ANALISA dan RANCANGAN SISTEM INFORMASI

disusun oleh Ir KI PRAMONO HA, MMSi

DAFTAR REFERENSI

- Hawryzkiewycz, I.T, Introduction to System Analysis and Design, Kedua Prentice Hall Singapore, 1992
 Kowal, J.A., Analyzing System, Prentice Hall New Jersey, 1988
 Whitten, J.L dan Bentley, L.D., dan Barlow, VM. Analisis dan Desaign Berorientasi Objek, Kedua, Richard D. Irwin, Inc., 2000
 Martin J, Information Engineering, book II, Prentice Hall Singapore
 Kendall, K.E. dan Kendall, J.E., System Analysis and Design, Kedua
 Prentice Hall New Jersey,

- 1992

 6. Hoffer,J.A dan George J.F dan Valacich,J.S.,Modern System Analysis and Design, The Benjamin / Cummings Publ. Company,Menlo Park, 2014

 7. Senn,J.A., Analysis and Design of Information System, Kedua Mc Graw hill, Singapore, 1989

 8. Ebert, R.E., User Interface Design, Prentice Hall New Jersey, 1994

 9. Satzinger, Jackson & Burd, "Systems Analysis and Design in a Changing World 7th Ed., 2015

kipram

BAB I **PENDAHULUAN**

Front- and Back-Office Information Systems

- **Front-office information systems** support business functions that reach out to customers (or constituents).
 - Marketing
 - Sales
 - Customer management
- Back-office information systems support internal business operations and interact with suppliers (of materials, equipment, supplies, and services).
 - Human resources
 - Financial management
 - Manufacturing
 - Inventory control

kipram

A Federation of Information Systems

Irwin/McGraw-Hill kipram

Copyright © 2000 The McGraw-Hill Companies. All Rights reserved

Information Systems Applications

Types of Information Systems and Systems Development

☐ Transaction Processing Systems (TPS)

Automate handling of data about business activities (transactions)

\square Management Information Systems (MIS)

Converts raw data from transaction processing system into meaningful form

☐ Decision Support Systems (DSS)

- Composed of database designed to help decision makers
- Provides interactive environment for decision makers to manipulate data and models

☐ Expert Systems (ES)

- Codifies and manipulate knowledge instead of information
- Users communicate with an ES through interactive dialogue

ram

B. Pengembangan dalam analysis dan design:

Software Engineering Process

A process used to create an information system Consists of:

□ Methodologies

A sequence of step-by-step approaches that help develop the information system

☐ Techniques

Processes that the analyst follows to ensure thorough, complete and comprehensive analysis and design

□<u>Tools</u>

Computer programs that aid in applying techniques

Data and Processes • Three key components of an information system • Data • Data Flows Processing Logic • Data vs. Information Data Raw facts about people, objects, and events in an organization such as customer's account number Information Data that have been processed and presented in a form that humans can understand kipram **Data and Processes** • Data Understanding the <u>source</u> and <u>kind of data</u> a system uses is key to good system design · Various techniques are used to describe data and the relationship among data • Data Flow • Groups of data that move and flow through the system from one place to another • Include description of sources and destination for each data flow Processing Logic Describe steps in the transformation of data and events that trigger these steps **Approaches to Systems Development** Process-Oriented Approach • Focus is on how and when data are moved and **transformation** of data in an information system • Involves creating graphical representations such as data flow diagrams and charts • Data are tracked from sources, through intermediate steps and to final destinations • Natural structure of data is not specified • Disadvantage: existence of several data files each locked within different applications.

12

• To change a single data element all files has to be

updated

Approaches to Systems Development • Data-Oriented Approach • Depicts ideal organization of data, independent of where and how data are used • Data model describes kinds of data and business relationships among the data • Business rules depict how organization captures and processes the data **Databases and Application Independence** Database • Shared collection of logically related data Organized to facilitate capture, storage and retrieval by multiple users in an organization • Centrally managed • Designed around subjects Customers Suppliers • Application Independence • Separation of data and definition of data from applications that use these data kipram C. Organizational Responsibilities in Systems Development · Systems Analysts work in teams Project Based IncludesIS Manager Programmers Users Other specialists Characteristics of Successful Teams Diversity of backgroundsTolerance of diversityClear and complete communication Mutual Respect Reward structure that promotes shared responsibility 15

•	IS	M	an	ag	er
---	----	---	----	----	----

- May have a direct role in systems development if the project is small
- Typically involved in allocating resources to and overseeing system development projects.
- Systems Analyst
 - Key individuals in the systems development process

kipram

D. Skills of a Successful Systems Analyst

- Analytical
 - Understanding of organizations
 - · Problem solving skills
 - System thinking
 - Ability to see organizations and information systems as systems
- Technical
- Understanding of potential and limitations of technology
- Management
- · Ability to manage projects, resources, risk and change
- Interpersonal
- Effective written and oral communication skills

kipram

Programmers

- Convert specifications into instructions that the computer understands
- Write documentation and testing programs
- Business Managers
 - Have power to fund projects and allocate resources
 - Set general requirements and constraints for projects

	_
 Other IS Managers/Technicians 	
Database Administrator	
 Involved in design, development and maintenance of databases 	
 Network and telecommunications experts 	
 Develop systems involving data and/or voice 	
communications • Human Factors Specialists	
Involved in training users and writing documentation	
• Internal Auditors	
 Ensure that required controls are built into the system 	
	_
kipram	19
•	
E. Principles of System Development	
Get the system users involved.	7
Use a problem-solving approach.	
Establish phases and activities.	
*	
Document through development.	
• Establish standards.	
Manage the process and projects	
• Justify systems as capital investments.	
Don't be afraid to cancel or revise scope.	
 Divide and conquer. 	
 Design systems for growth and change. 	
kipram	20
F. Representative System Development Methodologies	
Architected Rapid Application Development (Architected RAD)	
Dynamic Systems Development Methodology (DSDM)	
• Joint Application Development (JAD)	
• Information Engineering (IE)	
Rapid Application Development (RAD) Representation (RAD)	
 Rational Unified Process (RUP) 	

Structured Analysis and DesigneXtreme Programming (XP)

7

The **PIECES** Problem-Solving Framework

- P the need to improve performance
- I the need to improve information (and data)
- E the need to improve economics, control costs, or increase profits
- the need to improve control or security
- **E** the need to improve efficiency of people and processes
- **S** the need to improve service to customers, suppliers, partners, employees, etc.

kipram

Cross Life Cycle Activities

Cross life cycle activities are activities that overlap many or all phases of the methodology.

- Fact-finding
- Documentation and presentation
- Feasibility analysis
- Process and project management

ram

Sharing Knowledge via a Repository

Irwin/McGraw-Hill kipr

Copyright © 2000 The McGraw-Hill Companies. All Rights reserved $\overset{\bullet}{24}$

Approaches to Development

- Prototyping
 - Building a scaled-down working version of the system
 - Advantages:
 - Users are involved in design
 - · Captures requirements in concrete form
- Rapid Application Development (RAD)
 - Utilizes prototyping to delay producing system design until after user requirements are clear

kipram

- Joint Application Design (JAD)
 - Users, Managers and Analysts work together for several days
 - System requirements are reviewed
 - Structured meetings
- Computer-aided software engineering (CASE) tools
 - Facilitate creation of a central repository for system descriptions and specifications

kipram

G. SIKLUS PENGEMBANGAN SYSTEM INFORMASI (SDLC)

Figure 1.3 The seven phases of the systems development life cycle.

Irwin/McGraw-Hill

Copyright © 2000 The McGraw-Hill Companies. All Rights reserve

m

H. Systems Analysis		
4 Yang harus dimilikinya :]	
• Cystoms Thinking		
Systems ThinkingOrganizational Knowledge		
Problem Identification		
 Problem Analyzing and Solving 		
	_	
kipram	28	
1.Systems Thinking		
• System	7	
Bagaimana prosedure hubungan business nya yg		
digunakan dalam bekerja setiap unit atau keseluruhannya		
Mempunyai 9 characteristics		
system yang berjalan termasuk environment		
• A boundary separates a system from its environment		
	_	
kipram	29	
Characteristics of a System]	
 Components 		
• Interrelated Components		
Boundary		
PurposeEnvironment		
• Interfaces		
• Input		
Output		

kipram

• Constraints

• Important System Concepts • Decomposition · The process of breaking down a system into smaller components • Allows the systems analyst to: · Break a system into small, manageable subsystems • Focus on one area at a time • Concentrate on component pertinent to one group of users Build different components at independent times kipram • Important System Concepts (Continued) Modularity · Process of dividing a system into modules of a relatively uniform size Modules simplify system design Coupling Subsystems that are dependent upon each other are coupled Cohesion • Extent to which a subsystem performs a single function • Important System Concepts (Continued) • Logical System Description • Portrays the purpose and function of the system · Does not tie the description to a specific physical implementation• Physical System Description $\bullet\,$ Focuses on how the system will be materially constructed

11

_		~	
႘ᅀ	na	ıtı:	tc

- Identification of a system leads to abstraction
- From abstraction you can think about essential characteristics of specific system
- Abstraction allows analyst to gain insights into specific system, to question assumptions, provide documentation and manipulate the system without disrupting the real situation

- Applying Systems Thinking to Information Systems
 - Information systems are subsystems in larger organizational systems
 - Data flow diagrams represent information systems as systems
 - Inputs
 - Outputs
 - · System boundaries
 - Environment
 - Subsystems
 - Interrelationships

2.Organizational KnowledgeUnderstanding of how organizations work

- Knowledge of specific functions and procedures of organization and department
- How work officially gets done
- Internal policies
- Competitive and Regulatory Environment
- Organizational Strategies and Tactics

3. Problem Identification

- Problem: Difference between an existing situation and a desired situation
- Identification is process of defining differences
- Differences are defined by comparing the current situation to the output of a model that predicts what the output should be

kipram

4. Problem Analyzing and Solving

- Four Phases
 - Intelligence
 - All relevant information is collected
 - Design
 - · Alternatives are formulated
 - Choice
 - · Best alternative solution is chosen
 - Implementation
 - Solution is put into practice

ram

Technical Skills for Systems Analysis

- Constant re-education is necessary as technology changes rapidly
- Activities to keep skills up-to-date
 - Trade publications
 - Professional societies
 - Attend classes or teach at a local college
 - Attend courses sponsored by organization
 - Conferences and trade shows
 - Browse Websites
 - Participate in new groups and conferences

-	
-	

Technical Skills for Systems Analysis

- Understanding of a wide variety of technologies is required
 - Microcomputers, workstations, minicomputers and mainframe computers
 - Programming languages
 - Operating systems
 - · Database and file management systems
 - Data communication standards
 - Systems development tools and environments
 - Web development languages and tools
 - · Decision support system generators

kipram

Management Skills for Systems Analysis

- Four categories
 - Resource Management
 - Project Management
 - Risk Management
 - Change Management

kipram

Resource Management

- Systems analyst needs to know how to get the most out of the resources of an organization, including team members
- Includes the following capabilities
 - Predicting resource usage
 - Tracking resource consumption
 - Effective use of resources
 - Evaluation of resource quality
 - Securing resources from abusive use
 - Relinquishing resources when no longer needed

tipram

-	

Project Management

- Two Goals
 - Prevent projects from coming in late
 - Prevent projects from going over budget
- Assists management in keeping track of project's progress
- Consists of several steps
 - Decomposing project into independent tasks
 - Determining relationships between tasks
 - Assigning resources and personnel to tasks

kipram

Risk Management

- Ability to anticipate what might go wrong in a project
- Minimize risk and/or minimize damage that might result
- Placement of resources
- Prioritization of activities to achieve greatest gain

kipram

Change Management

- Ability to assist people in making transition to new system
- Ability to deal with technical issues related to change
 - Obsolescence
 - Reusability

Interpersonal Skills for Systems Analysis

- Mastery of interpersonal skills is paramount to success as a Systems Analyst
- · Four types of skills:
 - Communication skills
 - · Working alone and with a team
 - Facilitating groups
 - Managing expectations

kipram

Communication Skills

- Effective communication helps to establish and maintain good working relationships with clients and colleagues
- Skills improve with experience
- Three types used by Systems Analyst
 - Interviewing and Listening
 - Questionnaires
 - Written and Oral Presentations

kipram

47

Interviewing and Listening

- Means to gather information about a project
- Listening to answers is just as important as asking questions
- Effective listening leads to understanding of problem and generates additional questions

Questionnaires

- Advantages:
 - Less costly than interviews
 - Results are less biased due to standardization
- Disadvantages
 - Less effective than interviews due to lack of follow-up

kipram

Written and Oral Presentations

- Used to document progress of project and communicate this to others
- Communication takes several forms:
 - · Meeting agenda
 - · Meeting minutes
 - Interview summaries
 - Project schedules and descriptions
 - Memoranda requesting information
 - Requests for proposals from vendors and contractors
 - Oral presentations

kipram

Steps to Improving Communication Skills

- Practice
 - Conduct a training class
 - Volunteer to speak
- Videotape presentation and do a self-appraisal of your skills
- Make use of college writing centers
- · Take classes on business and technical writing

=
•
17
17

Working Alone and with a Team

- Working alone on aspects of project involves managing:
 - Time
 - Commitments
 - Deadlines
- Team work involves establishing standards of cooperation and coordination
- characteristics of a high-performance team

kipram

Facilitating Groups

- Involves guiding a group without being a part of the group
- Useful skill for sessions such as Joint Application Development (JAD)
- · lists guidelines for running a successful meeting

2.53

kipran

Managing Expectations

- Managing expectations is directly related to successful system implementation
- Skills for successful expectation management
 - Understanding of technology and workflows
 - Ability to communicate a realistic picture of new system to users
 - Effective education of management and users throughout systems development life cycle

Systems Analysis as a Profession

- Standards have been established for education, training, certification and practice
- Several aspects:
 - Standards of Practice
 - Ethics
 - Career Paths

kipram

Standards of Practice

- Endorsed Development Methodology
 - Specific procedures and techniques to be used during development process
 - Promote consistency and reliability across all of an organization's development projects
- Approved Development Platforms
 - Organizations standardize around a specific platform, sometimes tied to development methodology

am

Standards of Practice

- Standardization of Roles
 - Roles are becoming better defined across organizations
- Development of a Common Language
 - Common programming languages
 - Common modeling languages, such as Unified Modeling Language (UML)

tipram

1	9

Ethics

- Professional Ethics
 - ACM Code of Ethics
- Business Ethics
 - Stockholder approach
 - Any action taken by a business is acceptable as long as it is legal and maximizes stockholder profit
 - Stakeholder approach
 - Any action that violates rights of stakeholder must be rejected
 - Social Contract approach
 - Any action that is deceptive, can dehumanize employees or that could discriminate is rejected

kipram

Career Paths

- Consulting
- Information Systems within a large corporation
- Software vendors
- Other opportunities outside of systems analysis