

INFORMATION SYSTEMS AND SYSTEM DEVELOPMENT

Application of Information and Communication Technologies

Dr. Muhammad Abdullah


Faculty of Computing and Information Technology (FCIT)
University of the Punjab, Lahore, Pakistan.

Learning Objectives


- 1. Understand what information systems are and why they are needed.
- Explain who uses information systems in a typical organization.
- 3. Identify several types of information systems commonly found in organizations and describe the purpose of each.
- 4. Explain the individuals involved with system development.
- Identify and describe the different steps of the system development life cycle (SDLC).
- 6. Discuss several approaches used to develop systems.

Overview

- This chapter covers:
 - How information systems are used and who uses them
 - Common types of information systems
 - Computer professionals who develop systems and their primary responsibilities
 - The system development life cycle (SDLC)
 - The major approaches to system development

What Is an Information System?

- System: Collection of elements and procedures that interact to accomplish a goal
 - Football game, transit systems, etc.
- Information system: A system used to generate the information needed to support the users in an organization
- System development:
 Process of designing and implementing a new or modified system


What Is an Information System?

- System development may be required because of:
 - New laws (Sarbanes-Oxely Act, HIPAA etc.)
 - Changes to the legal requirements for retaining business data (edisclosure, etc.)
 - Introduction of new technology
- Enterprise architecture: Provides a detailed picture of an organization, its function, its systems, and the relationship among them
 - Allows managers to organize and maximize the use of IT resources and make better decisions
 - Not easy to develop and requires time and effort, but once in place, it is an invaluable decision support tool

What Is an Information System?

- Business intelligence (BI): The processes, technologies, and tools used to gather, store, access, and analyze data about a company
 - The information generated from BI systems is used to help decision makers
- Data warehouse (data mart): Comprehensive collection of data about a company and its customers
- Data mining: The use of intelligent software to find patterns that may not be otherwise evident
 - Can identify processes that need improvement
 - Web mining: Used in conjunction with Web data

Business Intelligence


FIGURE 12-2

Data mining. The goal of data mining is to find patterns and relationships in data.

Information System Users

- Information systems can be:
 - Enterprise systems: Used throughout an entire enterprise (business, organization, agency)
 - Inter-enterprise systems: Links multiple enterprises, such as a business and its customers, suppliers and partners
 - Used by one person or all employees
 - Executive, middle, and operational managers
 - Non-management workers
 - External users (customers, suppliers, other partners, etc.)

Information Systems Users


 While hundreds of specific types of information systems exist, many fall into one of six categories

- Office system: A system used to facilitate communications and enhance productivity
 - Document processing system: Used to create electronic documents
 - Document management system (DMS): Stores, organizes, and retrieves electronic documents
 - Content management system (CMS): DMS that also includes multimedia files and other content
 - Communications system: Allows employees to communicate with each other, with business partners, and with customers

- Transaction processing system (TPS): Processes and records data created by an organization's business transactions
 - Usually processed in real time
 - Specialty systems used in law enforcement, the military, etc.

- Types of transaction processing systems include:
 - Order entry systems
 - E-commerce systems
 - Point-of-sale (POS) systems
 - Payroll systems
 - Accounting systems
 - Accounts receivable systems
 - Accounts payable systems
 - General ledger systems

- Decision making support systems: Help individuals make decisions
 - Management information system (MIS): Provides decision makers with preselected information
 - Usually provides information in the form of computer-generated reports
 - Detailed, summary, exception
 - Much of the time, this information is generated from data obtained from transaction processing
 - Most frequently used to make moderately structured, middlemanagement decisions

Management Information Systems (MISs)

- Decision support system (DSS): Provides people with the tools and capabilities to organize and analyze their decision-making information
 - Typically used by upper management
 - Useful to anyone who requires unstructured or unpredictable information
 - Usually tailored to help with specific types of decisions (sales, transportation, etc.)
 - Incorporates internal and external data
 - Executive information system (EIS): A DSS targeted directly to upper management

Decision Support Systems (DSSs)

- Geographic information system (GIS): Combines geographical information with other types of data to provide a better understanding of relationships among the data
 - Commonly used to make decisions about locations (e.g. new facility locations, disaster risk, geographical crime patterns)
 - Also used in disaster relief systems (after hurricane, etc.) to create search and rescue maps, maps of where electrical power is restored, etc.

Geographic Information Systems (GISs)

- Integrated enterprise system: Designed to work together throughout an enterprise
 - Electronic data interchange (EDI): Transfers data between different companies using the Internet or another network
 - Often used to automate reordering materials and products
 - Enterprise resource planning (ERP): Large integrated system that ties together all of a business's activities
 - Enterprise application integration (EAI): Exchanging information from an ERP or other internal system among different applications and organizations

- Inventory management system: Tracks and manages inventory
 - Can help optimize ordering
 - Supply chain management (SCM): Oversees materials, information, and finances as they move from the original supplier to the consumer
 - Just-in-time (JIT): Resources are limited to the right amount at the right time to fill orders
 - Warehouse management systems (WMS): Acts as a complete distribution system
 - Product lifecycle management (PLM): Organizes and correlates all information about a product from design to retirement

- Design and manufacturing systems: Use computers to automate the design and manufacturing functions
 - Computer-aided design (CAD)
 - Computer-aided manufacturing (CAM)

- Artificial intelligence (AI) system: A system in which a computer performs actions that are characteristic of human intelligence
 - Turing Test and the Loebner Prize
 - Initial advances in Al made through chess-playing programs

- Types of AI systems include:
 - Intelligent agents: Programs that perform specific tasks to help to make a user's work environment more efficient or entertaining and that typically modifies its behavior based on the user's actions
 - Application assistants
 - Shopping bots
 - Entertainment bots
 - Chatterbots
 - May be part of semantic Web

- Expert system: Provides the type of advice that would be expected from a human expert
 - Knowledge base: Database containing facts provided by human experts and rules the system should use to make decisions based on those facts
 - Inference engine: Program that applies the rules to the data stored in the knowledge base, in order to reach decisions
 - Is only as good as the knowledge base and inference engine; also needs honest, correct information from the user in order to work correctly

Artificial Intelligence Systems

- Neural network: A system in which the human brain's pattern-recognition process is emulated by the computer
 - Used in:
 - Handwriting, speech, and image recognition
 - Medical imaging
 - Crime analysis
 - Biometric identification
 - Vision systems (quality checks in manufacturing, recognizing postage stamps, etc.)

- Robotics: The study of robot technology
- Robot: A device, controlled by a human operator or a computer, that can move and react to sensory input
 - Military robots
 - Investigate caves, buildings, trails, etc., before soldiers enter
 - Locate and defuse explosive devices
 - Surveillance
 - Exoskeltons are under development

Military Robots

- Business robots used for:
 - Working on factory assembly lines
 - Mining coal, repairing oil rigs
 - Locating survivors/ rescues
 - Remote videoconferencing

Artificial Intelligence Systems

- Personal robots used for
 - Entertainment
 - Toys
 - Household tasks
- Societal implication of robots

- Quick Quiz
 1. A system using knowledge from medical experts that is used to help diagnose patients would be a type of
 - a neural network
 - b. natural language system
 - c. expert system
- 2. True or False: An order-entry system would be classified as a management information system.
- 3. A(n) is a device, controlled by a human, that can move and react to sensory input.

Answers:

1) c; 2) False; 3) robot

Responsibility for System Development

- Information systems (IS) department: Responsible for that organization's computers, systems, and other technology
 - Also called the Information Technology (IT) department
 - Systems analyst: Studies systems in order to determine what work needs to be done, and how this work may best be achieved
 - Other IT personnel include:
 - Business analysts
 - Application programmers
 - Operations personnel
 - Security specialists

The IS Department

The IS Department

Responsibility for System Development

- Outsourcing: Hiring outside vendor to perform specific business tasks
 - Offshore outsourcing: Outsourced to another country
 - Nearshoring: Outsourcing to nearby countries
 - Homeshoring: Outsourcing to home-based workers
 - Crowdsourcing: Often performed via the Web
 - Captive offshoring: Own facilities
 - Security and privacy issues

- Quick Quiz

 1. Which term refers to outsourcing work to another country?
 - a. Homeshoring
 - b. Offshoring
 - c. System development
- 2. True or False: The IT worker who codes computer programs is called the computer operator.
- 3. The IT employee most involved with system development is the

Answers:

1) b; 2) False; 3) systems analyst

 System development life cycle (SDLC): The development of a system from the time it is first studied until the time it is updated or replaced

- Preliminary investigation: A feasibility study is performed to assess whether or not a full-scale project should be undertaken
 - Feasibility report: Contains findings on status of existing system and benefits/feasibility of changing to a new system
 - Includes recommendation regarding whether or not the project should move on to the next stage in the SDLC

- System analysis: Examines the problem area to determine what should be done
 - Data collection: Gathering information about the system (organizational chart, observation, interviewing users, etc.)
 - Data analysis: Analyzing information to determine requirements for the new systems
 - Documentation: Any instruments used for data gathering and the resulting diagrams, trees, models, and other tools used to analyze the data

- Data analysis tools include:
 - Entity-relationship diagrams (ERDs): Logical relationships among system entities
 - Data flow diagrams (DFDs): Flow of data through system
 - Decision tables and decision trees: Summarize decision process
 - Business process modeling notation (BPMN): Models business processes
 - Class diagrams and use case models: Object-oriented systems

Data Analysis Tools

Data Analysis Tools

- System design: Specifies what the new system will look like and how it will work
 - Model of new system is developed; diagrams can include:
 - Data dictionary: Describes all data in a system
 - Data flow and/or class diagrams of the new system
 - Input/output designs
 - Cost/benefit analysis: Considers both tangible and intangible benefits to determine if the benefits of the new system outweigh the cost
 - Documentation: System design and specifications developed during the system design phase

System Design

- System acquisition: The necessary hardware, software, and other system components are acquired
 - Make or buy decision: Need to determine if needed products will be purchased or developed in house
 - Software to be developed moves into the program development process (Chapter 13)
 - Products to be purchased need to be identified and a vendor selected
 - Can use RFP and/or RFQ
 - Bids need to be evaluated; vendor rating systems and benchmark tests can be helpful
 - Documentation: RFPs, RFQs, any vendor evaluation materials, etc.

System Acquisition

- System implementation: The new system is installed, tested, and made operational
 - System must be thoroughly tested
 - Test data should be realistic and include incorrect data
 - Data needs to be prepared for data migration
 - System conversion: System is installed
 - User training (hands-on, users' manuals, etc.)
 - Documentation: Implementation schedule, test data, test results, training materials

- Types of conversions:
 - Direct conversion: Old system deactivated; new system installed
 - Parallel conversion: Both old and new operated for a period of time
 - Phased conversion: New system implemented by module
 - Pilot conversion: New system installed at a pilot location initially

System Implementation

- System maintenance: Minor adjustments are made to the finished system to keep it operational until the end of the system's life or until the time that the system needs to be redesigned
 - Post-implementation review: Identifies any glitches in the new system that need to be fixed
 - Maintenance is an ongoing process
 - When a major change is needed, the project goes through the SDLC again
 - Documentation: Completed project folder

Approaches to System Development

- Traditional system development: SDLC phases are carried out in the preset order
 - Referred to as the waterfall model
 - Time-consuming
 - Used primarily when system requirements are easy to determine,
 when the system is very familiar, or when management requests it
- Iterative approach: Steps are repeated until the system is finalized
 - Prototyping: Small model, or prototype, of the system is built before the full-scale development effort is undertaken

Approaches to System Development

- End-user
 development:
 User is primarily
 responsible for the
 development of
 the system
 - Most feasible when system being developed is small and inexpensive

Quick Quiz

- 1. The first step of in the system development life cycle is
 - a. to design the system
 - b. to perform a preliminary investigation
 - c. to implement the system
- 2. True or False: The traditional approach to systems development also is referred to as the waterfall model.
- 3. A test used to evaluate or measure a systems performance is called a(n)

Answers:

1) b; 2) True; 3) benchmark test

Summary

- What Is an Information System?
- Types of Information Systems
- Responsibility for System Development
- The System Development Life Cycle (SDLC)
- Approaches to System Development