Systems Analysis and Design Sixth Edition

Joseph S. Valacich Joey F. George Jeffrey A. Hoffer

Chapter 5 Determining System Requirements

Learning Objectives

- Describe options for designing and conducting interviews
- Discuss planning an interview to determine system requirements
- Explain advantages and disadvantages of observing workers and analyzing business documents to determine requirements

Learning Objectives (continued)

- Learn about Joint Application Design (JAD) and Prototyping
- Discuss appropriate methods to elicit system requests
- Explain Business Process Reengineering (BPR)
- Examine requirements determination for Internet applications

Performing Requirements Determination

- Gather information on what system should do from many sources
 - Users
 - Reports
 - > Forms
 - > Procedures

Performing Requirements Determination (continued)

- Characteristics for Gathering Requirements
 - Impertinence
 - Question everything
 - Impartiality
 - Find the best organizational solution
 - Relaxation of constraints
 - Assume anything is possible and eliminate the infeasible
 - Attention to detail
 - Every fact must fit with every other fact
 - Reframing
 - View the organization in new ways

Deliverables and Outcomes

- Types of Deliverables:
 - Information collected from users
 - Existing documents and files
 - Computer-based information
 - Understanding of organizational components
 - Business objective
 - Information needs
 - Rules of data processing
 - Key events

TABLE 5-1: Deliverables for Requirements Determination

Types of Deliverables Specific Deliverables Information collected from Interview transcripts conversations with users Notes from observations Meeting notes Existing documents and files Business mission and strategy statement Sample business forms and reports and computer displays Procedure manuals Job descriptions Training manuals Flowcharts and documentation of existing systems Consultant reports Computer-based information

Results from Joint Application Design sessions

Displays and reports from system prototypes

CASE repository contents and reports of existing systems

Traditional Methods for Determining Requirements

TABLE 5-2: Traditional Methods of Collecting System Requirements

Traditional Method	Activities Involved
Interviews with individuals	Interview individuals informed about the operation and issues of the current system and needs for systems in future organizational activities.
Observations of workers	Observe workers at selected times to see how data are handled and what information people need to do their jobs.
Business documents	Study business documents to discover reported issues, policies, rules, and directions as well as concrete examples of the use of data and information in the organization.

Traditional Methods for Determining Requirements (continued)

- Interviewing and Listening
 - Gather facts, opinions, and speculations
 - Observe body language and emotions
 - Guidelines
 - Plan the interview
 - Checklist
 - Appointment
 - Be neutral
 - Listen and take notes
 - Seek a diverse view

Traditional Methods for Determining Requirements (continued)

- Interviewing (Continued)
 - > Interview Questions
 - Open-Ended
 - No pre-specified answers
 - Used to probe for unanticipated answers
 - Close-Ended
 - Respondent is asked to choose from a set of specified responses
 - Work well when the popular answers to questions are known
 - Do not require a long period of time, and can cover a greater number of topics

TABLE 5-3: Guidelines for Effective Interviewing

Guidelines	What Is Involved
Plan the interview	Prepare interviewee by making an appointment and explaining the purpose of the interview. Prepare a checklist, an agenda, and questions.
Be neutral	Avoid asking leading questions.
Listen and take notes	Give your undivided attention to the interviewee and take notes or tape-record the interview (if permission is granted).
Review notes	Review your notes within 48 hours of the meeting. If you discover follow-up questions or need additional information, contact the interviewee.
Seek diverse views	Interview a wide range of people, including potential users and managers.

Interview Outline			
Interviewee: Name of person being interviewed	Interviewer: Name of person leading interview		
Location/Medium: Office, conference room, or phone number	Appointment Date: Start Time: End Time:		
Objectives: What data to collect On what to gain agreement What areas to explore	Reminders: Background/experience of interviewee Known opinions of interviewee		
Agenda: Introduction Background on Project Overview of Interview	Approximate Time: 1 minute 2 minutes		
Topics to Be Covered Permission to Tape Record Topic 1 Questions	1 minute 5 minutes		
Topic 2 Questions Summary of Major Points	7 minutes 2 minutes		
Questions from Interviewee Closing	5 minutes 1 minute		

General Observations:

Interviewee seemed busy—probably need to call in a few days for follow-up questions because he gave only short answers. PC was turned off—probably not a regular PC user.

Unresolved Issues, Topics Not Covered:

He needs to look up sales figures from 1998. He raised the issue of how to handle returned goods, but we did not have time to discuss.

FIGURE 5-2 A Typical Interview Guide

(continues on next page)

Interviewee:	Date:
Questions:	Notes:
When to ask question, if conditional Question: 1 Have you used the current sales tracking system? If so, how often?	Answer Yes, I ask for a report on my product line weekly. Observations Seemed anxious—may be overestimating usage frequency
If yes, go to Question 2	
Question: 2 What do you like least about this system?	Answer Sales are shown in units, not dollars. Observations System can show sales in dollars, but user does not know this.

FIGURE 5-2 (continued)

Traditional Methods for Determining Requirements (continued)

- Directly Observing Users
 - Serves as a good method to supplement interviews
 - Often difficult to obtain unbiased data
 - People often work differently when being observed

Analyzing Procedures and Other Documents

- Types of Information to Be Discovered:
 - Problems with existing system
 - Opportunity to meet new need
 - Organizational direction
 - > Title and names of key individuals
 - Values of organization
 - Special information processing circumstances
 - Rules for processing data

TABLE 5-4: Comparison of Observation and Document Analysis

Characteristic Information richness	Observation High (many channels)	Document Analysis Low (passive) and old
Time required	Can be extensive	Low to moderate
Expense	Can be high	Low to moderate
Chance for follow-up and probing	Good: Opportunity for probing and clarification questions during or after observation	Limited: Probing possible only if original author is available
Confidentiality	Observee is known to interviewer; observee may change behavior when observed	Depends on nature of document; does not change simply by being read
Involvement of subject	Interviewees' involvement committed dependent on whether they know they are being observed	None, no clear commitment
Potential audience	Limited numbers and limited time (snapshot) of each	Potentially biased by which documents were kept or because document not created for this purpose

Modern Methods for Determining RequirementsJoint Application Design (JAD)


- - Brings together key users, managers, and systems analysts
 - > Purpose: collect system requirements simultaneously from key people
 - Conducted off-site
- Prototyping, POC to yield MVP
 - Repetitive process
 - Rudimentary version of system is built
 - Replaces or augments SDLC
 - Goal: to develop concrete specifications for ultimate system

Joint Application Design (JAD)

- Participants
 - Session leader
 - Users
 - Managers
 - > Sponsor
 - Systems analysts
 - Scribe
 - > IS staff

Joint Application Design (JAD) (continued)

- End Result
 - Documentation detailing
 - Existing system
 - Features of a replacement system


Prototyping

- User quickly converts requirements to working version of system
- Once the user sees requirements converted to system, will ask for modifications or will generate additional requests

Prototyping (continued)

- Most useful when:
 - User requests are not clear
 - > Few users are involved in the system
 - Designs are complex and require concrete form to evaluate fully
 - History of communication problems between analysts and users
 - Tools are readily available to build prototype

Prototyping (continued)

Drawbacks

- Tendency to avoid formal documentation
- Difficult to adapt to more general user audience
- Sharing data with other systems is often not considered
- Systems Development Life Cycle (SDLC) checks are often bypassed

Business Process Reengineering (BPR)

- Search for and implementation of radical change in business processes to achieve breakthrough improvements in products and services
- Goals
 - Reorganize complete flow of data in major sections of an organization
 - Eliminate unnecessary steps
 - Combine steps
 - Become more responsive to future change

Business Process Reengineering (BPR) (continued)

- Identification of processes to reengineer
 - > Key business processes
 - Set of activities designed to produce specific output for a particular customer or market
 - Focused on customers and outcome
 - Same techniques are used as were used for requirements determination

Business Process Reengineering (BPR) (continued)

- Identify specific activities that can be improved through BPR
- Disruptive Technologies
 - Technologies that enable the breaking of long-held business rules that inhibit organizations from making radical business changes
 - See Table 5-5

TABLE 5-5: Long-Held Organizational Rules That Are Being Eliminated Through Disruptive Technologies

Rule

Information can appear in only one place at a time.

Only experts can perform complex work.

Businesses must choose between centralization and decentralization.

Managers must make all decisions.

Field personnel need offices where they can receive, store, retrieve, and transmit information.

The best contact with a potential buyer is personal contact.

You have to find out where things are.

Plans get revised periodically.

Disruptive Technology

Distributed databases allow the sharing of information.

Expert systems can aid nonexperts.

Advanced telecommunications networks can support dynamic organizational structures.

Decision support tools can aid nonmanagers.

Wireless data communication and portable computers provide a "virtual" office for workers.

Interactive communication technologies allow complex messaging capabilities.

Automatic identification and tracking technology know where things are.

High-performance computing can provide real-time updating.

Summary

- Interviews
 - > Open-ended and close-ended questions
 - Preparation is key
- Other means of gathering requirements are:
 - Observing workers
 - Analyzing business documents

Summary (continued)

- Joint Application Design (JAD)
- Prototyping
- Business Process Reengineering (BPR)
 - Disruptive technologies

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2015 Pearson Education, Inc. Publishing as Prentice Hall