

SYSTEMS ANALYSIS AND DESIGN

EIGHTH EDITION

KENNETH E. KENDALL

Rutgers University
School of Business–Camden
Camden, New Jersey

JULIE E. KENDALL

Rutgers University
School of Business–Camden
Camden, New Jersey

Prentice Hall

Boston Columbus Indianapolis New York San Francisco
Upper Saddle River Amsterdam Cape Town Dubai London Madrid
Milan Munich Paris Montreal Toronto Delhi Mexico City
Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

BRIEF CONTENTS

PART I SYSTEMS ANALYSIS FUNDAMENTALS

- 1 SYSTEMS, ROLES, AND DEVELOPMENT METHODOLOGIES 1
- 2 UNDERSTANDING AND MODELING ORGANIZATIONAL SYSTEMS 24
- 3 PROJECT MANAGEMENT 56

PART II INFORMATION REQUIREMENTS ANALYSIS

- 4 INFORMATION GATHERING: INTERACTIVE METHODS 103
- 5 INFORMATION GATHERING: UNOBTRUSIVE METHODS 131
- 6 AGILE MODELING AND PROTOTYPING 155

PART III THE ANALYSIS PROCESS

- 7 USING DATA FLOW DIAGRAMS 193
- 8 ANALYZING SYSTEMS USING DATA DICTIONARIES 228
- 9 PROCESS SPECIFICATIONS AND STRUCTURED DECISIONS 259
- 10 OBJECT-ORIENTED SYSTEMS ANALYSIS AND DESIGN USING UML 281

PART IV THE ESSENTIALS OF DESIGN

- 11 DESIGNING EFFECTIVE OUTPUT 329
- 12 DESIGNING EFFECTIVE INPUT 371
- 13 DESIGNING DATABASES 403
- 14 HUMAN-COMPUTER INTERACTION 441

PART V QUALITY ASSURANCE AND IMPLEMENTATION

- 15 DESIGNING ACCURATE DATA ENTRY PROCEDURES 485
- 16 QUALITY ASSURANCE AND IMPLEMENTATION 515

GLOSSARY 557

ACRONYMS 565

INDEX 566

CONTENTS

PART I SYSTEMS ANALYSIS FUNDAMENTALS

1 SYSTEMS, ROLES, AND DEVELOPMENT METHODOLOGIES 1

Types of Systems 2

Transaction Processing Systems 2 / Office Automation Systems and Knowledge Work Systems 2 / Management Information Systems 3 / Decision Support Systems 3 / Artificial Intelligence and Expert Systems 3 / Group Decision Support Systems and Computer-Supported Collaborative Work Systems 3 / Executive Support Systems 4

Integrating Technologies for Systems 4

Ecommerce Applications and Web Systems 4 / Enterprise Systems 5 / Systems for Wireless and Mobile Devices 5 / Open Source Software 5

Need for Systems Analysis and Design 6

Roles of the Systems Analyst 6

Systems Analyst as Consultant 6 / Systems Analyst as Supporting Expert 6

Consulting Opportunity 1.1 *Healthy Hiring: Ecommerce Help Wanted* 7

Systems Analyst as Agent of Change 7 / Qualities of the Systems Analyst 8

The Systems Development Life Cycle 8

Incorporating Human-Computer Interaction Considerations 9 / Identifying Problems, Opportunities, and Objectives 9 / Determining Human Information Requirements 10 / Analyzing System Needs 10 / Designing the Recommended System 11 / Developing and Documenting Software 11 / Testing and Maintaining the System 11 / Implementing and Evaluating the System 11

MAC APPEAL 12

The Impact of Maintenance 12

Using Case Tools 14

The Agile Approach 14

Developmental Process for an Agile Project 15

Object-Oriented Systems Analysis and Design 17

Choosing Which Systems Development Method to Use 19

SUMMARY 19

HYPERCASE® EXPERIENCE 1 20

KEYWORDS AND PHRASES 21

REVIEW QUESTIONS 21

SELECTED BIBLIOGRAPHY 21

CPU CASE EPISODE 1: *The Case Opens* 23

2 UNDERSTANDING AND MODELING ORGANIZATIONAL SYSTEMS 24

Organizations as Systems 24

Interrelatedness and Interdependence of Systems 25

Consulting Opportunity 2.1 *The E in Vitamin E Stands for Ecommerce* 26

Virtual Organizations and Virtual Teams 26 / Taking a Systems Perspective 27 / Enterprise Systems: Viewing the Organization as a System 28

Depicting Systems Graphically 29

Systems and the Context-Level Data Flow Diagram 29 / Systems and the Entity-Relationship Model 30

MAC APPEAL 35

Use Case Modeling 35

Use Case Symbols 36 / Use Case Relationships 36 / Developing System Scope 38 / Developing Use Case Diagrams 38 / Developing Use Case Scenarios 38 / Use Case Levels 39 / Creating Use Case Descriptions 43 / Why Use Case Diagrams Are Helpful 43

Levels of Management 43

Consulting Opportunity 2.2 *Where There's Carbon, There's a Copy* 44

Implications for Information Systems Development 45

Organizational Culture 45

Consulting Opportunity 2.3 *Pyramid Power* 46

SUMMARY 46

HYPERCASE® EXPERIENCE 2 47

KEYWORDS AND PHRASES 48

REVIEW QUESTIONS 48

PROBLEMS 48

GROUP PROJECTS 49

SELECTED BIBLIOGRAPHY 50

CPU CASE EPISODE 2: *Picturing the Relationships* 51

3 PROJECT MANAGEMENT 56

Project Initiation 56

Problems in the Organization 57 / Defining the Problem 57

Consulting Opportunity 3.1 *The Sweetest Sound I've Ever Sipped* 58

Selection of Projects 61

Determining Feasibility 62

Determining Whether It Is Possible 62

Ascertaining Hardware and Software Needs 63

Inventorying Computer Hardware 64 / Estimating Workloads 64 / Evaluating Computer Hardware 65 / Acquisition of Computer Equipment 66 / Software Evaluation 68

Consulting Opportunity 3.2 *Veni, Vidi, Vendi, or, I Came, I Saw, I Sold* 70

Identifying, Forecasting, and Comparing Costs and Benefits 72

Forecasting 72 / Identifying Benefits and Costs 72

Consulting Opportunity 3.3 *We're Off to See the Wizards* 73

Comparing Costs and Benefits 74

Activity Planning and Control 77

Estimating Time Required 77

Consulting Opportunity 3.4 *Food for Thought* 78

Using Gantt Charts for Project Scheduling 79 / Using PERT Diagrams 80

Managing the Project 82

Addressing System Complexity 82

MAC APPEAL 83**Managing Analysis and Design Activities 83**

Assembling a Team 83

HYPERCASE® EXPERIENCE 3.1 84

Communication Strategies for Managing Teams 84

Consulting Opportunity 3.5 *Goal Tending* 85

Setting Project Productivity Goals 85 / Motivating Project Team Members 86 / Managing Ecommerce Projects 86 / Creating the Project Charter 87 / Avoiding Project Failures 87

The Systems Proposal 88

Organizing the Systems Proposal 88 / Using Figures for Effective Communication 89

SUMMARY 91

HYPERCASE® EXPERIENCE 3.2 92

KEYWORDS AND PHRASES 93

REVIEW QUESTIONS 93

PROBLEMS 94

GROUP PROJECTS 98

SELECTED BIBLIOGRAPHY 98

CPU CASE EPISODE 3: *Getting to Know U* 100

PART II INFORMATION REQUIREMENTS ANALYSIS

4 INFORMATION GATHERING: INTERACTIVE METHODS 103

Interviewing 103

Five Steps in Interview Preparation 104 / Question Types 105 / Arranging Questions in a Logical Sequence 107

Consulting Opportunity 4.1 *Strengthening Your Question Types* 108

Writing the Interview Report 109

Consulting Opportunity 4.2 *Skimming the Surface* 110**Joint Application Design 111**

Conditions That Support the Use of JAD 111 / Who Is Involved? 111

HYPERCASE® EXPERIENCE 4.1 112

Where to Hold JAD Meetings 112

Consulting Opportunity 4.3 *A Systems Analyst, I Presume?* 113

Accomplishing a Structured Analysis of Project Activities 113 / Potential Benefits of Using JAD in Place of Traditional Interviewing 113 / Potential Drawbacks of Using JAD 113

Using Questionnaires 114

Planning for the Use of Questionnaires 114 / Writing Questions 115 / Using Scales in Questionnaires 118 / Designing the Questionnaires 119

Consulting Opportunity 4.4 *The Unbearable Questionnaire* 120**Consulting Opportunity 4.5 *Order in the Courts* 121**

Administering Questionnaires 122

SUMMARY 122

HYPERCASE® EXPERIENCE 4.2 123

KEYWORDS AND PHRASES 123

REVIEW QUESTIONS 124

PROBLEMS 124

GROUP PROJECTS 127

SELECTED BIBLIOGRAPHY 127

CPU CASE EPISODE 4: *I'll Listen Now, Ask Questions Later* 128

5 INFORMATION GATHERING: UNOBTUSIVE METHODS 131

Sampling 131

The Need for Sampling 132 / Sampling Design 132 / The Sample Size Decision 134

Consulting Opportunity 5.1 *Trapping a Sample* 135

Investigation 136

Analyzing Quantitative Documents 136

Consulting Opportunity 5.2 *A Rose by Any Other Name . . . Or Quality, Not Quantities* 137

Analyzing Qualitative Documents 140

HYPERCASE® EXPERIENCE 5.1 141

Observing a Decision Maker's Behavior 142

Observing a Typical Manager's Decision-Making Activities 142

Observing the Physical Environment 142

Structured Observation of the Environment (STROBE) 142

Consulting Opportunity 5.3 *Don't Bank on Their Self-Image or Not Everything Is Reflected in a Mirror* 145

Applying Strobe 146

MAC APPEAL 147

SUMMARY 148

HYPERCASE® EXPERIENCE 5.2 149

KEYWORDS AND PHRASES 150

REVIEW QUESTIONS 150

PROBLEMS 150

GROUP PROJECTS 152

SELECTED BIBLIOGRAPHY 153

CPU CASE EPISODE 5: *Seeing Is Believing* 154

6 AGILE MODELING AND PROTOTYPING 155

Prototyping 156

Kinds of Prototypes 156 / Prototyping as an Alternative to the SDLC 157

Developing a Prototype 158

Consulting Opportunity 6.1 *Is Prototyping King?* 159

Guidelines for Developing a Prototype 159

Consulting Opportunity 6.2 *Clearing the Way for Customer Links* 160

Disadvantages of Prototyping 160

Consulting Opportunity 6.3 *To Hatch a Fish* 161

Advantages of Prototyping 161 / Prototyping Using COTS Software 161

Consulting Opportunity 6.4 *This Prototype Is All Wet* 162

Users' Role in Prototyping 162

Rapid Application Development 163

Phases of RAD 164 / Comparing RAD to the SDLC 165

Agile Modeling 166

Values and Principles of Agile Modeling 166 / Activities, Resources, and Practices of Agile Modeling 168 / The Agile Development Process 171

MAC APPEAL 173

Lessons Learned from Agile Modeling 175

Comparing Agile Modeling and Structured Methods 176

Improving Efficiency in Knowledge Work: SDLC Versus Agile 177 / Risks Inherent in Organizational Innovation 179

SUMMARY 181

HYPERCASE® EXPERIENCE 6 182

KEYWORDS AND PHRASES 183

REVIEW QUESTIONS 183

PROBLEMS 183

GROUP PROJECTS 185

SELECTED BIBLIOGRAPHY 185

CPU CASE EPISODE 6: Reaction Time 186

PART III THE ANALYSIS PROCESS**7 USING DATA FLOW DIAGRAMS 193**

The Data Flow Approach to Human Requirements Determination 193

Advantages of the Data Flow Approach 193 / Conventions Used in Data Flow Diagrams 194

Developing Data Flow Diagrams 195

Creating the Context Diagram 195 / Drawing Diagram 0 (The Next Level) 196 / Creating Child Diagrams (More Detailed Levels) 198 / Checking the Diagrams for Errors 198

Logical and Physical Data Flow Diagrams 200

Developing Logical Data Flow Diagrams 202 / Developing Physical Data Flow Diagrams 203 / Partitioning Data Flow Diagrams 206

A Data Flow Diagram Example 207

Developing the List of Business Activities 207 / Creating a Context-Level Data Flow Diagram 208 / Drawing Diagram 0 210 / Creating a Child Diagram 211 / Creating a Physical Data Flow Diagram from the Logical DFD 212 / Partitioning the Physical DFD 213

Partitioning Web Sites 213**Consulting Opportunity 7.1 There's No Business Like Flow Business 216****Communicating Using Data Flow Diagrams 217**

SUMMARY 217

HYPERCASE® EXPERIENCE 7 218

KEYWORDS AND PHRASES 218

REVIEW QUESTIONS 219

PROBLEMS 219

GROUP PROJECTS 221

SELECTED BIBLIOGRAPHY 221

CPU CASE EPISODE 7: Just Flowing Along 222

8 ANALYZING SYSTEMS USING DATA DICTIONARIES 228

The Data Dictionary 228

Need for Understanding the Data Dictionary 229

The Data Repository 229

Defining the Data Flows 230 / Describing Data Structures 231 / Logical and Physical Data Structures 233 / Data Elements 234 / Data Stores 236

Creating the Data Dictionary 238

Analyzing Input and Output 239

Consulting Opportunity 8.1 *Want to Make It Big in the Theatre? Improve Your Diction(ary)! 240*

Developing Data Stores 241

Using the Data Dictionary 242

Using Data Dictionaries to Create XML 243 / XML Document Type Definitions 244 / XML Schemas 246

HYPERCASE® EXPERIENCE 8 247

SUMMARY 248

KEYWORDS AND PHRASES 248

REVIEW QUESTIONS 248

PROBLEMS 249

GROUP PROJECTS 251

SELECTED BIBLIOGRAPHY 251

CPU CASE EPISODE 8: *Defining What You Mean 252*

9 PROCESS SPECIFICATIONS AND STRUCTURED DECISIONS 259

Overview of Process Specifications 259

Process Specification Format 260

Structured English 261

Writing Structured English 261

Consulting Opportunity 9.1 *Kit Chen Kaboodle, Inc. 263*

Consulting Opportunity 9.2 *Kneading Structure 264*

Data Dictionary and Process Specifications 265

Decision Tables 266

Developing Decision Tables 267

Consulting Opportunity 9.3 *Saving a Cent on Citron Car Rental 269*

Checking for Completeness and Accuracy 270

Decision Trees 271

Consulting Opportunity 9.4 *A Tree for Free 272*

Drawing Decision Trees 272

Choosing a Structured Decision Analysis Technique 273

SUMMARY 273

HYPERCASE® EXPERIENCE 9 274

KEYWORDS AND PHRASES 274

REVIEW QUESTIONS 274

PROBLEMS 274

GROUP PROJECTS 276

SELECTED BIBLIOGRAPHY 276

CPU CASE EPISODE 9: *Tabling a Decision 277*

10 OBJECT-ORIENTED SYSTEMS ANALYSIS AND DESIGN USING UML 281

Object-Oriented Concepts 282

Objects 282 / Classes 282 / Inheritance 283

Consulting Opportunity 10.1 *Around the World in 80 Objects* 284**CRC Cards and Object Think 284**

Interacting During a CRC Session 284

The Unified Modeling Language (UML) Concepts and Diagrams 286**Use Case Modeling 287****Activity Diagrams 290**

Creating Activity Diagrams 292

Consulting Opportunity 10.2 *Recycling the Programming Environment* 293

Repository Entries for an Activity Diagram 294

Sequence and Communication Diagrams 294

Sequence Diagrams 294 / Communication Diagrams 296

Class Diagrams 297

Method Overloading 298 / Types of Classes 299 / Defining Messages and Methods 300

Enhancing Sequence Diagrams 300

A Class Example for the Web 300 / Presentation, Business, and Persistence Layers in Sequence Diagrams 302

Enhancing Class Diagrams 303

Relationships 304 / Generalization/Specialization (Gen/Spec) Diagrams 306

Statechart Diagrams 309

A State Transition Example 310

Packages and Other UML Artifacts 311**Consulting Opportunity 10.3 *Developing a Fine System That Was Long Overdue: Using Object-Oriented Analysis for the Ruminski Public Library System* 313****Putting UML to Work 313****Consulting Opportunity 10.4 *C-Shore++* 315****The Importance of Using UML for Modeling 315**

SUMMARY 316

HYPERCASE® EXPERIENCE 10 317

KEYWORDS AND PHRASES 317

REVIEW QUESTIONS 318

PROBLEMS 318

SELECTED BIBLIOGRAPHY 319

CPU CASE EPISODE 10: *Classy Objects* 320

PART IV THE ESSENTIALS OF DESIGN**11 DESIGNING EFFECTIVE OUTPUT 329**

Output Design Objectives 329

Designing Output to Serve the Intended Purpose 329 / Designing Output to Fit the User 330 / Delivering the Appropriate Quantity of Output 330 / Making Sure the Output Is Where It Is Needed 330 / Providing the Output on Time 330 / Choosing the Right Output Method 330

Relating Output Content to Output Method 330

Output Technologies 331

Consulting Opportunity 11.1 *Your Cage or Mine?* 335

Factors to Consider When Choosing Output Technology 336

Consulting Opportunity 11.2 *A Right Way, a Wrong Way, and a Subway* 339

Realizing How Output Bias Affects Users 340

Recognizing Bias in the Way Output Is Used 340 / Avoiding Bias in the Design of Output 341 / Designing Printed Output 341 / Guidelines for Printed Report Design 341

Consulting Opportunity 11.3 *Should This Chart Be Barred?* 342

Designing Output for Displays 344

Guidelines for Display Design 344 / Using Graphical Output in Screen Design 345 / Dashboards 346 / Widgets and Gadgets—Changing the Desktop Metaphor 347

Consulting Opportunity 11.4 *Is Your Work a Grind?* 348

Designing a Web Site 348

General Guidelines for Designing Web Sites 348

MAC APPEAL 351

Consulting Opportunity 11.5 *A Field Day* 356

Maintaining Web Sites 356 / Creating Blogs (Web Logs) 357

Output Production and XML 357

Ajax 358

HYPERCASE® EXPERIENCE 11 360

SUMMARY 360

KEYWORDS AND PHRASES 361

REVIEW QUESTIONS 361

PROBLEMS 362

GROUP PROJECTS 365

SELECTED BIBLIOGRAPHY 365

CPU CASE EPISODE 11: *Reporting on Outputs* 366

12 DESIGNING EFFECTIVE INPUT 371

Good Form Design 371

Making Forms Easy to Fill In 372 / Meeting the Intended Purpose 374 / Ensuring Accurate Completion 375 / Keeping Forms Attractive 375 / Controlling Business Forms 376

Good Display and Web Forms Design 376

Keeping the Display Simple 376

Consulting Opportunity 12.1 *This Form May Be Hazardous to Your Health* 377

Keeping the Display Consistent 378 / Facilitating Movement 378 / Designing an Attractive and Pleasing Display 378 / Using Icons in Display Design 378

Consulting Opportunity 12.2 *Squeezin' Isn't Pleasin'* 379

Graphical User Interface Design 379 / Form Controls and Values 381 / Hidden Fields 382 / Event-Response Charts 382 / Dynamic Web Pages 383 / Three-Dimensional Web Pages 385 / Ajax (Asynchronous JavaScript and XML) 387 / Using Color in Display Design 389

Intranet and Internet Page Design 389

Consulting Opportunity 12.3 *It's Only Skin Deep* 390

MAC APPEAL 392

SUMMARY 392
HYPERCASE® EXPERIENCE 12 393
 KEYWORDS AND PHRASES 394
 REVIEW QUESTIONS 394
 PROBLEMS 395
 GROUP PROJECTS 397
 SELECTED BIBLIOGRAPHY 398

CPU CASE EPISODE 12: *Forming Screens and Screening Forms* 399

13 DESIGNING DATABASES 403

Databases 403

Consulting Opportunity 13.1 *Hitch Your Cleaning Cart to a Star* 404

Data Concepts 404

Reality, Data, and Metadata 404 / Files 410 / Relational Databases 411

Normalization 413

The Three Steps of Normalization 413 / A Normalization Example 414 / Using the Entity-Relationship Diagram to Determine Record Keys 421 / One-to-Many Relationship 422 / Many-to-Many Relationship 423

Guidelines for Master File/Database Relation Design 424

Integrity Constraints 424

MAC APPEAL 425

Anomalies 425

Making Use of the Database 426

Steps in Retrieving and Presenting Data 426

Denormalization 426

Data Warehouses 429

Online Analytic Processing 429 / Data Mining 429

Consulting Opportunity 13.2 *Storing Minerals for Health, Data for Mining* 430

Consulting Opportunity 13.3 *Losing Prospects* 431

SUMMARY 432

HYPERCASE® EXPERIENCE 13 433

KEYWORDS AND PHRASES 433

REVIEW QUESTIONS 434

PROBLEMS 434

GROUP PROJECT 436

SELECTED BIBLIOGRAPHY 436

CPU CASE EPISODE 13: *Back to Data Basics* 437

14 HUMAN-COMPUTER INTERACTION 441

Understanding Human-Computer Interaction 441

How Fit Affects Performance and Well-Being 442 / The Technology Acceptance Model and Attitude 443

Usability 444

Designing for the Cognitive Styles of Individual Users 444 / Physical Considerations in HCI Design 448 / Considering Human Limitations, Disabilities, and Design 449

Consulting Opportunity 14.1 *School Spirit Comes in Many Sizes* 450

Implementing Good HCI Practices 450

Types of User Interface 451

Natural-Language Interfaces 451 / Question-and-Answer Interfaces 452 / Menus 453

Consulting Opportunity 14.2 *I'd Rather Do It Myself* 454

Form-Fill Interfaces (Input/Output Forms) 454 / Command-Language Interfaces 455

Consulting Opportunity 14.3 *Don't Slow Me Down* 456

Graphical User Interfaces 456

Consulting Opportunity 14.4 *That's Not a Lightbulb* 457

Other User Interfaces 457

Guidelines for Dialog Design 458

Meaningful Communication 459 / Minimal User Action 459

Consulting Opportunity 14.5 *Waiting to Be Fed* 461

Standard Operation and Consistency 461

Feedback for Users 461

Types of Feedback 462 / Including Feedback in Design 464

Special Design Considerations for Ecommerce 465

Soliciting Feedback from Ecommerce Web Site Customers 465 / Easy Navigation for Ecommerce Web Sites 465

Consulting Opportunity 14.6 *When You Run a Marathon, It Helps to Know Where You're Going* 466

MAC APPEAL 467

Mashups 468

Designing Queries 468

Query Types 469 / Query Methods 471

Consulting Opportunity 14.7 *Hey, Look Me Over (Reprise)* 472

SUMMARY 474

KEYWORDS AND PHRASES 474

HYPERCASE® EXPERIENCE 14 475

REVIEW QUESTIONS 476

PROBLEMS 476

GROUP PROJECTS 477

SELECTED BIBLIOGRAPHY 478

CPU CASE EPISODE 14: *Up to the Users* 479

PART V QUALITY ASSURANCE AND IMPLEMENTATION

15 DESIGNING ACCURATE DATA ENTRY PROCEDURES 485

Effective Coding 485

Keeping Track of Something 486 / Classifying Information 487 / Concealing Information 488 / Revealing Information 488 / Unicode 490 / Requesting Appropriate Action 491 / General Guidelines for Coding 491

Consulting Opportunity 15.1 *It's a Wilderness in Here* 492

Consulting Opportunity 15.2 *Catching a Summer Code* 494

Effective and Efficient Data Capture 494

Deciding What to Capture 494 / Letting the Computer Do the Rest 495 / Avoiding Bottlenecks and Extra Steps 496 / Starting with a Good Form 496 / Choosing a Data Entry Method 496

Consulting Opportunity 15.3 *To Enter or Not to Enter: That Is the Question* 499**Ensuring Data Quality Through Input Validation 499**

Validating Input Transactions 500 / Validating Input Data 500

Consulting Opportunity 15.4 *Do You Validate Parking?* 504

The Process of Validation 505

Accuracy Advantages in Ecommerce Environments 506

Customers Keying Their Own Data 506 / Storing Data for Later Use 506 / Using Data Through the Order Fulfillment Process 506 / Providing Feedback to Customers 506

HYPERCASE® EXPERIENCE 15 507

SUMMARY 507

KEYWORDS AND PHRASES 508

REVIEW QUESTIONS 508

PROBLEMS 509

GROUP PROJECTS 511

SELECTED BIBLIOGRAPHY 511

CPU CASE EPISODE 15: *Entering Naturally* 512**16 QUALITY ASSURANCE AND IMPLEMENTATION 515**

The Total Quality Management Approach 516

Six Sigma 516 / Responsibility for Total Quality Management 516 / Structured Walkthrough 517

Consulting Opportunity 16.1 *The Quality of MIS Is Not Strained* 518

Top-Down Systems Design and Development 518

MAC APPEAL 520

Using Structure Charts to Design Modular Systems 520 / Service-Oriented Architecture (SOA) 522

Documentation Approaches 523

Procedure Manuals 523 / The FOLKLORE Method 523

Consulting Opportunity 16.2 *Write Is Right* 524**HYPERCASE® EXPERIENCE 16.1 525**

Choosing a Design and Documentation Technique 526

Testing, Maintenance, and Auditing 526

The Testing Process 526

Consulting Opportunity 16.3 *Cramming for Your Systems Test* 528

Maintenance Practices 528 / Auditing 529

Implementing Distributed Systems 529

Client-Server Technology 529 / Cloud Computing 531 / Network Modeling 533

Training Users 536

Training Strategies 537 / Guidelines for Training 537

Consulting Opportunity 16.4 *You Can Lead a Fish to Water . . . But You Can't Make It Drink* 538**Conversion to a New System 539**

Conversion Strategies 539 / Other Conversion Considerations 540 / Organizational Metaphors and Their Relationship to Successful Systems 541

Security Concerns for Traditional and Web-Based Systems 542

Physical Security 542 / Logical Security 542 / Behavioral Security 543 / Special Security Considerations for Ecommerce 543 / Privacy Considerations for Ecommerce 544 / Disaster Recovery Planning 544

Consulting Opportunity 16.5 *The Sweet Smell of Success* 546

Evaluation 546

Evaluation Techniques 546 / The Information System Utility Approach 546

Consulting Opportunity 16.6 *Mopping Up with the New System* 548

Evaluating Corporate Web Sites 548

SUMMARY 550

HYPERCASE® EXPERIENCE 16.2 551

KEYWORDS AND PHRASES 551

REVIEW QUESTIONS 551

PROBLEMS 552

GROUP PROJECTS 554

SELECTED BIBLIOGRAPHY 554

CPU CASE EPISODE 16: *Semper Redundate* 555

GLOSSARY 557

ACRONYMS 565

INDEX 566