Systems Analysis and Design in a Changing World, Fifth Edition

CHAPTER

1

THE WORLD OF THE INFORMATION SYSTEMS ANALYST

Learning Objectives

- Explain the key role of a systems analyst in business
- Describe the various types of systems an analyst might work on
- Explain the importance of technical, people, and business skills for an analyst
- Explain why ethical behavior is crucial for a systems analyst's career

Learning Objectives (continued)

- Describe various job titles in the field and places of employment where analysis and design work is done
- Discuss the analyst's role in strategic planning for an organization
- Describe the analyst's role in a system development project

Overview

- Information systems are
 - Crucial to success of modern business organizations
 - Constantly being developed to make business more competitive
 - Impact productivity and profits
- Keys to successful system development
 - Thorough systems analysis and design
 - Understanding what business requires

Overview (continued)

 Systems analysis – process of understanding in detail what a system should accomplish

 Systems design – process of specifying in detail how components of an information system should be physically implemented

 Systems analyst – uses analysis and design techniques to solve business problems using information technology

The Analyst as a Business Problem Solver

- Has computer technology knowledge and programming expertise
- Understands business problems
- Uses logical methods for solving problems
- Has fundamental curiosity
- Wants to make things better
- Is more of a business problem solver than a technical programmer

Analyst's Approach to Problem Solving

Research and understand the problem

Verify benefits of solving problem outweigh the costs

Define the requirements for solving the problem

Develop a set of possible solutions (alternatives)

Decide which solution is best and recommend

Define the details of the chosen solution

Implement the solution

Monitor to ensure desired results

Systems That Solve Business Problems

- System a collection of interrelated components functioning together to achieve an outcome
- Information systems collection of interrelated components that collect, process, store, and provide as output the information needed to complete business tasks
- Subsystem part of a larger system
- Functional decomposition dividing a system into smaller subsystems and components

Information Systems and Subsystems

Figure 1-2

Information Systems and Component Parts

Figure 1-3

System Boundary vs. Automation Boundary

Figure 1-4
Systems Analysis and Design in a Changing World, 5th Edition

Types of Information Systems

Figure 1-5

Required Skills of the Systems Analyst

Figure 1-6
Systems Analysis and Design in a Changing World, 5th Edition

Technical Knowledge and Skills

- An analyst should have fundamental technology knowledge of
 - Computers / peripheral devices (hardware)
 - Files and database systems
 - Input and output components and alternatives
 - Computer networks and protocols
 - Programming languages, operating systems, and utilities
 - Communication and collaboration technology

Technical Knowledge and Skills (continued)

- Analyst uses tools
 - Software productivity packages
 - Integrated development environments (IDEs) for programming languages
 - Visual modeling tools and code generation tools
- Analyst understands SDLC techniques
 - Project planning, cost/benefit, interviewing
 - Systems requirements modeling including
 - Design, database design, network configuration

Business Knowledge and Skills

- Analyst must understand
 - Business functions performed by organization
 - Strategies, plans, traditions, and values of the organization
 - Organizational structure
 - Organization management techniques
 - Functional work processes
- Systems analysts typically study business administration/management in college with a major in CIS or MIS

People Knowledge and Skills

- Primarily a systems analyst must be an effective communicator
- A systems analyst must be able to perform various roles such as negotiator, teacher, mentor, collaborator, and manager

Integrity and Ethics

- Analyst has access to confidential information, such as salary, an organization's planned projects, security systems, and so on.
 - Must keep information private
 - Any impropriety can ruin an analyst's career
 - An analyst plans the security in systems to protect confidential information

Systems Analyst Related Careers

- Employment picture is complex with traditional programming jobs not as prevalent as previously
- Many new opportunities exist in areas such as consulting, compliance, security, Web development, ERP support
- Typical job titles include:
 - Consultant Business, Systems, Technical
 - Analyst Business systems, Systems support
 - Developer Web, systems
 - Architect Web, System, Software

The Analyst's Role in Strategic Planning

- Special projects affecting executives
 - Business process management redesign and improvements to existing processes
- Strategic planning process
- Information systems strategic planning
 - Application architecture plan (business focus)
 - Technology architecture plan (infrastructure focus)

Components of an Information Systems Strategic Plan

Figure 1-7

Rocky Mountain Outfitters (RMO) and Its Strategic Information Systems Plan

- RMO sports clothing manufacturer and distributor about to begin customer support system project
- Need to understand the nature of the business, approach to strategic planning, and objectives for customer support system
- RMO system development project used to demonstrate analysis and design concepts
- Reliable Pharmaceutical Service (RPS) is a second case study for classroom purposes

Introduction to Rocky Mountain Outfitters (RMO) Business

- Began in Park City, Utah supplying winter sports clothes to local ski shops
- Expanded into direct mail-order sales with small catalog—as catalog interest increased, opened retail store in Park City
- Became large, regional sports clothing distributor by early 2000s in Rocky Mountain and Western states
- Currently \$180 million in annual sales and 600 employees and two retail stores
- Mail-order revenue is \$90 million; phone-order revenue is \$50 million

Early RMO Catalog Cover (Fall 1978)

Figure 1-8

Current RMO Catalog Cover (Fall 2007)

Figure 1-9

RMO Strategic Issues

- Innovative clothing distributor; featured products on Web site ahead of competitors
- Original Web site now underperforming
 - Slow, poor coordination with in-house, poor supply chain management, poor technical support
- Market analysis showed alarming trends
 - Sales growth too slow, age of customers increasing,
 Web sales small percentage of total

RMO Strategic Issues (continued)

- Enhanced Web site functions
 - Add specific product information, weekly specials, and all product offerings
- Detailed IS strategic plan
 - Supply chain management
 - Customer relationship management

RMO's Organizational Structure

- Managed by original owners
 - John Blankens President
 - Liz Blankens Vice president of merchandising and distribution
- William McDougal Vice president of marketing and sales
- JoAnn White Vice president of finance and systems
 - Mac Preston Chief Information Officer

RMO Current Organization

Figure 1-10

RMO Locations

Figure 1-11

RMO Information Systems Department

- Mac Preston Assistant vice-president and chief information officer (CIO)
 - Recent promotion made after IS strategic plan created
 - CIO reports to finance and systems VP
 - CIO is increasingly important to future of RMO
 - Given its strategic importance, IS department will eventual report directly to the CEO

RMO Information Systems Department Staffing

```
IS staffing
  Chief information officer
 Administrative assistant [1]
  Director of system support
 Managers (4)
 Telecom analysts (2)
 Database analysts (2)
 Operations (6)
 User support (4)
 Secretarial/clerical (2)
 Off-site operations (4)
  Director of system development
 Project managers (4)
 Systems analysts (6)
 Programmer analysts [10]
 Secretarial/clerical (2)
```

Existing RMO Systems

- Small server cluster system
 - Supports inventory, mail-order, accounting, and human resources
 - High capacity network connects distribution and mailorder sites
- LANs and file servers
 - Supports central office functions, distribution centers, and manufacturing centers

Existing RMO Systems (continued)

- Supply Chain Management System
 - Client/Server system in C++ and DB2
- Mail Order System
 - Mainframe COBOL/CICS. Unable to handle phone orders
- Phone order system
 - Oracle and Visual Basic system built 6 years ago
- Retail store systems
 - Eight-year-old point-of-sale and batch inventory package, overnight update with mainframe

Existing RMO Systems (continued)

- Office systems
 - LAN with office software, Internet, e-mail
- Human resources system
 - Thirteen-year-old mainframe-based payroll and benefits
- Accounting/finance system
 - Mainframe package bought from leading vendor
- Web Catalog and Order System
 - Outside company until 2011. Irregular performance

The Information Systems Strategic Plan

- Supports RMO strategic objectives
 - Build more direct customer relationships
 - Expand marketing beyond Western states
- Plan calls for a series of information system development and integration projects over several years
- Project launch: New customer support system to integrate phone orders, mail orders, and direct customer orders via Internet

RMO Technology Architecture Plan

- Distribute business applications
 - Across multiple locations and systems
 - Reserve data center for Web server, database, and telecommunications
- Strategic business processes via Internet
 - Supply chain management (SCM)
 - Direct customer ordering via dynamic Web site
 - Customer relationship management (CRM)
- Web-based intranet for business functions

RMO Application Architecture Plan

- Supply chain management (SCM)
 - Product development, product acquisition, manufacturing, inventory management
- Customer support system (CSS)
 - Integrate order-processing and fulfillment system with SCM
 - Support customer orders (mail, phone, Web)
- Strategic information management system
 - Extract and analyze SCM and CSS information for strategic and operational decision making and control

RMO Application Architecture Plan (continued)

- Retail store system (RSS)
 - Replace existing retail store system with system integrated with CSS
- Accounting/finance system
 - Purchase intranet application to maximize employee access to financial data for planning and control
- Human resources (HR) system
 - Purchase intranet application to maximize employee access to human resources forms, procedures, and benefits information

Timetable for RMO Strategic Plan

Figure 1-13

The Customer Support System (CSS)

- RMO core competency is their ability to develop and maintain customer loyalty
- CSS is a core system supporting complete customer relationship management
 - Inquiries, order entry, order tracking, shipping, back ordering, returns, sales analysis
- Systems analysis activities will define system requirements in detail
- Strategic plan's stated objectives will form guidelines as project proceeds

Analyst as a System Developer

- Part 1: The systems analyst
 - Chapter 1: The world of the information systems analyst (this chapter)
 - Chapter 2: Approaches to system development
 - Predictive and adaptive SDLCs
 - Traditional approach
 - Object-oriented approach
 - Chapter 3: The analyst as a project manager

- Part 2: Systems analysis tasks
 - Chapter 4: Beginning the analysis: Investigating system requirements
 - Chapter 5: Modeling system requirements
 - Chapter 6: Traditional approach to requirements
 - Chapter 7: Object-oriented approach to requirements
 - Chapter 8: Evaluating alternatives for requirements, environment, and implementation

- Part 3: Systems design tasks
 - Chapter 9: Moving to design
 - Chapter 10: Traditional approach to design
 - Chapter 11: Object-oriented design: Principles
 - Chapter 12: Object-oriented design: Use Case Realizations
 - Chapter 13: Designing databases

- Chapter 14: Designing the user interface
- Chapter 15: Designing system interfaces, controls, and security
- Part 4: Implementation and support
 - Chapter 16: Making the system operational
 - Chapter 17: Current trends in system development
- Supplemental Online Chapters
 - Online Chapter 1: Software packages and ERP

- Online Appendices:
 - Project management, finance, planning, interviewing
 - Project schedules with PERT/CPM charts
 - Calculating net present value, payback period, and return on investment
 - Presenting the results to management

Summary

- A systems analyst solves business problems using information systems technology
- Problem solving means looking into business problem in great detail, completely understanding problem, and choosing best solution
- Information system development is much more than writing programs

Summary (continued)

- System collection of interrelated components that function together to achieve some outcome
- Information systems outcome solution to a business problem
- Information systems, subsystems, and components interact with and include hardware, software, inputs, outputs, data, people, and procedures

Summary (continued)

- Systems analyst has broad knowledge and variety of skills, including technical, business, and people
- Integrity and ethical behavior are crucial to success for the analyst
- Systems analyst encounters a variety of rapidly changing technologies
- Systems analyst works on strategic plans and then system development projects