

System Analysis and Design (SAD)

Required Text Book

Modern System Analysis & Design, 5th
Edition

Jefferey A. Hoffer, Joey F. George and Joseph. S. Valacich, 2005

Chapter-1: Outline

- ➤ Information System: Overview & Basic Concepts
- > Information System Analysis and design
- > Systems: Definition
- > SAD: Core concepts
- > Types of information system
- > System and system analyst

Information System: Overview & Basic Concepts

Data: ???

Information: ???

Information System: ???

System Analysis and Design (SAD)

- Analysis: defining the problem
 - From requirements to specification

- Design: solving the problem
 - From specification to implementation

System Analysis and Design (SAD)

- Systems Analysis: understanding and specifying in detail what an information system should do
- System Design: specifying in detail <u>how</u> the parts of an information system should be implemented
- Definition of SAD:
 - The complex organizational process whereby computer-based information systems are developed and maintained.

Why is it important?

- Success of information systems depends on good SAD
- Widely used in industry proven techniques
- Part of career growth in IT lots of interesting and well-paying jobs!
- Increasing demand for systems analysis skills

What is a System?

- A collection of parts that work together to achieve a goal/task
 - Examples
 - Solar system
 - Digestive systems
 - Public transport system
 - Central heating system
 - Computer system
 - Information system
- A system is a group of interrelated components, called subsystems, working together toward a common goal by accepting inputs and producing outputs in an organized transformation process.

Systems

Can Be Composed of Subsystems

System Elements

What is subsystem?

- A subsystem is simply a system within a system.
 - Automobile is a system composed of subsystems:
 - Engine system
 - Body system
 - Frame system
 - Each of these subsystem is composed of sub-sub --systems.
 - Engine system: generator system, fuel system, and so son

Computer-based Information Systems (CBIS) vs Manual Systems

- CBIS
 - Information system that rely on computer hardware and software for processing and disseminating information
- Manual systems
 - Use paper + pencil technology

CBIS Components

A Computer-based Information System
 Hardware + Software + People +
 Procedures + Data +
 Information/communication network

What is an Information Systems?

- Interrelated components working together to
 - Collect
 - Process
 - Store
 - Disseminate information
 - To support decision making, coordination, control, analysis and visualization in an organization

System characteristics

- **Components:** either an irreducible part or an aggregate of parts, subsystem.
- **Interrelated Components:** the function of one is tied to the function of the other.
- **Boundary:** The limits of the system with in which the system is contained, and that separates it from other systems.
- Purpose: the system's reason for existence
- **Environment:** Everything outside the system's boundary.
- Interface: a point at which a system meets its environment
- Input/output
- **Constraint:** limits that affect its normal operation. Some are imposed inside the system and others are imposed by the environment.

Important System Concepts

- Decomposition
 - The process of breaking down a system into smaller components
 - Allows the systems analyst to:
 - Break a system into small, manageable subsystems
 - Focus on one area at a time
 - Concentrate on component pertinent to one group of users
 - Build different components at independent times

Important System Concepts

Modularity

- Process of dividing a system into modules of a relatively uniform size
- Modules simplify system design

Coupling

Subsystems that are dependent upon each other are coupled

Cohesion

Extent to which a subsystem performs a single function

Information System Types

- 1. Transaction Processing Systems (TPS)
- 2. Management Information Systems (MIS)
- 3. Decision Support Systems (DSS)
- Expert System and Artificial Intelligence (ES &AI)
- 5. Office Automation System (OAS)

Transaction Processing Systems (TPS)

- TPS are computerized information systems that were developed to process large amounts of data for **routine business transaction.**
 - Automate the handling of data about business activities and transactions, which can be thought of a simple discrete events in the life of an organization.
 - Data about each transaction are captured,
 - Transactions are verified and accepted/rejected,
 - Validation transactions are stored for later aggregation.
 - Report may be produced to provide summarization of the transactions, and
 - Transaction may be moved from process to process in order to handle all aspects of the business activities.

Management Information Systems (MIS)

- Information system at the management level of an organization that serves the functions of planning, controlling, and decision making by providing routine summary and exception reports.
- It takes the relatively raw data available through a TPS and converts them into a meaningful aggregated form that mangers need to conduct their responsibilities.
- Developing an MIS calls for a good understanding of what kind of information managers require and how managers use information in their jobs.

Decision Support systems (DSS)

- Information system at the management level of an organization that combines data and sophisticated analytical models or data analysis tools to support semi-structured and unstructured decision making.
- DSS are designed to help organizational decision making.
- A DSS is composed of a:
 - Database (may be extracted from a TPS/MIS)
 - Graphical/mathematical models for business process
 - User interface that provides a way to communicate with DSS

Expert System and Artificial Intelligence (ES & AI)

- Expert Systems (ES)- are computer programs that capture the knowledge of human experts and use it to solve complex problems.
- It is created on the basis of knowledge collected from human experts, and they imitate the reasoning process of a human being.
- Its concept originates from research in the field of AI.
- Artificial Intelligence (AI) is a afield of computer science that studies the design and development of computer systems that mimic human intelligence.
- <u>Knowledge Engineers</u> perform knowledge acquisition; they are similar with system analyst but are trained to use different techniques.

Office Automation Systems (OAS)

- TPS, MIS, DSS, and EIS are designed for managers of various levels. Whereas OAS &ES are intended for workers of all levels, including those who are not managers.
- Its focus is automating office activities

Stakeholders: Players in the Systems Game

- A stakeholder is any person who has an interest in an existing or new information system.
- Stakeholders can be technical or nontechnical workers.

Stakeholders Classification

- For information systems, the stakeholders can be classified as:
 - Systems analysts
 - System owners
 - End users
 - System designers
 - System builders
 - IT venders and consultants

Systems Analysts

- Systems analysts are the key individuals in the systems development process.
- •A systems analyst studies the problems and needs of an organization to determine how people, data, processes, communications, and information technology can best accomplish improvements for the business.
- Most responsible for the analysis and design of information systems.

Skills of a Successful Systems Analyst

- Analytical skills
 - Understanding of organizations.
 - Problem solving skills
 - System thinking
 - Ability to see organizations and information systems as systems
- Technical skills
 - Understanding of potential and limitations of technology.

Skills of a successful systems analyst

Managerial skills

Ability to manage projects, resources, risk and change

Interpersonal skills

- Effective written and oral communication skills
- Help you work with end user as well as other system analysts and programmers

The analyst is responsible

for:

- The efficient capture of data from its business source,
- The flow of that data to the computer,
- The processing and storage of that data by the computer, and
- The flow of useful and timely information back to the business and its people.

Variations on the Systems Analysts Title

- A business analyst is a systems analyst that specializes in business problem analysis and technology-independent requirements analysis.
- A programmer/analyst includes the responsibilities of both the computer programmer and the systems analyst.

Others

- Systems consultant
- Systems engineer
- Information engineer

The Systems Analyst as a Facilitator

Outcomes of SAD

- Application software (i.e IS) and
- Employee performance improvement