

Systems Analysis and Design **Ninth Edition**


Gary B. Shelly
Harry J. Rosenblatt

Shelly Cashman Series®
An imprint of Course Technology, Cengage Learning

 **COURSE TECHNOLOGY**
CENGAGE Learning™

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

BRIEF CONTENTS

PHASE 1: SYSTEMS PLANNING	I
Chapter 1 Introduction to Systems Analysis and Design	2
Chapter 2 Analyzing the Business Case	52
Chapter 3 Managing Systems Projects	100
PHASE 2: SYSTEMS ANALYSIS	139
Chapter 4 Requirements Modeling	140
Chapter 5 Data and Process Modeling	198
Chapter 6 Object Modeling	248
Chapter 7 Development Strategies	284
PHASE 3: SYSTEMS DESIGN	333
Chapter 8 User Interface Design	334
Chapter 9 Data Design	390
Chapter 10 System Architecture	452
PHASE 4: SYSTEMS IMPLEMENTATION	505
Chapter 11 Managing Systems Implementation	506
PHASE 5: SYSTEMS SUPPORT AND SECURITY	569
Chapter 12 Managing Systems Support and Security	570
THE SYSTEMS ANALYST'S TOOLKIT	629
Toolkit Part A Communication Tools	630
Toolkit Part B CASE Tools	648
Toolkit Part C Financial Analysis Tools	668
Toolkit Part D Internet Resource Tools	688
Glossary/Index	715
Photo Credits	739

TABLE OF CONTENTS

PHASE I: SYSTEMS PLANNING

Chapter 1

Introduction to Systems Analysis and Design

Objectives	2
Introduction	2
Chapter Introduction Case: Mountain View College Bookstore	3
The Impact of Information Technology	4
The Future	4
Systems Development	6
Systems Analysis and Design	7
Who Develops Information Systems?	7
Information System Components	7
Hardware	8
Software	8
Data	9
Processes	9
People	10
Understand the Business	10
Business Profile	10
Business Process	10
New Kinds of Companies	11
Case in Point 1.1: Cloud Nine Financial Advisors	12
Impact of the Internet	13
B2C (Business-to-Consumer)	13
B2B (Business-to-Business)	14
Business Information Systems	15
Enterprise Computing	15
Transaction Processing	15
Business Support	16
Knowledge Management	16
User Productivity	17
Information Systems Integration	17
What Information Do Users Need?	18
Top Managers	18
Middle Managers and Knowledge Workers	18
Supervisors and Team Leaders	19
Operational Employees	19
Systems Development Tools	19
Modeling	19
Prototyping	20
Computer-Aided Systems Engineering (CASE) Tools	20
Systems Development Methods	21
Structured Analysis	22
Object-Oriented Analysis	24
Agile Methods	25
Other Development Methods	26
Systems Development Guidelines	27
The Information Technology Department	28
Application Development	28
Case in Point 1.2: Global Hotels and Momma's Motels	28
Systems Support and Security	29
User Support	29
Database Administration	29

Network Administration	29
Web Support	29
Quality Assurance (QA)	29
Case in Point 1.3: What Should Lisa Do?	30
The Systems Analyst	30
Responsibilities	30
Knowledge, Skills, and Education	30
Certification	32
Career Opportunities	32
Case in Point 1.4: Just-in-Time Airfreight, Inc.	33
A Question of Ethics	34
Chapter Summary	34
Key Terms and Phrases	36
Learn It Online	37
SCR Associates Case Simulation Session 1: Introduction	38
Chapter Exercises	40
Apply Your Knowledge	41
Case Studies	43
New Century Health Clinic	43
Personal Trainer, Inc.	44
Original Kayak Adventures	45
Chapter Capstone Case: SoftWear, Limited	47

Chapter 2

Analyzing the Business Case

Objectives	52
Introduction	52
Chapter Introduction Case: Mountain View College Bookstore	53
Strategic Planning — A Framework for IT Systems Development	54
Strategic Planning Overview	54
Case in Point 2.1: Lo Carb Meals	56
A CASE Tool Example	57
The Role of the IT Department in Project Evaluation	58
The Future	58
Case in Point 2.2: Attaway Airlines, Part One	58
What Is a Business Case?	58
Information Systems Projects	59
Main Reasons for Systems Projects	59
Case in Point 2.3: Trent College	61
Factors that Affect Systems Projects	61
Internal Factors	62
External Factors	62
Project Management	64
Evaluation of Systems Requests	65
Systems Request Forms	65
Systems Review Committee	66
Overview of Feasibility	66
Operational Feasibility	67
Technical Feasibility	67
Economic Feasibility	68
Schedule Feasibility	69

Evaluating Feasibility	69	Step 3: Calculate the Critical Path	113
Setting Priorities	69	What Is a Critical Path?	113
Factors that Affect Priority	70	How Do I Calculate the Critical Path?	113
Discretionary and Nondiscretionary Projects	70	Project Monitoring and Control	114
Case in Point 2.4: Attaway Airlines, Part Two	71	Monitoring and Control Techniques	114
Preliminary Investigation Overview	71	Maintaining a Schedule	115
Interaction with Managers and Users	71	Reporting	115
Planning the Preliminary Investigation	72	Project Status Meetings	115
Step 1: Understand the Problem or Opportunity	73	Project Status Reports	115
Step 2: Define the Project Scope and Constraints	74	Project Management Examples	116
Step 3: Perform Fact-Finding	75	PERT/CPM Example	116
Step 4: Analyze Project Usability, Cost, Benefit, and Schedule Data	80	Software-Driven Example	118
Step 5: Evaluate Feasibility	80	Case in Point 3.4: Census 2010	121
Step 6: Present Results and Recommendations to Management	81	Risk Management	121
A Question of Ethics	82	Steps in Risk Management	121
Chapter Summary	82	Risk Management Software	122
Key Terms and Phrases	83	Managing for Success	123
Learn It Online	84	Business Issues	123
SCR Associates Case Simulation Session 2: Analyzing the Business Case	85	Budget Issues	123
Chapter Exercises	86	Schedule Issues	123
Apply Your Knowledge	87	The Bottom Line	124
Case Studies	89	A Question of Ethics	125
New Century Health Clinic	89	Chapter Summary	125
Personal Trainer, Inc.	89	Key Terms and Phrases	127
Original Kayak Adventures	90	Learn It Online	128
Town of Eden Bay	91	SCR Associates Case Simulation Session 3: Managing Systems Projects	129
Chapter Capstone Case: SoftWear, Limited	93	Chapter Exercises	130

Chapter 3

Managing Systems Projects

Objectives	100
Introduction	100
Chapter Introduction Case: Mountain View College Bookstore	101
Overview of Project Management	102
What Shapes a Project?	102
What Does a Project Manager Do?	103
Case in Point 3.1: Spring Forward Products	103
Project Activities and Planning Steps	103
Step 1: Create a Work Breakdown Structure	104
What Is a Gantt Chart?	104
What Is a PERT/CPM Chart?	105
Which Type of Chart Is Better?	105
Identifying Tasks in a Work Breakdown Structure	106
Case in Point 3.2: Parallel Services	107
Factors Affecting Duration	107
Case in Point 3.3: Sunrise Software	108
Displaying the Work Breakdown Structure	109
Step 2: Identify Task Patterns	110
What Are Task Patterns?	110
How Do I Use Task Boxes to Create a Model?	110
What Are the Main Types of Task Patterns?	110
How Do I Identify Task Patterns?	111
How Do I Work With Complex Task Patterns?	112

PHASE 2: SYSTEMS ANALYSIS

Chapter 4

Requirements Modeling

Objectives	140
Introduction	140
Chapter Introduction Case: Mountain View College Bookstore	141
Systems Analysis Phase Overview	142
Systems Analysis Activities	142
Systems Analysis Skills	143
Team-Based Techniques: JAD, RAD, and Agile Methods	143
Joint Application Development	143
User Involvement	144
JAD Participants and Roles	144
JAD Advantages and Disadvantages	145
Rapid Application Development	145
RAD Phases and Activities	146
RAD Objectives	147
RAD Advantages and Disadvantages	147
Agile Methods	147
Agile Method Advantages and Disadvantages	149
Case in Point 4.1: North Hills College	149

Relationships Among Objects and Classes	258	Case in Point 7.2: Sterling Associates	299
Object Relationship Diagram	258	Cost-Benefit Analysis Checklist	300
Object Modeling with the Unified Modeling Language	259	The Software Acquisition Process	301
Use Case Modeling	259	Step 1: Evaluate the Information System Requirements	301
Case in Point 6.1: Hilltop Motors	261	Step 2: Identify Potential Vendors or Outsourcing Options	304
Use Case Diagrams	261	Step 3: Evaluate the Alternatives	306
Class Diagrams	262	Step 4: Perform Cost-Benefit Analysis	307
Case in Point 6.2: Train the Trainer, Inc.	264	Step 5: Prepare a Recommendation	307
Sequence Diagrams	264	Step 6: Implement the Solution	308
State Transition Diagrams	265	Case in Point 7.3: Doug's Sporting Goods	308
Activity Diagrams	266	Completion of Systems Analysis Tasks	309
Case in Point 6.3: TravelBiz	266	System Requirements Document	309
CASE Tools	266	Presentation to Management	309
Organizing the Object Model	267	Transition to Systems Design	310
Case in Point 6.4: Cyber Associates	267	Preparing for Systems Design	311
A Question of Ethics	267	Logical and Physical Design	311
Chapter Summary	268	Systems Design Guidelines	311
Key Terms and Phrases	269	Overview	312
Learn It Online	270	Case in Point 7.4: Downtown!	313
SCR Associates Case Simulation Session 6: Object Modeling	271	Design Trade-Offs	314
Chapter Exercises	272	Prototyping	315
Apply Your Knowledge	273	Prototyping Methods	315
Case Studies	275	Prototyping Tools	316
New Century Health Clinic	275	Limitations of Prototypes	317
Personal Trainer, Inc.	275	Software Development Trends	317
Chapter Capstone Case: SoftWear, Limited	276	Views from the IT Community	317
		A Question of Ethics	318
		Chapter Summary	319
		Key Terms and Phrases	321
		Learn It Online	322
		SCR Associates Case Simulation Session 7: Development Strategies	323
		Chapter Exercises	324
		Apply Your Knowledge	325
		Case Studies	327
		New Century Health Clinic	327
		Personal Trainer, Inc.	328
		Chapter Capstone Case: SoftWear, Limited	330
		PHASE 3: SYSTEMS DESIGN	
		Chapter 8	
		User Interface Design	
		Objectives	334
		Introduction	334
		Chapter Introduction Case: Mountain View College Bookstore	335
		What Is a User Interface?	336
		Evolution of the User Interface	336
		Human-Computer Interaction	338
		Case in Point 8.1: Casual Observer Software	340
		Principles of User-Centered Design	341
		Understand the Business	341
		Maximize Graphical Effectiveness	341
		Think Like a User	341

Chapter 7

Development Strategies

Objectives	284
Introduction	284
Chapter Introduction Case: Mountain View College Bookstore	285
Development Strategies Overview	286
The Impact of the Internet	286
Software as a Service	286
Traditional vs. Web-Based Systems Development	287
Looking to the Future: Web 2.0 and Cloud Computing	289
Outsourcing	290
The Growth of Outsourcing	290
Outsourcing Fees	291
Outsourcing Issues and Concerns	291
Offshore Outsourcing	292
Case in Point 7.1: Turnkey Services	293
In-House Software Development Options	293
Make or Buy Decision	293
Developing Software In-House	294
Purchasing a Software Package	295
Customizing a Software Package	296
Creating User Applications	297
Role of the Systems Analyst	298
Analyzing Cost and Benefits	299
Financial Analysis Tools	299

PHASE 3: SYSTEMS DESIGN

Chapter 8

User Interface Design

Objectives	334
Introduction	334
Chapter Introduction Case: Mountain View College Bookstore	335
What Is a User Interface?	336
Evolution of the User Interface	336
Human-Computer Interaction	338
Case in Point 8.1: Casual Observer Software	340
Principles of User-Centered Design	341
Understand the Business	341
Maximize Graphical Effectiveness	341
Think Like a User	341

Use Models and Prototypes	342	DBMS Components	396
Focus on Usability	342	Interfaces for Users, Database Administrators, and Related Systems	396
Invite Feedback	342	Data Manipulation Language	398
Document Everything	342	Schema	398
Designing the User Interface	342	Physical Data Repository	398
Design a Transparent Interface	343	Web-Based Database Design	398
Create an Interface that Is Easy to Learn and Use	344	Characteristics of Web-Based Design	398
Enhance User Productivity	344	Internet Terminology	399
Make It Easy for Users to Obtain Help or Correct Errors	345	Connecting a Database to the Web	400
Minimize Input Data Problems	346	Data Security	401
Provide Feedback to Users	346	Data Design Terminology	401
Create an Attractive Layout and Design	347	Definitions	401
Use Familiar Terms and Images	347	Key Fields	402
Add Control Features	347	Referential Integrity	404
Case in Point 8.2: Boolean Toys	349	Entity-Relationship Diagrams	405
Output Design	350	Drawing an ERD	406
Overview of Report Design	350	Types of Relationships	406
Types of Reports	352	Cardinality	408
User Involvement in Report Design	353	Case in Point 9.1: TopText Publishing	410
Report Design Principles	354	Normalization	410
Case in Point 8.3: Lazy Eddie	357	Standard Notation Format	411
Output Technology	357	Repeating Groups and Unnormalized Designs	411
Input Design	360	First Normal Form	412
Source Documents and Forms	360	Second Normal Form	413
Case in Point 8.4: Trustworthy Insurance Company	362	Third Normal Form	416
Data Entry Screens	363	A Normalization Example	417
Input Masks	365	Case in Point 9.2: CyberToys	419
Validation Rules	366	Using Codes During Data Design	422
Input Technology	368	Overview of Codes	422
Input Volume Reduction	370	Types of Codes	423
Security and Control Issues	370	Developing a Code	424
Output Security and Control	370	Case in Point 9.3: DotCom Tools	425
Input Security and Control	371	Database Design: One Step At a Time	426
A Question of Ethics	372	Database Models	427
Chapter Summary	372	A Real-World Business Example	427
Key Terms and Phrases	374	Working with a Relational Database	428
Learn It Online	375	Data Storage and Access	430
SCR Associates Case Simulation Session 8:		Strategic Tools for Data Storage and Access	430
User Interface Design	376	Logical and Physical Storage	432
Chapter Exercises	377	Data Coding and Storage	433
Apply Your Knowledge	378	Data Control	435
Case Studies	380	Case in Point 9.4: SoccerMom	436
New Century Health Clinic	380	A Question of Ethics	436
Personal Trainer, Inc.	380	Chapter Summary	437
Video Superstore	381	Key Terms and Phrases	439
Chapter Capstone Case: SoftWear, Limited	382	Learn It Online	440
		SCR Associates Case Simulation Session 9:	
		Data Design	441
		Chapter Exercises	442
		Apply Your Knowledge	443
		Case Studies	445
		New Century Health Clinic	445
		Personal Trainer, Inc.	445
		FastFlight Airlines	446
		Chapter Capstone Case: SoftWear, Limited	447

Chapter 9

Data Design

Objectives	390
Introduction	390
Chapter Introduction Case: Mountain View College	
Bookstore	391
Data Design Concepts	392
Data Structures	392
Overview of File Processing	392
The Evolution from File Systems to Database Systems	395

Chapter 10

System Architecture

Objectives	452
Introduction	452
Chapter Introduction Case: Mountain View College Bookstore	453
System Architecture Checklist	454
Enterprise Resource Planning (ERP)	454
Case in Point 10.1: ABC Systems	455
Initial Cost and TCO	455
Scalability	456
Web Integration	456
Legacy System Interface Requirements	457
Processing Options	458
Security Issues	458
Planning the Architecture	458
Servers	458
Clients	459
Client/Server Architecture	461
Overview	461
Client/Server Design Styles	463
Fat and Thin Clients	464
Client/Server Tiers	464
Middleware	465
Cost-Benefit Issues	465
Client/Server Performance Issues	466
Internet-Based Architecture	467
Developing E-Commerce Solutions In-House	468
Case in Point 10.2: Small Potatoes, Inc.	469
Packaged Solutions and E-Commerce Service Providers	469
Corporate Portals	470
Cloud Computing	470
Web 2.0	472
Processing Methods	474
Online Processing	474
Batch Processing	475
Case in Point 10.3: R/Way Trucking Company	475
Combined Online and Batch Processing	475
Network Models	476
The OSI Reference Model	476
Network Protocols	477
Network Topology	477
Routers	481
Network Modeling Tools	481
Network Licensing Issues	482
Wireless Networks	482
Wireless Network Standards	482
Wireless Network Topologies	483
Wireless Trends	484
Case in Point 10.4: Spider IT Services	485
Systems Design Completion	485
System Design Specification	486
User Approval	487
Presentations	487
A Question of Ethics	488
Chapter Summary	488
Key Terms and Phrases	491
Learn It Online	492

SCR Associates Case Simulation Session 10: Systems Architecture	493
Chapter Exercises	494
Apply Your Knowledge	495
Case Studies	497
New Century Health Clinic	497
Personal Trainer, Inc.	497
Chapter Capstone Case: SoftWear, Limited	499

PHASE 4: SYSTEMS IMPLEMENTATION

Chapter 11

Managing Systems Implementation

Objectives	506
Introduction	506
Chapter Introduction Case: Mountain View College Bookstore	507
Software Quality Assurance	508
Software Engineering	508
International Organization for Standardization (ISO)	509
Overview of Application Development	511
Review the System Design	511
Application Development Tasks	511
Systems Development Tools	512
Project Management	514
Structured Application Development	514
Structure Charts	514
Cohesion and Coupling	516
Drawing a Structure Chart	517
Object-Oriented Application Development	518
Characteristics of Object-Oriented Application Development	519
Implementation of Object-Oriented Designs	520
Object-Oriented Cohesion and Coupling	520
Agile Application Development	520
An Extreme Programming (XP) Example	520
The Future of Agile Development	523
Coding	523
Programming Environments	523
Generating Code	523
Testing the System	525
Unit Testing	525
Case in Point 11.1: Your Move, Inc.	526
Integration Testing	526
System Testing	527
Case in Point 11.2: WebTest, Inc.	528
Documentation	528
Program Documentation	529
System Documentation	529
Operations Documentation	529
User Documentation	530
Management Approval	533
System Installation and Evaluation	534
Operational and Test Environments	534
Training	535
Training Plan	535
Vendor Training	536

