultate, služe za složene operacije nad bazom podataka (npr. knjiženja)

2. TRIGERI (OKIDAČI)

Predstavljaju posebnu klasu SQL procedura koja se izvršava automatski kod izvršavanja akcijskih upita (UPDATE, INSERT, DELETE) na pojedinim tablicama u bazi. Uglavnom se koriste kao oblik proširenja provjere integriteta i suvislosti podataka prema logici procesa kojeg opisuje baza.

Uvijek su vezani uz tablice, pri čemu jedna tablica može imati više trigera. Moguće je definirati posebne trigere za svaki tip promjene koja se vrši u tablici (unos, promjena ili brisanje podataka) ili zajedničke trigere za različite promjene. Izvršavaju se odmah nakon što završi instrukcija koja ih ''okida''.
Omogućavaju uvođenje strožih i složenijih ograničenja od onih koja se definiraju preko CHECK ograničenja. Za razliku od CHECK ograničanja koja djeluju samo na nivou definirane tablice, triger može pristupiti drugim tablicama te provjeravati složenije uvjete integriteta. Pomoću trigera je moguće ustanoviti razliku između stanja tablice prije promjena i nakon promjena i poduzeti odgovarajuće akcije u vezi tih promjena.

Za formiranje trigera potrebno je definirati:

1. Ime (naziv) trigera

2. Tablicu uz koju je vezan

3. Akciju koju aktivira triger

4. Niz SQL instrukcija koje se izvršavaju aktiviranjem trigera

Baza podataka koristi pohranjene procedure (fat database server), ali one nisu skalabilne!!!!
PREDNOSTI I NEDOSTACI SLOJEVITE ARHITEKTURE

(Prednosti slojevitog pristupa:

1. razdvajanje aplikacijske odgovornosti - fizički i logički

- lakše razumijevanje sustava

- lakša optimizacija

2. podrška složenim aplikacija bez fragmentacije procesa

- postoji poseban sloj poslovne logike

3. dijeljenje zajedničkih servisa

- srednji sloj (sa poslovnom logikom) može pristupati različitim bazama podataka i

 posluživati velik broj klijenata

4. dostupnost 24/7

5. olakšana migracija

- jednostavna promjena baza podataka, veza na legacy

6. skalabilnost

(Nedostaci slojevitog pristupa:

1. složenost - dodatni napori u svim razvojnim fazama

2. potreban je disciplinirani razvoj

3. tim mora biti usklađen po znanju

4. teško testiranje po slojevima

VAŽNIJI STANDARDI EKTRONIČKOG POSLOVANJA

- HTML, XML, XSL.
HTML – hyper text markup language

To je skriptirani jezik za izradu web stranica. Služi za formatiranje texta i prikaz texta.

Da bi se web stranice mogle oblikovati, stvoren je HTML. Pomoću njega moguće je mijenjati fontove slova po tipu (obitelji: Arial, Times, Curier itd.), veličini i stilu (običan, italic, bold ili italic bold). Moguće je umetati slike u tekst, definirati prored, uvučenost teksta i drugo. Tagovi u HTML-u su strogi definirani te se smiju pojaviti samo tagovi definirani HTML specifikaciju (niti jedni drugi), a pomoći istih se definira izgled dokumenta.

Koristimo TAG-ove (elemente, naredbe ili ključne riječi) opasane zagradama; najčešće dolaze u parovima; imamo početni tag (aktivacija) i završni tag (deaktivaciju). HML stranice imaju ekstenziju .htm ili .html. Preporučeno je pisati tagove s velikim slovima radi bolje čitljivosti koda, HTML nije case sensitve.

Danas se koristi DHTML i XHTML. Glavna razlika je u dinamičnosti

XML- kratica za Extensible Markup Language

Sustav čija je svrha razmjena i pohrana podataka. Najbrže usvojeni standard, univerzalan je i dobro prihvaćen. Koristimo ga za označavanje strukture dokumenta i podataka. Dizajniran je za prijenos podataka, a ne za njihov prikaz. XML je ustvari „tekst format“ i on iako se naziva jezikom nije programski jezik kao npr. JAVA ili C++.

Dokument koji je napisan u XML ne može se izvoditi – on ne radi ništa! Kreiran je za strukturiranje, skladištenje i prijenos informacija. Neovisan je o tipu računala OS-a ili internetu. Za prikaz XML-a koristimo CSS ili XSLT. XML dopušta definiranje vlastitih tagova (oznaka) koje opisuju podatke, ali XML ima definiranu vrlo strogu strukturu kako se on treba koristi da bi bio ispravan. Svi XML tagovi moraju imati tag za zatvaranje i osjetljivi su za mala i velika slova zato što to nisu isti elementi (tagovi). Vrijednosti atributa moraju se pisati unutar navodnih znakova. Imena ne smiju sadržavati razmake između 2 riječi

Obilježja:

- osnovni element: znak (character),

- sveopća namjena

- kompatibilnost sa IP,

- korištenje od različitih aplikacija/platformi

PREDNOSTI:

- Čitljivi format

- Prikaz najčešćih struktura

- Internacionalni standardi za format zapisa

- Hijerarhijska struktura prikladna za većinu vrsta dokumenta

- Neovisnost o platformi

NEDOSTACI:

- Sintaksa je preopširna što može zamarati i zbunjivati osobu koja čita XML

- Programi koji ga obrađuju su dosta složeni jer moraju obrađivati velike količine podatke u više razina
- Hijerarhijski model ima ograničenja s obzirom na relacijski

- Teško preslikavanje u relacijski ili OO model

Ispravnost XML dokumenta

Dokument mora biti:

- Dobro formiran (Well-formed)

- Sukladan pravilima sintakse

- npr. tagovi zatvoreni

- Valjan (Valid)

- Odgovara pravilima definiranim od strane korisnika, ili XML Schemi

- npr. na mjestu predviđenom za broj ne smije biti tekst

Pravila:

- Samo jedan root element

- Neprazni elementi moraju biti delimitirani

- Za svaki početni postoji završni tag

- Prazni elementi mogu biti označeni samozatvarajućim tagom

<prazan></prazan>

<prazan />

- Vrijednosti atributa moraju biti unutar navodnika

- Tagovi mogu biti ugniježđeni, no ne smiju se preklapati

- Sadržaj mora biti sukladan definiciji character seta

RAZLIKA IZMEĐU HTML-a i XML-a

 Razlika između HTML-a i XML je ta da XML nije zamjena za HTML. Oni su dizajnirani za različite stvari: XML je dizajniran za transport i čuvanje podataka fokusirajući se na to što je podatak, a HTML je dizajniran za prikaz podataka sa fokusom na to kako podatak izgleda. HTML je za prikaz informacija, a XML za prenošenje

DTD-Document Type Definition

On je stariji način određivanja strukture XML dokumenta koji služi za opis, kreiranje, interpretaciju XML-a. Za vrijeme kreiranja XML dokumenta kreator koristi DTD kako bi formirao XML dokument prema odgovarajućim pravilima. Svaki korisnik tog XML dokumenta koristeći odgovarajući DTD zna na ispravan način interpretirati sadržaj XML dokumenta.Sa DTD-om moguće je koristi jedinstven DTD za razmjenu podataka.Aplikacija može koristiti standardni DTD za provjeru ispravnosti podataka.

Definira „građevne“ blokove XML dokumenta

DTD možemo deklarirati unutar XML dokumenta te kao eksternu referencu (.dtd dokument)

Zašto koristiti DTD? Sa DTD-om svaki XML dokument nosi opis vlastitog formata, sa DTD-om je moguće jedinstveni DTD za razmjenu podataka, aplikacija može korstiti standardni DTD za provjeru ispravnosti podataka

XML Schema

Nasljednik DTD-a. Kompliciran i opširan.To je XML bazirana alternativa za DTD, ona opisuje strukturu XML dokumenta. Ista ima tagove. XML Schema jezik također nazivamo i XML Schema Definition (XSD).

Za što koristiti XML Shemu? Zato što ista podržava tip podataka (datatype), koristi XML sintaksu, osigurava komunikaciju između podataka, te je ista proširiva

Specifične XML specifikacije

Kod XML specifičnih specifikacija važno je da su to standardi i protokli koji se koriste za pohranu i razmjenu informacija u raznim područjima poslovanja; tržište kapitala,komunikacija poslovnim dokumentima.....

Dakle, on se može koristiti u bilo kojem spektru poslovanja sa ciljem da pojednostavi pohranu, razmjenu te također i samu interpretaciju podataka.

ebXML (Electronic Business using eXtensible Markup Language ili e-business XML): CILJ: osigurati interoperabilan, siguran i nepromjenjiv način korištenja poslovnih informacjia

cXML (Commerce XML) omogućuje komunikaciju putem poslovnih dokumenata (npr. distribucijski centri, dobavljači, e-business općenito); određuje posebne sheme za standardne poslovne transakcije što omogućuje veću i olakšanu povezanost aplikacija. Prednosti: laka implementacija, najrašireniji B2B protokol, lako proširiv, besplatan

BizTalk - predstavlja server za upravljanje poslovnim procesima (BPM) i ono omogućuje poduzećima automatizaciju i optimatizaciju poslovnih procesa. To uključuje snažne i poznate alate za dizajniranje, razvoj, izdavanje i rukovanje tim procesima.

finXML - predstavlja XML framework razvijen za podršku u izradi jedinstvenog standarda za razmjenu podataka u području tržišta kapitala. Omogućuje elektroničku razmjenu kompliciranih i strukturiranih financijskih dokumentata i transakcija. Važan i za financijske procese općenito u e-poslovanju.

XSL - skraćenica od EXtensible Stylesheet Language. XSL = XML Style Sheets

XSL se sastoji od 3 djela:

1. XSLT – jezik za transformaciju XML dokumenta

2. XPath – jezik za navigaciju unutar XML dokumenta

3. XSL-FO – jezik za formatiranje XML dokumenta

Alati: XML Spy, XML Editor 8.0, XML writer

XML horizontalne i vertikalne specifikacije

Horizontalne XML specifikacije se odnose na interoperabilnost između poduzeća različite djelatnosti. Primjerice horizontalna specifikacija će biti ona koja može pokrivati naftnu industriju, autoindustriju, računalnu industriju, etc...(primjer toga je ebXML, OBI, UBL, BizTalk). To su dosta općenite specifikacije.

Vertikalne XML specifikacije odnose se na pojedinu djelatnost, pa će tako vertikalna biti puno konkretnija i preciznija za (samo) naftnu industriju, za (samo) autoindustriju etc) (primjer: cML za upravljanje lancom nabave, FML za financijska tržišta,...)

INTEROPERABILONOST I OTVORENI SUSTAVI

Interoperabilnost je sposobnost poslovnih procesa i informacijskih sustava koji ih podržavaju da razmjenjuju podatke, informacije i znanje.

Sadržaji razmjene između različitih sudionika potpuno su različiti te traže specifični pristup za svaki od identificiranih tipova EP-a.

U početku primjene elektroničke razmjene podataka velika poduzeća izradila su skup normi za primjenu unutar poduzeća, a kasnije su takve norme rađene na nacionalnoj i međunarodnoj razini. Za ostvarenje ovakvog načina EP-a odnosno elektroničkog trgovanja tipa B2B sudionici koriste programe za pretvaranje svojih oblika podataka i poruka u normirane (ANSI X12).

Vrste interoperabilnosti:

1. Podatkovna (tehnička) – IP, HTTP

2. Semantička – XML

3. Procesna – EAI matrica

4. Pravna

Praktični aspekti povezivanja i integracije u elektroničkom poslovanju su:
1. Razmjena podataka i informacija bez papira (elektronička poruka, dokument, skup strukturiranih podataka)

2. Podatkovna integracija na temelju usklađenih modela podataka

3. Integracija pomoću API (aplikativna sučelja)

4. Integracija portalima (komunikacijska pristupna točka i sučelje između davatelja i korisnika usluga u elektroničkom poslovanju)

5. Procesna integracija

TEHNIČKE NORME - Temeljni uvjet da se između dva poslovna entiteta obavi posao je interoperabilnost njihovih poslovnih sustava, odnosno da svi sudionici razumiju dokumente koje razmjenjuju. Ona se postiže prihvaćanjem zajedničkih obrazaca i normi (poslovnih, transakcijskih, dokumenata, komponenata). Norme za elektroničko poslovanje specifične su za pojedina područja poslovanja (vertikalna podjela: npr. automobilska industrija, bankarstvo, turizam) i mogu se svrstati u slijedeće funkcijske slojeve: poslovni procesi, transakcije, dokumenti i komponente.

Daljnji razvoj arhitekture :

CL Cloud Computing –

[image: image14.emf]Staro 1,5 godinu (hrv. Računarstvo u oblacima ili oblačno računarstvo). Google je napravljen na tehnološkoj osnovi CL –a. To je oblik IS-a koji se sastoji od međusobno spojenih višeslojnih arhitektura. CL je nastavak na SOA-u. SOA i CL su vezani uz APP (središnji sloj) i objašnjavaju kako se mogu prilagoditi aplikacije. Trenutno je naglasak na SOA i CC arhitekturama.

 SOA-SERVISNO ORIJENTIRANE ARHITEKTURE

Predstavlja do sada najbolji rezultat evolucije softverske industrije prema maksimalnoj fleksibilnosti i proširivosti. Postoje različite definicije SOA koncepta, no većina njih se slaže da SOA predstavlja arhitekturalni stil koji promovira primjenu labavo povezanih servisa kako bi osigurao maksimalnu poslovnu fleksibilnost na interoperabilan i tehnološki neovisan način, ukratko zbog rasta zahtjeva na arhitekturi iz web servisa je napravljana SOA.

Definicija: To je oblik IS-a koji podržava sve poslovne procese nekog objekta. SOA nije proizvod, to je koncept koji kaže kako izgraditi informacijski sustav koji će podržavati sve procese koristeći web servise, a da mogu međusobno funkcionirati i biti kompatibilni. SOA ima izrazito složen standardizacijski okvir.

Prednosti:

- manji troškovi održavanja.

- mogućnost brzog prilagođavanja promjenama

- horizontale promjene – prilagođavanje WSDL sučelja je dovoljno za njihovu međusobnu povezanost i interakciju

- vertikalne promjene – izrada IS-a po mjeri

- iskorištavanje legacy aplikacija

- smanjen rizik uvođenja novih grešaka u procesu poboljšanja ili izrade novih poslovnih usluga

- bolje korištenje postojeće infrastrukture

- smanjuje se krivulja učenja za razvojni tim

Nedostaci: SOA – sigurnosni problemi, zakonodavni problemi, teško izvedivo, visoki troškovi, nedokazan povrat sredstava

IMPLEMENTACIJA SOA-e podrazumijeva:

1. Razvoj aplikacija koje koriste servise, i/ili

2. Razvoj aplikacija koje se koriste kao servisi

Perspektive SOA
 1. Poslovna

 -Učinkovito i sigurno provođenje poslovnih transakcija između poduzeća.

2. Arhitekturalna

 -Učinkovita konstrukcija SOA‐e.

 3. Upravljačka

 -Uspostava sigurnih i učinkovitih procesa za korištenje SOA‐e.

SOA – Model

[image: image15.emf]
Sastoji se od Registra usluga, Pružitelja usluga i Tražitelja usluga

SOA POJMOVI

1. SERVIS- poslovna funkcija koju obavlja davatelj usluga (service provider) za potencijalnog korisnika

 (service requestor) (Primjer: obrada narudžbe, konvertiranje valuta, obrada plaća...)

 Svojstva:

- Sučelje (WSDL) preko koje se servis koristi (poziva) je neovisno o platformi

- Opis servisa sadrži: parametre, ograničenja, svrhu, način korištenja, sigurnosni protokoli koji se moraju koristiti

Servis se može dinamički locirati i pozvati, on je samostalan i neovisan o stanjima drugih servisa, procesa i funkcija (stateless)

2. OTKRIVANJE SERVISA (Service Discovery): SOA se oslanja na mogućnost identificiranja (otkrivanja) servisa i njihovih mogućnosti. Postojanje direktorija koji opisuje servise dostupne u svojoj domeni

3. DIRECTORY SERVICE (Service Registry, UDDI)

 – posrednik između korisnika i providera

– organizacija i kategorizacija servisa na temelju nekih kriterija

4. ORKESTRACIJA (orchestration)
5. KOREOGRAFIJA (choreography)
SOA KOMPONENTE

1. OGLAŠAVANJE SERVISA je opis servisa na dostupan način potencijalnim korisnicima

Metode oglašavanja:

PUSH – Provider šalje opis uslugepotencijalnim korisnicima (prodajem!)

PULL – Potencijalni korisnik šalje zahtjev za opisom servisa (kupujem!)

2. POVEZIVANJE (Binding) – dinamički odnos između providera i korisnika koji se uspostavlja pomoću mehanizma za povezivanje na servis u toku interakcije (temeljen na porukama)

3. PORUKE su temelj komunikacije; pružatelji usluga i korisnici komuniciraju izmjenom poruka, a tehnologija korištena za definiciju poruka mora biti neovisna o platformi (npr. XML)

SOA – tehnički slojevi arhitekture: Predstavljaju način kako se gradi SOA

1. Sloj operacijskog sustava (skup aplikacija koje ćemo koristiti ili zadržati)

2. Sloj komponenti (identificiramo komp. odnosno posl.procese koji nam trebaju)

3. Sloj usluga (iznajmiti ili kupiti potreban web servis)

4. Sloj koreografije (povezati servise iz sloja 3 sa Legacy aplikacijom)

5. Sloj pristupa/prezentacije (unificirati sve servise kroz zajedničko korisničko sučelje, želimo da krajnji korisnik ima dojam da koristi jedan IS)

6. Integracija

7. Osiguranje kvalitete usluga, sigurnost, upravljanje, nadzor

*Prvih pet su baš tehnički

QoS - Quality of Service
- Postojanje naprednijih zahtjeva za kritične sustave:

- Sigurnost: sigurnost poruke (integritet, autentičnost, povjerljivost)

- Pouzdanost: osigurati isporuku poruke, izvješće o isporuci

- Zahtjevi vezani uz transakcije

- Politika komunikacije: provideri ponekad zahtijevaju određenu politiku ponašanja (npr. Kerberos)

- Management: infrastruktura za administratore

- Service Level Agreement
Specifikacije vezane uz QoS izdane su od strane navedenih tijela za standarde:

- W3C (World Wide Web Consortium)

- OASIS (Organization for the Advancement of Structured Information Standards)

Karakteristike SOA tj. zahtjevi za SOA:

- interoperabilnost - jedan od temeljnih zahtjeva SOA-e, više različitih sustava može međusobno komunicirati

- raspoloživost i fleksibilnost - 24/7 (24 sata dnevno sedam dana u tjednu)

- heterogenost – integracija starog sustava u novi

- sigurnost upravljanja komponentama (pitanje sigurnosti, zaštite, integriteta i tajnosti)

WEB SERVISI

Korištenje informacija na mreži preko njezinih aplikacija (servisa) dostupnih programeru. Svaki servis ima neka svojstva. Sve ono što nam treba za upotrebu nekog web servisa je ustvari zapisano u WSDL-u. Svaki servis se koristi (poziva) preko WDSL sučelja.

Postoje:

Labavo povezani (loose coupled)-drugi servis starta dok još prvi radi(ažurir.nekog tipa)

Čvrsto povezani(tight coupled)-prvi servis mora završiti a onda starta drugi(provj. Pin)

POVEZIVANJE WEB SERVISA:

Koriste se dva načina, a to su SOA pojmovi:

1. Orkestracija - Povezivanje web servisa, radi se kod interno orijentiranih arhitektura (SOA) koje ne prelaze granice poduzeća (kod INTERNE SOA-e)
2. Koreografija - Povezivanje web servisa, radi se kod externo orijentiranih arhitektura (SOA) koje se spajaju sa nekim drugim poduzećem i različitim IS-om. Za externo povezivanje web servisa koristi se SOAP protokol – EKSTERNA

Sva komunikacija se odvija putem PORUKA između dva web servisa.

SOAP, WSDL, UDDI

WSDL (Web Services Description Language) (čita se visdl)

- Jezik za opis servisa (XML dokument)

- Specificira što servis radi, potrebne formate podataka i protokole, lokaciju servisa

Svaki servis ima WSDL sučelje preko koje se servis koristi (poziva). Sadrži: parametre, ograničenja, svrhu, način korištenja i to je njegova bit. Sve što nam treba za upotrebu servisa zapisano je WDSL sučelju. Definira koje ćemo ulazne podatke dati servisu i kakav ćemo izlaz dobiti, omogućuje povezivanje, sadrži parametre.

UDDI (Universal Description, Discovery and Integration)

Registracija i pretraživanje servisa

Providerima omogućuje oglašavanje servisa, korisnicima pretragu i uvjete

Pristup WSDL dokumentima

Neovisan o platformi

SOAP (Simple Object Access Protocol)

Počeo kao način povezivanja DCOM objekata labavije povezanih.

Protokol temeljen na XML-u koji omogućuje slanje poruka između providera i korisnika

Koristi npr. HTTP, SMTP, MIME . Baziran je na XML-u

Transparentan za firewall

Neovisan o platformi

SOAP struktura poruka:

Temeljni dio SOAP-a je poruka (SOAP omotinca, SOAP zaglavlje i obavezno SOAP tijelo).

Tijelo prenosi glavni dio SOAP poruke (dio namijenjen primatelju).

[image: image16.png]HTTP

SOAP zaglavlje

Nacin dostave

SOAP tijelo poruke

Parametri metoda

<« Transportna ovojnica

<SOAP:Envelope>

| <SOAP:Header>

Korisnicke
informacije

<SOAP:Body>

Parametri

Dva elementa:

SOAP: Header – informacija o transakciji – korisnička informacija

SOAP: Body – parametri, korisni sadržaj

SOAP problemi

 -Upravljanje transakcijama ‐potpuno programski

 -XDR - nije prihvaćena od W3C

 -nedostatak standarda za namespaces

 -autentifikacija korisnika

 -način naplate

[image: image1.emf]
INTEGRACIJA POSLOVNIH APLIKACIJA

EAI -Enterprise Application Integration- princip objedinjavanja SW, HW i ostalih komponenti IS-a.

EAI je jedan je prethodnika SOA-e.

CILJ: Povećati učinkovitost poslovanja kroz povezivanje i optimizaciju IS-a

EAI treba ukloniti uska grla u razmjeni informacija (podataka) između različitih podsustava IS-a.

Otoci automatizacije nazivaju se razni poslovni odjeli, marketing, računovodstvo, razvoj proizvoda, i dr.

[image: image17.png]

 Vrijednost podsustava IS nije u potpunosti iskorištena jer otoci automatizacije funkcioniraju sami za sebe i loše su međusobno

 povezani.

[image: image18.png]

 Zbog potreba poslovanja uspostavljaju se međusobne veze između

 otoka automatizacije – neplanski i adhoc, pa i nepotrebne veze koje ne pridonose učinkovitosti rada sustava.
RAZINE EAI:

Integracija se provodi kroz pet smislenih razina dok su ostale tri teorijske:

1. Integracija podataka - Pristup podacima, obrada podataka, prosljeđivanje podataka

2. Integracija na razini aplikacija - višestruka iskoristivost aplikacija, API
3. Integracija na razini objekata – da svaki odjel koristi samo onaj dio koji mu treba (CORBA, DCOM)
4. Integracija korisničkih sučelja - dojam cjelovitog i integriranog sustava

5. EAI implementacija (Queues)
6. EII – Enterprise Information Integration – stavljanje informacija u kontekst (abstrakti podataka, heterogenost i kontekstualizacija podataka)
7. Integracija poslovnih procesa - povezivanje poslovnih procesa kroz aplikacije
8. Integracija temeljena na poslovnim pravilima – implementacija poslovnih pravila uklanja ovisnosti o platformi i aplikaciji

Cijela priča EAI i SOA ide između orkestracije i koreografije.
INTEGRACIJSKI MEHANIZMI

1. HUB AND SPOKE

To je tehnologija koja se koristi, a u kojem je sustav veza uređan na način da sastoji se od središnjeg čvora- hub na koji su vezani objekti aplikacija, baza podataka itd. Sva komunikacija ide prek huba koji uzima podatke iz baze i šalje ih aplikaciji.

Loša strana hub and spoke je da ta da je hub usko grlo pa se isti može zagušiti, dok su prednosti: dobro sigurnosno rješenje jer kroz središnji dio moraju proći svi zahtjevi i možemo ih nadzirati. Model se uobičajeno koristi u industriji, posebice u prometu, telekomunikaciju i transportu, kao i u distribuiranom računarstvu.

2. ESB- ENTERPRISE SERVIS BUS

ESB-integracija

Skup service containera koji objedinjavaju različite vrste IT resursa

Kontejneri su međusobno povezani sustavom razmjene poruka (secure message queing bus)

Kontejneri prilagođavaju IT resurse prema standardiziranom servisnom modelu (komunikacija XML porukama – XML message exchange patterns)

ESB - poslovna sabirnica. Ona je kombinacija hardwerske i softverske sabirnice, te predstavlja sloj na koji su vezani serveri i aplikacije. Omogućuje da sve komponente vezane na njega mogu istovremeno paralelno jako brzo komunicirati.

Dobro je što ima brzinu, ali sigurnost je niža nego kod hub and spoka. Međutim, implementacija je dosta teška i komplicirana, ali nažalost SOA-a je postala ovisna o ESB-u jer se uvijek ''netko'' na ''nešto''mora ''nakačiti''.

PREDNOSTI:

 -sigurnost i pouzdanost

- jedinstveni okvir za integracijska rješenja

- jednostavno povezivanje podsustava IS-a

NEDOSTACI:

- nered je spremljen ispod tepiha

-nedosljednost primjene pogoršava stanje u odnosu na situaciju bez ESB

-ovisnost o ESB provideru

-nemogućnost zamjene ESB platforme

Microsoftova rješenja ESB:

-Windows Communication Foundation-WCF

-WCF, Indigo

-Komunikacijski podsustav

-Veza između .Net baziranih aplikacija

-BizTalk server

- SQL server

-Microsoft Operations Manager

-Upravljanje događajima i performansama sustava

-Nadzor integrirane okoline

-UDDI

WF/WCF integracija

Omogućuje jednostavnu integraciju sustava i tehnologija, BizTalk i WCF WF

Pruža usluge implementacije, sudjelovanje u radnim procesima u okviru WF

Omogućuje tijek proces izložen, kao i usluge na drugi sustav

Pruža podršku za usluge koje moraju raditi tijekom dužeg vremenskog perioda

Što je ADAPTER FRAMEWORK?

Povezivanje s poslovnim aplikacijama

Izgrađen na WCF Channel Architecture

Također, postojeće BizTalk sučelja u budućnosti će se temeljiti na adapter-okviru

Omogućuje razvoj novih sučelja za različite metode pristupa poslovnim sustavima:

- Web usluge

- Programiranje WCF usluge / kanala

- ADO.NET

Mitovi elektroničkog poslovanja :

1.Lako je – «Web stranica je slična santi leda»

2.Jeftino je –opsežni projekti el.poslovanja su sve samo ne jeftini

3.Svi to rade –ne rade svi, mnoga poduzeća ne vide uvjerljive razloge za el.poslovanje

4.Unosno je –online promet je mali djelić onoga što se prodaje u fizičkim trg.

5.Web je ravnopravno borilište –ne, u većini slučajeva znači moć marke, povjerenja,navika

kupaca

6.Vodi ukidanju posrednika

7.Predstavlja kraj masovnog marketinga

ZAJEDNIČKI SERVISI

1. Personalizacija-prilagodba sučelja (npr.toolbar,prikaz sadržaja koji želimo pratiti)

2. Naplata-dijeljeni zajednički servisi

3. Prijava korisnika-SINGLE SIGN ON SUSTAV- omogućava da se na više sustava prijavimo sa istim imenom i šifrom.

4. Profiliranje korisnika-otkrivanje preferencija i karakteristika korisnika

5. Agregacija narudžbi—objedinjavanje različitih narudžbi (kupujemo od posrednika, a plaćamo putem npr. amazonovog portala sve na jednoj narudžbi,jedno plaćanje karticom, a amazon dalje plaća partnerima)

6. Pretraživanje-po kriterijima i područjima (servisi za pretraživanje,inteligentni agenti: To je program koji ispunjava zahtjeve korisnika. Te zahtjeve on rješava pomoću uzoraka ponašanja koji postoje za čitav niz situacija i zahtjeva. Agent može pronaći različite podatke koje čovjek sam ne bi pronašao.

TEHNOLOŠKA ARHITEKTURA

- KOMPONENTNI PRISTUP-enkapsulacija i suradnja programskih entiteta

- CORBA (Common Object Request Broker Architecture) je standard definiran od OMG (Object Management Group) koji omogućuje da softverske komponente pisane u različitim programskim jezicima i koje rade na više računala, rade zajedno i podržane su od različitih platformi.

- EJB (Enterprise Java Bussines) server-side arhitektura na java platformi

- COM,DCOM,COM+ (Component Object Model)-MS komponentna softverska arhitektura razvijena za windowse.Komponenta je specifičan binarni file za platformu koju kompatibilne aplikacije idruge komponente mogu koristiti .Imaju standardizirano ,sučelje pomoću kojeg komuniciraju.

- SLOJEVITA ARHITEKTURA NAS ODVAJA OD BAZE PODATAKA

ARHITEKTURE ELEKTRONSKOG POSLOVANJA:

1. BROCHUREWARE

2. PONUDA I PRETRAŽIVANJE

3. NARUČIVANJE

4. TRANSAKCIJSKI SUSTAV

5. ORGANIZACIJSKA ARHITEKTURA

6. INTEGRACIJA CRM/ERP/E-COMMERCE

1. BROCHUREWARE

To je prva pojava organizacije na Internet-u. Firma stavlja svoju web stranicu na Internet, te je to prvi korak izlaska firme u e-poslovanju. U ovoj fazi nema intenzivne interakcije sa kupcima, osim što korisnik može čitati.

-korisnik-web server-statički html(ručno editiranje)-periodičko kopiranje-baza s proizvodima

[image: image2.png]Prodajni
sustav

Korisnik

P FP —mr T
arciaing
server ‘ dokumenti [=uzns | Sepmne

editiranje

Bazms

Jpromvoima

2. PONUDA I PRETRAŽIVANJE

Stranice se kreiraju pomoću CGI na korisnikov zahtjev, scheduler prebacuje podatke iz baze u kopiju koju čita CGI program. Tu je već automatizirana veza između prodaje i weba tj. klijenta (browsing, searching, subscribing). Tu je pojava interaktivnosti jer se to radi na korisnički zahtjev.

Primjer: click na komponentu hardwera u web shopu dinamički se provjeri na zahtjev korisnika, pa se provjeri da li ima robe na stvarnom stanju i to nam signalizira npr.crvenom ili zelenom oznakom.

[image: image3.png]Frewall

Prodajni
sustav

Bazas

sajProZv0aMa

- Web | CGI [Periodicko
Korisnik senver kopiranje
‘Staticki

HTML

dokumenti

3. NARUČIVANJE

Pravi e-commerce počinje kada korisnik može sam naručivati preko Weba i upravljati sustav naručivanja.

Oko sustava za naručivanje radi se ovojnica koja izlaže zahtjevanu funkcionalnost korisniku (korištenjem Java RMI). CGI se odbacuje i koriste se Java servleti zbog poboljšanja performansi. Servleti mogu direktno surađivati sa prodajnim sustavom korištenja. Aplikacijski server dozvoljava paralelni pristup objektnoj ovojnici za više korisnika.

[image: image4.png]Frewall

Korisnik

App

Objektna
ovojnica

narugvanja

Bazms

server ‘ Serviets|

server

proizvodima

4. TRANSAKCIJSKI SUSTAV

Suradnja između različitih resursa sustava (srce sustava je aplikacijski server). Aplikacijski server trebalo je nadograditi zbog potrebe upravljanja sa više vanjskih sustava.

TRANSAKCIJSKI sustav upravlja sa 2 podsustava:

1.SUSTAV BAZE PODATAKA – omogućava naručivanje proizvoda

2.SUSTAV ZA PLAĆANJE – sustav za plaćanje kreditnim karticama i on je u vlasništvu kartičarske kuće. (tipa. Mastercard)

TRANSAKCIJSKI SERVER omogućuje koordinaciju i upravljanje tim plaćanjima i naručivanje proizvoda.

[image: image5.png]Objekina
ovojica

Frewall
—
o |HTP [Web j

Korisnik e Objekina
senver ovojnica

frransakcisd

senver

nautvanja

Bzas
lproizvodimal

5. ORGANIZACIJSKA ARHITEKTURA

- Korisnički orijentirani sustavi postaju korisnički upravljani

- Gubi se razdjelnica između prodaje i ne-prodaje jer kupac svime upravlja

- Međutim, dohvat je obostran

- Poslovni sustav se okreće kupcu i uvlači ga u vlastitu organizaciju

- Kupci su bolje informirani i imaju veću pregovaračku snagu

- Web site nije više mjesto oglašavanja već mjesto dijaloga s kupcima

​- Podrška kupcu i nakon prodaje

Povezivanje

- Narudžbu kupca proslijediti u sve dijelove organizacije (proizvodnju, nabavu, čak i dobavljačima…)

- Smanjiti time to market

- Trenutna mogućnost generiranja izvještaja na svim razinama poduzeća

Tko je odgovoran?

• Tko je odgovoran za uspjeh e-commerce projekta?

• Što povezuje e-commerce projekt

– prodaju i odnose s kupcima

– IT odjel

– upravu

– …

6. INTEGRACIJA CRM / ERP / E-commerce

[image: image6.png]Integracija

CRM/ERP/Ecommerce

Ecommerce

Web site
Web store
Internet publishing
selfservice

ERP

Time tracking
Inventory
Purchasing
Order fulfillment
Budgeting
Financials

CRM

Sales force automation
Quotes & orders
Commissions
Marketing
Customer support

CRM-Customer Relationship Manipulation

Podrška marketingu na način da pruža uvid u cijelu povijest odnosa sa klijentom.

1.SALE FORCE AUTOMATION -bombardiranje potencijalnih kupaca promo materijalima

2.QUOTES & ORDERS- prati sve o kupcu

3.COMMISSIONS- buduće narudžbe

4. MARKETING-planiranje i izvođenje marketinške kampanje

5.CUSTOMER SUPPORT-call centri,e-mail

ERP (Enterprise Resource Planing)

1. Time tracking

2. Inventory

3. Purchasing

4. Order fulfillment

5. Budgeting

6. Financials

Prema složenosi IS su na vrhu jer u postunosti obuhvaćaju sve poslovne aktivnosti poduzeća (narudžbe, kadrove, financije) i integriraju sve podatke kojima tvrtka raspolaže u jedinstveni sustav. Omogućava pristup svim informacijama potrebnim za trenutno donošenje odluka.

Ima:

- Računovodstveni modul-plaće,bilance,veze prema ostalim sustavima

- Modul ljudskih potencijala-ciljano prati učinak zaposlenika

- Modul upravljanja proizvodnjom i narudžbama-kako zadovoljiti potrebe za sirovinama, a da se ne potroši previše kapitala; ima uvid u zalihe,dobavljače.

KARAKTERISTIKE ERP SUSTAVA

*Sustav realiziran na temelju jedinstvene baze podataka

*Pristup bazi preko jedinstvenog korisničkog sučelja

*Fleksibilni sustavi jer nude programske module koji se mogu slagati po potrebama «kao lego kocke», a temelj im je zajednička baza podataka

Sustav E-COMMERCE

1. Web site

2. Web store

3. Internet publishing

4. Selfservice

Sustav elektronskog poslovanja nadograđuje sve komponente i stavlja ih na razinu Web tehnologije.

Veza ERP i E-business

- U određenom trenutku potrebno je povezati ERP sustav koji objedinjuje unutarnje poslovne procese poduzeća i E-business koji predstavlja vezu poslovnog sustava sa svijetom

RAZVOJ ERP-a

ERP razvojni ciklus (1)

• Bez ERP sustava

– nema legacy sustava

– poduzeće može krenuti prema el. poslovanju pravocrtnom putanjom

• Nepovezani sustavi

– neučinkovita razmjena podataka

– visoki troškovi održavanja i razvoja programskih sustava

ERP razvojni ciklus (2)

• ERP parcijalno u funkciji

– postavljeni pojedini moduli (financije, ljudski resursi, proizvodnja)

– sustav je još uvijek nepovezan i radi suboptimalno

• ERP potpuno u funkciji u pojedinim poslovnim jedinicama

– još nema zajedničke baze kupaca, roba, usluga, itd.

– sustav nije cjelina

ERP razvojni ciklus (3)

• Potpuno povezan ERP

– sve poslovne jedinice i svi moduli ERP sustava potpuno su povezani

– ono što je kupac unio preko Internet-a odmah ulazi u proizvodnju i naručivanje

RAZVOJ EL.POSLOVANJA
Razvojni ciklus el. poslovanja (1)

• Bez uspostavljenog sustava el. poslovanja

• Optimalizacija kanala

– prodaja putem Web-a

– Internet marketing

– usluge putem Internet-a

 Razvojni ciklus el. poslovanja (2)

• Povezivanje opskrbnog lanca

– povezivanje kupaca i dobavljača s poslovnim procesima vlastitog sustava

– zajedničko planiranje, predviđanje i dizajn sustava

– niska cijena Internet-a rezultira u outsourcing-u usluga kojima se prenose informacije

– eCRM e-Customer Relationship Management

– personalizirane Web stranice

– portali

 Razvojni ciklus el. poslovanja (3)

• Transformacija

– korištenje Interneta kao strateškog oružja poduzeća

– rasterećivanja poduzeća od svega što mu nije primarna djelatnost

– snažno povezivanje sa partnerima u alijanse

 Razvojni ciklus el. poslovanja (4)

• Konvergencija

– snažno umrežavanje partnera kako bi se zajednički okrenuli ka kupcu u ponudi određene robe ili usluge

[image: image7.png]ERP i el. poslovanje

Pow anje

‘=postavknog
tave Optmalzadis opgrnog Tnsbmacia Kome mencih
o fanals Bnca
Rsbvans
BezERP
Nepovemni
asavi
ERP pa 1o ho.
u funke
& potpin ou
ke u
poedinim
posovnim
pancama
Potpuno porezan
=

[image: image19.png]Povezivanje lanca

Prosireno poduzeée
Govoriti isti jezik i
koristiti istu
gramatiku

Kako ih objediniti?

ERP i el. poslovanje trebaju postati komplementarne tehnologije

ERP treba napraviti Web tehnologijama

prodajne i nabavne sustave treba potpuno okrenuti k Web-u kako bi se u poduzeće uvukao kupac

POKRETAČI E-Commerce PROJEKTA

1. DOSTIĆI KONKURENCIJU

2. NAPRAVITI POZNAT I KORIŠTEN PRODAJNI KANAL (vlastite ideje,imitacijom uspješnih)

3. UKLJUČITI PARTNERA U POSLOVANJE
4.SNIZITI TROŠKOVE POSLOVANJA
PORTAL u kontekstu interneta riječ portal označava ulazna vrata prema uslugama i informacijama koje su raspoložive u različitim oblicima. WEB portal je site na internetu koji sadrži smjernice za korištenje sadržaja ovisno o interesima korisnika i sastavljen je od distribuiranih aplikacija, različitih midleware-a i hardware-a.

Vertikalni portali

Skup portala koji detaljno pokrivaju i obrađuju jednu tematiku,ili obuhvaćaju jednu industrijsku vertikalu npr. pokriva cijeli životni ciklus nekog proizvoda.

Horizontalni portali

Ovakva vrsta portala okrenuta je pokrivanju najšireg spektra sadržaja i oni ciljaju praktički na sve grupe posjetitelja. Oni predstavljaju točku na Internetu na kojoj prosječan korisnik može pronaći gotovo sve sadržaje koji ga zanimaju. U svrhu da privuku što veći broj posjetitelja, oni sadrže širok raspon usluga. Najočitiji primjer takvog portala je iskon koji ima sve tipove vijesti a i nudi mogućnost chata ili postavljanje mail adrese. Oni prikupljaju sadržaje od velikog broja dobavljača, te omogućuju korisnicima lako i brzo snalaženje u takvom sadržaju.

PRODAJNI KANAL

Prodajni kanal u svijetu el. poslovanja je:
– način pristupanja krajnjim korisnicima

– bilo koji stalni put prema grupi kupaca

– put za proizvode i informacije poduzeća

KAKO RAZVITI PRODAJNI KANAL

1. Koju populaciju ciljamo?

2. Što želimo od te populacije? (da nauče o nama, da nam daju informaciju o sebi, da se raspituju o našim proizvodima, da kupe preko našeg site-a, da kupe od nekog drugog preko našeg site-a)

3. Tko upravlja kanalom elektroničkog poslovanja u organizaciji?

4. Da li planiramo razviti kanal el. poslovanja paralelno s drugim kanalima?

5. Da li imamo poslovne procese za generiranje, odobravanje, i povlačenje sadržaja?

6. Koji marketinški pristup ćemo odabrati da promoviramo kanal?

1. UKLJUČENJE PARTNERA-uvid u podatke cijene količine, uvid u vlastiti sustav,podaci moraju biti točni i sinkronizirani, extranet-vise povezanih intraneta

2. UKLANJANJE POSREDNIKA-proizvođač izravno prodaje kupcima ,bolja usluga,bolja garancija

3. TRANSFORMATORI-transformiraju proizvod i nude ga kao novu uslugu,npr. (Andersen Consulting)- analiza burzovnih kretanja

4. ABC - Agora - mjesto sastanka zainteresiranih strana (1 prema 1) Match.com

 - Broker - klasični posrednik

 - Club - zajedničko mjesto pregovaranja i uparivanja

5. ŽARIŠNE APLIKACIJE - PODRUČJA ELEKTRONSKOG POSLOVANJA GDJE SE OČEKUJE NAJVEĆI USPJEH

5.1. B2B- Business-to-business bi trebao evolvirati u smjeru veće transparencije i bržeg protoka podataka za neko poduzeća. Jer je internetsko poslovanje najjefniniji oblik poslovanja i može se raditi non-stop. Tako da se može obavljati na različitima mjestima i u različitim vremenskim zonama.

Taj tip portala još naziva se e-biz portali. Radi se o siteovima orijentiranim na poslovanje među kompanijama koji nude usluge njihovog međusobnog povezivanja, kupoprodaje, automatizacije proizvodnog procesa,

Procurement-Nabava resursa koji se koriste izravno u proizvodnji ali su i potrebni u svakodnevnom poslovanju npr.(uredski materjal). To je najbrže rastuće područje el.poslovanja.

5.1.1. Burze

• usko fokusirana vertikalna integracija

• www.metalsite.com,

• www.PaperExchange.com

• www.fastparts.com

• kad se jednom ostvari dominacija u jednoj vertikali, burza se širi na drugu (srodnu

• Industrije će se grupirati oko takvih burzi

• Stvara se zajednica industrija (vertikala)

• Puno slobodnije formiranje cijena

• Nema opstanka za više burzi u istoj vertikali!!!

• Zbog globalne prisutnosti Interneta jedna burza zauzima vertikalu (osim u posebnim slučajevima gdje lokacija igra ulogu npr. električna energija)

5.2. B2C-Bussines to Customer. Osloboditi kupca ponavljajućih radnji, pomoć kod odluke u kupnji, aukcije,savjetodavne aplikacije. Aplikacije čiji su vlasnici pravne osobe, a čije sučelje je namjenjeno fizičkim osobama. Najrašireniji primjer B2C aplikacja su web aplikacije. Postoje B2C aplikacije i bez sučelja za fizičke osobe. Na primjer aplikacija za naplatu cestarine bez zaustavljanja. 'E-tag' ili elektronička pametna kartica se zaljepi na unutrašnju stranu vjetrobranskog prednjeg stakla. Ta kartica je primopredajnik koji radio valovima komunicira s antenskim sustavom na naplatnim rampama. Prolaskom kroz naplatno mjesto, vaš (consumer) će račun biti umanjen za cijenu dionice, a istovremeno će račun firme koja upravlja cestom (business) biti uvećan za taj iznos.

eCommerce plaćanje

Novac i bankarski sustavi

VRSTE NOVCA

Fiducijaran vs. Zapisni
1.FIDUCIJARNI-službeni naziv za nacionalne valute

-ne smije se odbiti,

- izdaje ga središnja (vladina) banka,

- neizostavno mijenja stanje računa, odnosi se na gotovinu

2.ZAPISNI

- ne izdaje ga središnja banka,

- primjeri: bankovni čekovi, traveler čekovi, bankovni zapisi,

- može se odbiti, mijenja stanje na računu zavisno od povjerenja u izdavača

Fizički vs. Notacijski

1. FIZIČKI

- reprezentira ga fiziči artikl (npr. gotovina)

- može se izgubiti

2. NOTACIJSKI

- primjer: bankovni računi, frequent flyer miles

- elektronički zapisni novac: široko prepoznat

- žeton = elektronički fizički novac s ograničenim prepoznavanjem

3. HIBRIDNI

- Ček

- Telefonska kartica (nosi žetone za buduću uslugu)

ELEKTRONIČKO PLAĆANJE

ČETIRI KARAKTERISTIKE

1. KAKO JE NOVAC PREZENTIRAN

2. KAKO JE TRANSFER OBAVLJEN – OFFLINE

 – ONLINE

3. ODNOS SA SREDIŠNJOM BANKOM

4. SIGURNOST

TEMELJNI ZAHTJEVI ZA SUSTAV E-PLAĆANJA

• Fizička podrška (smart cards, datoteke, enkriptirani stringovi)

• Prezentacija vrijednosti (brojevi)

• Lokacija pohranjene vrijednosti (banka, electronic wallet)

• Tko prihvaća novac?

• Način korištenja (udaljen, licem u lice)

• Načini plaćanja (prijenos vrijednosti)

• Vjerodostojnost (je li ukraden, dvostruko korišten)

• Sigurnost

• Praćenje (anonimnost, privatnost)

• Skalabilnost, trošak

METODE PLAĆANJA

Prijenos gotovine

Ček

Transferi vrijednosti (žiro), međubančani transferi (EFT)

Kreditne kartice

Kartice za plaćanje (Telefonske kartice)

Agregacija (akumulacija, npr. Qpass)

Posrednici (PayPal)

Sustavi zapisivanja (mikroplaćanja, npr. Milicent)

Žetoni (Flooz, Beenz)

Elektronički novac (Ecash)

Offline plaćanje

Online plačanje

ONLINE- e gotovina, istovremeni transfer sredstava

 - provjera valjanosti kovanica u stvarnom vremenu jer trgovac komunicira sa bankom.

OFFLINE

VEZA trgovca i banke se uspostavlja tek kad je transakcija gotova. Trgovac na kraju radnog dana šalje u banku kovanice i tu se javlja problem reply attack, dvostruka potrošnja jer se tek onda vidi da li su kovanice već potrošene na drugom mjestu.

ZAHTJEVI PREMA SUSTAVIMA EL. PLAĆANJA

1. Sigurnost

– Integritet poruke

– Trajnost (transakcijska, privremena)

– Autentikacija-mogućnost jednoznačne identifikacije korisnika

– Neporecivost-kada je provedena transakcija se ne može poreći

– Sljedivost-svaka transakciija mora biti sljedljiva I mora se moći rekonstruirati od trenutka

 narudžbe do naplate

– Privatnost

– Anonimnost-želja za anonimnošću kao kod plaćanja gotovinom

2. Brzina

3. Niski troškovi

4. Jedinstvo novca i robe (novac i roba su izmjenjeni po principu oboje ii ništa)
5. Općenitost transakcije

6. Prihvaćanje od kupca

7. Skalabilnost

8. Međuoperabilnost

- sklopovska

- sistemska

9. Usklađenost sa zakonom

TRI OSNOVNE SKUPINE SIGURNOSNIH ZAHTJEVA

1.SIMETRIČNA DES (data encrypt standard)

2.ASIMETRIČNA RSA, ECC (ecliptive curve cryptography)

3.HASH FUNKCIJA SHA(secure hash algoritam)

RIZICI EL. PLAĆANJA

 Operativno (pouzdanost i integritet)

– Sigurnost (neovlašteno korištenje)

– Krađa od zaposlenika

– Nepropisno korištenje od strane kupca

– Rizik osiguravatelja usluge (service provider)

– Zastarijevanje sustava

Reputacijski

– Negativno javno mišljenje  gubitak posla

– Slabosti sustava

– Probijanje sigurnosti

– Neuspjesi sličnih sustava

Sistematski

– Rizik da će neispunjavanje obveze propagirati kroz sustav uzrokovajući

neispunjavanje obveza na drugim razinama

Legalni

Kršenje zakona, nejasnoća, sankcije

- Pranje novca

- Kršenje privatnosti

- Strani zakoni

Bankarski

- Krediti (neplaćanja, insolventnost)

- Likvidnost (potražnja za el. novcem)

 - Kamata

- Tržište (inflacija, strane valute)

Kriminal

- Prijevara

- Krađa

- Zaokruživanje (nelegalno korištenje floata-a)

Elektroničko poslovanje

Prividni novac

Čekovna transakcija

[image: image8.png]1. KUPAC DAJE
PRODAVATELJU
CEK NA IZNOS
KOJI IZDAJE
KUPCEVA BANKA 2. PRODAVATELJ
SALJE KUPCEV

8. KUPCEVA BANKA CEK U SVOJU BANKU

SALJE CEKNATRAG ____L_____
KUPCU ' KU PEEVA | 7. USTANOVA ZA PP
: $ALJE CEK KUPCEVOJ
| BAl

5. KUPCEVA BANKA > ANKA SALJE ek
PLACA IZNOS

U USTANOVU
PLATNOJ BANCI ZA PLATNI PROMET

4. USTANOVA ZA PLATNI PROMET UTVRDUJE DA
KUPCEVA BANKA DUGUJE PRODAVATELJEVOJ
6. PLATNA BANKA BANCI ODREDEN IZNOS (SVE TRANSAKCIJE SU
PLACA IZNOS POVEZANE)
PRODAVATELJEVOJ BANCI

ACH Kreditna transakcija

[image: image9.png]1. KUPAC SALJE NALOG
SVOJOJ BANCI

DA IZDA
IZNOS NA
PRODAVATELJEV *

RACUN U NJEGOVOJ BANCI | 6. PRODAVATELJEVA BANKA
: STAVLJA IZNOS NA
PRODAVATELJEV RACUN

. KUPCEVA BANKA
SALJE TRANSAKCIJU
UACH

4. KUPCEVA BANKA
PLACA IZNOS
PLATNOJ
BANCI

3. ACH UTVRDUJE DA KUPCEVA BANKA DUGUJE
PRODAVATELJEVOJ IZNOS

5. PLATNA BANKA
PLACA 1ZNOS
PRODAVATELJEVOJ
BANCI

E-NOVAC U PRIMJENI

1. DigiCash- Sustav elektroničkog novca koji je stvorio DigiCash se zove eCash. To je

line1simbolički sustav, koji koristi slijepi potpis za postizanje anonimnosti

2.Billpoint-osim elektroničkih plaćanja obavlja i klasičnu naplatu kartica

3.PayPal -sustav u masovnoj primjeni. Omogućava pretvaranje novca s kreditne kartice ili bankovnog računa u e-novac, korisnici mogu stvoriti i virtualnu debitnu karticu, te plaćati direktno na račune u bankama

4.Mondex Mondex je sustav elektroničke gotovine koji se temelji na smartcard tehnologiji. Na kartici se nalazi procesor i memorija, koji implementiraju elektronički novčanik

Elektroničko poslovanje

MIKROPLAĆANJA

MIKROPLAĆANJA

• Zamjena za gotovinu

– Jeftinije

– Brže

– Jednostavnije za izračun, provjeru i sljedivost

• Male transakcije

– Telefon

– Kocka

– Loto

– Parking

– Članci

• Transakcije imaju nizak iznos npr. manje od 1$

• Mora biti nizak trošak transakcije

FALI DIO IZ PREZENTACIJA

OBILJEŽJA MIKROPLAĆANJA

-Plaćanje na daljinu

-nema fizičkih dobara nego samo informacija

UVJET ZA MIKROPLAĆANJA

-Velik broj transakcija

GELDKARTE

• Smart card sustav

• Izdaje Zentraler Kreditausschuß (Germany)

• Kartica sadrži brojače koji prezentiraju novčanu vrijednost

– Max. iznos 400 DEM

• Karta se puni preko loading terminal-a

– Tereti se korisnikov bančni račun

• Trošenje na terminalima ili Internet-u

– Iznos se skida s kartice

– Nema provjere u stvarnom vremenu

• Kraj dana: trgovac transferira transakcije

• Novac se dostavlja na trgovčev račun

PLAĆANJE GELDKARTE

• Kupac ubacuje karticu u slot (na trgovačkom terminalu ili PCMCIA kartica)

• Trgovac autorizira kupčevu karticu

• Transfer vrijednosti narudžbe

• Generiranje elektroničkog računa

• (Kasnije) Trgovac prezentira račun banci izdavaču da dobije sredstva na vlastiti

račun

• Transakcija nije tipa: novčanik – novčani

AUTORIZACIJA

• Trgovčev SAM generira slučajni broj RAND (kako bi se spriječio replay attack), šalje ga kupčevoj kartici sa

 zahtjevom za ID kartice (CID)

• Kartica šalje CID, generirani sekvencijalni broj SNo, RAND i H(CID) kriptiran simetričnim tajnim ključem

 SKc (poznatim kartici, ne i kupcu)

• Nema enkripcije javnim ključem

• Trgovac izračunava SKc iz CID-a i vlastitog tajnog ključa SKm

• Trgovac sada može provjeriti integritet poruke kartice izračunavanjem H(CID)

TRANSFER VRIJEDNOSTI - GELDKARTE

· Kupac šalje poruku StartPayment

· Trgovac šalje MID, trgovčev transakcijski broj TNo, SNo, MAC enkriptiran sa SKc, CID i vrijednost M koju treba transferirati, sve kriptirano sa SKc

· Kupac dekriptira poruku sa SKc i provjerava trgovca

· Kupac provjerava CID, M i SNo (protiv replay-a)

· Kupčeva kartica provjerava da li postoji iznos M, oduzima M, inkrementira SNo, zapisuje podatke o plaćanju, generira potvrdu o plaćanju: {M, MID, SNo, TNo, ANo, MAC}, šalje trgovcu

· Trgovac provjerava plaćanje:

· izračunava stvarnu sumu plaćanja M’ iz potvrde o plaćanju, uspoređuje s M

· provjerava MID i TNo

· povećava TNo, povećava iznos za M

· izvještava o uspješnoj transakciji

· zapisuje podatke transakcije s drukčijim tajnim ključem Kzd

· Trgovac zahtjeva plaćanje od banke (kasnije)

· šalje enkriptiranu potvrdu o plaćanju banci

· TNo osigurava da se jedna transakcija ne naplaćuje više puta

GELDKARTE SALDIRANJE (Clearance)

· Korištenje “shadow account-a” (Börsenverechnungskonto) kako bi se slijedio sadržaj kartice

- Kada je kartica napunjena, na sh. ac. se polaže iznos

- Kada se novac troši, sa sh. ac. se podiže iznos

· Ukoliko je kartica izgubljena ili uništena, novac se može zamijeniti

· Problem: svaka transakcija je zabilježena, nema anonimnosti

· Rješenje: “Weisse Karte”. Kupljena za gotovinu nije povezana niti na jednu banku

QUICK SUSTAV

• Kupac odabire robu na Web-u i odabire “Quick payment” opciju

• Trgovčev server kontaktira server plaćanja, odašilje klijentovu IP adresu i

 vrijednost transakcije, kratak opis robe i ID trgovca

• Server plaćanja “zaključava” trgovca za transakciju, kontaktira “novčanik”

 preko TCP-a na posebnom portu napravljenom za Quick Internet plaćanje.

 Klijent računalo pristupa čitaču i traži kupčevu Quick karticu

• Prije nego se kartica tereti sa iznosom, klijent prikazuje poruku koja opisuje

naručena dobra i ukupan iznos i dozvoljava kupcu da odustane

SUSTAVI MIKROPLAĆANJA

1. PAYWORD

2. MICROMINT

3. MILICENT

Svaki sustav ima 3 osnovna elementa:

1. kupac

2. prodavač

3. posrednik je financijska institucija koja kupcu izdaje enkriptirani string i prodavaču uzima string i daje mu novac

1. PAYWORD-temelji se na plaćanju informacijama, na kodiranim

Stringovima koji imaju apoensku vrijednost.

SVOJSTVA PLAĆANJA PAYWORDOM

-OFFLINE SUSTAV

-PLAĆA SE PAKETOM VRIJEDNOSTI

-DOBAVLJAČ POHRANJUJE ZAPIS VAŽEČIH PAYWORDA DA SE

ZAŠTITI

Posrednik nam izdaje virtualnu karticu.

To je datoteka koja ima 4 elementa i zove se certifikat.

Ta datoteka ovlašćuje kupca kod dobavljača.

Kupac kreirapayword lance za određenog dobavljača.

(tipična duljina 100jedinica)

1.Ime posrednika

2.Ime korisnika

3.Korisničku IP adresu

4.Korisnikov javni ključ

POSTUPAK U PROCESU KUPNJE

1. Korisnik kontaktira posrednika preko sigurnog kanala I daje mu broj

računa:

U(username) Au(adresa) PKu(userov javni ključ) Tu(userov certifikat)

$U(broj bankovnog računa)

2.Posrednik na temelju toga izdaje pretplatničku karticu koja ima ove informacije:

Cu=(B-ime posrednika,U-username,Au,PKu,E-datum isteka,Iu-koris.informacija-kartice, kreditni limit)SKBprivatni ključ posrednikov

Korisnik sam kreira payworde unatraške koristeći hash funkciju(dobivena od posrednika) nad zadnjim paywordom Wn

Wn-1=H(Wn)1

Wn-2=H(Wn-1)

Kreira se zadnji Wn I od zadnjeg izračunava ostale.

Poanta priče:

Prilikom sklapanja odnosa definira se Wn vrijednost a na nju se primjenjuje hash funkcija i taj skup naziva se PAYWORD LANAC

Svaki lanac se može koristiti samo kod jednog dobavljača.

Posvetimo lanac dobavljaču

M=(V , Cu ,W0 , D , Im) Sku

M-specifičan za korisnika I dobavljača

V-ime dobavljača

Cu-virt. Kartica

W0-PRVI PAYWORD

D-datum isteka obveze

Im=dodatna informacija(vrijednost lanca)

SKu-Korisnikov privatni ključ

tako da mu pošaljemo prvi payword.Da prodavač provjeri ispravnost payworda primjenjuje hash funkciju toliko puta da dobije Wo I ako on odgovara sve je ok. Nije bitno jeli se to radi offline jer se pprovjera radi automatski.

S lancem vrijhednosti plaćamo kod prodavača:

Npr. Članak košta 20 centi I otkinemo mu 5x4 centa

Kad je naplata provedena prodavač je dobio naša 4 payworda i šalje zahtjev posredniku i informaciju o zadnjem pwywordu i tereti se kreditna kartica potrošača. Svaki lanac je vremenski ograničen.

2.MICROMINT

[image: image10]
Posrednik radi zapise,proizvodi kovanice kratkog vijeka I prodaje ih korisniku. Korisnici plaćaju dobavljaču sa kovanicama, a dobavljač mjenja kovanice sa posrednikom za novac.

Ideja je napraviti kovanice jednostavne za provjeru a teške za kreiranje. Posredniku se isplati jer generira velik broj kovanica vrijednost npr. 1cent. Koristi se kolizija hash funkcija. Kod kolizije h. funkc. Se x I y iz domene preslikaju u z u kodomeni.

Priča:

Posrednik proda kovanice korisnicima I zapiše tko je kupio koju kovanicu. Pošto je vremenski ograničena upotreba na 1.mjesec na kraju zamjeni s nepotrošene za nove. (X,H,(X)) kovanica,vrijednost hash funkcije od kovanice.

Na kraju dana dobavljač šalje kovanice posredniku koji provjerava valjanost, a ima i zapisane korisnike kovanica.

3.MILICENT-tipična prepaid usluga

[image: image11]
Korisnik trosi dobaljaceve zapise za info.
DOBAVLJAČ proizvodi svoje zapise I prodaje ih posrednicima za stvarni novac uz popust, a oni ih prodaju raznim korisnicima. Nema mogućnosti replaya jer vraćamo dobavljaču kovanice koje nam je on dao.

ANONIMNOST je dobra jer nema povratne veze posrednik dobavljač.

DIGITALNI POTPIS

Digitalni potpis –digitalni kod koji služi za zaštitu poruka koje se elektronički prenose putem javne mreže. Osigurava tri osobine dokumenta: autentičnost, neoporecivost, izvornost.

Temelji se na kriptografiji.

1. Ne može se krivotvoriti (samo pošiljatelj zna svoj privatni ključ)

2. Autentičan je (svojstven je jednoj osobi)

3. Nije ga moguće ponovno koristiti (vrijedi samo za određeni dokument, sadrži djlove

 dokumenta)

4.Nepromjenjiv

5.Ne može se poreći

Svrha digitalnog potpisa:

Omogućiti identifikaciju pošiljaoca

Osigurati autentičnost sadržaja poruke

Ključ je niz alfanumeričkih znakova koji koristi kriptografski algoritam, a služi

za određivanje izlaza iz funkcija kriptiranja i dekriptiranja.

Služi za:

1. Kriptiranje (šifriranje) i dekriptiranje (dešifriranje)

2. Detekciju neovlaštenog pristupa

3. Provjeru vjerodostojnosti.

Šifriranje je proces transformacije podataka u oblik nerazumljiv svima osim osobama koje međusobno komuniciraju.

Dešifriranje je obratan proces, proces transformacije šifriranog teksta u korisniku prepoznatljiv oblik.

· kriptiranje je obicna funkcija: C=E(P, Kc)

· C – kriptirani text

· P – pisani text

· Kc – Kljuc kriptiranja

· Dekriptiranje: P=D(C, Kd) ---- Kd (kljuc dekriptiranja

[image: image12]
Načini realizacije digitalnog potpisa

1. Kriptografski sustav s tajnim ključem

2. Kriptografski sustav s javnim ključem -RSA algoritam (Rivest, Shamir, Adleman)

3. Algoritam digitalnog potpisa (Digital Signature Algorithm, DSA)

Sustav s javnim ključem - cerfitikati

- Problem distribucije javnog ključa je kako povezati javni ključ sa vlasnikom?

 Rješenje je izdavanje certifikata-to je elektronički dokument koji identificira pojedinca, računala ili neki drugi entitet koji posjeduje javni ključ.

- Treba povezati par ključeva s njihovim vlasnikom.

- Izdavač certifikata ili Certificate Authority (CA).

- Publiciraju se u repozitoriju-bazi podataka u kojoj se nalaze certifikati i pripadajuće informacije

Elementi certifikata su: verzija, serijski broj, identifikacijska oznaka algoritma digitalnog potpisa, ime ovlaštenog certifikatora (CA), vrijeme trajanja certifikata, vlasnik javnog ključa

Certifikator (CA) – kreira i opoziva certifikate, te objavljuje listu aktulanih i iopzvanih certifikata

Registrator (RA) – provjerava i jamči identiet korisnika, te odobrava zahtjeve za izdavanje certifikata

Pošiljatelj – dobiva Certifikat od CA, te koristi tajni ključ za izradu digitalnog potpisa

Registar Certifikata – sadrži aktulane i opozvane certifikate

Sustav s javnim ključem –
RSA algoritam
1. Hash funkcijom Bob računa sažetak poruke koju šalje Alici,
2. Bob kriptira svojim tajnim ključem sažetak poruke i na taj način kreira digitalni potpis,
3. Zajedno s originalnim dokumentom, Bob šalje i digitalni potpis,
4. Alice dobiva Bobovu potpisanu poruku, a iz originalne poruke izračuna sažetak,
5. Alice dekriptira digitalni potpis Bobovim javnim ključem, te uspoređuje dekriptirani sažetak s onim koji je sama izračunala. Ako su jednaki, Alice je sigurna da je Bob poslao poruku i da se poruka nije mijenjala tokom slanja (integritet poruke). Bob ne može poreći da je on poslao poruku, jer se digitalni potpis može dekriptirati samo njegovim javim ključem, a kriptirati njegovim tajnim
ključem.
3. Algoritam digitalnog potpisa DSA (Digital Signature Algorithm)

- Defiira proces kreiranja (generiranja) i provjere (verifikacije) digitalnog potpisa

- Razvijen od strane National Security Agency –NSA, a National Institute of Standards and Tehnology- NITS ga je standardizirao unutar posebnog standarda za digitalni potpis (Digital Signature Standard-DSS)

- Sigurnost DSA temelji se na problemu izračunvanja diskretnog algoritma

- Koristi se ključ veličine 1024 bita, primjenjuje se na hash vrijednosti, a ne na cijeli dokument

KAKO SE DIGITALNO POTPISUJE DATOTEKA

1. PROVRTITI HASH ALGORITAM DA IZRAČUNA SAŽETAK PORUKE

2. SAŽETAK KRIPTIRATI POMOĆU RSA ALGORITMA SUSTAVOM JAVNOG

KLJUČA, PA ORIGINALNU PORUKU,KRIPTIRANI SAŽETAK I CERTIFIKAT

ŠALJEMO PRIMATELJU

3. PRIMATELJ IZ CERTIFIKATA(u njemu nađe potrebne informacije) PROČITA

ALGORITAM ZA IZRADU SAŽETKA I NA SVOJOJ STRANI IZRADI SVOJ

SAŽETAK.

UZIMA KRIPTIRANI SAŽETAK POŠILJATELJA I USPOREĐUJE SVOJ SAŽETAK

SA DEŠIFRIRANIM SAŽETKOM I AKO SU ISTI DATOTEKA JE U REDU.

HASH FUNKICIJA

Matematički možemo definirati hash funkciju kao funkciju koja transformira proizvoljan broj elemenata ulazne domene u jedan element kodomene. Gledano s programerske strane, to je algoritam kojim varijabilni ulaz proizvoljne duljine transformiramo u niz znakova striktno određene duljine. Ovako definirane hash funkcije imaju široku primjenu u velikom broju programskih kao i sklopovskih rješenja. Međutim, kada se koriste u kriptografiji, tada obično imaju par dodatnih mogućnosti:

·
- niz ulaznih podataka je proizvoljne veličine

·
- izlazni podatak je stalne veličine

·
- nemoguće je izvesti inverznu funkciju

·
- ne daje dva ista izlaza za dva različita ulaza (funkcija injekcije) .

Hash funkcija tako na neki način daje jedinstvenu informaciju kao otisak prsta o sadržaju za koji je izvodimo i u kriptografiji se većinom koristi za izvod digitalnog potpisa sadržaja.

Ako pošiljatelj želi kreirati digitalni potpis poruke, on najprije putem jednosmjerne hash funkcije generira hash vrijednost dokumenta, koju zatim šifrira (potpisuje) koristeći svoj privatni ključ i neki od algoritama za digitalno potpisivanje, npr. RSA algoritam. Izračunati digitalni potpis dodaje se dokumentu čime se dobija novi digitalno potpisani dokument koji se šalje primatelju.

Prethodno opisani načini kreiranja i provjere digitalnog potpisa najčešće se koriste. Algoritmi koji se koriste za izvod hash vrijednosti su: MD2, MD4, MD5, SHA.

POTPIS

Oblik digitalnog potpisa razvijen zbog potrebe da se osigura autentičnost podataka uz istovremeno osiguranje anonimnosti osobe koja je potpisala podatak. Primjenjuje se u e-plaćanju.

Razlika između slijepog i digitalnog potpis

Dokument je digitalno potpisan kod oba ali kod slijepog ne vidimo sadržaj koji potpisujemo.

CHAUM DOUBLE SPENDING PROTOKOL

To je medota detekcije replay attacka-dvostruke potrošnje koja omogućuje očuvanje anonimnosti dok god se poštuju pravila tj. dok gode ne počinimo replay attack.

Detalji sa tablicama su na slajdu i tamo je dobro objašnjeno.....

0C u 0d je greška(tipfeler)

· Kupac zeli 5 dolarskih kovanica

· Kupac salje 10 dolarskih kovanica u banku (double- dvostruko vise)

· Kada kupac generira kovanicu, uz svaku kovanicu ide teret (exclusive ILI) ili kombinacija slucajnog broja i kupcevog broja racuna.

· Maskira kovanice – kupac

· protokol kaze ovako: ako kupac treba 5 kovanica, salje 10.

	
[image: image13]

· ovih 5 zaokruzenih potvrduje, a za sve ostale salje RAND

· ove koje se otvaraju ne ulaze u opticaj.

· ove koje se ne otvaraju se provjeravaju.

Posrednik

Dobavljac

Kupac

narucuje nove kovanice vraca nepotrosene

Zamjena kovanica za novac

Trosenje kovanica

Prijenos informacija

Posrednik

Dobavljac

Korisnik

Korisnik zamjenjuje posrednikove zapise za zapise dobaljaca

Posrednik placa za dobaljacev zapis

Korisnik kupuje posrednikove zapise

Transfer informacije

MD5

RSA

Izvorni text

Izracunat otisak prsta

HASH funkcija

Privatni kljuc

digitalni potpis

1

1

1

1

1

1

1

1

1

1

[1]

