Successfully Implementing the Information System

17

cuu duong than cong . com

Systems Analysis and Design, 7e Kendall & Kendall

© 2008 Pearson Prentice Hall

Learning Objectives

- Comprehend the implementation of a variety of distributed systems
- Design appropriate training programs for users of the new system
- Recognize the differences among physical conversion strategies and be able to recommend an appropriate one to a client
- Address security, disaster preparedness, and disaster recovery
- Understand the importance of evaluating the new system, and be able to recommend a suitable evaluation technique to a client

Kendall & Kendall kendal https://fb.com/tailieudientucntt 17-2

Implementation

- The process of ensuring that the information system is operational and then allowing users to take over its operation for use and evaluation
- Implementation considerations:
 - Distributing processing
 - Training users than cong . com
 - Converting from the old system
 - Evaluating the new system

Major Topics

- Client/server computing
- Network types
- Groupware
- Training
- Security
- Organizational metaphors
- Evaluation

Kendall & Kendall & Kendall hanCong.com https://fb.com/tailieudientucntt

17-4

Implementing Distributed Systems

- Can be conceived of as an application of telecommunications
 - Includes work stations that can communicate with each other and with data processors
 - May have different hierarchical architectural configurations of data processors that communicate with each other

Client/Server Technology

- The client/server (C/S) model refers to a design model that can be thought of as applications running on a local area network (LAN) cuu duong than cong . com
- The client is a networked computer that uses small programs to do front-end processing, including communicating with the user
- A file server stores the application programs and data for all the clients on the network
- A print server is a PC dedicated to receiving and storing files to be printed

Advantages and Disadvantages of C/S Model

- Advantage greater computer power and greater opportunity to customize applications than cong com
- Disadvantage more expensive and applications must be written as two separate software components each running on separate machines

Kendall & Kendall https://fb.com/tailieudientucntt 17-7

Figure 17.1 A client/server system configuration

Network Types

Wide area network (WAN) Local area network (LAN)

cuu duong than cong . com

cuu duong than cong . com

Kendall & Kendall kendal https://fb.com/tailieudientucntt 17-9

Wireless Local Area Network (WLAN)

- Called Wi-Fi or 802.11, wireless fidelity
- Can include encryption wired equivalent privacy (WEP) for security purposes
- Comparatively cheap to set up
- Serve as a flexible technology for supporting work groups

Kendall & Kendall kend

Wireless Local Area Network (WLAN) (Continued)

- Concerns
 - Security
 - Signal integrity
 - WEP has many flaws, but used in conjunction with traditional LAN security measures is thought to be adequate for many home and business purposes

WiMax

- Worldwide Interoperability for Microwave Access
- Also know as "Mobile WiMax"
- Greater wireless access range (30 miles)

cuu duong than cong . com

Bluetooth

 Suitable for personal networks and can include computers, printers, handheld devices, phones, keyboards, mice and household appliances

cuu duong than cong . com

Kendall & Kendall kend

Types of Distributed Systems Networks

- Hierarchical
- Star
- Ring
- Bus

cuu duong than cong . com

Kendall & Kendall kendal Kendall kendal kend

Hierarchical

- The host controls all other nodes
- Computers on the same level do not communicate with each other

cuu duong than cong . com

Star

- The central node communicates with the lesser nodes
- The lesser nodes cannot directly communicate with each other

cuu duong than cong . com

Ring

- There is no central computer
- All the nodes are of equal computing power could duong than cong. com
- Each node communicates directly with its neighbor

cuu duong than cong . com

Bus

- Work well in close quarters
- A single central cable is used to connect all the devices
- The single central cable serves as the only communication path

cuu duong than cong . com

Network Modeling

- Draw a network decomposition diagram to provide an overview of the system
- Draw a hub connectivity diagram
- Explode the hub connectivity diagram to show the various workstations and how they are connected

Figure 17.2 Use special symbols when drawing network decomposition and hub connectivity diagrams

Kendall & Kendall https://fb.com/tailieudientucntt 17-20

Figure 17.3 A network decomposition diagram for World's Trend

Kendall & Kendall hntps://fb.com/tailieudientucntt 17-21

Figure 17.4 A hub connectivity diagram for World's Trend

Kendall & Kendall https://fb.com/tailieudientucntt 17-22

Figure 17.5 A workstation connectivity diagram for World's Trend

Groupware

- Software that supports people working together in an organization
- Can help group members to schedule and attend meetings, share data, create and analyze documents, communicate in unstructured ways, hold group conferences, do image management, manage and monitor workflow

Figure 17.8 There are five main advantages to creating distributed systems

Advantages of Distributed Systems

- Allow data storage out of the way of online, real-time transactions
- Allow less expensive media for data storage when all data are not needed all the time by all users
- Lower equipment cost because not all system parts need to perform all functions
- Lower equipment cost by permitting flexibility in choice of manufacturer
- Less expensive than large systems initially because expansion can be planned for without actually purchasing hardware

Kendall & Kendall https://fb.com/tailieudientucntt 17-25

Figure 17.9 There are four chief disadvantages to creating distributed systems

Disadvantages of Distributed Systems

- Difficulty in achieving a reliable system
- Security concerns increase commensurately when more individuals have access to the system
- Analysts must emphasize the network and the interactions it provides and deemphasize the power of subsystems
- Choosing the wrong level of computing to support (i.e., individual instead of department, department instead of branch)

Training

- Who to train
- People who train users
- Training objectives
- Training methods
- Training sites
- Training materials

Who to Train

- All people who will have primary or secondary use of the system
- Ensure that users of different skill levels and job interests are separated

cuu duong than cong . com

People Who Train Users

- Vendors
- Systems analysts
- External paid trainers
- In-house trainers
- Other system users

Figure 17.10 Appropriate training objectives, methods, sites, and materials are contingent on many factors

Elements	Relevant Factors
Training Objectives	Depend on requirements of users jo b
Training Methods	Depend on user's job, personality, background, and experience; use combination of lecture, demonstration, hands-on, and study
Training Sites	Depend on training objectives, cost, availability; free vendor sites with operable equipment; in-house installation; rented facilities
Training Materials	Depend on user's needs; operating manuals, cases, prototypes of equipments and output; online tutorials

Kendall & Kendall Kend

Conversion Strategies

- Direct changeover
- Parallel conversion
- Gradual or Phased conversion
- Modular prototype conversion
- Distributed conversion

Figure 17.11 Five conversion strategies for information systems

Direct Changeover

Advantage

- Users have no possibility of using the old system rather than the new one
- Disadvantage
 - Long delays might ensue if errors occur
 - Users resent being forced into using an unfamiliar system without recourse
 - No adequate way to compare new results to old

Parallel Conversion

- Advantage
 - Can check new data against old data
 - Feeling of security to users
- Disadvantage
 - Cost of running two systems
 - Doubling employees' workloads
 - Faced with a choice, employees may pick old system

Gradual Conversion

- Advantage
 - Allows users to get involved with the system gradually cong com
- Disadvantage
 - Taking too long to get the new system in place duong than cong . com
 - Inappropriateness for conversion of small, uncomplicated systems

Modular Prototype Conversion

- Advantage
 - Each module is thoroughly tested before being used in than cong com
 - Users are familiar with each module as it becomes operational
- Disadvantage than cong. com
 - Prototyping is often not feasible
 - Special attention must be paid to interfaces

Distributed Conversion

- Advantage
 - Problems can be detected and contained
- Disadvantage
 - Even when one conversion is successful, each site will have its own peculiarities to work through

Kendall & Kendall kend

Security Concerns

- Physical security
- Logical security
- Behavioral security

cuu duong than cong . com

Security Concerns (Continued)

- Physical security is securing the computer facility, its equipment, and software through physical means
- Logical security refers to logical controls in the software itself
- Behavioral security is building and enforcing procedures to prevent the misusing of computer hardware and software

Kendall & Kendall kend

Special Security Considerations for Ecommerce

- Virus protection software
- Email filtering products
- URL filtering products
- Firewalls, gateways, and virtual private networks
- Intrusion detection products

Special Security Considerations for Ecommerce (Continued)

- Vulnerability management products
- Security technologies such as secure socket layering (SSL) for authentication
- Encryption technologies
- Public key infrastructure (PKI) use and obtaining a digital certificate

Privacy Considerations for Ecommerce

- Start with a corporate policy on privacy
- Only ask for information required to complete the transaction
- Make it optional for customers to fill out personal information on the Web site

cuu duong than cong . com

Kendall & Kendall kend

Privacy Considerations for Ecommerce (Continued)

- Use sources that allow you to obtain anonymous information about classes of customers
- Be ethical

cuu duong than cong . com

Disaster Recovery Planning

- Identify teams responsible for managing a crisis
- Eliminate single points of failure
- Determine data replication technologies that match the organization's timetable
- Create detailed relocation and transportation plans

Disaster Recovery Planning (Continued)

- Provide recovery solutions that include an off-site location
- Ensure the physical and psychological well-being of employees and others

cuu duong than cong . com

Identify Who Is Responsible

- Whether business operations will continue
- How to support communications
- Where people will be sent if the business is uninhabitable
- Where personnel will go in an emergency
- Seeing to the personal and psychological needs cuu duong than cong . com
- Restoring the main computing and working environments

Kendall & Kendall https://fb.com/tailieudientucntt 17-46

Single Points of Failure and Data Replication Technologies

- Redundancy of data provides the key for servers running Web applications
- SNAs and data mirroring

cuu duong than cong . com

Relocation and Transportation Plans

- Send employees home
- Remain on site
- Relocate to a recovery facility

cuu duong than cong . com

Kendall & Kendall https://fb.com/tailieudientucntt 17-48

Communication Channels

- Email
- Emergency information Web page
- Emergency hotline
- Emergency response agencies

cuu duong than cong . com

Recovery Solutions and Support for the Well-Being of Employees

- Recovery involves an off-site location and converting paper documents to digital formats
- Well-being of employees might include providing water or safety kits

cuu duong than cong . com

Other Conversion Considerations

- Ordering equipment
- Ordering any external materials supplied to the information system
- Appointing a manager to supervise the preparation of the installation site
- Planning, scheduling, and supervising programmers and data entry personnel

Figure 17.12 Organizational metaphors may contribute to the success or failure of an information system

Kendall & Kendall https://fb.com/tailieudientucntt 17-52

Evaluation Techniques

- Cost-benefit analysis
- Revised decision evaluation approach
- User involvement evaluations
- The information system utility approach

cuu duong than cong . com

Information System Utility Approach

- Possession
- Form
- Place cuu duong than cong . com
- Time
- Actualization
- Goal cuu duong than cong . com

Kendall & Kendall https://fb.com/tailieudientucntt 17-54

Information System Utility Approach (Continued)

- Possession utility answers the question of who should receive output
- Goal utility answers the why of information systems by asking whether the output has value in helping the organization achieve its objectives
- Place utility answers the question of where information is distributed

Kendall & Kendall Kend

Information System Utility Approach (Continued)

- Form utility answers the question of what kind of output is distributed to the decision maker
- Time utility answers the question of when information is delivered
- Actualization utility involves how the information is introduced and used by the decision maker

Kendall & Kendall Kend

Web Site Evaluation

- Know how often the Web site is visited
- Learn details about specific pages on the site duong than cong . com
- Find out more about the Web site's visitors

cuu duong than cong . com

Web Site Evaluation (Continued)

- Discover if visitors can properly fill out the forms you designed
- Find out who is referring Web site visitors to the client's site
- Determine what browsers visitors are using
- Find out if the client's Web site visitors are interested in advertising

Kendall & Kendall Kend

Summary

- Implementation
- Distributed systems
 - Client/server
- Training users and personnel
- Conversion
 - Direct changeover
 - Parallel
 - Phased u duong than cong . com
 - Gradual
 - Modular prototype

Summary (Continued)

- Security
 - Physical
 - Logical duong than cong . com
 - Behavioral
- Organizational metaphors
- Evaluation uong than cong com