Chapter 3: System Analysis

Prepared by: nursyuhada@puo.edu.my

Learning outcomes

3.1 Conduct Preliminary analysis.

- Identify the system requirements
- Explain the technique used in fact finding
- Fact finding technique
- Analyze information
- Functional Decomposition Diagram (FDD)
- Unified Modelling Language (UML) Diagrams.

Introduction Analysis Design Implementation Testing Evaluation

- Systems analysis is the second of five phases in the systems development life cycle.
- The system Analysis Phase is the process of gathering facts about a systems project, preparing documentation, and creating models that will be used to design and develop the system.
- The Analysis Phase is to identify the overall direction that the project will take through the creation of the project strategy documents.

System Analysis Phase Overview

- The overall objective of the systems analysis phase is to understand the proposed project, ensure that it will support business requirements, and build a solid foundation for system development.
- In this phase, we use models and other documentation tools to visualize and describe the proposed system.

Systems Analysis Activities

 The systems analysis phase includes the four main activities :

1. Requirements Modeling

- Data and Process Modeling
- 3. Object modeling
- 4. Development strategies.

The System Requirements

- In Requirements modeling, which involves fact-finding to describe the current system and identification of the requirements for the new system, such as:
- 1. Inputs
- 2. Outputs
- 3. Processes
- 4. Performance
- 5. Control/Security

1. Inputs

Manufacturing employees must swipe their ID cards into online data collection terminals that record labor costs and calculate production efficiency

The department head must enter overtime hours

on a separate screen

2. Outputs

- The Web site must report online volume statistics every four hours, and hourly during peak periods
- The inventory system must produce a daily report showing the part number, description, quantity on hand, quantity allocated, quantity available, and unit cost of all sorted by part number

3. Processes

 The student records system must calculate the GPA at the end of each semester

 As the final step in year-end processing, the payroll system must update employee salaries, bonuses, and benefits and produce tax data

Goals

Vision

Strategy

required by the IRS

4. Performance

- The system must support 25 users online simultaneously
- Response time must not exceed four seconds

5. Controls

- The system must provide log-on security at the operating system level and at the application level
- An employee record must be added, changed, or deleted only by a member of the human resources department

Fact-Finding WHY

- Fact-Finding Overview
 - Begin to collect information
 - The first step is to identify the information, you need to develop a fact-finding plan.
- Who, What, Where, When, How, and Why?
- Fact-finding technique involves answers to five familiar questions: who, what, where, when, and how.
- For each of those questions, you also must ask another very important question which is "why".

WHERE

WHO

WHEN

HOW

Fact-Finding

- The techniques used in fact finding:
 - 1. Interviews
 - 2. Documentation review
 - 3. Observations
 - 4. Questionnaires
 - 5. Sampling
 - 6. Research

- An interview is a planned meeting during which obtain information from another person.
- We must have the skills needed to plan, conduct, document, and evaluate interviews successfully.
- After identify the information needed, we can begin the interviewing process, which consists of seven steps for each.

- Step 1: Determine the People to Interview
 - Informal structures
- Step 2: Establish Objectives for the Interview
 - Determine the general areas to be discussed
 - List the facts you want to gather

Step 3: Develop Interview Questions

- Creating a standard list of interview questions helps to keep you on track and avoid unnecessary tangents
- Avoid leading questions
- Open-ended questions
- Closed-ended questions
- Range-of-response questions

Step 4: Prepare for the Interview

- Careful preparation is essential because interview is an important meeting and not just a casual chat
- Limit the interview to no more than one hour
- Send a list of topics
- Ask the interviewee to have samples available

Step 5: Conduct the Interview

- Develop a specific plan for the meeting
- Begin by introducing yourself, describing the project, and explaining interview objectives
- Use engaged listening
- Allow the person enough time to think about the question
- After interview, summarize the session and seek a confirmation

Step 6: Document the Interview

- Note taking should be kept to a minimum
- After the interview, record the information quickly
- After the interview, send memo expressing appreciation, including the main points discussed so the interviewee has a written summary and can offer additions or corrections

- Step 7: Evaluate the Interview
 - In addition to recording the facts obtained in an interview, try to identify any possible biases

2. Document Review

- Help you understand how the current system is supposed to work
- Remember that system documentation sometimes is out of date.
- Forms can change or be discontinued, and documented procedures often are modified or eliminated.
 - Example: if the system uses a software package, you should review the documentation for that software.

3. Obrservation

- Seeing the system in action gives you additional perspective and a better understanding of the system procedures.
- Personal observation also allows you to verify statements made in interviews and determine whether procedures really operate as they are described.
- Through observation, you might discover that neither the system documentation nor the interview statements are accurate.

Obrservation

- Observation can provide knowledge needed to test or install future changes and can help build relationships with the users who will work with the new system.
- Plan your observations in advance by preparing a checklist of specific tasks you want to observe and questions you want to ask.

4. Questionnaires

- Also called a survey is a document containing a number of standard questions that can be sent to many individuals.
- When designing a questionnaire, the most important rule of all is to make sure that your questions collect the right data in a form that you can use to further your fact-finding.
- Used to obtain information about wide range of topics, difficulties and opinions of how the job could be performed better or more efficiently.

Sampling

- Sampling techniques include:-
 - Systematic sample
 - Stratified sample
 - Random sample
 - Main objective of a sample is to ensure that it represents the overall population accurately

Research

 Can include the Internet, IT magazines, and books to obtain background information, technical material, and news about industry trends and developments

Interviews versus Questionnaires

- Interview is more familiar and personal
- Questionnaire gives many people the opportunity to provide input and suggestions
- Brainstorming
- Structured brainstorming
- Unstructured brainstorming

Documentation

- The Need for Recording the Facts
 - Record information as soon as you obtain it
 - Use the simplest recording method
 - Record your findings in such a way that they can be understood by someone else
 - Organize your documentation so related material is located easily

Documentation

- Software Tools
 - CASE Tools
 - Productivity Software
 - Word processing, spreadsheets, database management, presentation graphics programs
 - Histogram

Preview of Data and Process Modeling

 At the conclusion of requirements modeling, systems developers should have clear understanding of business processes and system requirements

The next step is to model the logical design of

the system

Functional Decomposition Diagram (FDD)

- Functional decomposition corresponds to the various functional relationships as how the original complex business function was developed.
- It mainly focusses on how the overall functionality is developed and its interaction between various components.
- Large or complex functionalities are more easily understood when broken down into pieces using functional decomposition.

32

When & How?

- Functional Decomposition is mostly used during the project analysis phase in order to produce functional decomposition diagrams as part of the functional requirements document.
- Functional Decomposition is done after meeting with business analysts and subject matter expertise.
- Decompose the first level components with their functions and continue to decompose to lower levels until sufficient level of detail is achieved
- Perform an end-to-end walk-through of the business operation and check each function to confirm that it is correct.

33

FDD

Example, the best describes the Functional Decomposition:

Unified Modelling Language (UML)

- Unified Modeling Language (UML) is a widely used method of visualizing and documenting software systems design.
- UML uses object-oriented design concepts, but it is independent of any specific programming language and can be used to describe business processes and requirements generally.

Unified Modelling Language (UML)

- UML provides various graphical tools, such as use case diagrams and sequence diagrams.
- During requirements modeling, a systems analyst can utilize the UML to represent the information system from a user's viewpoint.

Sequence Diagram

Use Case Diagram

Let's do some activities

Learning outcomes

3.2 Understand Data and Process Modelling.

- Describe data and process modelling concepts and tools.
- Symbols used in data flow diagrams
- Draw data flow diagrams
- Explain how to level and balance a set of data flow diagrams.
- Data dictionary
- Relationship logical and physical models.
- Draw Entity Relationship Diagram.

Overview of Data and process Modelling Tools.

- System analysts use many graphical technique to describe an information system.
- A data flow diagram (DFD) uses various symbols to show how the system transforms input data into useful information.
- A data flow diagram (DFD) shows how data moves through an information system but does not show program logic or processing steps.

Data Flow Diagrams

- A set of DFDs provides a logical model that shows what the system does, not how it does it.
- The Data Dictionary is an overall storehouse of information about the system, and serves as a central clearinghouse for all documentation
- Process Descriptions to explain the logical steps that each process performs. To create these descriptions, we use three tools: structured English statements, decision tables, and decision trees.

Data Flow Diagrams

- Process Symbol
- Receives input data and produces output that has a different content from or both.
- Contain the business logic also called business rules.
- Referred to as a black box.

- Data Flow Symbol
- Represents one or more data items
- The symbol for a data flow is a line with a single or double arrowhead
 - Spontaneous generation
 - Black hole
 - Gray hole

Examples of correct combinations of data flow and process symbols.

NCORRECT

Examples of incorrect combinations of data flow and process symbols

APPLY INSURANCE PREMIUM has no input and is called a spontaneous generation process.

CALCULATE GROSS PAY has no outputs and is called a black hole process.

CALCULATE GRADE has an input that is obviously unable to produce the output.

APPLY POLICY NUMBER HOURS WORKED PAY RATE CALCULATE GROSS PAY FINAL GRADE DATE OF BIRTH CALCULATE GRADE

This process is called a gray hole.

- Data Store Symbol
- Represent data that the system stores.
- The physical characteristics of a data store are unimportant because you are concerned only with a logical model.

Examples of correct uses of data store symbols in a data flow diagram

Examples of incorrect uses of data store symbols

 Two data stores cannot be connected by a data flow without an intervening process, and each data store should have an outgoing and incoming data flow.

DFD Symbols

Entity Symbol

- Name of the entity appears inside the symbol.
- A DFD shows only external entities that provide data to the system or receive output from the system.
- A DFD shows the boundaries of the system and how the system interfaces with the outside world.
- DFD entities also are called **terminators**, because they are data origins or final destinations.

Entity Symbol

- Systems analysts call an entity that supplies data to the system a source, and an entity that receives data from the system a sink.
- An external entity can be a source or a sink or both, but each entity must be connected to a process by a data flow.

Examples of correct uses of external entities in a data flow diagram

Examples of incorrect uses of external entities

 An external entity must be connected by a data flow to a process, and not directly to a data store or to another external entity.

i uses of data

Correct and Incorrect Examples of Data Flows			
	Process to Process	✓	
	Process to External Entity	✓	
	Process to Data Store	✓	
←	External Entity to External Entity	X	
←	External Entity to Data Store	X	
→	Data Store to Data Store	X	

- Create a graphical model of the information system based on your fact-finding results
- First, you will review a set of guidelines for drawing DFDs. Then you will learn how to apply these guidelines and create a set of DFDs using a three-step process

- Guidelines for Drawing DFDs
 - Draw the context diagram so that it fits on one page
 - Use the name of the information system as the process name in the context diagram
 - Use unique names within each set of symbols

- Guidelines for Drawing DFDs
 - Do not cross lines
 - Provide a unique name and reference number for each process
 - Obtain as much user input and feedback as possible

Step 1: Draw a Context Diagram

Step 2: Draw a Diagram 0 DFD

- Step 2: Draw a Diagram 0 DFD
 - If same data flows in both directions, you can use a double-headed arrow
 - Diagram 0 is an exploded view of process 0
 - Parent diagram
 - Child diagram
 - Functional primitive

- Step 3: Draw the Lower-Level Diagrams
 - Must use leveling and balancing techniques
 - Leveling examples
 - Uses a series of increasingly detailed DFDs to describe an information system
 - Exploding, partitioning, or decomposing

- Step 3: Draw the Lower-Level Diagrams
 - Balancing Examples
 - Ensures that the input and output data flows of the parent DFD are maintained on the child DFD

- A data dictionary, or data repository, is a central storehouse of information about the system's data.
- An analyst uses the data dictionary to collect, document, and organize specific facts about the system
- Also defines and describes all data elements and meaningful combinations of data elements

- A data element, also called a data item or field, is the smallest piece of data that has meaning.
- Data elements are combined into records, also called data structures.
- A record is a meaningful combination of related data elements that is included in a data flow or retained in a data store.

- Using CASE Tools for Documentation
 - The more complex the system, the more difficult it is to maintain full and accurate documentation
 - Modern CASE tools simplify the task
 - A CASE repository ensures data consistency
 - You will learn more about CASE tools in Part 2 of the Systems Analyst's Toolkit

- Documenting the Data Elements
 - You must document every data element in the data dictionary
 - The objective is the same: to provide clear, comprehensive information about the data and processes that make up the system

- Documenting the Data Elements
 - The following attributes usually are recorded and described
 - Data element name and label
 - Alias
 - Type and length
 - Default value
 - Acceptable values Domain and validity rules

- Documenting the Data Elements
 - The following attributes usually are recorded and described
 - Source
 - Security
 - Responsible user(s)
 - Description and comments

- Documenting the Data Flows
 - The typical attributes are as follows
 - Data flow name or label
 - Description
 - Alternate name(s)
 - Origin
 - Destination
 - Record
 - Volume and frequency

- Documenting the Data Stores
 - Typical characteristics of a data store are
 - Data store name or label
 - Description
 - Alternate name(s)
 - Attributes
 - Volume and frequency

- Documenting the Processes
 - Typical characteristics of a process
 - Process name or label
 - Description
 - Process number
 - Process description

- Documenting the Entities
 - Typical characteristics of an entity include
 - Entity name
 - Description
 - Alternate name(s)
 - Input data flows
 - Output data flows

- Documenting the Records
 - Typical characteristics of a record include
 - Record or data structure name
 - Definition or description
 - Alternate name(s)
 - Attributes

- Data Dictionary Reports
 - Many valuable reports
 - An alphabetized list of all data elements by name
 - A report describing each data element and indicating the user or department that is responsible for data entry, updating, or deletion
 - A report of all data flows and data stores that use a particular data element
 - Detailed reports showing all characteristics of data elements, records, data flows, processes, or any other selected item stored in the data dictionary

Logical Versus Physical Models

- While structured analysis tools are used to develop a logical model for a new information system, such tools also can be used to develop physical models of an information system
- A physical model shows how the system's requirements are implemented

Logical Versus Physical Models

- Sequence of Models
 - Many systems analysts create a physical model of the current system and then develop a logical model of the current system before tackling a logical model of the new system
 - Performing that extra step allows them to understand the current system better

Logical Versus Physical Models

- Four-Model Approach
 - Develop a physical model of the current system, a logical model of the current system, a logical model of the new system, and a physical model of the new system
 - The only disadvantage of the four-model approach is the added time and cost

Entity Relationship Diagram (ERD)

- An entity relationship diagram (ERD) shows the relationships of entity sets stored in a database. An entity in this context is a component of data. In other words, ER diagrams illustrate the logical structure of databases.
- At first glance an entity relationship diagram looks very much like a flowchart. It is the specialized symbols, and the meanings of those symbols, that make it unique.

Entity Relationship Diagram - Internet Sales Model

zero or many (optional)

Conceptual Data Model Symbols

Physical Data Model Symbols

Relationship

Entity		
Field	Type	
Field	Type	
Field	Type	

Attribute	Attribute Multivalued Attribute		Entity	
	Attribute	Key	Field	
		Key	Field	
_	_	Key	Field	

Weak

Relationship

Entity		
Key	Field	Type
Key	Field	Туре
Key	Field	Туре

