16

Chapter 16: **Making the System Operational**

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

Learning Objectives

- Describe implementation and support activities
- Choose an appropriate approach to program development
- Describe various types of software tests and explain how and why each is used

16

Learning Objectives (continued)

- List various approaches to data conversion and system installation and describe the advantages and disadvantages of each
- Describe different types of documentation and the processes by which they are developed and maintained
- Describe training and user support requirements for new and operational systems

Overview

- This chapter focuses on activities of implementation and support phases of systems development life cycle (SDLC)
- Implementation activities occur before system is turned over to users
- Implementation consumes more time and resources than earlier phases of the SDLC
- Support activities occur after system becomes operational and may continue for years

16 Activities of the Implementation and Support Phases Support phase activities Maintain the system Verify and test Convert data Train and documen Support users Install the system FIGURE 16-1 Activities of the implementation and support phases.

Program Development

- Program development is time consuming
 - One-third of development labor
 - One-third to one-half of project development
- Programming and testing considerations:
 - Required resources
 - Managerial complexity
 - System quality

16

16

Order of Implementation

16

- ◆ Input, process, output (IPO) development order
 - Based on data flow through system
 - Simplifies testing
 - User interfaces developed early to reduce change
 - Disadvantage is late implementation of outputs
- Structured design IPO order based on system flowchart and structure chart
- ♦ OO design IPO order in package diagrams

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

Order of Implementation (continued)

16

- Top-down and bottom-up order from traditional structured design and structured programming
- ◆ Top-down begins with top structure chart module
 - Always a working version of program
 - Requires three or more iterations to complete
- Bottom-up begins with modules at lowest level of structure chart
 - Many programmers can begin immediately
 - · Requires driver programs to test

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

Construction and Test Plan

16

16

16

- Development order
- Testing order
- Data used to test modules, module groups, methods, classes, programs, and subsystems
- Acceptance criteria
- Relevant personnel assignments (construction and testing)

stems Analysis and Design in a Changing World 3rd Editio

Framework Development

 When developing large OO systems, object frameworks or foundation classes are often constructed

- Foundation classes typically implemented first
 - · Minimizes impact of errors and changes
 - Reused in many parts of the system and across applications
 - Assigned to best programmers and thoroughly tested

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

1/

16

16

Team-Based Program Development

- Management Issues
 - Organization of programming teams
 - Task assignment to specific teams or members
 - Member and team communication and coordination
- Variety of different models used for organization

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

Comparison and Summary of Development Team Types

FIGURE 16-6
A comparison and summary of development team types.

Team type	Team characteristics	Task and project types
Cooperating peers	Equal skill levels Overlapping specialities Consensus-based decision making	Experimentation Creative problem solving
Chief developer	Organized as a military platoon or squad One leader makes all important decisions	Well-defined objectives Well-defined path to completion
Collaborative specialists	Wide variation in skill and experience Minimal overlap in technical specialities Leader is primarily an administrator Consensus-based decision making	Diagnosis or experimentation Creative and integrative problem solving Wide range of technology

a Changing World, 3rd Edition

Source Code Control

- ◆ Source code control system (SCCS)
 - Automated tool for tracking source code files and controlling changes to those files
- Repository of code and programmer actions
 - · Check out file in read-only mode
 - · Check out file in read/write mode
 - Check in a modified file

Versioning

- Mechanism to manage systems changes
- Complex systems developed, installed, and maintained in series of versions to simplify testing and support
 - Alpha Version incomplete testing version
 - Beta Version end user testing version
 - Production Release Version formally distributed to users or made operational
 - Maintenance Release bug fixes, small changes

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

Quality Assurance

Process of ensuring information system meets minimum quality standards

Determined by users, implementation staff, management

Identification of gaps or inconsistencies in systems requirements

QA integrated into project throughout SDLC

Cost of fixing errors rise as project progresses

Technical Reviews

Opens design and construction process to input from other people

Other programmers can frequently see errors missed by original programmer

Similar to author writing and editor reviewing

Walkthroughs and inspections
Reduce number of errors by factor of 5 to 10

Reduce testing costs by 50%

Testing

Process of examining a product to determine if any defects exist

Testing levels are related to specific SDLC phases

Testing activities spread throughout SDLC

Most of testing takes place following software construction and definition of defect standards

Generic Model of Software Testing

FIGURE 16-11
Agenetic model of software testing.

Analysis and Design in a Changing World, 3rd Edition 23

16 **Test Cases** Important part of testing is specifying test cases and data ◆ Test cases specify one or more events to which software must respond Starting state • Events to which software responds · Expected response or ending state Analysis phase documentation is useful in preparing test cases

Unit Testing

◆ Testing individual modules of code or methods before integration with other software

- Driver module used for testing
 - · Sets values of input parameters
 - Calls module to be tested and passes input parameters
 - Accepts return parameters from tested module
- ◆ Stub testing test module simulates module not yet developed

16

Integration Testing

- Tests the behavior of a group of modules or methods
- Test both normal processing and exceptions
- Errors can include:
 - Interface incompatibility
 - Incorrect parameter values
 - Run-time exceptions
 - Unexpected state interactions

System Testing

- ◆ Tests the behavior of the entire system
 - Build and smoke test is performed daily to discover any problems with daily builds
 - Performance test checks time-based requirements
 - Acceptance test is performed to determine whether system meets user requirements

16

Data Conversion

- Data needed at system startup
 - · Files or databases of system being replaced
 - Manual records
 - · Files or databases of other systems
 - User feedback during normal system operation
- Reuse of existing databases
- Reloading database contents
- Creating new databases

16

Installation

 After development and testing, system must be put into operation

- Important planning considerations
 - · Costs of operating both systems in parallel
 - Detecting and correcting errors in new system
 - Potentially disrupting the company and IS operations
 - Training personnel and customers with new procedures

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

Direct Installation

- New system installed and quickly made operational
- Overlapping systems turned off
- Both systems concurrent for brief time
- Advantage: simplicity and fewer logistics issues to manage
- Disadvantage: risk due to no backup

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

16

16

Parallel Installation

- Old and new systems operated together for extended period of time
- Advantages: low risk of system failure and continually backup
- Disadvantage: cost to operate both systems
 - Hiring temporary personnel
 - Acquiring extra space
 - Increasing managerial and logistical complexity

veis and Design in a Changing World 3rd Edition

Phased Installation

- New system installed in series of steps or phases
- Each phase adds components to existing system
- Advantage: reduced risk because phase failure is less serious than system failure
- Disadvantage: multiple phases causes more activities, milestones, and management complexity for entire effort

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

3

16

Personnel Issues

Installing new system places demands on personnel
Demanding schedules
Rapid learning and adaptation
High stress
Planning should anticipate these risks and take measures to mitigate effects
Temporary and contract personnel may be hired during an installation

Systems Analysis and Design in a Changing World. 3nd Edition

40

Documentation

Automated documentation is standard

Electronic manuals stored in MS Word or Adobe

Hyperlinked documents: Web browser formatted

On-line documentation on vendor Web site

Embedded documentation on CD

Electronic system model stored in graphic formats

Tool-specific system models developed with IDEs, DBMSs, and CASE tools

System Documentation

- Descriptions of system functions, architecture, and construction details
- Used by maintenance personnel and future developers
- Generated as a byproduct of development
 - Includes source code
 - Includes analysis and design models
- Failure to maintain system documentation compromises value of a system

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

Training and User Support

• Without training, user error rates will be high

• Training considerations

• Frequency and duration of system use

• Need to understand system's business context

• Existing computer skills and proficiency

• Number of users

Ongoing Training and User Support

User support covers training and user assistance that occurs after installation

On-line documentation and troubleshooting

Resident experts

Help desk

Technical support

Maintenance and System Enhancement

• Modification of software after delivery to correct faults, improve performance, or adapt the product to a changed environment

• Tracking modification requests and changes

• Implementing changes

• Monitoring system performance

• Upgrading hardware/software

• Updating documentation

Submitting Change Requests and Error Reports

- Most organizations adopt formal change control procedures to manage change risks
 - Standard change request forms
 - Review of requests by change control committee
 - Extensive planning for design and implementation
- Approved changes are added to list of pending changes for budgeting, scheduling, planning, and implementation
- ◆ A separate process is used for error correction

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

49

Implementing a Change

- Planning for a change includes:
 - Identify parts of system to change or addition
 - Secure personnel to implement change
 - Schedule design and implementation activities
 - Develop test criteria and testing plan for changed system
- System documentation is reviewed to determine scope of change

Systems Analysis and Design in a Changing World 3rd Edition

50

16

Upgrading Computing Infrastructure

- Infrastructure requires periodic updates
 - Software maintenance releases
 - Software version upgrades
 - Declining system performance
- Infrastructure includes computer hardware, system software, networks, DBMSs
 - · Technical, complex, and risky
 - Outages can impact entire system

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

16

Summary

- Implementation activities occur after design and before system is turned over to users
- ◆ Implementation is complex
 - Interdependence of programming, quality assurance, hardware and software installation, documentation and training
- Implementation is difficult to manage
 - Activities must be properly sequenced
 - Progress must be continually monitored

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

5

Summary (continued)

- Implementation is risky
 - Significant time and resources required
 - Often affects systems vital to daily operations
- Software components constructed in order to:
 - Minimize development resources needed
 - · Maximize ability to test system and control errors
 - These goals often conflict: trade-off among resources, time, and desire to correct errors

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

16

Summary (continued)

- Data conversion, installation, documentation, and training follow programming and testing
- Installed and documented system is prerequisite for complete training
- Fully populated database needed to begin operation
- Support activities occur after system becomes operational and may continue for years to support user requirements and reduce operational risk

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

5

6