System Development Life Cycle (SDLC)

CS208


Six Phases of the System Development Life Cycle

Preliminary Investigation

 Assesses feasibility and practicality of system

System Analysis

- Study old system and identify new requirements
- Defines system from user's view

System Design

- Design new/alternative system
- Defines system from technical view


Six Phases of the System Development Life Cycle

System Development


 New hardware and software is acquired, developed, and tested

System Implementation


System installation and training

System Operation & Maintenance

- Daily operation
- Periodic evaluation and updating


SDLC Phases


Phase 1: Preliminary Investigation

- Determine if a new system is needed
- Three primary tasks:
 - Define the problem
 - By observation and interview, determine what information is needed by whom, when, where and why
 - Suggest alternative solutions
 - Prepare a short report

Phase 2: System Analysis

- In depth study of the existing system to determine what the new system should do.
 - Expand on data gathered in Phase 1
- In addition to observation and interviews, examine:
 - Formal lines of authority (org chart)
 - Standard operating procedures
 - How information flows
 - Reasons for any inefficiencies

Phase 2: System Analysis Tools Used

- Checklists list of questions
- Top-down analysis start with top level components, break down into smaller parts through each successive level
- Grid charts to show relationship between inputs and outputs
- System flowcharts charts flow of input data, processing, and output which show system elements and interactions

Phase 2: System Analysis Documentation Produced

- Complete description of current system and its problems
- Requirements for for new system including:
 - Subject
 - Scope
 - Objectives
 - Benefits
- Possible development schedule


- Uses specifications from the systems analysis to design alternative systems
- Evaluate alternatives based upon:
 - Economic feasibility Do benefits justify costs?
 - Technical feasibility Is reliable technology and training available?
 - Operational feasibility Will the managers and users support it?

Phase 3: System Design Tools Used

- Computer-Aided Software Engineering (CASE) tools are software-based products designed to help automate the production of information systems.
- Examples:
 - Diagramming Tools
 - Data Repositories
 - Prototyping Tools
 - Test Data Generators
 - Documentation Tools
 - Project Management Tools

Phase 3: System Design Documentation Produced

- System Design Report
 - Describe Alternatives including:
 - Inputs/Outputs
 - Processing
 - Storage and Backup
 - Recommend Top Alternative based upon:
 - System Fit into the Organization
 - Flexibility for the future
 - Costs vs. benefits

Phase 4: System Development

- Build the system to the design specifications
 - Develop the software
 - Purchase off-the-shelf software OR
 - Write custom software
 - Acquire the hardware
 - Test the new system
 - Module (unit) test tests each part of system
 - Integration testing tests system as one unit
 - Create manuals for users and operators

Phase 5: System Implementation

- Convert from old system to new system
- Train users
- Compile final documentation
- Evaluate the new system

Phase 5: System Implementation Types of Conversion

- Direct/plunge/crash approach entire new system completely replaces entire old system, in one step
- Parallel approach both systems are operated side by side until the new system proves itself
- Pilot approach launched new system for only one group within the business -- once new system is operating smoothly, implementation goes companywide
- Phased/incremental approach individual parts of new system are gradually phased-in over time, using either crash or parallel for each piece.


Phase 5: System Implementation

- User Training
 - Ease into system, make them comfortable, and gain their support
 - Most commonly overlooked
 - Can be commenced before equipment delivery
 - Outside trainers sometimes used

Phase 6: Operations & Maintenance

- Types of changes:
 - Physical repair of the system
 - Correction of new bugs found (corrective)
 - System adjustments to environmental changes
 - Adjustments for users' changing needs (adaptive)
 - Changes to user better techniques when they become available (perfective)

Phase 6: Operations & Maintenance

- Evaluation Methods
 - Systems audit performance compared to original specifications
 - Periodic evaluation "checkups" from time to time, modifications if necessary

Deliverables of the SDLC

