

System development is a set of activities used to build an ICT system

A system is a set of components that interact to achieve a common goal

An ICT System

is a collection of hardware, software, data, people, and procedures that work together to produce quality information

System development activities are grouped into phases, collectively called the system development life cycle (SDLC)

System Development


System development should follow three general guidelines:

Group activities or tasks into

phases Involve users

Define standards


System development should involve representatives from each department in which the proposed system will be used


- Project management is the process of planning, scheduling, and then controlling the activities during system development
- To plan and schedule a project efficiently, the project leader identifies:


A popular tool used to plan and schedule the time relationships among project activities is a Gantt chart


Feasibility is a measure of how suitable the development of a system will be to the organization


- Documentation is the collection and summarization of data and information
 - A project notebook contains all documentation for a single project
- Users and IT professionals refer to existing documentation when working with and modifying current systems

 During system development, members of the project team gather data and information using several techniques

Review documentation

Observe

Survey


Interview

JAD Sessions

Research


System Development Life Cycle


Planning Phase

- The planning phase for a project begins when the steering committee receives a project request
- Four major activities are performed:


Who Initiates a System Development Project?

A user may request a new or modified system


Organizations may want to improve hardware, software, or other technology

Situations beyond an organization's control might require a change

Management might mandate a change

A user may request a new or modified information system using a request for system services or a project request

Who Initiates a System Development Project?


 The analysis phase consists of two major activities:


Conduct a preliminary investigation

- Determines and defines the exact nature of the problem or improvement
- Interview the user who submitted the request


Perform detailed analysis


- Study how the current system works
- Determine the users' wants, needs, and requirements
- Recommend a solution

 Process modeling (structured analysis and design) is an analysis and design technique that describes processes that transform inputs into outputs


- An entity-relationship diagram (ERD) is a tool that graphically shows the connections among entities in a system
- Entities are objects in the system that have data


- A data flow diagram
 (DFD) is a tool that
 graphically shows the
 flow of data in a system
 - Data flows
 - Processes
 - Data stores
 - Sources

- The project dictionary contains all the documentation and deliverables of a project
- Structured English is a style of writing that describes the steps in a process

Entering Class Semester Grades

For each semester class, perform the following steps:


For each student, perform the following steps:

Enter the grade earned.

Verify the entered grade.


Print the semester class entered grades.

Create a cover sheet for quality control.


Decision table

Decision tree


• The data dictionary stores the data item's name, description, and other details about each data


item


```
Date: 12/31/2011
 Project: HORIZON COMMUNITY COLLEGE
 Page: 11
Time: 10:36:28 AM
 Detailed Listing -- Alphabetically
 All Entries -- Data Flow Diagrams
 Student ID
 Data Element
 Student File::Student ID
 Description:
 A unique identification number assigned to each student.
 Alias:
 Student Code
 Values & Meanings:
 Required element
 Cannot be blank
 May not be duplicated
 Data element attributes
 Storage type:
 Char
 Length:
 Display Format:
 AAAAAA
 Null Type:
 NotNull
 Location:
 File -->
 Student File
```

- Object modeling combines the data with the processes that act on that data into a single unit, called an object
- UML (Unified Modeling Language) has been adopted as a standard notation for object modeling and development
 - UML includes 13 different diagrams
 - Two diagrams include:


- A use case diagram graphically shows how actors (users) interact with the information system
- Diagrams are considered easy to understand


- A class diagram
 graphically shows
 classes and subclasses
 in a system
- Each class can have one or more subclasses
- Subclasses use inheritance to inherit methods and attributes of higher levels


- The system proposal assesses the feasibility of each alternative solution
- The steering committee discusses the system proposal and decides which alternative to pursue


• The design phase consists of two major activities


• To acquire the necessary hardware and software:


- The next step is to develop detailed design specifications
 - Sometimes called a physical design


 Systems analysts typically develop two types of designs for each input and output


Mockup == Instructor Maintenance Instructor Maintenance Form 380182 First Name Bethany Last Name Ames Extension 493 Office D210 www.hcc.edu Record: H 1 of 4 > H 15 K No Filter Search

Layout chart


- A prototype (proof of concept) is a working model of the proposed system
 - Prototypes have inadequate or missing documentation
 - Users tend to embrace the prototype as a final system
 - Should not eliminate or replace activities

- Computer-aided software engineering (CASE) tools are designed to support one or more activities of system development
- CASE tools sometimes contain the following tools:


- Many people should review the detailed design specifications
- An inspection is a formal review of any system development deliverable
 - A team examines the deliverables to identify errors

 The purpose of the implementation phase is to construct the new or modified system and then deliver it

Develop programs

Install and test the new system

Train users

Convert to the new system

The program development life cycle follows these

steps:

- Analyze the requirements
- Design the solution
- Validate the design
 - Implement the design
 - Test the solution
 - Document the solution

Various tests should be performed on the new system

Unit test

 Verifies that each individual program or object works by itself

Systems test

 Verifies that all programs in an application work together properly

Integration test

 Verifies that an application works with other applications


Acceptance

 Checks the new system to ensure that it works with actual data

- Training involves showing users exactly how they will use the new hardware and software in the system
 - One-on-one sessions
 - Classroom-style lectures
 - Web-based training


 One or more of four conversion strategies can be used to change from the old system to the new system


Operation, Support, and Security Phase

 The purpose of the operation, support, and security phase is to provide ongoing assistance for an information system and its users after the system is implemented


Operation, Support, and Security Phase

A computer security plan should do the following:


Agile Development

- Most current Systems Development Methodologies are based on Agile Development
- based on the idea that no one has a complete understanding of the system, not developers, users, designers, clients
- Plan needs to be able to deal with unanticipated challenges
 - be flexible
 - be agile