


Chapter 12B

Building Information Systems

- Organized way to build information systems
- Consists of five phases
 - Entire usable life of the system

SDLC


- Phase 1: needs analysis
 - Users identify a need
 - Solves three main problems
 - Define the problem
 - Present possible solutions
 - Determine the best solution
 - Technology analysts talk with users
 - Define the problem using a description tool
 - A solution is presented to a manager

- Phase 2: Systems design
 - Solution is defined
 - Data storage
 - User interface
 - Reports
 - Several design tools
 - Top down design
 - Bottom up design
 - CASE tools used to build prototypes
 - Computer aided software engineering

- Phase 3: Development
 - Solution to the problem is built
 - Programmers play a key role
 - Solutions may be purchased
 - Solutions may be built locally
 - Technical writers create instructions
 - Solution is repeatedly tested

- Phase 4: Implementation
 - Installation of hardware and software
 - Users must convert to the solution
 - Direct conversion
 - Parallel conversion
 - Phased conversion
 - Pilot conversion
 - Trainers and support personnel are critical

SDLC Conversion

Direct system conversion method

Old system

New system

Parallel system conversion method

Old system

New system

Phased system conversion method

New system


Old system

- Phase 5: Maintenance
 - IT professionals continue to monitor
 - Bugs are fixed
 - New features are added
 - Users often suggest bugs or features

- Problems with SDLC
 - SDLC is an old process
 - Very slow process
 - Companies need to respond quickly

- Rapid Application Design (RAD)
 - Develops IS systems quickly
 - Several products exist
 - Slightly different development phases

RAD SDLC


- RAD Phase 1: Requirements planning
 - Requirements for project are defined
 - Joint requirements planning (JRP)
 - Involves programmers and managers
 - Managers from affected departments provide guidance

- RAD Phase 2: User design
 - Joint application design (JAD)
 - System analysts and users
 - User provides the details
 - System analyst solve the technical details

- RAD Phase 3: Rapid construction
 - IS professionals develop the project
 - A variety of tools can be used
 - Users approve each portion

- RAD Phase 4: Transition
 - System is tested on sample data
 - Users are trained on the sample
 - New system runs parallel to existing
 - Phase complete when bugs are gone
 - Old system removed

- RAD Phase 5: Maintenance
 - Traditionally not part of RAD
 - All systems need periodic maintenance

- Object Oriented Systems Analysis
 - -OOSA
 - Project elements are defined using objects
 - Objects are self contained programming constructs
 - Objects have data and functionality
 - Objects are linked together
 - Java and C++ are typical tools

Chapter 12B

End of Chapter