INTRODUCTION

ITU 07302 SYSTEM ANALYSIS AND DESIGN WITH OBJECT ORIENTED PROGRAMMING

Based on Course Textbook:

Systems Analysis and Design With UML 2.0 An Object-Oriented Approach, Second Edition

Alan Dennis, Barbara Wixom, and David Tegarden © 2005 John Wiley & Sons, Inc.

Key Ideas

- Many failed systems were abandoned because analysts tried to build wonderful systems without understanding the organization.
- The primarily goal is to create value for the organization.
- Quality is <u>satisfaction of</u> <u>requirements</u>, not 'goodness'

Key Ideas

- The systems analyst is a key person analyzing the business, identifying opportunities for improvement, and designing information systems to implement these ideas.
- It is important to understand and develop through practice the skills needed to successfully design and implement new information systems.

THE SYSTEMS DEVELOPMENT LIFE CYCLE (SDLC)

Major Attributes of the Lifecycle

The project

- Moves systematically through phases where each phase has a standard set of outputs
- Produces project deliverables
- Uses deliverables in implementation
- Results in actual information system
- Uses gradual refinement

4 Main Project Phases

Planning

Why build the system?

Analysis

What, when, where will the system be?

Design

How will the system work?

Implementation

System construction & delivery

Planning

- Identifying business value (is it worth doing?)
- Analyze feasibility (is it possible?)
- Develop work plan (when?)
- Staff the project (who?)
- Control and direct project

Analysis

- Analysis (what do we want? Who will use the system?)
- Information gathering
- Process modelling (what happens?)
- Data modelling (... and to what?)


Design

- Design strategy
- Architectural design
- Interface design (HCI)
- Database and file design
- Program design (what will the programs do?)

Implementation

- Construction (Programming, testing, validation etc)
- Installation (including migration, change management)

Processes and Deliverables


SYSTEM DEVELOPMENT Methodologies

What Is a Methodology?

- A formalized approach or series of steps
- Writing code without a wellthought-out system request may work for small programs, but rarely works for large ones.


System Development Methodologies

- Structured Design
- 2. Rapid Application Development
- 3. Agile Development

1. STRUCTURED DESIGN

- Projects move methodically from one to the next step
- Generally, a step is finished before the next one begins

Waterfall Development Method


Pros and Cons of the Waterfall Method

Pros Cons


Identifies systems requirements long before programming begins

Design must be specified on paper before programming begins

Long time between system proposal and delivery of new

system

Parallel Development


2. RAPID APPLICATION DEVELOPMENT (RAD)

- Critical elements
 - CASE tools
 - JAD sessions
 - Fourth generation/visualization programming languages
 - Code generators


Rapid Application Development Categories

- Phased development
 - a series of versions, later combined
- Prototyping
 - System prototyping
- Throw-away prototyping
 - Design prototyping


Phased Development


How Prototyping Works


Throwaway Prototyping


3. AGILE DEVELOPMENT


Simple iterative application development

Extreme programming (XP)

Extreme Programming (XP)

- Key principles
 - Continuous testing
 - Simple coding by <u>pairs</u> of developers
 - Close interactions with end users
- Testing & Efficient Coding Practices
 - Integrative testing environment
- Requires...
 - Stable and experienced teams
 - Small groups of developers (<=10)</p>

Extreme Programming (XP)


Selecting the Appropriate Methodology

- Clarity of User Requirements
- Familiarity with the Technology
- System Complexity
- System Reliability
- Length of Time Schedules
- Time Schedule Visibility

Criteria for Selecting a Methodology

	Structured Methodologies			RAD Methodologies		Agile Methodologies
Ability to Develop Systems	Waterfall	Parallel	Phased	Prototyping	Throwaway Prototyping	ХР
with Unclear User Requirements	Poor	Poor	Good	Excellent	Excellent	Excellent
with Unfamiliar Technology	Poor	Poor	Good	Poor	Excellent	Poor
that are Complex	Good	Good	Good	Poor	Excellent	Poor
that are Reliable	Good	Good	Good	Poor	Excellent	Good
with a Short Time Schedule	Poor	Good	Excellent	Excellent	Good	Excellent
with Schedule Visibility	Poor	Poor	Excellent	Excellent	Good	Good

FIGURE 1-8 Criteria for Selecting a Methodology

Project Team Roles and Skills

Project Team Roles

- Business analyst (business value)
- Systems analyst (IS issues)
- Infrastructure analyst (technical issues how the system will interact with the organization's hardware, software, networks, databases)
- <u>Change management analyst</u> (people and management issues)
- Project manager (budget, time, planning, managing)

Summary

- The Systems Development Life Cycle (SDLĆ) consists of four stages: Planning, Analysis, Design, and Implementation
- The Major Development Methodologies:

leftbarback Structured Design

- Waterfall Method
- Parallel Development
- Rapid Application Development (RAD)
 - Phased Development
 - Prototyping (system prototyping)
 - Throwaway Prototyping (design prototyping)
- Agile development
 - eXtreme Programming
- Project Team Roles

Summary -- Part 2

- There are five major team roles: business analyst
- systems analyst
- infrastructure analyst
- change management analyst
- project manager.