5

Chapter 5: Modeling Systems Requirements: Events and Things

Systems Analysis and Design in a Changing World, 3rd Edition

Learning Objectives

- Explain the many reasons for creating information system models
- Describe three types of models and list some specific models used for analysis and design
- Explain how events can be used to define system requirements
- Identify and analyze events to which a system responds
- Recognize that events trigger system activities or use cases

ystems Analysis and Design in a Changing World, 3rd Editio

5

5

Learning Objectives (continued)

- Explain how the concept of things in the system also defines requirements
- Explain the similarities and the differences between data entities and objects
- Identify and analyze data entities and objects needed in the system
- Read, interpret, and create an entity-relationship diagram
- Read, interpret, and create a class diagram

stems Analysis and Design in a Changing World. 3rd Editio

Overview

- Document functional requirements by creating models
- Models created during analysis phase activity: Define system requirements
- Two concepts define system requirements in traditional approach and object-oriented approach
 - Events
 - Things

Systems Analysis and Design in a Changing World, 3rd Edition

Models and Modeling

- Analyst describes information system requirements using a collection of models
- Complex systems require more than one type of model
- Models represent some aspect of the system being built
- Process of creating model helps analyst clarify and refine design
- Models assist communication with system users

tems Analysis and Design in a Changing World, 3rd Editi

Reasons for Modeling

Figure 5-2
Reasons for modeling

Learning from the modeling process
Reducing complexity by abstraction
Remembering all of the details

Communicating with other development team members

Communicating with a variety of users and stakeholders

Documenting what was done for future maintenance/enhancement

5

5

Types of Models


Different types of models are used in information systems development


Mathematical - formulas that describe technical aspects of the system

Descriptive - narrative memos, reports, or lists that describe aspects of the system

Graphical - diagrams and schematic representations of some aspect of the system

Overview of Models Used in Analysis and Design • Analysis phase activity named "define system requirements" • Logical models • Provide detail without regard to specific technology • Design phase • Physical models • Provide technical details • Extend logical models


Events and System Requirements


Events


Occurrences at a specific time and place
Trigger all system processing
Requirement definition
Determine relevant events
External events first
Temporal events second
Decompose system into manageable units


- Important external events involve customers
 - Customer checks item availability, customer places order, customer changes or cancels order
- Other external events involve departments
 - Shipping fulfills order, marketing sends promotion to customer, merchandising updates catalog
- ◆ Temporal events include periodic reports
 - Time to produce order summary reports, Time to produce fulfillment summary reports

ystems Analysis and Design in a Changing World, 3rd Edition

2


Things and System Requirements


anomonio

- Define system requirements by understanding system information that needs to be stored
- Store information about things in the problem domain that people deal with when they do their work
- Analysts identify these types of things by considering each event in the event list
 - What things does the system need to know about and store information about?

Systems Analysis and Design in a Changing World, 3rd Edition

22

5


Procedure for Developing an Initial List of Things


 Step 1: Using the event table and information about each event, identify all nouns about system


- Step 2: Using other information from existing systems, current procedures, and current reports or forms, add items or categories of information needed
- Step 3: Refine list and record assumptions or issues to explore


Systems Analysis and Design in a Changing World, 3rd Edition

24


Data Entities

Things system needs to store data about in traditional IS approach

Modeled with entity-relationship diagram (ERD)

Requirements model used to create the database design model for relational database

Objects

Objects do the work in system and store information in object-oriented approach

Objects have behaviors and attributes


Class: Type of thing


Object: Each specific thing


Methods: Behaviors of objects of the class


Objects contain values for attributes and methods for operating on those attributes


An object is encapsulated — a self-contained unit


The Class Diagram

• Models classes of objects instead of data entities

• Generalization/specialization hierarchies


• General superclasses to specialized subclasses


• Inheritance allows subclasses to share characteristics of their superclasses


• Aggregation (whole-part hierarchies)


• Relates objects and its parts


• Defines object in terms of its parts


5

Summary (continued)

- Events are memorable, can be described, and occur at specific time and place
- External events occur outside system, triggered by someone interacting with system
- Temporal events occur at defined point in time, such as end of day or end of month
- State events based on internal system change
- Event table records event, trigger, source, activity or use case, response, and destination

stems Analysis and Design in a Changing World, 3rd Editio

49

Summary (continued)

- Things are what user deals with and system remembers, such as customer placing an order
- Traditional approach uses entity-relationship diagrams (ERD) for data entities, attributes of data entities, and relationships between entities
 - Things are shown as data entities
- Object-oriented approach uses class diagrams for classes, attributes, methods of class, and associations among classes
 - Things are shown as objects belonging to a class

stems Analysis and Design in a Changing World, 3rd Edition

50

5