TRUE/FALSE

1.	One of the primary goals of implementing an ERP system is to standardize systems across multiple locations and multiple divisions.
	ANS: T PTS: 1
2.	Submitting a purchase order is a business event but creating an employee record is not a business event.
	ANS: F PTS: 1
3.	Early adopters of ERP systems were in the business of making products.
	ANS: T PTS: 1
4.	ERP systems have proved to be quite easy to install and in short periods of time.
	ANS: F PTS: 1
5.	Enterprise systems potentially integrate the business process functionality and information from all of an organization's functional areas.
	ANS: T PTS: 1
6.	With an enterprise system an organization will conduct business in a more costly manner.
	ANS: F PTS: 1
7.	An add-on software module in an enterprise system might be a customer relationship management system (CRM).
	ANS: T PTS: 1
8.	The dominant player in the large system ERP arena is Microsoft.
	ANS: F PTS: 1
9.	SAP has a primary focus on large Fortune 500 type companies.
	ANS: T PTS: 1
10.	Microsoft Dynamics and Sage Group focus on small and mid market sized companies.
	ANS: T PTS: 1
11.	Customer relationship management (CRM) software builds and maintains an organization's customer related database.
	ANS: T PTS: 1

12.	Customer relationship management (CRM) software aggregates, manages, and retains data across the entire organization for the identification, acquisition, and retention of vendors to maximize the benefits of those relationships.
	ANS: F PTS: 1
13.	If you have made a Web purchase such as with Amazon.com you have experienced some of the functionality of a CRM system where the vendor keeps track of your name, address, and purchases.
	ANS: T PTS: 1
14.	Customer relationship management (CRM) functionality includes procurement and contract management.
	ANS: F PTS: 1
15.	Customer self service (CSS) software is often an extension of CRM software.
	ANS: T PTS: 1
16.	Supply chain management (SCM) software helps plan and execute steps such as demand planning, acquiring inventory, manufacturing, distributing, and selling the product.
	ANS: T PTS: 1
17.	Supplier relationship management (SRM) software manages the interactions with the organization's that supply the goods and services to an enterprise.
	ANS: T PTS: 1
18.	Middleware is a software product that connects two or more separate applications or software modules.
	ANS: T PTS: 1
19.	Enterpriseware might be used to stitch together a number of legacy systems, an enterprise system, best-of-breed applications, and Web-based applications.
	ANS: F PTS: 1
20.	An Application Programming Interface (API) is a means for connecting to a system or application provided by the developer of that application.
	ANS: T PTS: 1
21.	Microsoft Dynamics Snap line of tools is an example of an Application Programming Interface.
	ANS: T PTS: 1
22.	Enterprise application integration (EAI) links together two or more systems and allows them to work together.
	ANS: T PTS: 1

23.	Product life-cycle management (PLM) software manages product data from design through manufacture, and disposal.
	ANS: T PTS: 1
24.	When choosing modules for an organization's ERP system, it is generally best to select them all from a single vendor.
	ANS: F PTS: 1
25.	DreamWeaver is a Web services platform from SAP that can be used to build applications that integrate business processes and databases from a number of sources within and between organizations.
	ANS: F PTS: 1
26.	Business process management (BPM) provides a comprehensive method for integrating manual and automated internal processes, applications, and systems, as well as integration to external partners and services.
	ANS: T PTS: 1
27.	With a best-of-breed approach an organization can minimize the number of different software modules employed to implement an enterprise system.
	ANS: F PTS: 1
28.	Because of the enormous implementation costs, only very large organizations can afford ERP systems.
	ANS: F PTS: 1
29.	The data captured as business events occur should be sufficient for someone who was not a party to the event to understand and reconstruct what happened.
	ANS: T PTS: 1
30.	The value chain is a chain of activities performed by the organization to transform outputs into inputs valued by the customer.
	ANS: T PTS: 1
31.	An organization creates a competitive advantage by creating less value for its customers than does its competition.
	ANS: F PTS: 1
32.	Supporting activities of the value chain include activities directly involved with marketing, producing, selling, and delivering the product or service to the customer.
	ANS: F PTS: 1
33.	Primary activities of the value chain provide infrastructure such as procurement, information technology, human resources, and accounting.

34.	The value chain works to separate the functional activities or <i>silos</i> of the organization.	
	ANS: F PTS: 1	
35.	Dell's value chain takes raw materials, manufactures computers and other products, and delivers ther to customers in a timely manner at an attractive price.	n
	ANS: T PTS: 1	
36.	The activities in the value chain, the value activities, are <i>business processes</i> that convert inputs to valued outputs.	
	ANS: T PTS: 1	
37.	In a disaggregated information system, the customer will be notified immediately whether the item is on the shelf and not committed to another customer.	S
	ANS: F PTS: 1	
38.	Telling the customer when they will receive an item is known as available to promise (ATP).	
	ANS: T PTS: 1	
39.	A character is a basic unit of data such as a letter, number, or special character.	
	ANS: T PTS: 1	
40.	A field is a collection of related characters that comprise an attribute, such as a customer number or name.	
	ANS: T PTS: 1	
41.	A record is a collection of related data fields pertaining to a particular entity or event.	
	ANS: T PTS: 1	
42.	The credit limit within a customer record always provides unlimited authorization to accept a custom order.	ıer
	ANS: F PTS: 1	
43.	Segregation of duties includes separating the sales and credit departments.	
	ANS: T PTS: 1	
44.	Generally, when processing a customer order, one does not need to know the total price of the goods before credit authorization can be made.	
	ANS: F PTS: 1	

ANS: F PTS: 1

45.		m, once a customer order is completed, the purchasing function can be d that the merchandise has been sold and may need to be replenished.	
	ANS: T	PTS: 1	
46.	The Controlling mod	ule of the SAP system handles internal accounting and profitability analysis.	
	ANS: T	PTS: 1	
47.	An enterprise system the organization.	s centralized database can make data, such as inventory data, visible throughout	ut
	ANS: T	PTS: 1	
48.	The correct sequence shipment process and	of the three steps in the sales and distribution process are (1) order entry (2) I (3) billing process.	
	ANS: T	PTS: 1	
49.	-	of the three steps in the materials management process is (1) record vendor chase order (3) receive the goods.	
	ANS: F	PTS: 1	
50.		at without integrated information systems organizations have difficulty being day basis and being successful in the long run.	
	ANS: T	PTS: 1	
51.	The financial accoun modules.	ting module integrates with the sales and distribution and materials manageme	nt
	ANS: T	PTS: 1	
52.		process includes the events surrounding the sale of goods to a customer, the te, and the collection of the customer payment.	
	ANS: F	PTS: 1	
53.		ocess includes events surrounding the purchase of goods from a vendor, the costs, and the payment to the vendor.	
	ANS: F	PTS: 1	
MUL	ГІРЬЕ СНОІСЕ		
1.		emselves from competitors f conducting business	

ANS: D PTS: 1

2.	Core applications of an ERP are a. financial accounting b. materials management c. sales and distribution d. all of the above
	ANS: D PTS: 1
3.	Which of the following is usually not part of an ERP's core applications? a. legacy systems b. financial accounting c. material management d. sales and distribution
	ANS: A PTS: 1
4.	The enterprise system might facilitate the purchase of office equipment by all of the following except a. providing an electronic order form (a purchase requisition) b. assisting the vendor with the selection of the appropriate purchase order c. routing the order to appropriate authorities for specific approval d. making data available for management analysis
	ANS: B PTS: 1
5.	The most dominant player in the ERP market for large companies is a. Oracle b. Sage c. SAP d. Microsoft
	ANS: C PTS: 1
6.	Sales force automation software a. automates order processing b. monitors inventory c. assists with employee performance evaluations d. all of the above
	ANS: D PTS: 1
7.	 An application program interface (API) a. is an approach that combines processes, software, standards and hardware to link two or more systems together b. is a means for connecting to a system or application provided by the application developer c. streamlines the process between an enterprise and its customers d. joins activities together into an end-to-end business process
	ANS: B PTS: 1
8.	Software that builds and maintains an organization's customer-related database is known as a. customer relationship management (CRM) software b. customer self service (CSS) software c. sales force automation (SFA) software d. supply chain management (SCM) software

	ANS: A PTS: 1
9.	Software that allows an organization's customers to complete inquiry without the aid of the organization's employees is known as a. customer relationship management (CRM) software b. customer self service (CSS) software c. sales force automation (SFA) software d. supply chain management (SCM) software
	ANS: B PTS: 1
10.	Software that automates sales tasks such as order processing and tracking is known as a. customer relationship management (CRM) software b. customer self service (CSS) software c. sales force automation (SFA) software d. supply chain management (SCM) software
	ANS: C PTS: 1
11.	Software that helps execute steps such as demand planning, acquiring inventory, manufacturing, distribution, and sales is known as a. customer relationship management (CRM) software b. customer self service (CSS) software c. supplier relationship management (SRM) software d. supply chain management (SCM) software
	ANS: D PTS: 1
12.	Software that manages the interactions with the organization's that supply the goods and services to an enterprise is known as a. customer relationship management (CRM) software b. customer self service (CSS) software c. supplier relationship management (SRM) software d. supply chain management (SCM) software
	ANS: C PTS: 1
13.	Software that manages the product, beginning with the design of the product, continuing through manufacture and culminating in the disposal of the product, is known as a. product lifecycle management (PLM) software b. product relationship management (PRM) software c. product self service (PSS) software d. supplier relationship management (SRM) software
	ANS: A PTS: 1
14.	 Supply chain management (SCM) software a. is typically under the control of external partners in the chain. b. helps plan and execute demand planning; acquiring inventory; and manufacturing, distributing, and selling a product. c. cannot be integrated into an overall ERP. d. none of the above

15. Some third-party modules can extract data from

PTS: 1

ANS: B

	 a. legacy systems only b. ERP systems only c. both legacy systems and ERP systems d. neither legacy systems nor ERP systems
	ANS: C PTS: 1
16.	Which of the following tracks a product from design, continuing through manufacture, and culminating with the disposal of the product at the end of its life? a. supply chain management (SCM) b. value chain c. product life cycle management (PLM) d. none of the above
	ANS: C PTS: 1
17.	Technology that can connect together ERP systems and third party add-on modules is called a. supply chain software b. enterprise application integration (EAI) c. EDP systems d. none of the above
	ANS: B PTS: 1
18.	Enterprise systems support an organization by: a. facilitating the functioning of an organization's operations b. retaining records about business events c. storing data useful for decision making d. all of the above
	ANS: D PTS: 1
19.	The enterprise system might help purchase office equipment by a. connecting directly to the enterprise system of the equipment vendor b. verifying that appropriate approvals have been obtained c. providing an electronic order form d. all of the above
	ANS: D PTS: 1
20.	A collection of entity/event instances is a a. record b. table c. field d. character
	ANS: B PTS: 1
21.	Business events include a. creating a new employee record b. receiving a payment from a customer c. submitting a purchase order to a vendor d. all of the above
	ANS: D PTS: 1

22.	The general term for software that connects third-party modules to ERP systems is known as a. DreamWeaver b. Middleware c. Microsoft d. NetWeaver
	ANS: B PTS: 1
23.	Software packages that can be used for the core systems necessary to support enterprise systems a. Application Programming Interface (API) systems b. Business Process Management (BPM) systems c. Enterprise Resource Planning (ERP) systems d. Event-driven architecture (EDA) systems
	ANS: C PTS: 1
24.	This provides a comprehensive method for integrating manual and automated internal processes applications, and systems, as well as integration to external partners and services. a. Application Programming Interface (API) b. Business Process Management (BPM) c. Enterprise Resource Planning (ERP) d. Event-driven architecture (EDA)
	ANS: B PTS: 1
25.	Primary activities of the value chain include a. Accounting b. Human Resources c. Procurement d. Production
	ANS: D PTS: 1
26.	Supporting activities of the value chain include a. Accounting b. Marketing c. Production d. Sales
	ANS: A PTS: 1
27.	Information technology (IT) has been able to create additional value by a. reducing costs b. improving quality c. balancing the cost and timeliness of value activities d. all of the above
	ANS: D PTS: 1
28.	 Which of the following statements is <u>false</u>? a. Value chain activities need to be closely coordinated. b. Primary value chain activities include marketing and sales. c. An organization's value chain is the only component of the value system. d. None of the statements are false.
	ANS: C PTS: 1

29.	a. item availability,b. customer creditwoc. price, customer creditwo	of elements leading to an "available to promise" (ATP) is customer creditworthiness, price orthiness, price, item availability reditworthiness, item availability price, customer creditworthiness
	ANS: D	PTS: 1
30.	The four Ws of captura. Who b. What c. Why d. When	ring data do not include
	ANS: C	PTS: 1
31.	A basic unit of data su a. Character b. Field c. Record d. Table	uch as a letter, number, or special character is known as a
	ANS: A	PTS: 1
32.	A collection of related known as a a. Character b. Field c. Record d. Table	d characters that comprise an attribute such as a customer number or name is
	ANS: B	PTS: 1
33.	A collection of related a. Character b. Field c. Record d. Table	d data fields pertaining to a particular entity or event is known as a
	ANS: C	PTS: 1
34.	a. edit order, recordb. record sales orderc. notify warehouse	of events for entering a customer order is sales order, update inventory, notify warehouse, edit order, update inventory, notify warehouse, edit order, record sales order, update inventory warehouse, record sales order, update inventory
	ANS: A	PTS: 1
35.	Steps in the sales and a. order entry b. shipment c. receiving d. billing	distribution process include all of the following except

	ANS: C PTS: 1
36.	Steps in the materials management process include all of the following except a. creating the purchase order b. shipment c. receiving d. recording the vendor invoice
	ANS: B PTS: 1
37.	The module plays a central role in the SAP system by collecting business events from other modules. a. human resources b. controlling and profitability analysis c. financial accounting d. customer relationship management
	ANS: C PTS: 1
38.	The module of the SAP system handles internal accounting including cost center accounting activity-based accounting, and budgeting. a. human resources b. controlling and profitability analysis c. financial accounting d. customer relationship management
	ANS: B PTS: 1
39.	The module of the SAP system handles payroll processing. a. human resources b. controlling and profitability analysis c. financial accounting d. customer relationship management
	ANS: A PTS: 1
40.	Which of the following is included in the first step in the order-to-cash process? a. sales order processing b. responding to customer inquiries c. pick and pack d. Billing
	ANS: B PTS: 1
41.	 What is the correct sequence of the order-to-cash process? a. responding to customer inquiries; sales order processing; pick and pack; billing; shipping; payment b. sales order processing; responding to customer inquiries; pick and pack; shipping; billing; payment c. sales order processing; pick and pack; billing; shipping; payment; responding to customer inquiries d. responding to customer inquiries; sales order processing; pick and pack; shipping; billing; payment
	ANS: D PTS: 1

42.	What is the first step in the purchase-to-pay process? a. purchase order processing b. pick and pack c. requirements determination d. goods receipt
	ANS: C PTS: 1
43.	 What is the correct sequence of the purchase-to-pay process? a. purchase order processing; goods receipt; invoice verification; payment processing; requirements determination b. requirements determination; purchase order processing; goods receipt; invoice verification; payment processing c. purchase order processing; requirements determination; goods receipt; invoice verification; payment processing d. requirements determination; purchase order processing; invoice verification; goods receipt; payment processing ANS: B PTS: 1
COM	PLETION
1.	integrate the business process functionality and information from all of an organization's functional areas, such as marketing and sales, cash receipts, purchasing, cash disbursements, human resources, production and logistics, and business reporting (including financial reporting). ANS: Enterprise systems PTS: 1
2.	are software packages that can be used for the core systems necessary to support enterprise systems.
	ANS: Enterprise resource planning (ERP) systems ERP systems Enterprise resource planning systems PTS: 1
3.	software builds and maintains an organization's customer-related database.
	ANS: Customer relationship management (CRM) CRM Customer relationship management
	PTS: 1
4.	software allows an organization's customers to complete an inquiry, perform a task (including sales), or troubleshoot problems, without the aid of an organization's employees.

	ANS:
	Customer self-service (CSS)
	CSS
	Customer self-service
	PTS: 1
5.	software automates sales tasks such as order processing, contact
	management, inventory monitoring, order tracking, and employee performance evaluation.
	ANS:
	Sales force automation (SFA)
	SFA
	Sales force automation
	PTS: 1
5.	software helps plan and execute the steps in an organization's
	supply chain including demand planning; acquiring inventory; and manufacturing, distributing, and selling the product.
	ANS:
	Supply chain management (SCM) SCM
	Supply chain management
	PTS: 1
7.	software manages the interactions with the organizations that
, .	software manages the interactions with the organizations that supply the goods and services to an enterprise.
	ANS:
	Supplier relationship management (SRM) SRM
	Skiw Supplier relationship management
	PTS: 1
_	
8.	software manages product data during a product's life, beginning with the design of the product, continuing through manufacture, and culminating in the disposal of the
	product at the end of its life.
	ANS:
	Product life-cycle management (PLM)
	PLM
	Product life-cycle management
	PTS: 1
9.	is the dominant player in the ERP market for large businesses.
	ANS: SAP

	PTS: 1
10.	includes integration of business processes, software, standards, and hardware to link two or more systems together allowing them to act as one.
	ANS: Enterprise application integration (EAI) EAI Enterprise application integration
	PTS: 1
11.	The approach combines modules from various vendors to create an information system that better meets an organization's needs than a standard ERP system.
	ANS: best-of-breed
	PTS: 1
12.	A(n) is a means for connecting to a system or application provided by the developer of that application.
	ANS: Application Programming Interface (API) API Application Programming Interface
	PTS: 1
13.	usually includes a design environment for modeling and documenting business processes. This process is targeted at looking for improvements that can be made to the existing system to increase efficiency and effectiveness.
	ANS: Business process management (BPM) BPM
	Business process management
	PTS: 1
14.	such as requiring separate authorizations for data-maintenance and business event processing activities is important in the prevention of many fraudulent activities.
	ANS: Segregation of duties
	PTS: 1
15.	The module plays a central role in the SAP system by incorporating business events from other modules into the general ledger accounts.
	ANS: Financial Accounting FI

	PTS: 1
16.	Primary activities of the include activities directly involved with marketing, producing, selling, and delivering the product or service to the customer.
	ANS: value chain
	PTS: 1
17.	The of the value chain include functions such as moving raw materials into and around the organization, producing and delivering goods to the customer, and performing services such as installation and after-sales support.
	ANS: primary activities
	PTS: 1
18.	The of the value chain are those that provide infrastructure and include functions such as procurement, information technology, human resources and accounting.
	ANS: supporting activities
	PTS: 1
19.	Telling the customer when the item will be received is known as
	ANS: available to promise (ATP) ATP available to promise
	PTS: 1
20.	A(n) is a basic unit of data such as a letter, number, or special character.
	ANS: character
	PTS: 1
21.	A(n) is a collection of related characters that comprise an attribute, such as a customer number or name.
	ANS: field
	PTS: 1
22.	A(n) is a collection of related data fields pertaining to a particular entity or event.
	ANS: record
	PTS: 1

23.	The existence of the customer record, including the basic authorization required to accept and record the customer order.	, provides the
	ANS: credit limit	
	PTS: 1	
24.	The process includes the events surrounding the sa customer, the recognition of revenue, and the collection of the customer payment.	sale of goods to
	ANS: order-to-cash	
	PTS: 1	
25.	The process includes events surrounding the pure from a vendor, the recognition of the cost of those goods, and the payment to the vendo	hase of goods
	ANS: purchase-to-pay	
	PTS: 1	
26.	are older systems that may exist in an organizatio	n when a newer
	system, such as an ERP, is installed.	
	ANS: Legacy systems	
	PTS: 1	
27.	SAP is a technology platform that allows a collection of application and work together.	ns to interact
	ANS: NetWeaver	
	PTS: 1	
28.	The four Ws of capturing data are,, and	
	ANS: who, what, where, when	
	PTS: 1	
29.	Edit order, record sales order, update inventory, notify warehouse is the sequence of ever a(n)	ents for entering
	ANS: customer order sales order	
	PTS: 1	

30.	The steps in the process include creating the purchase order, receiving the goods and services, recording the vendor invoice
	ANS: materials management (MM) MM material management purchase-to-pay
	PTS: 1
31.	The module that handles internal accounting including cost center accounting, activity based accounting, and budgeting is
	ANS: controlling (CO) and profitability analysis (PA) controlling (CO) CO CO/PA controlling and profitability analysis
	PTS: 1
32.	The module that handles payroll processing is
	ANS: human resources (HR) HR human resources
	PTS: 1
33.	The first step in the order-to-cash process is
	ANS: presale activities responding to customer inquiries
	PTS: 1
34.	The first step in the purchase-to-pay process is
	ANS: requirements determination
	PTS: 1
35.	include any meaningful change in the state of an enterprise, such as creating a new employee record, submitting a purchase order to a vendor, receiving a payment from a customer, picking goods from a warehouse and delivering them to the shipping department, and revaluing inventory.
	ANS: Business events
	PTS: 1

ESSAY

1. Define enterprise resource planning (ERP) systems and give some examples of common ERP add-on modules.

ANS:

Enterprise resource planning (ERP) systems are software packages that can be used for the core systems necessary to support enterprise systems. ERP products are designed to offer integration of virtually all of an organization's major business functions. Examples of common ERP add-on modules include customer relationship management (CRM) software; customer self-service (CSS) software; sales force automation (SFA) software; supply chain management (SCM) software; product lifecycle management (PLM) software; and supplier relationship management (SRM) software.

PTS: 1

2. What are the primary activities of the value chain and what are some of the main functions included in the value chain?

ANS:

The primary activities of the value chain include those directly involved with marketing, selling, producing and delivering the product or service. This includes functions such as moving raw materials into and around the organization, producing and delivering the products or services to the customer, performing services such as installation and after sales support.

PTS: 1

3. List and describe the 6 steps in the order-to-cash process.

ANS:

- 1. Pre-sales activities including responding to customer inquiries and RFQs.
- 2. Sales order processing which includes capturing and recording customer orders.
- 3. Pick and pack which includes picking the goods from the shelf in the warehouse and packing the goods for shipment.
- 4. Shipping the goods to the customer which includes selecting the appropriate carrier, recording the reduction in inventory, recording cost of goods sold.
- 5. Billing which includes preparing the customer invoice, recording sales, and recording accounts receivable.
- 6. Payment which includes recording cash receipts, updating cash and accounts receivable.

PTS: 1

4. List and describe the 5 steps in the purchase-to-pay process.

ANS:

1. Requirements determination which includes preparing the purchase requisition.

- 2. Purchase order processing which includes preparing and recording purchase orders. In an enterprise system where RFQs are used, it also includes analyzing vendor quotations.
- 3. Goods receipt which includes comparing the amount ordered to the amount received.
- 4. Invoice verification which includes receiving the invoice making a three way match of the purchase order, the receipt, and the vendor invoice and recording accounts payable.
- 5. Payment processing which includes preparing and recording cash disbursements and updating the cash and accounts payable accounts.

PTS: 1

5. Discuss three ways that enterprise systems achieve quality of information goals.

ANS:

The answer should include any three of the following.

Enterprise systems can collect a wide variety of data about business events and make that data available for use to all interested and authorized persons inside and outside the organization. The data should help all users (*relevance*, *understandability*) make decisions (*decision usefulness*) and analyze past events to make predictions about future events (*predictive/feedback value*).

An enterprise system's central database retains one version of data elements, uses that data to verify the accuracy of new data elements entered into the database, and applies business rules to permit only authorized changes to the database. Combined these improve the *reliability*, *validity*, and *accuracy* of the database.

Organization-wide enforcement of data standards and business rules means that business events will be handled *consistently* across the organization, that all relevant data will be collected (*completeness*) and that the collected data will be *verifiable* and *neutral*.

The integrated nature of the enterprise system makes all data available in a *timely* manner.

The system facilitates the sharing of services for *efficiency* and *consistency*.

PTS: 1

6. List four pros and four cons of ERP packages.

ANS:

The pros should include any four of the following:

One package across many functions

Best practices

Modular structure

No development needed (unless modifications are required)

Configurable

Reduced errors (business rules, enter data once)

The cons should include any four of the following:
Complex and inflexible
Best practices are shared by all who use it
Difficult to configure
Long implementation
Best of breed might be better than single ERP package
Can't meet all needs (developed for many user types)

PTS: 1

7. Why might a firm decide to implement only certain modules in an ERP system rather than a complete implementation?

ANS:

The answer should include such items as:

Cost considerations

Implementing additional modules one at a time or on an as needed basis with additional modules added at a later time

There may be legacy systems that they do not want to change

The firm may want to add on other modules from a combination of ERP vendors using enterprise application integration

PTS: 1

8. What are the potential problems with a best-of-breed approach?

ANS:

Potential problems include sacrificing the tight integration offered by ERP systems, errors during the translation and transmission between modules and higher total licensing, implementation and maintenance costs than with a single provider.

PTS: 1

9. Describe and explain these concepts and their relationship to one another: enterprise application integration, middleware, and application programming interface.

ANS:

Enterprise application integration (EAI) is an approach to connecting together multiple pieces of an enterprise system and/or connecting the enterprise systems of different organizations. Middleware is a software product that connects two or more separate applications or software modules in this approach. An Application Programming Interface (API) is a type of middleware that is a means for connecting to a system or application provided by the developer of that application.

PTS: 1