Systems Analysis and Design in a Changing World, Fifth Edition

CHAPTER

2

APPROACHES TO SYSTEM DEVELOPMENT


Learning Objectives

- Explain the purpose and various phases of the systems development life cycle (SDLC)
- Explain when to use an adaptive approach to the SDLC in place of a more predictive traditional SDLC
- Explain the differences between a model, a tool, a technique, and a methodology
- Describe the two overall approaches used to develop information systems: the traditional method and the object-oriented method

Learning Objectives (continued)

- Describe the key features of current trends in systems development: the Unified Process (UP), Extreme Programming (XP), and Scrum
- Explain how automated tools are used in system development


Overview

- System development project
 - Planned undertaking with fixed beginning and end
 - Produces desired result or product
 - Can be a large job with thousands of hours of effort or a small one-month project

The Systems Development Lifecycle (SDLC)

- Systems development life cycle (SDLC)
 - Provides overall framework for managing systems development process
- Two main approaches to SDLC
 - Predictive approach assumes project can be planned out in advance
 - Adaptive approach more flexible, assumes project cannot be planned out in advance
- All projects use some variation of SDLC

Choosing the Predictive vs. Adaptive Approach to the SDLC


Traditional Predictive Approach to the SDLC

- Project planning initiate, ensure feasibility, plan schedule, obtain approval for project
- Analysis understand business needs and processing requirements
- Design define solution system based on requirements and analysis decisions
- Implementation construct, test, train users, and install new system
- Support keep system running and improve

Information System Development Phases


Figure 2-2
Systems Analysis and Design in a Changing World, 5th Edition

SDLC and Problem Solving

- Similar to problem-solving approach in Chapter 1
 - Organization recognizes problem (project planning)
 - Project team investigates, understands problem and solution requirements (analysis)
 - Solution is specified in detail (design)
 - System that solves problem is built and installed (implementation)
 - System used, maintained, and enhanced to continue to provide intended benefits (support)

"Waterfall" Approach to the SDLC


Figure 2-4
Systems Analysis and Design in a Changing World, 5th Edition

Modified Waterfall Approach with Overlapping Phases


Figure 2-5
Systems Analysis and Design in a Changing World, 5th Edition

Newer Adaptive Approaches to the SDLC

- Based on spiral model
 - Project cycles through development activities over and over until project is complete
 - Prototype created by end of each cycle
 - Focuses on mitigating risk
- Iteration Work activities are repeated
 - Each iteration refines previous result
 - Approach assumes no one gets it right the first time
 - There are a series of mini projects for each iteration

The Spiral Life Cycle Model


Figure 2-6

Iteration of System Development Activities


Figure 2-7

Activities of Each SDLC Phase

- Predictive or adaptive approach use SDLC
- Activities of each "phase" are similar
- Phases are not always sequential
- Phases can overlap
- Activities across phases can be done within an iteration

Activities of Project Planning

- Define business problem and scope
- Produce detailed project schedule
- Confirm project feasibility
 - Economic, organizational, technical, resource, and schedule
- Staff the project (resource management)
- ◆ Launch project → official announcement

Analysis Activities

- Gather information to learn problem domain
- Define system requirements
- Build prototypes for discovery of requirements
- Prioritize requirements
- Generate and evaluate alternatives
- Review recommendations with management

Design Activities

- Design and integrate the network
- Design the application architecture
- Design the user interfaces
- Design the system interfaces
- Design and integrate the database
- Prototype for design details
- Design and integrate system controls

Implementation Activities

- Construct software components
- Verify and test
- Convert data
- Train users and document the system
- Install the system

Support Activities

- Maintain system
 - Small patches, repairs, and updates
- Enhance system
 - Small upgrades or enhancements to expand system capabilities
 - Larger enhancements may require separate development project
- Support users
 - Help desk and/or support team

Methodologies

- Methodologies
 - Comprehensive guidelines to follow for completing every SDLC activity
 - Collection of models, tools, and techniques

Relationships Among Components of a Methodology


Figure 2-8
Systems Analysis and Design in a Changing World, 5th Edition

Models

- Models
 - Representation of an important aspect of real world, but not same as real thing
 - Abstraction used to separate out aspect
 - Diagrams and charts
 - Project planning and budgeting aids

Some Models Used in System Development

Some models of system components Flowchart Data flow diagram (DFD) Entity-relationship diagram (ERD) Structure chart Use case diagram Class diagram Sequence diagram Some models used to manage the development process Gantt chart Organizational hierarchy chart Financial analysis models - NPV, ROI

Figure 2-9

Tools

- Tools
 - Software support that helps create models or other required project components
 - Range from simple drawing programs to complex CASE tools to project management software

Some Tools Used in System Development

Project management application
Drawing/graphics application
Word processor/text editor
Visual modeling tool
Integrated development environment (IDE)
Database management application
Reverse-engineering tool
Code generator tool

Techniques

- ◆ Techniques
 - Collection of guidelines that help analysts complete a system development activity or task
 - Can be step-by-step instructions or just general advice

Some Techniques Used in System Development

Strategic planning techniques
Project management techniques
User interviewing techniques
Data-modeling techniques
Relational database design techniques
Structured analysis technique
Structured design technique
Structured programming technique
Software-testing techniques
Object-oriented analysis and design techniques

Two Approaches to System Development

- Traditional approach
 - Also called structured system development
 - Structured analysis and design technique (SADT)
 - Includes information engineering (IE)
- Object-oriented approach
 - Also called OOA, OOD, and OOP
 - Views information system as collection of interacting objects that work together to accomplish tasks

Traditional Approach

- Structured programming
 - Improves computer program quality
 - Allows other programmers to easily read and modify code
 - Each program module has one beginning and one ending
 - Three programming constructs (sequence, decision, repetition)

Three Structured Programming Constructs


Figure 2-12

Top-Down Programming

- Divides complex programs into hierarchy of modules
- The module at top controls execution by "calling" lower level modules
- Modular programming
 - Similar to top-down programming
- One program calls other programs to work together as single system

Top-Down or Modular Programming


Figure 2-13

Structured Design

- Technique developed to provide design guidelines
 - What set of programs should be
 - What program should accomplish
 - How programs should be organized into a hierarchy
- Modules are shown with structure chart
- Main principle of program modules
 - Loosely coupled module is independent of other modules
 - Highly cohesive module has one clear task

Structure Chart Created Using Structured Design Technique


Figure 2-14

Structured Analysis

- Define what system needs to do (processing requirements)
- Define data system needs to store and use (data requirements)
- Define inputs and outputs
- Define how functions work together to accomplish tasks
- Data flow diagrams (DFD) and entity relationship diagrams (ERD) show results of structured analysis

Data Flow Diagram (DFD) Created Using Structured Analysis Technique


Figure 2-15

Entity-Relationship Diagram (ERD) Created Using Structured Analysis Technique


Structured Analysis Leads to Structured Design and Structured Programming


Figure 2-17

Information Engineering (IE)

- Refinement to structured development
- Methodology with strategic planning, data modeling, automated tools focus
- More rigorous and complete than SADT
- Industry merged key concepts from structured development and information engineering approaches into traditional approach

Object-Oriented Approach

- Completely different approach to information systems
- Views information system as collection of interacting objects that work together to accomplish tasks
 - Objects things in computer system that can respond to messages
 - Conceptually, no processes, programs, data entities, or files are defined – just objects
- ◆ OO languages: Java, C++, C# .NET, VB .NET

Object-Oriented Approach to Systems


Figure 2-18

Object-Oriented Approach (continued)

- Object-oriented analysis (OOA)
 - Defines types of objects users deal with
 - Shows use cases are required to complete tasks
- Object-oriented design (OOD)
 - Defines object types needed to communicate with people and devices in system
 - Shows how objects interact to complete tasks
 - Refines each type of object for implementation with specific language of environment

Object-Oriented Approach (continued)

- Object-oriented programming (OOP)
 - Writing statements in programming language to define what each type of object does

Class Diagram Created During OO Analysis


Figure 2-19

SDLC Variations

- Many variations of SDLC in practice
 - Based on variation of names for phases
 - No matter which one, activities/tasks are similar
- Some increase emphasis on people
 - User-centered design, participatory design
 - Sociotechnical systems
- Some increase speed of development
 - Rapid application development (RAD)
 - Prototyping

Current Trends in Development

- More adaptive approaches
 - The Unified Process (UP)
 - Extreme Programming (XP)
 - Scrum
- Details on each in Chapter 17

The Unified Process (UP)

- Object-oriented development approach
- Offered by IBM / Rational
 - Booch, Rumbaugh, Jacobson
- Unified Modeling Language (UML) used primarily for modeling
- UML can be used with any OO methodology
- UP defines four life cycle phases
 - Inception, elaboration, construction, transition

The Unified Process (UP) (continued)

- Reinforces six best practices
 - Develop iteratively
 - Define and manage system requirements
 - Use component architectures
 - Create visual models
 - Verify quality
 - Control changes

Unified Process Life Cycle


Figure 2-20

Extreme Programming (XP)

- Recent, lightweight, development approach to keep process simple and efficient
- Describes system support needed and required system functionality through informal user stories
- Has users describe acceptance tests to demonstrate defined outcomes
- Relies on continuous testing and integration, heavy user involvement, programming done by small teams

Scrum

- For highly adaptive project needs
- Respond to situation as rapidly as possible
- Scrum refers to rugby game
 - Both are quick, agile, and self-organizing
- Team retains control over project
- Values individuals over processes

Visual Modeling Tool Repository Contains All System Information


Figure 2-21

Summary

- System development projects are organized around the systems development life cycle (SDLC)
- Some projects use a predictive approach to the SDLC, and others use a more adaptive approach to the SDLC
- SDLC phases include project planning, analysis, design, implementation, and support
- In practice, phases overlap, and projects contain many iterations of analysis, design, and implementation

Summary (continued)

- Models, techniques, and tools make up a system development methodology
- System development methodology provides guidelines to complete every activity in the SDLC
- System development methodologies are based on traditional approach or object-oriented approach
- Current trends include: Extreme Programming (XP), Unified Process (UP), and Scrum
- Visual Modeling tools are designed to help analysts complete system development tasks