Chapter 2: **Approaches to System Development**

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

Learning Objectives

- Explain the purpose and various phases of the systems development life cycle (SDLC)
- Explain the differences between a model, a tool, a technique, and a methodology
- Describe the two overall approaches used to develop information systems: the traditional method and the object-oriented method

Learning Objectives (continued)

- Describe some of the variations of the system development life cycle (SDLC)
- Describe the key features of current trends in system development: the spiral model, eXtreme Programming (XP), the Unified Process (UP), and Agile Modeling
- Explain how automated tools are used in system development

Overview


- ◆ Systems development life cycle (SDLC)
 - Provides overall framework for managing system development process
- Two main approaches to SDLC
 - Traditional approach: structured systems development and information engineering
 - Object-oriented approach: object technologies requires different approach to analysis, design, and programming
- All projects use some variation of SDLC

Systems Development Life Cycle (SDLC)

- ◆ Systems development project
 - Planned undertaking with fixed beginning and end
 - Produces desired result or product
 - Can be a large job of thousands of hours of effort or a small one month project
- Successful development project:
 - Provides a detailed plan to follow
 - Organized, methodical sequence of tasks and activities
 - Produces reliable, robust, and efficient system

Phases of the Systems Development Lifecycle (SDLC)

- ◆ Project planning: initiate, ensure feasibility, plan schedule, obtain approval for project
- ◆ Analysis: understand business needs and processing requirements
- ◆ Design: define solution system based on requirements and analysis decisions
- ◆ Implementation: construction, testing, user training, and installation of new system
- ◆ Support: keep system running and improve


SDLC and problem-solving

- Similar to problem-solving approach
 - Organization recognizes problem (Project Planning)
 - Project team investigates, understands problem and solution requirements (Analysis)
 - Solution is specified in detail (Design)
 - System that solves problem built and installed (Implementation)
 - System used, maintained, and enhanced to continue to provide intended benefits (Support)

stoms Analysis and Design in a Changing World 3rd Edition

Planning Phase of SDLC

- ◆ Define business problem and scope
- Produce detailed project schedule
- Confirm project feasibility
 - Economic, organizational, technical, resource, and schedule
- Staff the project (resource management)
- Launch project → official announcement

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

Analysis Phase of SDLC

- ◆ Gather information to learn problem domain
- Define system requirements
- Build prototypes for discovery of requirements
- Prioritize requirements
- Generate and evaluate alternatives
- ◆ Review recommendations with management

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

Design Phase of SDLC

- Design and integrate the network
- Design the application architecture
- Design the user interfaces
- Design the system interfaces
- Design and integrate the database
- Prototype for design details
- Design and integrate system controls

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

Implementation Phase of SDLC

- Construct software components
- Verify and test
- Convert data
- ◆ Train users and document the system
- Install the system

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

Support Phase of SDLC

Maintain system
Small patches, repairs, and updates
Enhance system
Small upgrades or enhancements to expand system capabilities
Larger enhancements may require separate development project
Support users
Help desk and/or support team

Scheduling Project Phases

Waterfall approach – each phase falls into next phase

Freeze planning specifications before analysis

Freeze analysis specifications before design

Once go over the waterfall for each phase, do not go back

Overlapping (or concurrent) phases

Waterfall is not realistic, we are not perfect

Overlaps can be more efficient than waterfall

Scheduling Project Phases (continued)

Iteration - Work activities are repeated


Each iteration refines previous result


Approach assumes no one gets it right the first time


There are a series of mini projects for each iteration

Example: Outline, rough draft, edited result

Example: Blueprint, frame, completed house


Methodologies and Models

Methodologies

Comprehensive guidelines to follow for completing every SDLC activity

Collection of models, tools, and techniques


Models

Representation of an important aspect of real world, but not same as real thing

Abstraction used to separate out aspect


Diagrams and charts


Project planning and budgeting aids


Tools and Techniques

Tools
Software support that helps create models or other required project components
Range from simple drawing programs to complex CASE tools
Techniques
Collection of guidelines that help analyst complete system development activity or task
Can be step-by-step instructions or just general advice


Two Approaches to System Development

- ◆ Traditional Approach
 - Also called structured system development
 - Structured analysis and design technique (SADT)
- ◆ Structured programming
 - Improves computer program quality
 - Allows other programmers to easily read and modify code
 - Each program module has one beginning and one ending
 - Three programming constructs (sequence, decision, repetition)

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

25

Three Structured Programming Constructs

Stand up

Look outside

Toke a Step

Look outside

Toke a Step

Look outside

Look outside

Toke a Step

Look outside

Toke a Step

Repetition

Repetition

Fig use 2-10

Three structured Programming Constructs

Sequence

Decision

Repetition

26

Top-Down Programming

- Divides complex programs into hierarchy of modules
- The module at top controls execution by "calling" lower level modules
- Modular programming
 - · Similar to top-down programming
- One program calls other programs to work together as single system

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

Top-Down or Modular Programming

FIGURE 2-11
Top-down, or modder, programing.

Boss or control module short call module 2 call module 3 stop


Module 1
begin do 1
do 2
do 3
return control to Boss
return control to Boss

Stateman Application of Design in a Chapping World 3ret Edition.

Structured Design

- Technique developed to provide design guidelines
 - What set of programs should be
 - · What program should accomplish
 - How programs should be organized into a hierarchy
- ◆ Modules are shown with structure chart
- Main principle of program modules
 - Loosely coupled module is independent of other modules
 - Highly cohesive module has one clear task

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


Structured Analysis

- Define what system needs to do (processing requirements)
- Define data system needs to store and use (data requirements)
- Define inputs and outputs
- Define how functions work together to accomplish tasks
- Data flow diagrams and entity relationship diagrams show results of structured analysis

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

31


Entity-Relationship Diagram (ERD) created using the Structured Analysis technique

Customer
Cust number Name
Bit Name
Bit Name
Crider (Dr. Order (Dr. Ouant))
Price
Customer
Cust number Structured Analysis technique

FIGURE 2-14
An enthy-relationship dagam (Sti)
created saing the structured analysis technique.

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

Structured Analysis Leads to Structured Design and Structured Programming

FIGURE 2-15

Now structured analysis but to structured of branched engage of branched enga

Information Engineering (IE)

- Refinement to structured development
- Methodology with strategic planning, data modeling, automated tools focus
- More rigorous and complete than SADT
- Uses process dependency diagram
- Industry merged key concepts from structured development and information engineering approaches into traditional approach


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


2

Object-Oriented Approach

- Views information system as collection of interacting objects that work together to accomplish tasks
 - Objects things in computer system that can respond to messages
 - No processes, programs, data entities, or files are defined – just objects
- ◆ Object-oriented analysis (OOA)
 - Defines types of objects that do work of system
 - Shows how objects interact with users to complete tasks

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


- ◆ Object-oriented programming (OOP)
 - Writing statements in programming language to define what each type of object does
- ◆ Benefits of OOA include naturalness and reuse

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

38


Current Trends in Development

- ◆ Spiral Model
 - Highly iterative approach
 - Works around the phases (analysis, design, construction, testing, integration with previous prototype component) in a spiral until project is complete
 - Initial planning is to do just enough analysis to build initial prototype
 - Each iteration in the spiral addresses greatest risk

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

Δ


Extreme Programming (XP)

- Recent, lightweight, development approach to keep process simple and efficient
- Describes system support needed and required system functionality through informal user stories
- Has users describe acceptance tests to demonstrate defined outcomes
- · Relies on continuous testing and integration, heavy user involvement, programming done by small teams

The Unified Process (UP)

- ◆ Object-oriented development approach
- Offered by IBM / Rational
 - Booch, Rumbaugh, Jacobson
- ◆ Unified Modeling Language (UML) used primarily for modeling
- UML can be used with any OO methodology
- ◆ UP defines 4 life cycle phases
 - Inception, elaboration, construction, transition

The Unified Process (UP) (continued)

- Reinforces six best practices
 - Develop iteratively
 - · Define and manage system requirements
 - · Use component architectures
 - Create visual models
 - Verify quality
 - Control changes

Agile Modeling

- ◆ Hybrid of XP and UP (Scott Ambler) has more models than XP, less documents than UP
- Interactive and Incremental Modeling:
 - · Apply right models
 - Create several models in parallel
 - · Model in small increments
- Teamwork:
 - Get active stakeholder participation
 - Encourage collective ownership
 - Model with others and display models publicly

Agile Modeling (continued)

- Simplicity:
 - Use simple content
 - Depict models simply
 - Use simplest modeling tools
- Validation
 - Consider testability
 - Prove model is right with code

Tools to Support System Development

- ◆ Computer-Aided System Engineering (CASE)
 - Automated tools to improve the speed and quality of system development work
 - Contains database of information about system called repository
- Upper CASE support for analysis and design
- ◆ Lower CASE support for implementation
- ◆ ICASE integrated CASE tools

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

49

CASE Tool Repository Contains all System Information

Fig. 12-21

A CASE Tool Repository Contains all System Information

Fig. 12-21

A CASE System Information

Design generator

Grade Fig.

Fig. 12-22

Code generator

Fig. 12-22

Fig

Summary

- Systems development projects are organized around the SDLC
- SDLC Phases include project planning, analysis, design, implementation, and support to be completed for each project
- Systems developers learn SDLC based on the sequential waterfall approach
- In practice, phases overlap and projects contain many iterations of analysis, design, and implementation activities

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

2

Summary (continued)

- All development approaches use a SDLC to manage the project.
- Models, techniques, and tools make up a systems development methodology
- System development methodologies are based on traditional approach or object-oriented approach
- System development methodology provides guidelines to complete every activity in the SDLC

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

52

Summary (continued)

- ◆ Original SDLC was waterfall approach
- ◆ Most SDLC use iteration across phases
- Rapid application development (RAD) goal is to speed up development
- Current trends include: spiral model, eXtreme Programming (XP), Unified Process (UP) and Agile Modeling
- CASE tools are designed to help analysts complete tasks

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