

BRIEF CONTENTS

Part I Conceptual Foundations of Accounting Information Systems 23

- CHAPTER 1** Accounting Information Systems: An Overview 24
- CHAPTER 2** Overview of Business Processes 48
- CHAPTER 3** Systems Development and Documentation Techniques 82
- CHAPTER 4** Relational Databases 124

Part II Control and Audit of Accounting Information Systems 161

- CHAPTER 5** Computer Fraud and Abuse 162
- CHAPTER 6** Control and Accounting Information Systems 218
- CHAPTER 7** Information Systems Controls for Systems Reliability—Part 1: Information Security 270
- CHAPTER 8** Information Systems Controls for Systems Reliability—Part 2: Confidentiality, Privacy, Processing Integrity, and Availability 314
- CHAPTER 9** Auditing Computer-Based Information Systems 350

Part III Accounting Information Systems Applications 385

- CHAPTER 10** The Revenue Cycle: Sales to Cash Collections 390
- CHAPTER 11** The Expenditure Cycle: Purchasing to Cash Disbursements 438
- CHAPTER 12** The Production Cycle 482
- CHAPTER 13** The Human Resources Management and Payroll Cycle 518
- CHAPTER 14** General Ledger and Reporting System 550

Part IV The REA Data Model 581

- CHAPTER 15** Database Design Using the REA Data Model 582
- CHAPTER 16** Implementing an REA Model in a Relational Database 616
- CHAPTER 17** Special Topics in REA Modeling 642

Part V The Systems Development Process 674

- CHAPTER 18** Introduction to Systems Development and Systems Analysis 678
- CHAPTER 19** AIS Development Strategies 726
- CHAPTER 20** Systems Design, Implementation, and Operation 772

CONTENTS

Part I Conceptual Foundations of Accounting Information Systems 23

CHAPTER 1 Accounting Information Systems: An Overview 24

Introduction 26

Systems, Data, and Information 26

What Is an AIS? 28

Why Study Accounting Information Systems? 29

Study of the AIS Is Fundamental to Accounting 29

AIS Skills Are Important to Your Career Success 30

The AIS Course Complements Other Systems Courses 30

AIS Topics Are Tested on the New CPA Exam 31

The Impact of the AIS on Corporate Strategy and Culture 31

The Role of the AIS in the Value Chain 32

How an AIS Can Add Value to an Organization 34

Providing Information for Decision Making 35

Decision Structure 36

Decision Scope 36

The AIS and Corporate Strategy 37

Strategies and Strategic Positions 37

Information Technology and Business Strategy 38

Summary and Case Conclusion 39 ■ Key Terms 39

AIS IN ACTION: Chapter Quiz 40 ■ Discussion Questions 41 ■ Problems 42

Case 1-1 Any Company, Inc. An Ongoing Comprehensive Case 45

Case 1-2 Ackoff's Management Misinformation Systems 45

AIS IN ACTION SOLUTIONS: Quiz Key 45

CHAPTER 2 Overview of Business Processes 48

Introduction 50

Information Needs and Business Activities 51

Information Needs 51

Interaction with External and Internal Parties 52

Business Processes 52

Transaction Processing: The Data Processing Cycle 56

Data Input 57

Data Storage 58

Data Processing 65

Information Output 66

Role of the AIS 70

Summary and Case Conclusion 70 ■ Key Terms 71

AIS IN ACTION: Chapter Quiz 71 ■ Discussion Questions 72 ■ Problems 73

Case 2-1 Bar Harbor Blueberry Farm 77

AIS IN ACTION SOLUTIONS: Quiz Key 79

CHAPTER 3 Systems Development and Documentation Techniques 82**Introduction 84****Data Flow Diagrams 85***Elements in a Data Flow Diagram 85**Subdividing the DFD 88***Flowcharts 92***Flowchart Symbols 92**Document Flowcharts 94**System Flowcharts 95**Program Flowcharts 99***Summary and Case Conclusion 99 ■ Key Terms 100****AI IN ACTION:** Chapter Quiz 100 ■ Comprehensive Problem 102 ■ Discussion Questions 102
■ Problems 102**Case 3-1 Dub 5 116****AI IN ACTION SOLUTIONS:** Quiz Key 117 ■ Comprehensive Problem Solution 119**CHAPTER 4** Relational Databases 124**Introduction 126***Files Versus Databases 126**The Importance and Advantages of Database Systems 127**The Importance of Good Data 128***Database Systems 129***Logical and Physical Views of Data 129**Schemas 129**The Data Dictionary 131**DBMS Languages 131***Relational Databases 133***Types of Attributes 134**Designing a Relational Data Base for S&S, Inc. 134**Basic Requirements of a Relational Database 136**Two Approaches to Database Design 139**Creating Relational Database Queries 139***Database Systems and the Future of Accounting 145****Summary and Case Conclusion 147 ■ Key Terms 148****AI IN ACTION:** Chapter Quiz 148 ■ Comprehensive Problem 149 ■ Discussion Questions 149 ■ Problems 151**Case 4-1 Research Projects 155****AI IN ACTION SOLUTIONS:** Quiz Key 156 ■ Comprehensive Problem Solution 157**Part II Control and Audit of Accounting Information Systems 161****CHAPTER 5** Computer Fraud and Abuse 162**Introduction 164****AIS Threats 164****Introduction to Fraud 167***Misappropriation of Assets 167**Fraudulent Financial Reporting 168**SAS No. 99: The Auditor's Responsibility to Detect Fraud 169*

Who Perpetrates Fraud and Why It Occurs 169*The Fraud Triangle 170***Computer Fraud 175***The Rise in Computer Fraud 175**Computer Fraud Classifications 177***Computer Fraud and Abuse Techniques 180***Computer Attacks 182**Social Engineering 187**Malware 190***Preventing and Detecting Computer Fraud and Abuse 195****Summary and Case Conclusion 197 ■ Key Terms 198****AIS IN ACTION:** Chapter Quiz 198 ■ Discussion Questions 200 ■ Problems 201**Case 5-1 David L. Miller: Portrait of a White-Collar Criminal 209****Case 5-2 Lexsteel Corporation 211****Case 5-3 Shadowcrew 213****AIS IN ACTION SOLUTIONS:** Quiz Key 214**CHAPTER 6 Control and Accounting Information Systems 218****Introduction 220***Why AIS Threats Are Increasing 220**Why Control and Security Are Important 221***Overview of Control Concepts 222***The Sarbanes-Oxley and Foreign Corrupt Practices Acts 223**Levers of Control 224***Control Frameworks 225***COBIT Framework 225**COSO's Internal Control Framework 226**COSO's Enterprise Risk Management Framework 226**The ERM Framework Versus the Internal Control Framework 229***The Internal Environment 229***Management's Philosophy, Operating Style, and Risk Appetite 230**The Board of Directors 230**Commitment to Integrity, Ethical Values, and Competence 231**Organizational Structure 231**Methods of Assigning Authority and Responsibility 232**Human Resources Standards 232**External Influences 235***Objective Setting 236****Event Identification 236****Risk Assessment and Risk Response 238***Estimate Likelihood and Impact 240**Identify Controls 240**Estimate Costs and Benefits 240**Determine Cost/Benefit Effectiveness 241**Implement Control or Avoid, Share, or Accept the Risk 241***Control Activities 241***Proper Authorization of Transactions and Activities 242**Segregation of Duties 243**Project Development and Acquisition Controls 246*

- Change Management Controls 247
- Design and Use of Documents and Records 247
- Safeguard Assets, Records, and Data 248
- Independent Checks on Performance 249

Information and Communication 250

Monitoring 251

- Perform ERM Evaluations 251
- Implement Effective Supervision 251
- Use Responsibility Accounting 251
- Monitor System Activities 251
- Track Purchased Software and Mobile Devices 252
- Conduct Periodic Audits 252
- Employ a Computer Security Officer, a Chief Compliance Officer, and Computer Consultants 253
- Engage Forensic Specialists 253
- Install Fraud Detection Software 253
- Implement a Fraud Hotline 254

Summary and Case Conclusion 254 ■ Key Terms 255

AIS IN ACTION: Chapter Quiz 256 ■ Discussion Questions 258 ■ Problems 258

Case 6-1 The Greater Providence Deposit & Trust Embezzlement 266

AIS IN ACTION SOLUTIONS: Quiz Key 267

CHAPTER 7 Information Systems Controls for Systems Reliability—Part 1: Information Security 270

Introduction 272

The COBIT and Trust Service Frameworks 273

Three Fundamental Information Security Concepts 275

- 1 Security Is a Management Issue, Not a Technology Issue 275
- 2 The Time-Based Model of Security 278
- 3 Defense-in-Depth 279

Understanding Targeted Attacks 279

Preventive Controls 280

- Authentication Controls 281
- Authorization Controls 281
- Training 283
- Controlling Physical Access 284
- Controlling Remote Access 286
- Host and Application Hardening 291
- Encryption 293

Detective Controls 299

- Log Analysis 299
- Intrusion Detection Systems 300
- Managerial Reports 301
- Security Testing 301

Corrective Controls 301

- Computer Emergency Response Team 302
- Chief Information Security Officer (CISO) 302
- Patch Management 303

Summary and Case Conclusion 303 ■ Key Terms 304

AIS IN ACTION: Chapter Quiz 305 ■ Discussion Questions 306 ■ Problems 306

Case 7-1 *Costs of Preventive Security* 310

Case 7-2 *Developing an Information Security Checklist* 310

AIS IN ACTION SOLUTIONS: Quiz Key 311

CHAPTER 8 Information Systems Controls for Systems Reliability—Part 2: Confidentiality, Privacy, Processing Integrity, and Availability 314

Introduction 316

Confidentiality 316

Privacy 318

Processing Integrity 321

Input Controls 322

Processing Controls 325

Output Controls 326

Example: Credit Sales Processing 327

Availability 331

Minimizing Risk of System Downtime 331

Disaster Recovery and Business Continuity Planning 332

Change Management Controls 337

Summary and Case Conclusion 337 ■ Key Terms 338

AIS IN ACTION: Chapter Quiz 339 ■ Discussion Questions 340 ■ Problems 340

Case 8-1 *The State Department of Taxation* 346

AIS IN ACTION SOLUTIONS: Quiz Key 347

CHAPTER 9 Auditing Computer-Based Information Systems 350

Introduction 352

The Nature of Auditing 352

Internal Auditing Standards 353

Types of Internal Auditing Work 353

An Overview of the Auditing Process 353

The Risk-Based Audit Approach 356

Information Systems Audits 356

Objective 1: Overall Security 357

Objective 2: Program Development and Acquisition 359

Objective 3: Program Modification 359

Objective 4: Computer Processing 362

Objective 5: Source Data 366

Objective 6: Data Files 368

Computer Software 368

Operational Audits of an AIS 371

Summary and Case Conclusion 372 ■ Key Terms 373

AIS IN ACTION: Chapter Quiz 373 ■ Discussion Questions 374 ■ Problems 375

Case 9-1 *Preston Manufacturing Company* 381

AIS IN ACTION SOLUTIONS: Quiz Key 382

Part III Accounting Information Systems Applications 385

CHAPTER 10 The Revenue Cycle: Sales to Cash Collections 390

Introduction 392

Revenue Cycle Business Activities 394

Sales Order Entry 395

Shipping 401

Billing 404

Cash Collections 409

Information Processing Procedures 411

Control Objectives, Threats, and Procedures 413

Sales Order Entry 413

Shipping 415

Billing and Accounts Receivable 416

Cash Collections 417

General Control Issues 418

Revenue Cycle Information Needs 419

Summary and Case Conclusion 422 ■ Key Terms 423

AIS IN ACTION: Chapter Quiz 424 ■ Discussion Questions 425 ■ Problems 425

Case 10-1 Elite Publishing Company 435

Case 10-2 Frontier Floors 435

AIS IN ACTION SOLUTIONS: Quiz Key 436

CHAPTER 11 The Expenditure Cycle: Purchasing to Cash Disbursements 438

Introduction 440

Expenditure Cycle Business Activities 441

Order Goods 442

Receive and Store Goods 447

Pay for Goods and Services 449

Information Processing Procedures 453

Control Objectives, Threats, and Procedures 455

Order Goods 456

Receive and Store Goods 460

Approve and Pay Vendor Invoices 461

General Control Issues 464

Expenditure Cycle Information Needs 465

Summary and Case Conclusion 467 ■ Key Terms 467

AIS IN ACTION: Chapter Quiz 468 ■ Discussion Questions 469 ■ Problems 469

Case 11-1 Blackwell Industries 478

Case 11-2 Boone Company 479

AIS IN ACTION SOLUTIONS: Quiz Key 480

CHAPTER 12 The Production Cycle 482

Introduction 484

Production Cycle Activities 486

Product Design 486

Planning and Scheduling 488

Production Operations 492

Cost Accounting 493

Information Processing Procedures 495

Raw Materials Usage Data 496

Direct Labor Costs 496

Machinery and Equipment Usage 497

Manufacturing Overhead Costs 497

Control Objectives, Threats, and Procedures 497*Product Design 499**Planning and Scheduling 499**Production Operations 500**Cost Accounting 501**General Threats 501***Production Cycle Information Needs 502***Criticism 1: Inappropriate Allocation of Overhead Costs 503**Criticism 2: Misleading Reports 506***Summary and Case Conclusion 507 ■ Key Terms 508****AIS IN ACTION:** Chapter Quiz 508 ■ Discussion Questions 510 ■ Problems 510**Case 12-1** *The Accountant and CIM 514***AIS IN ACTION SOLUTIONS:** Quiz Key 516**CHAPTER 13 The Human Resources Management and Payroll Cycle 518****Introduction 520****Overview 521****Payroll Cycle Activities 523***Update Payroll Master File 523**Update Tax Rates and Deductions 524**Validate Time and Attendance Data 524**Prepare Payroll 527**Disburse Payroll 530**Calculate Employer-Paid Benefits and Taxes 530**Disburse Payroll Taxes and Miscellaneous Deductions 531**Outsourcing Options: Payroll Service Bureaus and Professional Employer Organizations 531***Control Objectives, Threats, and Procedures 532***Employment Practices 532**Payroll Processing 533**General Control Issues 536***Key Decisions and Information Needs 537****Summary and Case Conclusion 538 ■ Key Terms 539****AIS IN ACTION:** Chapter Quiz 539 ■ Discussion Questions 541 ■ Problems 541**Case 13-1** *Research Report: HRM/Payroll Opportunities for CPAs 547***Case 13-2** *Fargo Publishing 547***AIS IN ACTION SOLUTIONS:** Quiz Key 548**CHAPTER 14 General Ledger and Reporting System 550****Introduction 552****General Ledger and Reporting System Activities 553***Update General Ledger 554**Post Adjusting Entries 555**Prepare Financial Statements 555**Produce Managerial Reports 556**XBRL: Revolutionizing the Reporting Process 556***Control Objectives, Threats, and Procedures 561***Threat 1: Errors in Updating the General Ledger and Generating Reports 562**Threat 2: Financial Statement Fraud 564*

Threat 3: Loss or Unauthorized Disclosure or Alteration of Financial Data 564

Threat 4: Poor Performance 565

Supporting Management's Information Needs 566

The Balanced Scorecard 566

Using Data Warehouses for Business Intelligence 567

Principles of Graph Design 570

Summary and Case Conclusion 573 ■ **Key Terms** 573

AIS IN ACTION: Chapter Quiz 574 ■ Discussion Questions 575 ■ Problems 575

Case 14-1 Keeping Current with XBRL Developments 578

Case 14-2 Evaluating a General Ledger Package 578

AIS IN ACTION SOLUTIONS: Quiz Key 579

Part IV The REA Data Model 581

CHAPTER 15 Database Design Using the REA Data Model 582

Introduction 584

Database Design Process 584

Entity-Relationship Diagrams 585

The REA Data Model 587

Three Basic Types of Entities 587

Structuring Relationships: The Basic REA Template 588

Developing an REA Diagram 590

Step 1: Identify Relevant Events 590

Step 2: Identify Resources and Agents 593

Step 3: Determine Cardinalities of Relationships 594

Summary and Case Conclusion 601 ■ **Key Terms** 601

AIS IN ACTION: Chapter Quiz 601 ■ Comprehensive Problem 604 ■ Discussion Questions 604 ■ Problems 605

Case 15-1 REA Data Modeling Extension 608

AIS IN ACTION SOLUTIONS: Quiz Key 609 ■ Comprehensive Problem Solution 612

CHAPTER 16 Implementing an REA Model in a Relational Database 616

Introduction 618

Integrating REA Diagrams Across Cycles 618

Rules for Combining REA Diagrams 620

Merging Redundant Resource Entities 621

Merging Redundant Event Entities 622

Validating the Accuracy of Integrated REA Diagrams 623

Implementing an REA Diagram in a Relational Database 623

Step 1: Create Tables for Each Distinct Entity and M:N Relationship 623

Step 2: Assign Attributes to Each Table 624

Step 3: Use Foreign Keys to Implement 1:1 and 1:N Relationships 627

Completeness Check 628

Using REA Diagrams to Retrieve Information from a Database 629

Creating Journals and Ledgers 629

Generating Financial Statements 631

Creating Managerial Reports 632

Summary and Case Conclusion 632 ■ **Key Terms** 633

AIS IN ACTION: Chapter Quiz 633 ■ Comprehensive Problem 634 ■ Discussion Questions 635 ■ Problems 635

Case 16-1 Practical Database Design 637

AIS IN ACTION SOLUTIONS: Quiz Key 637 ■ Comprehensive Problem Solution 640

CHAPTER 17 Special Topics in REA Modeling 642

Introduction 644

Additional Revenue Cycle Modeling Topics 644

Additional Events 644

Attribute Placement 645

New REA Feature—Employee Roles 647

Sale of Services 647

Digital Assets 648

Rental Transactions 648

Additional Expenditure Cycle Modeling Topics 649

Additional Events 649

Attribute Placement 649

New REA Feature—M:N Agent-Event Relationships 650

New REA Feature—Locations 652

New REA Feature—Relationships Between Resources and Agents 652

Acquisition of Intangible Services 652

Rental Transactions 653

Production Cycle REA Model 653

Additional Entities—Intellectual Property 654

Production Cycle Events 656

New REA Feature—Relationships Between Agents 657

Combined HR/Payroll Data Model 657

HR Cycle Entities 658

Tracking Employees' Time 658

Financing Activities Data Model 659

Summary and Case Conclusion 660

AIS IN ACTION: Chapter Quiz 664 ■ Discussion Questions 666 ■ Problems 666

Case 17-1 Practical Database Assignment 671

AIS IN ACTION SOLUTIONS: Quiz Key 671 ■ Extending the REA Model to Include Information About Policies 675

Part V The Systems Development Process 677

CHAPTER 18 Introduction to Systems Development and Systems Analysis 678

Introduction 680

Systems Development 683

The Systems Development Life Cycle 683

The Players 685

Planning Systems Development 686

Planning Techniques 687

Feasibility Analysis 689

Calculating Economic Feasibility Costs and Benefits 690

Capital Budgeting 691

Behavioral Aspects of Change 692

Why Behavioral Problems Occur 693

How People Resist AIS Changes 693

Preventing Behavioral Problems 695

Systems Analysis 696*Initial Investigation 696**Systems Survey 697**Information Needs and Systems Requirements 700**Systems Analysis Report 703***Summary and Case Conclusion 703 ■ Key Terms 705****AIS IN ACTION:** Chapter Quiz 706 ■ Comprehensive Problem 707 ■ Discussion Questions 708 ■ Problems 709**Case 18-1** *Audio Visual Corporation 719***AIS IN ACTION SOLUTIONS:** Quiz Key 720 ■ Comprehensive Problem Solution 722**CHAPTER 19 AIS Development Strategies 726****Introduction 728****Purchasing Software 728****Purchasing Software and the SDLC 729***Selecting a Vendor 730**Acquiring Hardware and Software 730**Evaluating Proposals and Selecting a System 731***Development by In-House IS Departments 733***End-User-Developed Software 734**Appropriate End-User Development and Use 735**Benefits of End-User Computing 736**Risks of End-User Computing 736**Managing and Controlling End-User Computing 737***Outsourcing the System 738***The Growth in Outsourcing Applications 738**The Benefits of Outsourcing 739**Risks of Outsourcing 740***Business Process Reengineering 741***Challenges Faced by Reengineering Efforts 743***Prototyping 743***Steps in Developing a Prototype 744**When to Use Prototyping 745**Advantages of Prototyping 745**Disadvantages of Prototyping 747***Computer-Aided Software Engineering 747***Advantages and Disadvantages of CASE Technology 748***Summary and Case Conclusion 748 ■ Key Terms 749****AIS IN ACTION:** Chapter Quiz 750 ■ Chapter Case—Freedom from Telemarketers—The Do Not Call List 751 ■ Discussion Questions 752 ■ Problems 753**Case 19-1** *Professional Salon Concepts 761***AIS IN ACTION SOLUTIONS:** Quiz Key 762 ■ Chapter Case Solution 765**CHAPTER 20 Systems Design, Implementation, and Operation 766****Introduction 768****Conceptual Systems Design 768***Evaluate Design Alternatives 768**Prepare Design Specifications 769**Prepare the Conceptual Systems Design Report 770*

Physical Systems Design 770

- Output Design 771*
- File and Database Design 772*
- Input Design 773*
- Program Design 774*
- Procedures Design 775*
- Controls Design 775*
- Physical Systems Design Report 777*

Systems Implementation 777

- Implementation Planning 777*
- Site Preparation 778*
- Select and Train Personnel 779*
- Complete Documentation 780*
- Test the System 780*

Systems Conversion 781

- Conversion Approaches 781*
- Data Conversion 781*

Operation and Maintenance 782**Summary and Case Conclusion 783 ■ Key Terms 785**

AIS IN ACTION: Chapter Quiz 785 ■ Chapter Case—Hershey's Big Bang ERP 787
Discussion Questions 787 ■ Problems 788

Case 20-1 Citizen's Gas Company 795

AIS IN ACTION SOLUTIONS: Quiz Key 796 ■ Chapter Case Solution 798

Glossary 801

Index 823