Database Concepts

8th Edition

David M. Kroenke • David J. Auer

Scott L. Vandenberg • Robert C. Yoder

Online Appendix F

Getting Started with Systems Analysis and Design

VP Editorial Director: Andrew Gilfillan
Senior Portfolio Manager: Samantha Lewis
Content Development Team Lead: Laura Burgess
Program Monitor: Ann Pulido/SPi Global
Editorial Assistant: Madeline Houpt
Product Marketing Manager: Kaylee Carlson
Project Manager: Katrina Ostler/Cenveo® Publisher Services
Text Designer: Cenveo® Publisher Services

Composition: Cenveo® Publisher Services
Printer/Binder: Courier/Kendallville
Cover Printer: Lehigh-Phoenix Color/Hagerstown
Text Font: 10/12 Simoncini Garamond Std.

Cover Art: Artwork by Donna R. Auer

Interior design: Stock-Asso/Shutterstock; Faysal Shutterstock

Full-Service Project Management: Cenveo® Publisher Services

Cover Designer: Brian Malloy/Cenveo® Publisher Services

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within text.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided "as is" without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

Microsoft® Windows®, and Microsoft Office® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

MySQL®, the MySQL Command Line Client®, the MySQL Workbench®, and the MySQL Connector/ODBC® are registered trademarks of Sun Microsystems, Inc./Oracle Corporation. Screenshots and icons reprinted with permission of Oracle Corporation. This book is not sponsored or endorsed by or affiliated with Oracle Corporation.

Oracle Database XE 2016 by Oracle Corporation. Reprinted with permission.

PHP is copyright The PHP Group 1999–2012, and is used under the terms of the PHP Public License v3.01 available at http://www.php.net/license/3_01.txt. This book is not sponsored or endorsed by or affiliated with The PHP Group.

Copyright © 2017, 2015, 2013, 2011 by Pearson Education, Inc., 221 River Street, Hoboken, New Jersey 07030. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 221 River Street, Hoboken, New Jersey 07030.

Many of the designations by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Library of Congress Cataloging-in-Publication Data

Kroenke, David M., 1948- author. | Auer, David J., author.
Database concepts / David M. Kroenke, David J. Auer, Western
Washington University, Scott L. Vandenberg, Siena College, Robert C.
Yoder, Siena College.
Eighth edition. | Hoboken, New Jersey: Pearson, [2017] |
Includes index.
LCCN 2016048321| ISBN 013460153X | ISBN 9780134601533
LCSH: Database management. | Relational databases.
LCC QA76.9.D3 K736 2017 | DDC 005.74--dc23
LC record available at https://lccn.loc.gov/2016048321

Appendix F — 10 9 8 7 6 5 4 3 2 1

Appendix Objectives

- To understand information systems
- To understand business processes
- To understand and be able to apply the systems development life cycle (SDLC) model
- To understand business process modeling using Business Process Modeling Notation (BPMN)
- To be able to gather data and information during requirements analysis
- To understand use cases
- To understand business rules
- To be able to create a user requirements document (URD)
- To be able to create a statement of work (SOW)
- To understand how the topics in this appendix link to Database Concepts (8th Edition)

What Is the Purpose of This Appendix?

This appendix is intended to supplement David M. Kroenke, David J. Auer, Scott L. Vandenberg, and Robert C. Yoder, *Database Concepts* (8th edition) (Upper Saddle River, NJ: Prentice Hall, 2017) [referred to hereinafter as **DBC**].

In many college IT and MIS curriculums, it is normal for the class on database concepts and processing to follow a class on systems analysis and design, and therefore DBC covers only those areas of information system development appropriate to a database class. However, we have found that in other cases students taking the database class have not had a systems analysis and design course, and therefore don't know some material that is needed to put the work in DBC into the proper context.

This appendix provides a brief introduction to systems analysis and design, and should be sufficient to support a standalone course in database concepts and processing. For a complete discussion of the topic, consult a text such as Joseph Valacich, Joey George, and Jeff Hoffer, *Essentials of Systems Analysis and Design* (6th edition) (Upper Saddle River, NJ: Prentice Hall, 2015).

What Is Information?

In business, as in life, we often need to make a **decision**—what action should we take in our current situation? In order to make a decision, we need information upon which to base that decision. Let's define **data** as recorded facts and numbers. Based on this definition, we can now define **information** as:

- Knowledge derived from data.
- Data presented in a meaningful context.
- Data processed by summing, ordering, averaging, grouping, comparing, or other similar operations.

Thus, before making a decision, we need to gather data and extract whatever information we can from that data.

¹ These definitions are from David M. Kroenke and Randall J Boyles's books: *Using MIS* (9th ed.) (Upper Saddle River, NJ: Prentice Hall, 2017) and *Experiencing MIS* (7th ed.) (Upper Saddle River, NJ: Prentice Hall, 2017). See these books for a full discussion of these definitions, as well as a discussion of a fourth definition, "a difference that makes a difference."

The material in this appendix draws heavily on material presented in these two books. This is done to maintain continuity between the Kroenke and Boyles MIS texts and the Kroenke and Auer database books *Database Concepts* (8th edition, with Scott L. Vandenberg and Robert C. Yoder) (Upper Saddle River, NJ: Prentice Hall, 2017) and *Database Processing: Fundamentals, Design and Implementation* (14th edition) (Upper Saddle River, NJ: Prentice Hall, 2016). For more detailed information on the topics discussed in this appendix, please see either of the Kroenke MIS books.

Hardware S	oftware	Data	Procedures	People
------------	---------	------	------------	--------

Figure F-1 — The Five Component Information System Framework

What Is an Information System?

If we define a **system** as a set of components that interact to achieve some purpose or goal, then an **information system** is a system that has the goal of producing information. While information systems do not necessarily have to use computers, our discussion will include computers (after all, this is a book about database systems that run on computers!). We can picture a **computer-based information system**, which we will hereinafter refer to as simply an *information system*, as having five components: computer hardware, software, data, procedures, and people. These components are illustrated in Figure F-1.

Information systems must be *developed* and used to help businesses reach their goals and objectives, and their function is to support an organization's competitive strategy and help create a competitive advantage.

What Is a Competitive Strategy?

Every company must develop a **competitive strategy**, which is the company's organized response to the **industry structure** of the industry in which it operates, and, thus, how to compete within that structure. According to Porter's **five forces model**, the structure of an industry is determined by relative strength or weakness of:

- The bargaining power of customers: Can the industry's customers influence the industry?
- The availability ("threat") of substitutable products: What other products do competitors have?
- The bargaining power of suppliers: Can the industry's suppliers influence the industry?
- The ease ("threat") of new competitors entering the industry: How easily can a new company get a start in the industry?
- The rivalry between competitors: How many competitors are there, and how much do they really compete?

How Does a Company Organize Itself Based on Its Competitive Strategy?

Once the company has a competitive strategy, it will organize the company's business activities to implement that strategy and to create a **competitive advantage** for the firm. Business activities consist

² Michael Porter, *Competitive Strategy: Techniques for Analyzing Industries and Competitors* (New York: Free Press, 1980). Also see David Kroenke's discussion of the model in David M. Kroenke and Randall J. Boyle's books *Using MIS* (9th ed.) (Upper Saddle River, NJ: Prentice Hall, 2017) and *Experiencing MIS* (7th ed.) (Upper Saddle River, NJ: Prentice Hall, 2017).

of primary activities and support activities. Michael Porter³ defines the **primary activities** or **operational activities** of a business as:

- **Inbound logistics:** receiving, storing, and distributing product inputs.
- Manufacturing operations: transforming inputs into the final product.
- Outbound logistics: collecting, storing, and distributing the product to buyers.
- Sales and marketing: convincing customers to buy the product and selling it to them.
- **Customer service**: assisting the customers in their use of the product.

In addition to these operational activities, there are also additional **support activities** that, as the name implies, support the operational activities. These include:

- Procurement: managing supplier relationships and buying the product inputs.
- **Technology management**: product research and development and new procedures, methods, and techniques.
- **Human resources management**: managing employee resources.
- **Firm infrastructure management**: general management of the firm, including finance, accounting, legal services, and government affairs.

To implement its competitive strategy, a business must organize these activities into business processes that support that strategy.

What Is a Business Process?

A **business process** is a set of **activities** that transform **inputs** into **outputs**, as shown in Figure F-2. For example, consider a simplified manufacturing process for a wheelbarrow. The parts needed to build the wheelbarrows (the *inputs* or **raw materials**) are put together (the assembly *activities*) to create the complete wheelbarrows (the *outputs* or **finished goods**). The input parts have been previously

Figure F-3 — The Manufacturing Process

_

³ Michael Porter, *Competitive Advantage: Creating and Sustaining Superior Performance* (New York: Free Press, 1998). Also see the discussion of primary and support activities in David M. Kroenke and Randall J. Boyle's books *Using MIS* (9th edition) (Upper Saddle River, NJ: Prentice Hall, 2017) and *Experiencing MIS* (7th edition) (Upper Saddle River: Prentice Hall, 2017).

Figure F-4 — The Manufacturing Process as It Overlays Porter's Operational Activities

purchased and are stored in a **raw materials inventory**. These are the parts that are put into the manufacturing process, and after the wheelbarrows are built, they are stored in a **finished goods inventory**. Thus, the wheelbarrow manufacturing process can be illustrated as shown in Figure F-3.

Note that, as shown in Figure F-4, this process overlays Porter's inbound logistics, manufacturing operations, and outbound logistics operational activities. Other business processes may overlay other sets of Porter's activities.

How Do Information Systems Support Business Processes?

The manufacturing process shown in Figure F-3 does not necessarily include an information system—it may represent only the basic physical system of individual parts being put together by workers into wheelbarrows. However, we can introduce an information system to support this process by adding a computer application to track the raw materials inventory and finished goods inventory. As shown in Figure F-5, the Inventory Control Application:

- Updates the raw materials inventory by subtracting the parts used in the assembly activities.
- Updates the finished goods inventory by adding each new wheelbarrow as it is completed.

Figure F-5 illustrates that information systems exist to support business processes—they are *not* the business processes themselves.

Do Information Systems Include Processes?

A business process can be generalized as a conceptual **process** chain of *input* \rightarrow *process* \rightarrow *output*. Information systems include such processes. For example, the inventory control application shown in Figure F-5 will include these steps as:

- **Input data**: Using a computer on-screen form, a user will input data into the system, such as how many parts have been taken out of the raw materials inventory to build a wheelbarrow.
- **Process**: Another user may query the raw materials database to determine how many of each part remain in the raw materials inventory.

Figure F-5 — The Manufacturing Process with Supporting Information System

• **Output**: The answer to the query will be presented to the requesting user as a report detailing the current status of the parts in the raw materials inventory.

The output of this application may then become the input to another process. For example, if the number of wheelbarrow wheels in the raw materials inventory is determined to be too low on the basis of the report, this may start a parts order process to replenish the raw materials inventory of wheels.

Do We Have to Understand Business Processes in Order to Create Information Systems?

Because the purpose of an information system is to support a business process, we have to understand the business process before we can design the information system. To do this, we study the process and document it using **business process modeling**. After documenting the process, we will generally understand something about what sort of information system is needed to support the process, and we can then use systems analysis and design methodology to create and maintain the needed information system.

What Is Systems Analysis and Design?

Systems analysis and design is the process of creating and maintaining information systems. The classic methodology used in systems analysis and design to develop information systems is called the **systems development life cycle (SDLC)**.

What Are the Steps in the SDLC?

There are different interpretations or conceptualizations of the SDLC, each of which uses a different number of steps. We will use the same set of five steps used by Kroenke:⁴

- 1. System definition
- 2. Requirements analysis
- 3. Component design
- 4. Implementation
- 5. System maintenance

These steps, together with the business process that determines the need for the information system to be created and the users of that system, are shown in Figure F-6. Each step should result in one or more **deliverables**, such as documents, designs, prototypes, data models, database designs, Web screens, and so on.

Figure F-6 — The SDLC in Use

_

⁴ See the discussion in David M. Kroenke and Randall J. Boyle's books *Using MIS* (9th edition) (Upper Saddle River, NJ: Prentice Hall, 2017) and *Experiencing MIS* (7th edition) (Upper Saddle River, NJ: Prentice Hall, 2017).

Figure F-7 — Gantt Chart of the WBS of the System Definition Step of a Project

The System Definition Step

The **system definition** step is a *process* that starts with the need for an information system to support a business process as its *input* and produces a **project plan** as its *output*. During this process, we will need to:

- Define the information system project goals and scope.
- Assess the feasibility of the project (financial [cost], temporal [schedule], technical, organizational).
- Form the project team.
- Plan the project (specify tasks, assign personnel, determine task dependencies, set schedules).

A deliverable for system definition is a project plan, which should include a **work-breakdown schedule (WBS)** implemented as a **Gantt chart** to include task durations and dependencies. An example is shown in Figure F-7, and was created in Microsoft Visio 2016. Other software, such as Microsoft Project 2016, can also be used.

The Requirements Analysis Step

The **requirements analysis** step is a *process* that starts with the project plan as its *input* and produces a set of **approved user requirements** as its *output*. During this process, we will need to:

- Conduct user interviews.
- Evaluate existing systems.
- Determine needed new forms/reports/queries.
- Identify needed new application features and functions.
- Consider security.
- Create the data model.
- Consider the five components of an information system—hardware, software, data, procedures, and people.

A deliverable for requirements analysis is an approved set of user requirements as a **user requirements document (URD)**, and may include an approved **statement of work (SOW)**. There are no set formats for URDs and SOWs. Further, an SOW for an in-company project may be very different from an SOW between a consultant and client. URDs and SOWs are discussed in more detail later in this appendix.

Note that another deliverable (which may be included in the SOW or other document) is a **data model**. Data modeling is the subject of Chapter 4 in DBC, and is discussed in detail in that chapter. At this point, simply note this connection between the SDLC methodology discussed in this appendix and Chapter 4 in DBC.

The Component Design Step

The **component design** step is a *process* that starts with the approved user requirements as its *input* and produces a final **system design** as its *output*. During this process, we will need to:

- Determine hardware specifications.
- Determine program (software) specifications.
- Create the database design.
- Design business procedures.
- Create job descriptions for business personnel.

A deliverable for component design is the documented system design. There is no set format for this document, but note that it specifies what must be purchased (hardware and possibly software), what must be created (the database), and how the business must adjust its operations (procedures and job responsibilities) to actually implement that information system.

Note that one deliverable in the system design is a **database design**. Database design is the subject of Chapter 5 in DBC, and is discussed in detail in that chapter. At this point, simply note this connection between the SDLC methodology discussed in this appendix and Chapter 5 in DBC.

The Implementation Step

The **implementation** step is a *process* that starts with the final system design as its *input* and produces a final **system** as its *output*. During this process, we will need to:

- Build system components.
- Conduct component tests.
- Integrate the components.
- Conduct integrated component tests.
- Convert to the new system.

The deliverable for the implementation step is the installed and functioning **information system** that was needed by the business process. In this step, we implement the elements of the final system design, as shown in Figure F-8.

Note that one deliverable in implementation is a functioning **database**. Creating database structures and populating them with data is the subject of Chapter 3 in this text, and is discussed in detail in that chapter. At this point, simply note this connection between the SDLC methodology discussed in this appendix and Chapter 7 in the text.

	Hardware	Software	Data	Procedures	People
Component Design Step	Determine hardware specificiations	Select off-the-shelf software if available. Design custom programs if necessary	Design database and related application components	Design user and operational procedures	Develop job descriptions
Im ple m entation Ste p	Obtain, install, and test hard ware	License and install off-the-shelf software. Create custom programs if necessary. Test programs	Create database. Populate with data. Test database and data.	Document procedures. Create training programs. Review and test procedures	Train personnel. Hire new personnel if necessary.
	Integrated Testing and Startup				

Figure F-8 — The SDLC Design and Implementation Steps for the Five Information System Components

The System Maintenance Step

The **system maintenance** step is a *process* that starts with the implemented system as its *input* and produces an **updated system** or **a request for system modification using the SDLC** as its *output*. During this process, we will need to:

- Update the system with patches, service packs, and new software releases.
- Record and prioritize requests for system changes or enhancements.

The deliverables for system maintenance include an updated system and the start of a new SDLC cycle to enhance the information system. These are both common and typical events for any information system.

What SDLC Details Do We Need to Know?

Now that we have defined business processes and the SDLC, we can take a detailed look at the steps that are not already covered in DBC itself. The remainder of this appendix will provide a more detailed discussion of SDLC topics. In particular, but not exclusively, we will focus on the requirements analysis step because the component design step and implementation step details that we need to know are covered in Chapters 4 and 5. Our topics will include:

- A discussion of Business Process Modeling Notation (BPMN).
- Determining project scope.
- Gathering data.
- Creating use cases.
- Determining business rules.
- Creating a user requirements document (URD).
- Creating a statement of work (SOW).

What Is Business Process Modeling Notation?

As discussed earlier in this appendix, business processes are the input to the SDLC. Information systems are developed to support those business processes, so we need to study and document those processes before we ever start systems analysis and design.

This study and documentation of business processes is referred to as business process modeling, and business process modeling notation (BPMN) is a commonly used system for drawing business process models. Because business process modeling is outside the scope of this book, we do not cover it in detail.⁵

What Is Project Scope?

The Project Management Institute (http://www.pmi.org) defines **project scope** as "The work that needs to be accomplished to deliver a product, service, or result with the specified features and functions." A formal statement of project scope is included in the statement of work (SOW) for the project, as discussed later in this appendix. However, drafting the initial goals and scope of the project is a part of the system definition step of the SDLC, and an initial scope statement is useful when considering how to gather data during the requirements analysis step.

In particular, the scope statement will be useful in determining:

- The stakeholders in the project and appropriate representatives of each stakeholder group who can be contacted for data and information.
- The likely types of forms and reports that already exist with the business.
- The likely types of business rules that already exist (either explicitly or implicitly) in the business.

How Do I Gather Data and Information about System Requirements?

The two common means of gathering data and information are user interviews and a review of existing forms, reports, and any other documentation that may be available (flowcharts, step-by-step instructions, etc.).

This may be an iterative process. For example, a user interview may also produce new forms or reports that raise questions such that another interview with that user is needed. Similarly, a review of existing documentation prior to a user interview may raise questions that can be resolved during the interview. The data and information gathered during the requirements analysis step will provide matter for both the SOW and the data model for the database in the information system.

⁵ For more information on business process modeling, see David M. Kroenke and Randall J. Boyle's books, *Using MIS* (9th edition) (Upper Saddle River, NJ: Prentice Hall: 2017, Chapter 10) and *Experiencing MIS* (7th edition) (Upper Saddle River, NJ: Prentice Hall: 2017, Chapter Extension 18), and the Object Management Group's *Business Process Management Initiative* Web page at http://www.bpmn.org/.

⁶ A Guide to the Project Management Body of Knowledge (PMBOK Guide) — Fourth Edition. Project Management Institute, 2008, as quoted on Wikipedia at http://en.wikipedia.org/wiki/Scope (project management).

How Do Use Cases Provide Data and Information About System Requirements?

Use cases are descriptions of the ways users will employ the features and functions of the new information system. A use case consists of a description of the roles users will play when utilizing the new system, together with descriptions of activity scenarios. Inputs provided to the system and outputs generated by the system are defined. Sometimes dozens of such use cases are necessary. Use cases provide sources of requirements and also can be used to validate the data model, database design, and implementation.

Microsoft Visio 2016 can be used to draw **Uniform Modeling Language (UML)** use case diagrams. UML is describer at http://www.uml.org, and Microsoft Visio 2016 basics are covered in Appendix G. To open a template for a UML use case diagram, search for **UML Use Case** to display the UML Use Case template, and then click the **UML Use Case** template to select it. Click the **Create** button to create a new Database Model Diagram drawing. This stencil can be used to draw use cases, as shown in Figure F-9.

Figure F-9 — The Microsoft Visio 2016 UML Use Case Diagram

The Highline University Database

We will take a look at an example of data and information gathering as part of the development of a data model to illustrate these concepts. Highline University is a four-year undergraduate school located in the Puget Sound region of Washington State. Highline University, like many colleges and universities in the Pacific Northwest, is accredited by the Northwest Commission on Colleges and Universities (NWCCU).

Like all the colleges and universities accredited by the NWCCU, Highline University must be reaccredited at approximately 5-year intervals. Additionally, the NWCCU requires annual status update reports. Highline University is made up of five colleges—the College of Business, the College of Social Sciences and Humanities, the College of Performing Arts, the College of Sciences and Technology, and the College of Environmental Sciences. Jan Smathers is the president of Highline University, and Dennis Endersby is the provost (A provost is a vice president of academics—the deans of the colleges report to the provost).

In order to facilitate providing required accreditation and annual status reports to the NWCCU, President Smathers and Provost Endersby have decided that the current manual process of preparing the reports needs to be replaced by an online information system. They have appointed a task force to implement this information system.

Dr. Christina Eastman, a professor in the Department of Computer Science in the College of Sciences and Technology, has been appointed to the task force. Given Christina's expertise in systems analysis and design and database systems, the task force has chosen her as the project manager. The task force has also drafted an initial project scope statement:

The Highline University NWCCU Reporting System will acquire, store, and manage the data needed to comply with the NWCCU accreditation and annual status reporting requirements. It will track data on college administration, college staffing, college majors, and advising of those majors. It will prepare, display, and print reports that comply with the NWCCU standards and formats.

Christina and her colleagues identify the stakeholders in this process as the Office of the President, the Office of the Provost, the deans, and the chairs and administrative staff of each college and of each department within each college. Since Provost Endersby is responsible for preparing the NWCCU reports for President Smathers, Christina interviews Provost Endersby and gathers examples of existing reports and other relevant documents. She and other members of the task force also interview:

- The dean of each college—Example: Dr. Mary B. Jefferson, Dean of the College of Business.
- The chairperson of each department—Example: Dr. Nathaniel D. Brammer, Chairperson of the Information Systems Department of the College of Business.
- Selected professors who advise student majors—Example: Dr. Paul D. Jones of the Information Systems Department of the College of Business.

⁷ Highline University is a **fictional** university, and should not be confused with Highline Community College located in Des Moines, WA. Any resemblance between Highline University and Highline Community College is unintentional and purely coincidental.

•		Functional Requirements
R-1		The Office of the President must be able to prepare university summary reports that contain all NWCCU required data and information.
R-2		The Office of the Provost must be able to prepare college summary reports that contain all NWCCU required data and information.
R-3		Each college must be able to prepare college and department summary reports that contain all NWCCU required data and information.
	R-3A	Each college must be able to prepare student majors reports that contain all NWCCU required data and information.
	R-3B	Each college must be able to prepare Student Major Advising reports that contain all NWCCU required data and information.

Figure F-10 — The Highline University NWCCU Reporting System Requirements (Partial list)

During each of these interviews, examples of reports are added to the task force's documentation and current processes are documented. Following each interview, use cases are drawn, and based on this work, a set of requirements is created, as shown in Figure F-10.

As the task force works on preparing its first report and a statement of work for creating the Highline University NWCUU Reporting System, Christina develops the data model. She analyzes the reports that have been gathered during the requirements analysis step to produce the data model.

Note that you may not be familiar with all the data modeling terminology used in the following discussion at this point—it is covered in Chapter 4—but you should be able to follow the basic logic of how data and information gathered during requirements analysis is used in data modeling. During the data modeling process, a project team analyzes user requirements and constructs a data model from

forms, reports, data sources, and user interviews. The process is always iterative; a model is constructed from one form or report and then supplemented and adjusted as more forms and reports are analyzed. Periodically, users are asked for additional information, such as that needed to assess minimum cardinality. Users also review and validate the data model. During that review, prototypes evidencing data model constructs may need to be constructed. As you read this example, strive to appreciate how the model evolves as more and more requirements are analyzed.

The College Report

During an interview with the dean of the College of Business, the task force was given a Highline University college summary report about one college within the university—the College of Business. This document is shown in Figure F-11. This example is one instance of this report, and there is a similar report for each of the five colleges at Highline University. The task force needs to gather enough

examples to form a representative sample of all the college reports. Here, assume that the report in Figure F-11 is representative.

Examining the report, Christina finds data specific to the college—such as the name, dean, telephone number, and campus address—and also facts about each department within the college. These data suggest that the data model should have COLLEGE and DEPARTMENT entities with a relationship between them, as shown in Figure F-12.

The relationship in Figure F-12 is non-identifying. This relationship is used because DEPARTMENT is not ID-dependent, and, logically, a DEPARTMENT is independent of a COLLEGE. Christina cannot tell from the report in Figure F-11 whether a department can belong to many colleges. To answer this question, she needs to ask the users or look at other forms and reports.

Assume Christina knows from the users that a department belongs to just one college, and the relationship is thus 1:N from COLLEGE to DEPARTMENT. The report in Figure F-11 does not show her the minimum cardinalities. Again, she must ask the users. Assume Christina learns from the users that a college must have at least one department, and a department must be assigned to exactly one college.

College of Business Mary B. Jefferson, Dean				
Phone: 232-1187	,		Address: ling, Room 100	
Department	Chairperson	Phone	Total Majors	
Accounting	Jackson, Seymour P.	232-1841	318	
Finance	HeuTeng, Susan	232-1414	211	
Info Systems	Brammer, Nathaniel D.	236-0011	247	
Management	Tuttle, Christine A.	236-9988	184	
Production	Barnes, Jack T.	236-1184	212	

Figure F-11 — The Highline University Sample College Report

Figure F-12 — Data Model for the Sample College Report

The Department Report

The Department Report shown in Figure F-13 contains departmental data along with a list of the professors who are assigned to that department. This report contains data concerning the department's campus address. Because these data do not appear in the DEPARTMENT entity in Figure F-12, Christina needs to add them, as shown in Figure F-14. This is typical of the data modeling process. That is, entities and relationships are adjusted as additional forms, reports, and other requirements are analyzed.

Figure F-14 also adds the relationship between DEPARTMENT and PROFESSOR. Christina initially modeled this as an N:M relationship because a professor might have a joint appointment. Christina must further investigate the requirements to determine whether joint appointments are allowed. If not, the relationship can be redefined as a non-identifying 1:N relationship, as shown in Figure F-15.

Another possibility regarding the N:M relationship is that some attribute about the combination of a professor and a department is missing. If so, then an association pattern is more appropriate. At Highline University, suppose that Christina finds a report that describes the title and employment terms for each professor in each department. Figure F-16 shows an entity for such a report, named APPOINTMENT. Since this is an association pattern, APPOINTMENT is ID-dependent on both DEPARTMENT and PROFESSOR.

A chairperson is a professor, so Christina makes another improvement to the model—she removes the Chairperson data from DEPARTMENT and replaces it with a chairperson relationship. This has been done in Figure F-17. In the Chairs/Chaired By relationship, the PROFESSOR is the parent entity. A professor can be a chair of zero or one departments, and a department must have exactly one professor as chair.

Information Systems Department College of Business			
Chairperson: Brammer, Nathaniel D Phone: 236-0011			
Campus Address: Social Science Building, Room 213			
Professor	Office	Phone	
Jones, Paul D.	Social Science, 219	232-7713	
Parks, Mary B	Social Science, 308	232-5791	
Wu, Elizabeth	Social Science, 207	232-9112	

Figure F-13 — The Highline University Sample Department Report

Figure F-14 — Data Model Using an N:M Relationship

Figure F-15 — Data Model Using a 1:N Relationship

Figure F-16 — Data Model Using an Association Pattern

Figure F-17 — Data Model Using an Association Pattern and a 1:1 Relationship

With the Chairs/Chaired By relationship, the attribute Chairperson is no longer needed in DEPARTMENT, so Christina removes it. Normally, a chairperson has his or her office in the department office; if this is the case, Phone, Building, and Room in DEPARTMENT duplicate Phone, Building, and OfficeNumber in PROFESSOR. Consequently, it might be possible to remove Phone, Building, and Room from DEPARTMENT. However, a professor may have a different phone from the official department phone, and the professor may also have an office outside of the department's office. Because of this possibility, Christina leaves Phone, Building, and Room in DEPARTMENT.

The Department/Major Report

Figure F-18 shows a department report the task force obtained that shows the students who major in that department. This report indicates the need for a new entity called STUDENT. Because students are not ID-dependent on departments, the relationship between DEPARTMENT and STUDENT is non-identifying, as shown in Figure F-19. Christina cannot determine the minimum cardinality from Figure F-18, but based on task force interviews with users, she determines that a STUDENT must have a MAJOR (we are *not* considering double majors in this model, as stated in BR-4 below), but no MAJOR need have any students. Using the contents of this report as a guide, she also places the attributes StudentNumber, StudentName, and Phone in STUDENT.

Note that there are two subtleties in this interpretation of the report in Figure F-18. First, observe that Major's Name was changed to StudentName when the attribute was placed in STUDENT. Christina did this because StudentName is more generic. Major's Name has no meaning outside the context of the Major relationship. Second, the report heading in Figure F-18 has an ambiguity. Is the phone number for the department a value of DEPARTMENT.Phone or a value of PROFESSOR.Phone? Christina or another person on the task force needs to investigate this further with the users. Most likely, it is a value of DEPARTMENT.Phone.

Figure F-18 — The Highline University Sample Department Student Report

Figure F-19 — Data Model with STUDENT Entity

The Student Acceptance Letter

Figure F-20 shows the acceptance letter that Highline University sends to its incoming students. The data items in this letter that need to be represented in the data model are shown in boldface. In addition to data concerning the student, this letter also contains data regarding the student's major department as well as data about the student's adviser.

Christina can use this letter to add an Advises/Advised By relationship to the data model. However, which entity should she consider to be the parent of this relationship? Because an adviser is a professor, it is tempting to make PROFESSOR the parent. However, a professor acts as an adviser within the context of a particular department. Therefore, Figure F-21 shows that Christina chose APPOINTMENT as the parent of STUDENT. To produce the report in Figure F-20, the professor's data can be retrieved by accessing the related APPOINTMENT entity and then accessing that entity's PROFESSOR parent. This decision is not cut-and-dried, however. One can make a strong argument that the parent of the relationship should be PROFESSOR.

Mr. Fred Parks
123 Elm Street
Los Angeles, CA 98002

Dear Mr. Parks:

You have been admitted as a major in the Accounting Department at Highline
University, starting in the Fall Semester, 2017. The office of the Accounting
Department is located in the Business Building, Room 210.

Your adviser is professor Elizabeth Johnson, whose telephone number is 2328740 and whose office is located in the Business Building, Room 227. Please
schedule an appointment with your adviser as soon as you arrive on campus.

Congratulations and welcome to Highline University!

Sincerely,

Jan P. Smathers
President

JPS/rkp

Figure F-20 — The Highline University Sample Student Acceptance Letter

Figure F-21 — Data Model Using an Advises Relationship

According to this data model, a student has at most one adviser. Also, a student must have an adviser, but no professor (via APPOINTMENT) has to advise any students. These constraints cannot be determined from any of the reports shown and will need to be verified with the users. The acceptance letter uses the title *Mr*. in the salutation. Therefore, Christina added a new attribute named Title to STUDENT. Observe that this Title is different from the one in APPOINTMENT. This difference will need to be documented in the data model to avoid confusion. The acceptance letter also shows the need to add new home address attributes to STUDENT.

However, the acceptance letter reveals another problem. The name of the student is Fred Parks, but so far Christina has allocated only one name attribute, StudentName, in STUDENT. It is difficult to reliably disentangle first and last names from a single attribute, so a better model is to have two attributes: StudentFirstName and StudentLastName. Similarly, note that the adviser in this letter is Elizabeth Johnson. So far, all professor names have been in the format Johnson, Elizabeth. To accommodate both forms of name, Christina changes ProfessorName in PROFESSOR to the two attributes ProfessorFirstName and ProfessorLastName. A similar change is necessary for DeanName.

These changes are shown in Figure F-22, which is the final form of Christina's data model. This section should give you a feel for the nature of a data modeling project. Forms and reports are examined in sequence, and the data model is adjusted as necessary to accommodate the knowledge gained from each new form or report and the information from user interviews. It is very typical to revise the data model many, many times throughout the data modeling process.

For the sake of completeness, Figure F-23 shows the Highline University data model converted into a database design (database designs are discussed in Chapter 5) during the component design step of the SDLC. This database design is the structure that will be created in a DBMS during the Implementation step of the SDLC (note that the application that is built upon this database will have to ensure that the values in DEPARTMENT.TotalMajors are correctly maintained when a student adds or drops the major.)

What Are Business Rules?

Business rules are constraints on database activities. Generally, such rules arise from business policy and practice. For example, the following business rules could pertain to an academic database such as the Highline University database:

	Business Rules
BR-1	Students must declare a major before enrolling in any class.
BR-2	Graduate classes can be taken by juniors or seniors with a grade point average of 3.70 or greater.
BR-3	No adviser may have more than 25 advisees.
BR-4	Students may declare only one major.

Figure F-22 — Final Data Model

Figure F-23 — Highline University Database Design

What Is a User Requirements Document (URD)?

A deliverable for requirements analysis is an approved set of user requirements as a **user requirements document (URD)**. There is no set format for a URD.

Typically, a URD may contain:

- a table of contents
- a revision history
- an introduction
- a general description of the project (including project assumptions and dependencies)
- a data model
- functional requirements
- nonfunctional requirements (speed and time, capacity, and reliability)
- project delivery requirements

The purpose of a URD is to formalize the project team's understanding of the users' requirements so that the users can review the document. Note that the data model for the database is presented as part of the URD. This allows the data design to be reviewed and approved by the users. Based on the review, the URD can be negotiated and revised until the document is approved by the users. At this point, the project team has an approved set of project requirements with which to work.

What Is a Statement of Work (SOW)?

Deliverables for requirements analysis may include an approved **statement of work (SOW)**. There is no set format for an SOW, and an SOW for an in-company project may be very different for an SOW between a consultant and client.

Typically, an SOW may contain descriptions of:

- A history of the problem or need that generated the project.
- An identification of the client for the work.
- An identification of who will do the work.
- The scope of the work to be done.
- The objectives of the work to be done.
- Any constraints on the work to be done.
- The location of the work (where the work will be done).
- A set of tasks with an associated timeline:
 - An outline of the tasks that will make up the work to be done.
 - The time period for the work (start date, finish date, details about how many hours may be worked, etc.).
 - o A deliverables schedule.
- Criteria for determining whether the project has been successfully completed.
- A payment schedule.
- Signature blocks to record acceptance of the SOW by all parties.

As with the URD, this document may be negotiated and revised until a final, signed SOW is produced. The signed SOW signals the end of the requirements analysis step of the SDLC. The project now moves into the component design step of the SDLC.

KEY TERMS

activities	approved user requirements
business process	business process modeling
business process modeling notation (BPMN)	business rules
competitive advantage	competitive strategy
component design step	computer-based information system
data	data model
database	database design
decision	deliverables
finished goods	finished goods inventory
five forces model	Gantt chart
implementation step	industry structure
information	information system
inputs	input → process → output
operational activities	outputs
primary activities	process chain
project plan	project scope
request for system modification	requirements analysis step
statement of work (SOW)	support activities
system	systems analysis and design
system definition step	system design
system maintenance step	systems development life cycle (SDLC)
UML use case	Unified Modeling Language (UML)
user requirements document (URD)	WBS (work breakdown schedule

REVIEW QUESTIONS

- F-1. What is a decision?
- F-2 What is data?
- F-3 What is *information*?
- F-4 What is a system? What is an information system?
- F-5 What is a *computer-based information system*? Describe the five components of a computer based information system.
- F-6 What is a *competitive strategy*?
- F-7 Describe Michael Porter's *five forces model*.
- F-8 Describe Michael Porter's *primary activities*.
- F-9 Describe Michael Porter's support activities.
- F-10 What is a business process?
- F-11 How do information systems support business processes?
- F-12 Describe how information systems include processes.
- F-13 What is business process modeling?
- F-14 What is systems analysis and design?
- F-15 Describe the systems development life cycle (SDLC) model.
- F-16 Define *project scope*.
- F-17 What is a use case? How well does Microsoft Visio 2016 support modeling use cases?
- F-18 What are business rules?
- F-19 What is a *user requirements document (URD)*? What purpose does it serve?
- F-20 What is a statement of work (SOW)? What purpose does it serve?

EXERCISES

- F-21 Review the information about Wedgewood Pacific (WP) and the WP database that has been presented in the Access Workbench Exercises in Chapters 1 and 2.
 - A. The database is part of an information system to support business operations at Wedgewood Pacific. What specific business process at Wedgewood Pacific do you think this information system is being developed to support? How does the WP database (including the forms and reports, since we are using Microsoft Access 2016 to create the database) support the business process?

- B. How does this business process overlay Michael Porter's set of primary and support business activities? Draw a diagram to illustrate this overlap.
- C. Based on the actual Wedgewood Pacific database as it has been created through the Chapter 2 Access Workbench Exercises, what do you think are the approved requirements for the project? What are the business rules (either stated or implied)?

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.