
UNIT 1 OVERVIEW OF SYSTEM ANALYSIS AND DESIGN

Structure

- 1.0 Introduction
- 1.1 Objectives
- 1.2 An Overview
 - 1.2.1 What is a system ?
 - 1.2.2 Systems study, Systems analysis and Systems approach
 - 1.2.3 Characteristics of a system
 - 1.2.4 Elements of systems analysis
 - 1.2.5 Types of systems
- 1.3 System Development Life Cycle
 - 1.3.1 Preliminary investigation
 - 1.3.2 Determination of system requirements
 - 1.3.3 Design of system
 - 1.3.4 Development of software
 - 1.3.5 Systems testing
 - 1.3.6 Implementation, Evaluation and Maintenance
- 1.4 Software Crisis
 - 1.4.1 From Programmers point of view
 - 1.4.2 From Users point of view
- 1.5 Role of a Systems Analyst
 - 1.5.1 Who is Systems Analyst ?
 - 1.5.2 What a Systems Analyst does ?
 - 1.5.3 Attributes of an effective Systems Analyst
- 1.6 Summary
- 1.7 Model Answers

1.0 INTRODUCTION

The study of "SYSTEMS" is by no means a new or even recent endeavour. Systems have been in use for the last thousands of years. The Egyptians used bookkeeping system over 5000 years ago for keeping their accounts, while **Phoenician** astronomers tried to study the systems of stars for making predictions.

People freely talk of different types of system in their day to **day life**. However, we shall only concern ourselves with those systems which are of direct **and** immediate concern to a business in the processing of information to generate useful and **meaningful** results for management. In other words, we can say that systems analysts will refer to the analysis of business systems.

Systems today are very helpful in running the business efficiently. But a system can function in an effective way only if the users such as the accountants, business manager and other responsible individuals within the company **make** it function in a proper way. Many times, managers are told **that they** only need to know how to retrieve required information, thus making them ignorant of the operations of the system as a whole. In accepting such advice, these managers are, in essence, relinquishing a substantial part of the control of the organisation to the system's designers. It is, therefore, necessary **that** these potential systems analysts should clearly understand many other things also **such as** what a system is, what its objectives are, what kinds of systems there are, what **goes** with their creation and maintenance, what are their costs and benefits and how to analyse and monitor systems.

1.1 OBJECTIVES

After going through this unit, you should be able to:

- define system, systems study, systems analysis and systems approach
- state the common characteristics in all the systems
- describe the basic elements in systems analysis
- classify different types of systems
- explain what is system development and what is system development life cycle
- illustrate the role of a systems analyst

1.2 AN OVERVIEW

Systems analysis and design refers to the process of examining a business situation with the intent of improving it through better procedures and methods. Systems development can generally be thought of as having two major components: Systems Analysis and Systems Design. Systems design is the process of planning a new system or replace or complement an existing system. But before this planning can be done, we must thoroughly understand the existing system and determine how computers can best be used to make its operation more effective. Systems analysis, then, is the process of gathering and interpreting facts, diagnosing problems and using the information to recommend improvement to the system. In brief, we can say that analysis specifies what the system should do. Design states how to accomplish the objective.

1.2.1 What is a system?

The word "SYSTEM" covers a very broad spectrum of concepts. This is derived from the Greek word *systema*, which means an organised relationship among the functioning units or components. In our daily life, we come into contact with the transportation system, the communication system, the accounting system, the production system, the economic system and for over three decades, the computer system. Similarly, business systems are the means by which business organisations achieve their pre-determined goals. A business system combines policies, personnel, equipment and computer facilities to co-ordinate the activities of a business organisation. Essentially, a business system represents an organised way of achieving the pre-determined objective of an organisation.

There are various definitions of the word system, but most of them seem to have a common idea that suggests that a system is an orderly grouping of interdependent components linked together according to a plan to achieve a specific goal. The word component may refer to physical parts (engines, wheels of car), managerial steps (planning, organising, controlling) or a subsystem in a multi-level structure. The components may be simple or complex, basic or advanced. They may be a single computer with a keyboard, memory and printer or a series of intelligent terminals linked to a mainframe. In either case, each component is part of the total system and has to do its own share of work for the system to achieve the desired goal,

1.2.2 Systems study, Systems analysis and Systems approach

Systems study may be defined as "a study of the operations of a set of connected elements and of the inter-connections between these elements". It shows clearly that one cannot ignore any part or element of a system without first finding out the effect that element has on the operation of the system as a whole. We can understand this with the help of systems analysis.

There is a difference between "systems approach" and "systems analysis" also. The systems approach shows a set of procedure for solving a particular problem. It applies scientific methods to observe, clarify, identify and solve a problem with special care being taken to understand the inter-relatedness between elements and their system characteristics. However, systems analysis is a management technique which helps us in designing a new system or improving an existing system.

1.2.3 Characteristics of a System

Based on the definition of a system, it is observed that following characteristics are present in all systems:

- a) **Organisation:** Organisation implies structure and order. It is the arrangement of components that helps to achieve objectives. In the design of a business system, for example, the hierarchical relationships starting with the president on top and leading downward to the blue-collar workers represents the organisation structure. Likewise a computer system is designed around an input device, a central processing unit, an output device and one or more storage units. When these units are linked together, they work as a whole system for generating information.
- b) **Interaction:** Interaction refers to the procedure in which each component functions with other components of the system. In an organisation, for example, purchasing must interact with production, advertising with sales and payroll with personnel. In a computer system also, the central processing unit must interact with other units to solve a problem. In turn, the main memory holds program, and the data that the arithmetic unit uses for computation. The inter-relationship between these components enables the computer to perform.
- c) **Interdependence:** Interdependence means that component of the organisation or computer system depend on one another. They are coordinated and linked together in a planned way to achieve an objective.
- d) **Integration:** Integration is concerned with how a system is tied together. It is more than sharing a physical part or locations. It means that parts of the system work together within the system even though each part performs a unique function. Successful integration will typically produce a better result as a whole rather than if each component works independently.
- e) **Central Objective:** Central objective is the last characteristic of a system. Objectives may be real or stated. Although a stated objective may be the real objective, it is quite common that organisation may set one objective and operate to achieve another. The important point is that users must be aware about the central objective well in advance.

1.2.4 Elements of Systems Analysis

There are four basic elements in systems analysis. Brief description of each element has been given below:

- a) **Outputs:** First of all, we must determine what the objectives or goals are, what do we intend to achieve, what is the purpose of our work; in other words, what is the main aim behind the system. Defining aim is very vital in system work. If we do not know where we want to go, we will not know when we have reached there. We shall be unnecessarily wasting our time and energy in the process. Once we know our aim, we can try to achieve it in the best possible way. The user department has to define these objectives in terms of their needs. These become the outputs which the systems analyst keeps into mind.
- b) **Inputs:** Once we know the output, we can easily determine what the inputs should be. Sometimes, it may happen that the required information may not be readily available in the proper form. This may be because of the existing forms are not properly designed. Sometimes, it may not be possible to get the required information without the help of top management. If the information is vital to the system, we should make all possible efforts to make it available. Sometimes, it might be too costly to get the desired information. It would be better in such cases to prepare a cost-benefit analysis to convince the management of the necessity for acquiring the information. The essential elements of inputs are:
 - i) Accuracy: If the data is not accurate, the outputs will be wrong.
 - ii) Timeliness: If data is not obtained in time, the entire system falls into arrears.
 - iii) Proper format : The inputs must be available in proper format.

- iv) Economy: The data must be produced at the **least** cost.
- c) Files: **As** the word **implies** files **are** used to **store** data. **Most** of the **inputs** necessary for the system may be historical data, or it may be **possible** that these are generated from within the system. These are **stored** in **files** either in terms of isolated facts or in large volumes.
- d) **Processes:** Here we come to the **details** of how the inputs **and** **files** **are** converted into **outputs**. This **involves** the programs and the way in which data is processed **through** the computer. The processing involves a set of logical steps. **These** steps are required **to be instructed to** the computer and this is done by a series of instructions called "programs".

1.2.5 Types of Systems

Systems have **been classified** in different ways. Common classifications **are**:

- i) Physical or abstract systems
 - ii) Open or closed systems
 - iii) **Deterministic** or probabilistic systems
 - iv) Man-made information systems
- (i) Physical or Abstract Systems: Physical systems are **tangible entities** that may be **static** or dynamic in **operation**. Abstract systems are conceptual or non-physical entities which may be as **straightforward** as formulas of **relationships** among **sets** of variables or models - the abstract conceptualization of physical situations.
- (ii) Open or Closed Systems: An open system continually interacts with its environments. It **receives** inputs **from** and **delivers** outputs **to the outside**. An information system **belongs** to this category, since it must adapt to the changing **demands of the user**. In contrast, a closed system is isolated from **environmental influences**. In reality completely closed systems are rare.
- (iii) **Deterministic** or Probabilistic Systems: A **deterministic system** is one in which the occurrence of all events is **perfectly predictable**. If we **get the description** of the system **state** at a particular time, the next state can be easily predicted. An example of such a system is a **numerically controlled machine tool**. Probabilistic system is one in which the occurrence of events cannot be **perfectly predicted**. An example of such a system is a warehouse and its **contents**.
- (iv) Man-made **Information Systems**: It is **generally believed** that information reduces uncertainty about a state or event. For example, information that the wind is calm reduces the uncertainty that a **trip** by boat will be enjoyable. An information **system** is the basis for interaction **between** the user and the analyst. It **determines** the nature of relationship among decision makers. In fact, it may be **viewed** as a **decision centre** for personnel at all **levels**. From this basis, an information system may be **defined** as a set of devices, **procedures** and **operating systems** **designed** around user-based **criteria** **to** produce information and communicate it to **the user** for **planning**, control and performance. Many practitioners fail to **recognise** that a business has several information systems; each is designed for a **specific purpose**. The major information systems are :
- formal information systems
 - informal information systems
 - computer based information systems

A Formal **information** system is based on the **organisation represented by the organisation chart**. The chart is a map of positions and their authority relationships, indicated by boxes and connected by **straight lines**. It is concerned with the pattern of authority, communication and work flow.

An **Informal** information system is an **employee-based** system designed to meet personnel and vocational needs and to help in the solution of work-related problems. It also funnels information upward through indirect channels. In this way, it is considered to be a useful system because it works within the framework of the business and its stated policies

Third category of information system depends mainly on the computer for handling business applications. Systems analysts develop several different types of information systems to meet a variety of business needs. There is a class of systems known collectively as Computer Based Information Systems. As we have different types of transportation systems such as highway systems, railway systems and airline systems, computer based information systems are of too many types. They are classified as;

- Transaction Processing Systems (TPS)
- Management Information Systems (MIS)
- Decision Support Systems (DSS)
- Office Automation Systems (OAS).

The figure 1.1 shows the organisation chart of computer based information system (CBIS) and figure 1.2 shows the hierarchical view of CBIS.

Figure 1.1: CBIS in an Organisational Context

Figure 1.2: The Hierarchical View of CBIS

Transaction Processing Systems:

The most fundamental computer based system in an organisation pertains to the processing of business transactions. A transaction processing system can be defined as a computer based system that captures, classifies, stores, maintains, updates and retrieves transaction data for record keeping and for input to other types of CBIS. Transaction Processing Systems are aimed at improving the routine business activities on which all organisations depend. A transaction is any event or activity that affects the whole organisation. Placing orders, billing customers, hiring employees and depositing cheques are some of the common transactions. The types of transactions that occur vary from organisation to organisation.

But this is true that all organisations process transactions as a major part of their daily business activities. The most successful organisations perform this work of transaction processing in a very systematic way. Transaction processing systems provide speed and accuracy and can be programmed to follow routines without any variance.

Management Information System:

Data processing by computers has been extremely effective because of several reasons. The main reason being that huge amount of data relating to accounts and other transactions can be processed very quickly. Earlier most of the computer applications were concerned with record keeping and the automation of routine clerical processes. However, in recent years, increasing attention has been focussed on computer applications providing information for policy making, management planning and control purposes. MIS are more concerned with management function. MIS can be described as information system that can provide all levels of management with information essential to the running of smooth business. This information must be as relevant, timely, accurate, complete and concise as is economically feasible.

Decision Support Systems:

It is an information system that offers the kind of information that may not be predictable, the kind that business professionals may need only once. These systems do not produce regularly scheduled management reports. Instead, they are designed to respond to a wide range of requests. It is true that all the decisions in an organisation are not of a recurring nature. Decision support systems assist managers who must make decisions that are not highly structured, often called unstructured or semi-structured decisions. A decision is considered unstructured if there are no clear procedures for making the decision and if not all the factors to be considered in the decision can be readily identified in advance. Judgement of the manager plays a vital role in decision making where the problem is not structured. The decision support system supports, but does not replace, judgement of manager.

Office Automation Systems:

Office automation systems are among the newest and most rapidly expanding computer based information systems. They are being developed with the hopes and expectations that they will increase the efficiency and productivity of office workers-typists, secretaries, administrative assistants, staff professionals, managers and the like. Many organisations have taken the first step toward automating their offices. Often this step involves the use of word processing equipment to facilitate the typing, storing, revising and printing of textual materials. Another development is a computer based communications system such as electronic mail which allows people to communicate in an electronic mode through computer terminals. An office automation system can be described as a multi-function, integrated computer based system that allows many office activities to be performed in an electronic mode.

Categories of different information systems with their characteristics have been described briefly in table 1.1 :

Table 1.1 : Categories of Information Systems

Category of Information System	Characteristics
Transaction Processing System	Substitutes computer-based processing for manual procedures. Deals with well structured routine processes. Includes record-keeping applications.
Management Information System	Provides input to be used in the managerial decision process. Deals with supporting well structured decision situations. Typical information requirements can be anticipated

Decision Support System	Provides information to managers who make judgements about particular situations. Supports decision makers in situations that are not well-structured .
Office Automation System	It is a multi-function, integrated computer based system, that allows many office activities to be performed in an electronic mode.

Check Your Progress 1

1. What is the basic difference between “systems approach” and “systems analysis”?

.....
.....
.....

2. What are the four basic elements in systems analysis?

.....
.....
.....

3. What is a Computer Based Information System?

.....
.....
.....

4. When is a decision considered to be unstructured?

.....
.....
.....

1.3 SYSTEM DEVELOPMENT LIFE CYCLE

System development, a process consisting of **the** two major steps of **systems** analysis **and** design, starts when management or sometimes system development personnel **feel** that a **new** system or an improvement in the existing system is required. The **systems** development life cycle is classically thought of as **the** set of **activities** that analysts, designers **and** users carry out to develop and implement **an** information system. The systems development life cycle consists of **the** following activities:

- Preliminary investigation
- Determination of system **requirements**
- Design of **system**
- Development of **software**
- Systems testing
- Implementation, **evaluation** and maintenance

1.3.1 Preliminary Investigation*

A request to take **assistance** from information systems can be made for many reasons, but in each case someone in the organisation initiates the request. When the request is made, the **first** systems activity the preliminary investigation begins. This activity has three parts:

- i) request clarification
- ii) feasibility study
- iii) request approval

Request Clarification: Many **requests** from employees and users in the organisations are not **clearly** defined. Therefore, it becomes necessary that project request must be examined and clarified properly before considering systems investigation.

Feasibility Study: An important outcome of the preliminary investigation is **the** determination that system requested is feasible. There are three aspects in **the** feasibility study portion of the **preliminary** investigation:

- (i) **Technical Feasibility:** Can **the** work for the project be done with current equipment, existing software **technology and** available personnel? If new technology is needed, what is **the** likelihood that it can be developed?
- (ii) **Economic Feasibility:** Are there sufficient benefits in **creating the system** to make the costs **acceptable**? Or, are the **costs** of not **creating the system** so great that it is advisable to undertake **the project**?
- (iii) **Operational Feasibility:** Will the system be used if it is developed and implemented? Will **there** be resistance from **users** that will undermine the possible application benefits?

The feasibility study is **carried** out by a small group of people who are Familiar with information systems techniques, understand the parts of the business or organisation that will be involved or affected by **the project**, and are skilled in the systems analysis and design process.

Request Approval: It is not necessary that all requested projects are desirable or feasible. Some organisations **receive** so **many** project requests from employees that only a **few** of them can be pursued. However, those projects that are feasible and desirable should be put into a **schedule**. In some cases, development can start immediately, although usually systems staff members are busy on other ongoing projects. When such situation arises, **management** decides which **projects** are most urgent and schedules them accordingly. After a project request is approved, its cost, priority, completion time, and personnel requirements are estimated and used to determine where to add it to any existing project list. **Later** on, when the other projects have been completed, the proposed application development can be initiated.

A **further** discussion on preliminary investigation is covered in section 2.5 of unit 2.

1.3.2 Determination of System Requirements

At the heart of systems analysis is a detailed understanding of all **important** facets of the business **area** under **investigation**. The key questions are:

- What is being done? .
- How is it being done?
- How frequently does it occur?
- How great is the volume of transactions or decisions?
- How well is **the task** being **performed**?
- Does a problem exist?
- If a **problem** exists, how serious is it? What is the **underlying** cause?

To answer the above questions, **systems** analysts discuss with different category of persons lo

collect the facts about the business process and their opinions of why things happen as they do and their views for changing the existing process. During analysis, data are collected on the available files, decision points and transactions handled by the present system. Some tools are used in analysis like data flowdiagrams, interviews, on-site observations and questionnaires. Detail investigations also require the study of manuals and reports. Once the structured analysis is completed, analyst has a firm understanding of what is to be done?

1.3.3 Design of System

The design of an information system produces the details that clearly describe how a system will meet the requirements identified during systems analysis. Systems specialists often refer to this stage as logical design, in contrast to the process of developing program software, which is referred to as physical design.

Systems analysts begin the design process by identifying reports and other outputs system will produce. Then the specific data on each are pinpointed. The systems design also describes the data to be input, calculated or stored. Individual data items and calculation procedures are written in detail. Designers select file structures and storage devices, such as magnetic disk, magnetic tape or even paper files. Procedures they write tell how to process the data and produce the output. The documents containing the design specifications portray the design in many different ways—charts, tables, and special symbols. The detailed design information is passed on to the programming staff for the purpose of software development. Designers are responsible for providing programmers with complete and clearly outlined software specifications.

1.3.4 Development of Software

Software developers may install purchased software or they may develop new, custom-designed programs. The choice depends on the cost of each option, the time available to develop software and the availability of programmers. Generally it has been observed that programmers are part of permanent professional staff in a big organisation. In smaller organisations, without programmers, outside programming services may be hired or retained on a contractual basis. Programmers are also responsible for documenting the program, providing an explanation of how and why certain procedures are coded in specific ways. Documentation is essential to test the program and carry on maintenance once the application has been installed.

1.3.5 Systems Testing

During systems testing, the system is used experimentally to ensure that the software does not fail. In other words, we can say that it will run according to its specifications and in the way users expect. Special test data are input for processing, and the results examined. A limited number of users may be allowed to use the system so that analyst can see whether they try to use it in unforeseen ways. It is desirable to discover any surprises before the organisation implements the system and depends on it.

1.3.6 Implementation, Evaluation and Maintenance

Implementation is the process of having systems personnel check out and put new equipment into use, train users, install the new application and construct any files of data needed to use it. This phase is less creative than system design. Depending on the size of the organisation that will be involved in using the application and the risk involved in its use, systems developers may choose to test the operation in only one area of the firm with only one or two persons. Sometimes, they will run both old and new system in parallel way to compare the results. In still other situations, system developers stop using the old system one day and start using the new one the next.

Evaluation of the system is performed to identify its strengths and weaknesses. The actual evaluation can occur along any of the following dimensions:

- (i) Operational Evaluation: Assessment of the manner in which the system functions, including ease of use, response time, overall reliability and level of utilization.

- (ii) **Organisational Impact:** Identification and measurement of benefits to the organisation in such areas as financial concerns, operational efficiency and competitive impact.
- (iii) **User Manager Assessment:** Evaluation of the attitudes of senior and user manager within the organisation, as well as end-users.
- (iv) **Development Performance:** Evaluation of the development process in accordance with such yardsticks as overall development time and effort, conformance to budgets and standards and other project management criteria.

Maintenance is necessary to eliminate errors in the working system during its working life and to tune the system to any variations in its working environment. Often small system deficiencies are found as a system is brought into operations and changes are made to remove them. System planners must always plan for resource availability to carry out these maintenance functions. The importance of maintenance is to continue to bring the new system to standards.

Check Your Progress 2

1. What are the activities which complete the system development life cycle ?

.....

2. In preliminary investigation three types of feasibilities are usually studied. Name those.

.....

3. What are the areas of operational evaluation ?

.....

4. Why is maintenance of a system necessary ?

.....

1.4 SOFTWARE CRISIS

The translation of a familiarity with computer hardware and software into the development of useful commercial or business information systems is not a straight-forward or intuitive task. For the last several decades, tens of thousands of people, usually very intelligent and talented have been involved in the building of computer systems. It is now well-known that the rate at which the hardware has been more and more accessible and at lower and lower prices, has created a matching demand for development of software in a similar scale. But the traditional intuitive and ad-hoc approach fails miserably when the quantities of data involved in information systems exceeds say, 10 MB. This is a typical figure at which systems start crossing the barriers of relatively simple and begin to enter the domain of significant complexity.

This has lead to the coining of the phrase "software crisis", and the search for methods and techniques to be able to cope with the ever expanding demands for software. The present course, which is an attempt to teach the ingredients of a structured systems development methodology, and elsewhere in the programme there is a reference to the techniques of software engineering as well. Later on in the subsequent years of the MCA programme, you would also be exposed to a full course on Software Engineering.

However, it is still useful and desirable to have some feel for the kinds of problems which the programmer and the user faces and collectively perceive as the software crisis.

Software crisis can be broadly classified in the following major areas:

1.4.1 From Programmer's Point of View

The following types of problems may contribute in maximum cases to software crisis:

- Problem of compatibility .
- Problem of portability
- Problem in documentation
- Problem in coordination of work of different people where a team is initiating to develop software.
- Problems that arise during actual run time in the organisation. Some time the errors are not detected during sample run.
- Problem of piracy of software.
- Customers normally expand their specifications after program design and implementation has taken place.
- Problem of maintenance in proper manner.

1.4.2 From User's Point Of View

There are many sources of problems that arise out of the user's end. Some of these are as follows:

- How to choose a software from total market availability
- How to ensure which software is compatible with his hardware specifications
- The customerised software generally does not meet his total requirements
- Problem of virus
- Problem of software bugs, which comes to knowledge of customer after considerable data entry

Certain softwares run only on specific operating system environment

- The problem of compatibility for user may be because of different size and density of floppy diskettes.
- Problem in learning all the facilities provided by the software because companies give only selective information in manual
- Certain software run and create files which expand their used memory spaces and create problem of disk management.
- Software crisis develops when system memory requirement of software is more than the existing requirements and/or availability.

- Problem of different versions of software (user as well as operating system).
- Security problem for protected data in software.

1.5 ROLE OF A SYSTEMS ANALYST

1.5.1 Who is Systems Analyst?

A systems analyst is a person who conducts a study, identifies activities and objectives and determines a procedure to achieve the objectives. Designing and implementing systems to suit organisational needs are the functions of the systems analyst. He plays a major role in seeing business benefit from computer technology. The analyst is a person with unique skills. He uses these skills to coordinate the efforts of different type of persons in an organisation to achieve business goals.

1.5.2 What a Systems Analyst does?

A system analyst carries out the following job:

- (a) The first and perhaps most difficult task of systems analyst is problem definition. Business problems are quite difficult to define. It is also true that problems cannot be solved until they are precisely and clearly defined.
- (b) Initially a systems analyst does not know how to solve a specific problem. He must consult with managers, users and other data processing professionals in defining problems and developing solutions. He uses various methods for data gathering to get the correct solution of a problem.
- (c) Having gathered the data relating to a problem, the systems analyst analyses them and thinks of plan to solve it. He may not come up personally with the best way of solving a problem but pulls together other people's ideas and refines them until a workable solution is achieved.
- (d) Systems analysts coordinate the process of developing solutions. Since many problems have number of solutions, the systems analyst must evaluate the merit of such proposed solution before recommending one to the management.
- (e) Systems analysts are often referred to as planners. A key part of the systems analyst's job is to develop a plan to meet the management's objectives.
- (f) When the plan has been accepted, systems analyst is responsible for designing it so that management's goal could be achieved. Systems design is a time consuming, complex and precise task.
- (g) Systems must be thoroughly tested. The systems analyst often coordinates the testing procedures and helps in deciding whether or not the new system is meeting standards established in the planning phase.

1.53 Attributes of an effective Systems Analyst

Systems analyst must have the following attributes:

- (a) Knowledge of people: Since a systems analyst works with others so closely, he or she must understand their needs and what motivates them to develop systems properly.
- (b) Knowledge of Business functions: A systems analyst must know the environment in which he or she works. He must be aware of the peculiarities of management and the users at his installation and realize how they react to systems analyst. A working knowledge of accounting and marketing principles is a must since so many systems are built around these two areas. He must be familiar with his company's product and services and management's policies in areas concerning him.

- (c) **Knowledge of Data processing principles:** Most systems today are computer based. The systems analyst must fully aware about the potential and limitations of computers.
- (d) **Ability to communicate:** As a coordinator, a systems analyst must communicate properly with people of different levels within an organisation. Systems analyst must listen carefully to what others say and integrate the thoughts of others into the systems development process.
- (e) **Flexibility:** Systems analysts must be flexible in their thinking since they often do not get their own way. Different factions in an organisation have conflicting needs and most systems are the result of compromise. The analyst's goal is to produce the system that will be the best for his organisation. This requires an open mind and flexibility in his ideas.
- (f) **An analytical mind:** It takes an unusual person to see through problems facing an organisation and develop solutions that will work. Systems analysts often find themselves with more data than they can cope with. It requires an analytical mind to select pertinent data and concentrate on them in defining problems and forming solutions.
- (g) **Well educated with sharp mind:** Systems analysts are called upon to work with people at all levels virtually in every aspect of business. They must know how to work with all of them and gain their confidence. Analysts must have sharp mind to learn quickly how people do their jobs and develop ways for them to do it better.

Check Your Progress 3

1. What do you understand by software crisis?

.....
.....
.....

2. Suppose a system memory requirement is more than the available memory size. Will you call it a software problem although the crisis is with the hardware? Why?

.....
.....
.....

3. Which is in your opinion the most difficult job of a system analyst?

.....
.....
.....

4. List three important attributes of a system analyst.

.....
.....
.....

1.6 SUMMARY

Before going to study Systems Analysis and Systems Design, an initial overall idea should be formed by the learner about what is a system, what are the characteristics of a system,

what is systems approach, what is systems analysis and what is systems design, what are the different types of a system, etc. This unit provides an overview of systems, the components and activities in the life cycle of a system development, what are the various sources which contribute a software crisis, and in details a characteristic study of a system analyst's attributes, it's different jobs. After studying this unit, you might feel eager to go in details of systems analysis and design.

1.7 MODEL ANSWERS

Check Your Progress 1

1. The systems approach shows a set of procedure for solving a particular problem. Systems analysis is a management technique which helps in designing a new system improving an existing system or solving a system problem.
2. The four basic elements in system analysis are: Outputs, Inputs, Files and Processes.
3. Systems analysts develop several different types of information systems which depend mainly on the computers for handling business applications. This class of systems is known as Computer Based Information Systems.
4. A decision is considered unstructured if there are no clear procedures for making the decision.

Check Your Progress 2

1. The following activities complete the life cycle:
 - (i) Preliminary investigation
 - (ii) Determination of system requirements
 - (iii) Design of system
 - (iv) Development of software
 - (v) Systems testing
 - (vi) Implementation, evaluation and maintenance.
2. The three types of feasibilities studied in preliminary investigation are:
 - (i) Technical feasibility
 - (ii) Economic feasibility
 - (iii) Operational feasibility.
3. Assessment of the manner in which the system functions, including ease of use, response time, overall reliability and level of utilization.
4. Maintenance of a system is necessary to eliminate errors in the working system during its working life and to take the system to all variations within the working environment.

Check Your Progress 3

1. There are many sources of problems arises out of the Programmer's end or user's end to the softwares on the systems. These contribute to software crisis.
2. Yes, it is also one kind of software problem that arises from users' ends, because the available memory size is constant and known to the system analyst.
3. The most difficult job of a system analyst is Problem-defining, as some business problems are quite difficult to define and no problem can be solved until it is precisely defined.
4. There are many attributes a systems analyst should have.

Some of which are:

- (a) Knowledge of business functions
- (b) Knowledge of Data processing principles
- (c) Ability to communicate.
- (d) Flexibility
- (e) An analytical mind