

Systems Analysis and Design Course

Bachelor Degrees in Computer Science Course

<https://uod.ac.>

Topic 1: Systems Development Overview

Razwan M.S. Najimaldeen, PhD
Computer Science Dept.
University of Duhok
razwan.mayi@uod.ac

25 September 2022

Learning Objectives

- ❖ Define Information Systems Analysis and Design.
- ❖ Discuss the Modern Approach to SAD that Combines Process and Data Views.
- ❖ Describe the Role of The Systems Analyst.
- ❖ Describe the SDLC and Alternatives.

System Development Life Cycle

- ❖ System study
- ❖ Feasibility study
- ❖ System analysis
- ❖ System design
- ❖ Coding
- ❖ Testing
- ❖ Implementation
- ❖ Maintenance

The Systems Development Life Cycle

- The **Systems Development Life Cycle (SDLC)** is the process of determining how an Information System (IS) can support business needs, designing the system, building it, and delivering it to users.
- The key person in the SDLC is the **Systems Analyst**, who analyzes the business situation, identifies the opportunities for improvements, and designs an IS to implement the improvements.

The Systems Development Life Cycle

- **Information Systems (IS)** are the support structure for meeting the company's strategies and goals.
- New systems need!:
 - Because employees request it.
 - To obtain a competitive advantage.

Information Systems Analysis and Design

- ❑ A method used to create and maintain systems that perform basic business functions.**
- ❑ Main goal: Improve employee efficiency by applying software solutions to key business tasks**
- ❑ A structured approach to ensure success**
- ❑ Systems Analysts perform SAD based upon:**
 - Understanding of organization's objectives, structure, and processes.
 - Knowledge of how to exploit information technology for the advantage.

Systems Analysis and Design: Core Concepts

- Major goal:** to improve organizational systems by developing or acquiring application software and training employees in its use.
- System:** Turns data into information and includes:
 - Hardware and system software
 - Documentation and training materials
 - Job roles associated with the system
 - Controls to prevent theft or fraud
 - The people who use the software to perform their jobs.

Systems Analysis and Design: Core Concepts

Components of a Computer-Based Information System Application

Software Engineering Process

The software engineering process uses methodologies, techniques, and tools

Systems

- A system is an interrelated set of business procedures used within one business unit working together for a purpose.
- Example: Payroll system (keeps track of checks) and Inventory system (keeps track of supplies)
 - A system exists within an environment
 - A boundary separates a system from its environment
 - A system has nine characteristics

Systems

□ A system characteristics

- Components
- Interrelationships
- Boundary
- Purpose
- Environment
- Interfaces
- Input
- Output
- Constraints

Systems

□ Describe your university or college as a system. What is the input? The output? The boundary? The components? Their interrelationships? The constraints? The purpose? The interfaces? The environment? Draw a diagram of this system.

Important System Concepts

❖ Decomposition

- The process of breaking down a system into smaller components
- Allows the systems analyst to:
 - Break a system into small, manageable and understandable subsystems
 - Focus on one area at a time, without interference from other areas
 - Concentrate on component pertinent to one group of users without confusing users with unnecessary details
 - Build different components at independent times and have the help of different analysts

Important System Concepts

❖ Modularity

- Process of dividing a system into modules of a relatively uniform size
- Modules simplify system design

❖ Coupling

- Subsystems that are dependent upon each other are coupled
- Desired: loose coupling

❖ Cohesion

- Extent to which a subsystem performs a single function
- Desired: high cohesion

Important System Concepts

A University as a System

A Modern Approach to Systems Analysis and Design

❑ Systems Integration:

- Allows hardware and software from different vendors to work together
- Enables procedural language systems to work with visual programming systems
- Visual programming environment uses client/server model

A Modern Approach to Systems Analysis and Design

The Client/Server Model

A Modern Approach to Systems Analysis and Design

□Role in Systems Development:

- **Study problems and needs of an organization**
- **Determine best approach to improving organization through use of:**
 - **People**
 - **Methods**
 - **Information technology**
- **Help system users and managers define their requirements for new or enhanced information systems**

A Modern Approach to Systems Analysis and Design

❑ Types of Information Systems and Systems Development

- Three classes of information systems

➤ Transaction processing systems

➤ Management information systems

➤ Decision support systems

Depictions of three classes of information systems: TPS, MIS, and DSS.

Systems Development Life Cycle (SDLC)

❑ Systems Development Methodology:

- A standard process followed in an organization to conduct all the steps necessary to analyze, design, implement, and maintain information systems.**

❑ Systems Development Life Cycle (SDLC):

- The series of steps used to mark the phases of development for an information system.**

Systems Development Life Cycle (SDLC)

- SDLC a structured step-by-step approach for developing information systems.**

- Typical activities include:**
 - Determining budgets**
 - Gathering business requirements**
 - Designing models**
 - Writing user documentation**

Systems Development Life Cycle (SDLC)

The Systems Development Life Cycle (SDLC)

Systems Development Life Cycle (SDLC)

Systems Development Life Cycle (SDLC)

□Phase 1: Systems Planning and Selection.

- Two Main Activities:**

- Identification of need**
- Investigation and determination of the scope**

□Phase 2: Systems Analysis.

- Study of current procedures and information systems**
 - Determine requirements**
 - Generate alternative designs**
 - Compare alternatives**
 - Recommend the best alternative**

Systems Development Life Cycle (SDLC)

□Phase 3: System Design.

- **Logical Design** - Business aspects of the system
- **Physical Design** - Technical specifications:

□Phase 4: System Implementation, Operation and Maintenance.

- **Hardware and Software Installation**
- **User Training**
- **Documentation**
- **Operations**
- **Maintenance (fix errors, make changes)**

Systems Development Life Cycle (SDLC)

Logical Design: A Skateboard Ramp Blueprint

Physical Design: A Skateboard Ramp

THANK YOU