

Geneza i rozwój zintegrowanych systemów zarządzania klasy ERP

Marian Krupa

AGENDA

1. Zintegrowane systemy informatyczne
2. Ewolucja zintegrowanych systemów informatycznych (ZSI)
3. Klasy informatycznych systemów zintegrowanych zarządzania (MRP/ERP)
4. Przeznaczenie i korzyści ZSI
5. Platformy informatyczne przyszłości

1. Zintegrowane systemy informatyczne

System informacyjny a informatyczny?

Przegląd definicji:

- ✓ Informacja a komunikacja?
- ✓ System informacyjny a system informatyczny?
- ✓ Cywilizacja informacyjna czy informatyczna?
- ✓ Dział technologii informacyjnej / informatycznej?

System informacyjny a informatyczny?

INFORMACJA

Proces w wyniku którego jest się poinformowanym.

Rezultat jakiegoś procesu informacyjnego (systemu informacyjnego - SI).

KOMUNIKACJA

Proces wymiany informacji pomiędzy nadawcą a odbiorcą, przy czym w wymianie tej zachodzi sprzężenie zwrotne.

SYSTEM INFORMACYJNY

Elementy systemu informacyjnego (SI)^[1]:

$$SI = \{P, I, T, O, M, R\}$$

gdzie: SI – system informacyjny danej organizacji

P – zbiór podmiotów, które są użytkownikami systemu

I – zbiór informacji o sferze realnej czyli o jej stanie i zachodzących w niej zmianach a więc tzw. zasoby informacyjne

T – zbiór narzędzi technicznych stosowanych w procesie pobierania, przesyłania, przetwarzania, przechowywania i wydawania informacji

O – zbiór rozwiązań systemowych stosowanych w danej organizacji, a więc stosowana formuła zarządzania (podsystem zarządzania)

M – zbiór metainformacji, czyli opis systemu informacyjnego i jego zasobów informacyjnych

R – relacje między poszczególnymi zbiorami

SYSTEM INFORMACYJNY (SI)

Wymagania₁:

Dostępność

Aktualność

Rzetelność

Kompletność

Porównywalność

Niezawodność

Przetwarzalność

PRIORYTET!!!

Szczegółowość

Stabilność systemu

Priorytetowość

Poufność

Bezpieczeństwo

Łatwość użytkowania

[1] J. Kisielnicki, H. Sroka, *Systemy informacyjne biznesu. Informatyka dla zarządzania*,

Placet, Warszawa 1999, s. 35-37.

System informacyjny a informatyczny?

SYSTEM INFORMATYCZNY

Wyodrębniona część systemu informacyjnego, która jest z punktu widzenia przyjętych celów skomputeryzowana^[1].

[1] J. Kisielnicki, H. Sroka, *Systemy informacyjne biznesu*.

Informatyka dla zarządzania, Placet, Warszawa 1999, s. 20.

Podsumowanie

Dział technologii...

Informacyjnej

✓

Informatycznej

.....?

System informacyjny a informatyczny?

SYSTEM INFORMATYCZNY ZARZĄDZANIA (SIZ)

Ta część systemu informacyjnego przedsiębiorstwa, w której ramach generowanie i gromadzenie danych źródłowych, ich przetwarzanie i analiza oraz prezentowanie informacji odbywa się przy wykorzystaniu metod, technik, technologii i narzędzi **(komputerów)**^[1].

[1] A. Januszewski, *Informatyka w przedsiębiorstwie*.

Przykłady integracji funkcjonalnej (ZSI)

SAP R/3

E-Business Suite

Financials

- Assets
- Financial Analyzer
- Financials Intelligence
- General Ledger
- Mobile Financials
- Payables
- Property Manager
- Receivables
- Self-Service Financials
- Treasury

Zintegrowane Systemy Informatyczne ZSI

Zintegrowane Systemy Informatyczne ZSI

**Biuro Projektowania
Systemów
Cyfrowych S.C.**

Zintegrowane Systemy Informatyczne ZSI

PYTANIA?

2. Ewolucja systemów informatycznych zarządzania (SIZ)

Ewolucja systemów informatycznych zarządzania

SET - systemy ewidencyjno-transakcyjne

SID - systemy informacyjno decyzyjne

SWD - systemy wspomaganie decyzji

SE - systemy eksperckie

SIK - systemy informowania kierownictwa

SSI - systemy sztucznej inteligencji

ZSI - Zintegrowane systemy informatyczne (MRP/ERP)

SET - systemy ewidencyjno- transakcyjne

Główne zadanie: **przetwarzanie dużej liczby danych źródłowych.**

Czasochłonne, masowe, powtarzające się, nużące, manualne przetwarzanie danych.

Zastosowanie: księgowość, systemy płac, gospodarka magazynowa, specyfikacje wyrobów – produkcja.

SID - systemy informacyjno- decyzyjne

Główne zadanie: **poprawa sprawności zarządzania na poziomie operacyjno-taktycznym.**

Wspomaga kontrolę sterowanie i koordynowania w krótkich okresach.

Zastosowanie: sterowanie produkcją, prognoza sprzedaży, monitoring.

SWD - systemy wspomagania decyzji

Główne zadanie: **narzędzie zarządzania na poziomie strategicznym.**

Co powinienem wiedzieć? Jaka jest obecna sytuacja? Co na nią wpływa? Co mogę zrobić? Co więcej powinienem wiedzieć?

Zastosowanie: prognozowanie długoterminowe, optymalizacja wielkości produkcji, wariantowanie.

SE - systemy eksperckie

Główne zadanie: **wybór najlepszego rozwiązania danego problemu przy pomocy systemu.**

Oczekuje się od nich trafnych ekspertyz, przeprowadzenia odpowiednich akcji (działań) udzielanie wyjaśnień i porad oraz uzasadnień.

Zastosowanie: diagnozy, planowanie strategiczne, weryfikacja koncepcji strategicznych.

Ewolucja systemów informatycznych zarządzania

Pytania?

3. Klasy

Systemów MRP/ERP

(perspektywa logistyczna)

Klasy systemów MRP

Wyróżniamy systemy klasy:

- **MRP** (*Material Requirements Planning*)
- **MRP II** (*MRP + MPS - Master Production Scheduling*)
- **ERP/ERP II** (*Enterprise Resource Planning*)
- **SOA** (*Service Oriented Architecture*)
- **HANA** (*In-memory computing*)

MRP

Material Requirements Planning

MRP I

➤ **MRP** (Material Requirements Planning) - metoda planowania potrzeb materiałowych.

MRP Służy racjonalizacji planowania, poprzez wydawanie zleceń zakupu i produkcji dokładnie w takim momencie, aby żądany produkt pojawił się w potrzebnej chwili i wymaganej ilości.

Cele MRP I

- *Redukcja zapasów materiałowych*
- *Dokładne określenie czasu dostaw*
- *Dokładne wyznaczenie kosztów produkcji*
- *Lepsze wykorzystanie posiadanej infrastruktury*
- *Szybsze reagowanie na zmiany zachodzące w otoczeniu*
- *Kontrola poszczególnych etapów produkcji*

Zasada działania systemu MRP

BOM - zestawienie materiałowe dla wykonania określonego wyrobu

MRP II

MRP II

- **MRP II** (Manufacturing Resource Planning) - metoda planowania zasobów produkcyjnych będąca rozwinięciem MRP I, poszerzona o bilansowanie zasobów produkcyjnych i dystrybucję.

MRP II dotyczy:

- Planowanie przedsięwzięć,
- Planowanie i kontrolę produkcji,
- Planowanie potrzeb materiałowych (MRP I),
- Planowanie zdolności produkcyjnych.

MRP II Standard System

Amerykańskie Stowarzyszenie Sterowanie
Produkcją i Zapasami – APICS (*American
Production and Inventory Control Society*)
opracowało tzw.

„**Standard MRP II**”

<http://www.apics.org/Certification/default.asp>

MRP II Standard System - funkcje:

SOP - (z ang. *Sales and Operation Planning*) - Planowanie sprzedaży i produkcji

DEM - (z ang. *Demanand Managment*) - Zarządzanie popytem

MSP - (z ang. *Master Production Scheduling*) - Główne harmonogramowanie produkcji

MRP - (z ang. *Material Requirement Planning*) - Planowanie potrzeb materiałowych,

BOM - (z ang. *Bill of Material Subsystem*) - Zestawienia materiałowe,

INV - (z ang. *Inventory Transcation System*) - Transakcje magazynowe,

<http://www.apics.org/Certification/default.asp>

MRP II Standard System - funkcje:

SRS - (z ang. *Scheduled Receipts Subsystem*) - Sterowanie zleceniami,

SFC - (z ang. *Shop Floor Control*) - Monitoring i sterowanie produkcją,

CRP - (z ang. *Capacity Requirement Planning*) - Planowanie zdolności produkcyjnych,

I/OC - (z ang. *Input/Output Control*) - Sterowanie stanowiskiem roboczym,

PUR - (z ang. *Purchasing*) - Zakupy materiałowe i kooperacja biura,

<http://www.apics.org/Certification/default.asp>

MRP II Standard System - funkcje:

DRP - (z ang. *Distributed Resource Planning*) - Zarządzanie zasobami rozproszonymi,

TPC - (z ang. *Tooling Planning and Control*) - Narzędzia i pomoce warsztatowe,

FPI - (z ang. *Financial Planning Interface*) - Interfejs modułu finansowego,

S - (z ang. *Simulations*) - Symulacje,

PM - (z ang. *Performance Measurement*) - Pomiar wyników.

<http://www.apics.org/Certification/default.asp>

Zasada działania systemu MRP II

ZLECENIE

Zapotrzebowanie brutto na wyrób gotowy

Zgrubny harmonogram produkcji

PLANY produkcyjne

Zarządzanie magazynami

BOM

Zapotrzebowanie materiałowe

Stany magazynowe

MRP II

Plan wykorzystania zdolności produkcyjnych

Polecenie zaopatrzenia

CRP Planowanie zdolności produkcyjnych

Zlecenia produkcyjne

Główny harmonogram produkcji

SFC Kontrola produkcji

Zlecenia zakupów

Marszrutu produkcyjne

MPS Harmonogramowanie produkcji

SFC Kontrola produkcji

Zlecenia zakupów

ERP

Enterprise Resource Plannig

ERP – (Enterprise Resource Plannig)

Celem systemów klasy ERP jest **integrowanie**
w możliwie najszerszym zakresie
(wewnętrznie i zewnętrznie)
wszystkich szczebli zarządzania
przedsiębiorstwem
(korporacją).

ERP – (Enterprise Resource Planning)

ERP (Enterprise Resource Planning), czasem określane jako MRP III - **planowanie zasobów przedsiębiorstwa**, rozwinięcie systemu MRP II o procedury finansowe, w tym księgowości zarządczej (Cash Flow, metoda Activity Based Costing).

ERP – (Enterprise Resource Plannig)

ERP jest systemem obejmującym całość procesów produkcji i dystrybucji, który integruje różne obszary działania przedsiębiorstwa, usprawnia przepływ krytycznych dla jego funkcjonowania informacji i pozwala błyskawicznie odpowiadać na zmiany popytu

(np. funkcjonalność **SCM/CRM**).

ERP – (Enterprise Resource Plannig)

W ramach ERP informacje są
uaktualniane w

czasie rzeczywistym

i dostępne w momencie
podejmowania decyzji.

ERP poza wszystkimi funkcjami MRP II obejmuje również np. :

- **CRM** - (z ang. *Customer Relationship Management*)
Obsługę klientów - baza danych o klientach,
- Obsługa **zamówień**, również specyficznych, tj.
produktów na zamówienie **SCM**,
- **EDI** - (z ang. *Electronic Document Interchange*) -
elektroniczny transfer dokumentów,
- **Finanse** - prowadzenie księgowości, kontrola
przepływu dokumentów księgowych, raporty
finansowe.

Zasada działania systemu ERP / ERPII

ERP – podsumowanie:

- całość procesu zaopatrzenia produkcji i dystrybucji (SCM/CRM)
- integracja funkcjonalna przedsiębiorstwa wewnętrzna i zewnętrzna
- przepływ informacji (EDI)
- E-commerce

Co dalej?

W kierunku SOA:

- Dylemat dotyczący zakresu
- Dylemat dotyczący integracji
- Dylemat dotyczący rozwoju
- Dylemat dotyczący komunikacji

Dylematy

Dylematy integracyjne

Środowisko ERP
~15 systemów

ERP non-SAP
~25 systemów, różni
dostawcy i wersje

SAP R/3
~30 systemów, wersje 3.11 - 4.7

Systemy techniczne

Non-SAP E-Procurement
10 systemów

Zakupy

SAP Enterprise Buyer
Professional Edition

Współpraca

Aplikacje E-Commerce

Źródło: jak budować aplikacje kompozytowe, Prezentacja SAP Polska Sp. z o.o. Warszawa 2007.

Dylematy dotyczące B&R

Dylematy dotyczące B&R

Wartość /
KOSZT

Rozwojowe (B&R)

Integracyjne

Operacyjne

1950

SOA can reduce IT Operations Cost

(Woods, D., Mattern, T.: Enterprise SOA. 2006.)

Dylematy komunikacyjne

✓ Biznes a IT

- Metoda komunikacji
- Profil psychologiczny
- Model myślenia strategicznego
- Otoczenie

Dylematy komunikacyjne (1)

✓ Metoda komunikacji:

Biznes

Rozporządzenia, komunikaty,
maile, spotkania, telefon, fax, itd.
Formalne i nieformalne

Syndrom wiecznego chaosu

IT

algorytm

Syndrom nadmiernej precyzji

Dylematy komunikacyjne (2)

✓ Profil psychologiczny:

Biznes

Wojownik
(styl partyzancki)

*Syndrom uzasadniania
ekonomicznego*

IT

Innowator
(technologiczny)

Syndrom „radosnej twórczości”

Dylematy komunikacyjne (3)

✓ Model myślenia strategicznego:

Biznes

upraszczanie

*Syndrom ciągłe szukanie dróg
„na skróty”*

IT

ulepszanie

*Syndrom „lepsze jest wrogiem
dobrego”*

Dylematy komunikacyjne (4)

✓ Otoczenie:

Biznes

Sieć dróg, ścieżek,
deptaków, tuneli ...

*Syndrom „wszystko można
zrobić”*

IT

Sieć torów (szyn)

Syndrom „nie da się”

Dylematy komunikacyjne (4)

✓ WNIOSKI:

Biznes

IT

?

?

Dylematy komunikacyjne (5)

✓ przykład:

SOA

Service Oriented Architecture

SOA – geneza

- Większość budżetu IT przeznaczona na utrzymanie status quo
- Wykorzystanie zasobów IT jest niewystarczające
- Znaczne opóźnienie w dostosowaniu IT do zmian biznesowych
- Luka pomiędzy biznesem i IT
- Modele procesów biznesowych oraz modele techniczne
- przechowywane w różnych miejscach
- Reguły dla decyzji biznesowych są zaszyte w kodzie aplikacji
- Brak jednolitych zasad zarządzania perspektywą IT

SOA – geneza

- “Service-Oriented Architecture (SOA) to architektura IT (ERP /NetWeaver, Kompozyty lub inne aplikacje), która definiuje wykorzystanie luźno powiązanych ze sobą funkcji oprogramowania dla realizacji wymagań procesów biznesowych oraz użytkowników oprogramowania.
- W środowisku SOA zasoby są udostępniane w sieci jako niezależne usługi, które mogą być wykorzystywane bez znajomości podstaw implementacyjnych.”

SOA – Service Oriented Architecture

- **IDEA:** SOA rozwiązuje kompleksowo problemy a nie dostarcza tylko instrumenty czy też usługi IT.
- **STANDARDY:** planowany model biznesowy jest wspierany poprzez tzw. „best practices”.
- **KOSZTY:** Kompleksowe rozwiązania IT rozwiązują kompleksowe (złożone) problemy biznesowe po niższych kosztach (operacyjne i integracyjne).
- **TECHNOLOGIA:** utrzymanie jak i rozwój systemów SOA może być realizowane osoby posiadające minimalne kwalifikacje informatyczne.

eSOA

Enterprise Service Oriented Architecture

SOA – charakterystyka

- **Orientacja na kompleksowe rozwiązywanie potrzeb** – klient kupuje skuteczne rozwiązania problemów
- **Aplikacja aplikacji** – integracja w ramach jednego narzędzia IT różnych usług
- **Branżowe rozwiązania**: SOA dostarcza repozytoria usług (standardów) wypracowane przez różne branże
- **Redukcja kosztów** – wdrażania standardowych rozwiązań obniża koszty i zmniejsza czas uruchomienia usługi
- **Silna integracja i luźna architektura** – zapewnienie spójności danych przy możliwości modyfikowania procesów biznesowych

SOA – w poszukiwaniu logiki biznesowej

SOA

- Ręczna budowa
- Nikła możliwość ponownego wykorzystania
- Problemy z zarządzaniem
- Prosto do chaosu

ENTERPRISE SOA

- Produktywne usługi
- Semantyka biznesowa
- Zunifikowane repozytorium
- Zapewniona integracja

eSOA – dostarczanie usług biznesowych

Scenariusze biznesowe

Collaborative WIKI

Wbudowana kontrola

Priorytety

eSOA – dostarczanie usług biznesowych

eSOA – architektura rozwiązania

Pytania?

4. ERP

przeznaczenie i korzyści

ERP

PRZEZNACZENIE

Zintegrowane Systemy Informatyczne (ZSI)

PRZEZNACZENIE

- Systemy zarządzania przedsiębiorstwem przeznaczone są dla przedsiębiorstw **różnej wielkości** oraz różnej branży.
- Dla **każdego rodzaju** przedsiębiorstwa można znaleźć odpowiedni system informatyczny.
- **Każdy obszar funkcjonalny** przedsiębiorstwa może być zintegrowany informatycznie

ERP

KORZYŚCI

Zintegrowane Systemy Informatyczne (ZSI) KORZYŚCI

1. Centralna baza danych wspólna dla wszystkich podsystemów.
2. Brak konieczności ponownego wprowadzania danych
3. Dostępność danych między modułami
4. Automatyczne przekazywanie informacji i dokumentów między modułami
5. Możliwość planowania we wszystkich możliwych przekrojach i analiza konsekwencji dla wszystkich aspektów działania przedsiębiorstwa
6. Wszystkie dane o działalności przedsiębiorstwa są dostępne dla menedżerów w czasie rzeczywistym
7. Wspomaganie podejmowania decyzji dla kierowników wszystkich szczebli

KORZYŚCI

Zintegrowane Systemy Informatyczne (ZSI)

- ✓ 7-19% - poprawa wydajności pracy
- ✓ do 95% - terminowość dostaw
- ✓ 30-40% - skrócenie czasu powstawania wyrobu
- ✓ poprawa funkcjonowania magazynów materiałów i produktów, zmniejszenie zapasów
- ✓ do 50% - zwiększenie zysku
- ✓ lepsze wykorzystanie posiadanych mocy produkcyjnych
- ✓ równomierna podaż wyrobów finalnych
- ✓ zmniejszenie zapotrzebowania na kapitał obrotowy

przykład

Założone cele finansowe projektu:

- Redukcja czasów przestoju planowych maszyn papierniczych o 10%:
 - Redukcję czasów przestoju planowanych o 10% odpowiada dodatkowej produkcji ok. 1000 t. papieru
 - Dodatkowe 1000 t. papieru odpowiada marży 280.000 PLN.
- Redukcja kosztów działań prewencyjnych (dzienny serwis) o 3% :
 - Redukcja kosztów realizacji planów prac prewencyjnych i diagnostycznych o 3% odpowiada oszczędności 500.000 PLN
- Redukcja zatrudnienia w Utrzymaniu Ruchu o 6 osób:
 - Redukcja ta odpowiada oszczędności 200.000 PLN

Σ 980.000 PLN

- Redukcja wartości zapasów części zamiennych o 3%:
 - Redukcja nadmiernych zapasów części o 3% odpowiada obniżeniu zaangażowanego kapitału o **300.000 PLN**

5. Platformy informatyczne przyszłości (wizja SAP)

**Jaki nowy model
biznesowy?**

Nowy a tradycyjny model biznesu:

Koncentracja na produkcji i zarządzaniu łańcuchem logistycznym

Koncentracja na zarządzaniu relacjami z klientem oraz marką

Model tradycyjny

Model e-Business

Struktura wartości organizacyjnej – „market value”

**Jakie są oczekiwania
biznesu?**

Oczekiwania – perspektywa biznesu:

- **Elastyczność** – zdolność zmiany konfiguracji systemu bez przerywania procesu wytwórczego
- **Branżowe rozwiązania**: funkcje, wiedza i struktury systemowe pozwalające rozwiązywać problemy danej branży
- **Internacjonalizacja** – możliwość prowadzenia działalności gospodarczej w skali międzynarodowej
- **Silna integracja i luźna architektura** – zapewnienie spójności danych przy możliwości modyfikowania procesów biznesowych

Jak jest odpowiedź IT?

Integracja różnych użytkowników i narzędzi

Any Source

Web

Business Information Warehouse

Operational System

Any Role

Any Device

Integracja rynków i branż

The swift evolution of B2B eMarketplaces

1993: the term marketplace coined for the first time (in a Harvard Business Review article)

• December 1999: 1st Forward Auction on GM TradeXchange

Collaborative hubs
• networks of linked hubs

Brochureware

- publicise on-line, sell off-line

B2B marketplace

- enabling commerce through aggregation of many-to-many commerce

EDI Networks

- expensive, closed
- non-scalable

Basic eCommerce

- one to-one selling from website

Market Efficiency

← TIME 1996 1997 1998 1999 2000 Next Month? →

Source: Morgan Stanley Internet Research

S = Supplier/Seller B = Buyer M = Marketplace Hub

Integracja procesów decyzyjnych

**MANAGEMENT
COCKPIT**

HANA

In-memory computing

HANA – charakterystyka (1/2)

- ✓ **Metoda przetwarzania danych** polegająca na masowym przeniesieniu danych podstawowych (primary data) z napędu dysku twardego (nośnik magnetyczny) do pamięci operacyjnej RAM [Pezzini].
- ✓ **Przechowywanie informacji w pamięci operacyjnej RAM** na dedykowanych do tego typu operacji serwerach w przeciwieństwie do wykorzystania skomplikowanych klasycznych rozwiązań bazodanowych wykorzystujących relatywnie powolne dyski twarde [Techopedia].

HANA – charakterystyka (2/2)

- ✓ Wschodząca technologia (*emerging technology*), która zyskuje na powszechnej akceptacji, umożliwia użytkownikom **natychmiastowy dostęp do właściwej informacji** co bezpośrednio wpływa na jakość decyzji.
- ✓ Używając technologii „in-memory” dane są zaciągane do pamięci o dostępie swobodnym (RAM) zamiast do twardych dysków w związku z czym, pracownicy działów IT spędzają mniej czasu na prace deweloperskie zarówno w zakresie modelowania struktur danych, mechanizmów wyszukiwania danych, budowania kostek danych czy też projektowania tabel zawierających dane. [Earls]

HANA – korzyści

SAP HANA®

Technologia SAP in-memory computing

Platforma SAP HANA to mechanizm analizy danych w czasie rzeczywistym. Stanowi ona podstawę do wdrażania nowych aplikacji, umożliwiając klientom analizowanie w czasie rzeczywistym dużych wolumenów danych pochodzących praktycznie z dowolnego źródła. Przykład przedstawia wydajność kluczowego procesu raportowania u klienta.

Przekonaj się o korzyściach biznesowych analizy danych w czasie rzeczywistym

Przykład analizy wykonywanej przez jedno z przedsiębiorstw w branży dóbr konsumpcyjnych pokazuje, w jaki sposób rozwiązanie SAP HANA analizuje dane z punktów sprzedaży w czasie rzeczywistym, umożliwiając natychmiastową weryfikację informacji na temat segmentacji, sprzedaży, zarządzania zapasami oraz prognozowania.

0,04 sekundy

czas oczekiwania na wynik analizy

**na każdym urządzeniu,
w dowolnym czasie i miejscu**

SAP HANA – korzyści - technologia

Raport Bilansu i RZiS

RFBILA00

Przed: 7 s

Po: 4,512147 s

Przyspieszenie:

155%

Wstępna deklaracja

podatku VAT

S_ALR_87012357

Przed: 53 s

Po: 17,375421 s

Przyspieszenie:

305%

Salda kont KG

S_ALR_87012311

Przed: 5 s

Po: 3,055856 s

Przyspieszenie:

164%

Stan aktywów trwałych

RABEST01

Przed: 4 s

Po: 0,601725 s

Przyspieszenie:

665%

Dostawcy – lista pozycji pojedynczych*

FBL1H

Przed: 92 s

Po: 3,180059 s

Przyspieszenie:

2893%

Konta KG – lista pozycji pojedynczych*

FBL3H

Przed: 34 s

Po: 2,568111 s

Przyspieszenie:

1324%

Odbiorcy – lista pozycji pojedynczych*

FBL5H

Przed: 91 s

Po: 2,403437 s

Przyspieszenie:

3786%

SOKOŁÓW

<https://www.bcc.com.pl/akademia-lepszego-biznesu/sap-hana-w-grupie-sokolow-transakcje-i-analytika-szybciej-i-lepiej.html>, dostęp 24.09.2015.

*nowe transakcje dostępne w SAP HANA

Postscriptum

Komputer biologiczny (DNA)

- ✓ Współczesne komputery oparte na krzemie już wkrótce osiągną kres swych możliwości, więc naukowcy pracują nad nowymi rodzajami maszyn. Równoległe do komputerów kwantowych, prowadzone są prace nad **maszynami biologicznymi**.
- ✓ Opracowano technologię nazywaną przetwornikiem molekularnym zdolną do wykonywania obliczeń danych i kodowania ich rezultatów we własnym kodzie genetycznym, który następnie może być wykorzystywany do komputerowych operacji.

Komputer biologiczny (DNA)

- ✓ W 1994 r. Leonard Adleman zaproponował ideę rozwiązywania problemów matematycznych za pomocą cząsteczek **DNA**. Na łamach magazynu Science przedstawił metodę rozwiązania problemu komiwojażera dla 7 miast i 13 dróg między nimi...
- ✓ Pierwsze autonomiczne programowalne urządzenie wykorzystujące DNA powstało w 2001 roku w Instytucie Weizmanna.
- ✓ Niewielka molekula, biliony razy mniejsza od kropli wody, była w stanie wykonać proste operacje, takie jak np. porównanie listy zer i jedynek i stwierdzenie, czy ich liczba była sobie równa.
- ✓ Całą bazę danych dla **biokomputera** umieszczono w kroplach wody.

Komputer biologiczny (DNA)

Porównanie szybkości komputera Pentium III 800 MHz i komputera biologicznego:

- ✓ W ciągu 1 sekundy nasz Pentium wykona maksymalnie 800 milionów operacji. W tym czasie na jednej cząsteczce DNA zostanie wykonana w naszym komputerze biologicznym jedna operacja.
- ✓ Na pierwszy rzut oka wygląda na to, że komputer biologiczny jest strasznie wolny. Ale nie możemy zapomnieć, że w jednej probówce możemy zmieścić astronomiczną liczbę cząsteczek DNA (np. 10²⁰ lub więcej).
- ✓ W czasie tej jednej sekundy na każdej z tych cząsteczek jest wykonana jedna operacja. Czyli w sumie w 1 sekundzie nasz komputer wykona 10²⁰ operacji podczas gdy najnowszy Pentium III tylko 10⁹ operacji. Oznacza to, że nasz komputer biologiczny jest 10¹¹ (**100 miliardów**) razy szybszy niż Pentium III.

Komputer biologiczny (DNA)

Zalety i dylematy...

- ✓ **1 funt DNA** może zapamiętać więcej informacji niż wszystkie komputery świata dotąd zbudowane łącznie (w 1 cm³ – 10 Tbajtów)
- ✓ Komputer tradycyjny na rozwiązanie złożonego problemu: setki lat
Komputer DNA: godziny
- ✓ Komputer DNA może być stosowany **w medycynie**, np. do identyfikacji wirusów lub znajdowania mutacji w kodzie genetycznym. Można go używać w roztworach chemicznych i w żywych organizmach, co może umożliwiać diagnozę i leczenie nawet na poziomie pojedynczych komórek.
- ✓ *Jaką postać będzie miał komputer biologiczny? Nowy organizm żywy: twór, czy potwór? Istota inteligentna? Czy nauka uzna, że jego inteligencja pochodzi np. od małpy?*

Pytania?

