9

Chapter 9: Moving to Design

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

Learning Objectives

- Discuss the issues related to managing and coordinating the design phase of the SDLC
- Explain the major components and levels of design
- Describe each design phase activity
- Describe common deployment environments and matching application architectures
- Develop a simple network diagram and estimate communication capacity requirements

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

Overview

This chapter:


- Completes the transition from analysis to design
- Discusses issues related to design of new system
- · Describes all design phase activities
- Describes network and architecture design
- Analysis focuses on what system should do business requirements
- Design is oriented toward how system will be built defining structural components


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

Understanding the Elements of Design


- Design is process of describing, organizing, and structuring system components at architectural design level and detailed design level
 - Focused on construction
 - Like developing blueprints
- Three questions:
 - What components require systems design?
 - What are inputs to and outputs of design process?
 - How is systems design done?


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


_


Design and Integrate the Network

- Network specialists establish network based on strategic plan
- Project team typically integrates system into existing network
- Technical requirements have to do with communication via networks
- ◆ Technical issues handled by network specialists:
 - Reliability, security, throughput, synchronization

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

Design the Application Architecture

- Specify how system activities are carried out
- Described during system analysis as logical models
- After design alternative is selected, detailed computer processing is designed as physical models such as: physical data flow diagrams, structure charts, interaction diagrams
- Approach varies depending on development and deployment environments

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

9

Design the User Interfaces

- User interface quality is critical aspect of system
- Design of user interface defines how user interacts with system
 - GUI: windows, dialog boxes, mouse interaction
 - · Sound, video, voice commands
- ◆ To user of system, user interface is the system.
- User interface specialists: interface designers, usability consultants, human factors engineers

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

13

Design the System Interfaces

- Systems interfaces enable systems to share and exchange information
 - Internal organization systems
 - Interfaces with system outside organization
 - New system interfacing with package application that organization has purchased and installed
- System interfaces can be complex
- Organization needs very specialized technical skills to work on these interfaces

stems Analysis and Design in a Changing World 3rd Edition

-14

Design and Integrate the Database

- System analysis data model used to create physical database model
- Collection of traditional computer files, relational database, and/or object-oriented databases
- Technical requirements, such as response times, determine database performance needs
- Design work might involve:
 - Performance tuning
 - Integration between new and existing databases

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

15

Prototype for Design Details

- Continue to create and evaluate prototypes during design phase
- Prototypes confirm design choices:
 - Database
 - Network architecture
 - Controls
 - Programming environment
- Rapid application development's (RAD) design prototypes evolve into finished system

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

1

Design and Integrate the System Controls

- Final design activity to ensure system has adequate safeguards (system controls) to protect organizational assets
- Controls are needed for all other design activities
 - User interface limit access to authorized users
 - System interface protect from other systems
 - Application architecture record transactions
 - Database protect from software/hardware failure
 - Network design protect communications


9

Project Management: Coordinating the Project

- Coordinating Project Teams
 - Project schedule coordinating ongoing work
- ◆ The Project Team at RMO
 - As project team grows structure may change
- Coordinating Information
 - CASE tools and central repository
 - Team communication and information coordination
 - Track open items and unresolved issues

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

vstems Analysis and Design in a Changing World 3rd Edition


Deployment Environment

- Deployment environment definition bridges analysis and design
 - Hardware
 - System software
 - Networking
- Common deployment environments in which system will operate
- Related design patterns and architectures for application software

Systems Analysis and Design in a Changing World 3rd Edition

20

Single, Clustered, and Multicomputer Architectures

FIGURE 9-7
Striph, themed and advisorable and proper and place and p

Single-Computer and Multitier Architecture

- ◆ Single-computer architecture
 - Mainframe-based
 - Limited by single machine capacity
- ◆ Clustered and multi-computer architecture
 - Group of computers to provide processing and data storage capacity
 - Cluster acts as a single system
 - Multicomputer hardware/OS can be less similar than clustered

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

22

9

Centralized and Distributed Architecture

- Distributes system across several computers and locations
- Relies on communication networks for geographic connectivity
- Client-server architecture dominant model for distributed computing


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

9

Computer Networks

- Set of transmission lines, specialized hardware, and communication protocols
- Enables communication among different users and computer systems
- Local area network (LAN) less than one kilometer long – connects computers within single building
- Wide area network (WAN) over one kilometer long – implies much greater, global, distances
- ◆ Router directs information within network

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


The Internet, Intranets, and Extranets

 Internet – Global collection of networks that use TCP/IP networking protocols

- ◆ Intranets
 - Private networks using same TCP/IP protocol as the Internet
 - Limited to internal users
- ◆ Extranets
 - Intranet that has been extended outside the organization

stems Analysis and Design in a Changing World 3rd Edition

2

Application Architecture

- Consists of standards and tools used in an organization
- Important components
 - Language environment and expertise
 - Existing CASE tools and methodologies
 - Required interfaces to other systems
 - Operating system environment
 - Database management system environment

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

9

Client-Server Architecture

- Client-Server divides programs into two types
- Server manages information system resources or provides well defined services for client
- Client communicates with server to request resources or services
- Advantage Deployment flexibility
 - · Location, scalability, maintainability
- Disadvantage Potential performance, security, and reliability issues from network communication

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

28

9

Interaction among Client, Server, and a Service-Related Data Store FIGURE 9-10 Interaction among dent, server, and a service-related data service-related data service-related data service-related data store

Client-Server Architectural Process

- Decompose application into client and server programs, modules, or objects
 - Identify resources or services that can be centrally managed by independent software units
- Determine which clients and servers will execute on which computer systems
- Describe communication protocols and networks that connect clients and servers

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

Three-Layer Client-Server Architecture

Layers can reside on one processor or be distributed to multiple processors

- ◆ Data layer manages stored data in databases
- ◆ Business logic layer implements rules and procedures of business processing
- View layer accepts user input and formats and displays processing results

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

Three-Layer Architecture

User request
Formatted
response

FIGURE 9-12
Irree-layer adviecture.

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

Three-Layer Architecture

Data access request
layer
Data access request
layer
Data access request
layer
Data access request
layer
Data access request
sayer
Data access request
sayer
Data access
request
Systems Analysis and Design in a Changing World, 3rd Edition

32

Middleware

- Aspect of distributed computing
- Connects parts of an application and enables requests and data to pass between them
- Teleprocessing monitors, transaction processing modules, object request brokers (ORBs)
- Designers reply on standard frameworks and protocols incorporated into middleware

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

Internet and Web-based Application Architecture

- Web is complex example of client-server architecture
- Can use Web protocols and browsers as application interfaces
- Benefits
 - Accessibility
 - · Low-cost communication
 - Widely implemented standards

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

Negative Aspects of Internet Application Delivery


- Breaches of security
- Fluctuating reliability of network throughput
- Slow, throughput speeds to home users
- Volatile, changing standards

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

Network Design

- Integrate network needs of new system with existing network infrastructure
- Describe processing activity and network connectivity at each system location
- Describe communications protocols and middleware that connects layers
- Ensure that network capacity is sufficient
 - Data size per access type and average
 - Peak number of access per minute or hour

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


Summary

9

 Systems design is process of organizing and structuring components of system to allow construction (programming) of new system

- Design phase of project consists of activities that relate to design of components of new system
 - · Application architecture, user interfaces, system interfaces, database, network diagram, system controls
 - Prototyping may be required to specify any part or all of the design

Summary (continued)

- Inputs to design activities are diagrams, or models, built during analysis
- Outputs of design are also set of diagrams, or models, to describe architecture of new system and detailed logic of programming components
- Inputs, design activities, and outputs are different depending on whether a structured approach or an object-oriented approach is used
- Architectural design adapts to development environment and decomposes design into layers