

System Analysis Design

Chapter 3

Information Gathering

Daffodil
International
University

Learning Goals

- ❑ **Strategy to gather information for computerization.**
- ❑ **Various sources of information.**
- ❑ **Methods of searching for information.**
- ❑ **Interviewing techniques to gather information from line managers to top management.**
- ❑ **Methods of consensus for formulating requirements.**

Information Gathering Strategies

- Identify Information Sources.**
- Evolve a method of obtaining information from the identified sources.**
- Use Information flow model of organization.**

Information Sources

- Users of System.**
- Forms and Documents used in the organization.**
- Procedure manuals, rule books etc.**
- Reports used by the organization**
- Existing computer programs(If Any).**

Continue...

- Interviews are very important.**
- Use organization chart.**
- Understand the importance of the people who operate the system-Clerks,Line managers.**
- Gather information from Middle level persons who have lot of experience**
- Gather both qualitative and quantitative information & Observe how the organization works.**

Information Gathering Tools

- Review of Literature, Procedures and Forms.**
- On Site Observation.**
- Interviews and Questionnaires.**

Review of Literature, Procedures and Forms

- Who uses the forms?**
- How important are they to the user?**
- Do the forms include all the necessary information?**
- What items should be added or deleted?**
- How many departments receive the existing forms?
Why?**
- How readable and easy to follow in the form?**
- How does the information in the form help other users
make better decisions?**

On Site Observation

- What kind of system is it? What does it do?**
- Who runs the system? Who are the important people in it?**
- What is the history of the system? How did it get to its present stage of development?**
- What kind of system is it in comparison with other systems in the organization?**
- Is it a fast paced or slow system to external crises?**

Problems in On Site Observation

- ❑ **Intruding into the user's area often results in adverse reactions by the staff, therefore adequate preparation and training are important.**
- ❑ **Attitudes and motivations cannot be readily observed.**
- ❑ **Observations are subject to error due to the observer's misinterpretation.**
- ❑ **Unproductive, long hours are often spent in an attempt to observe specific one time activities or events.**

Interviews

- ❑ It is a face to face interpersonal role situation, in which a person called the interviewer, asks questions to another person, designed to gather information about a problem.
- ❑ **Advantages of Interview:**
 - ❑ It is a superior technique used for exploring areas.
 - ❑ It offers better opportunity to evaluate the validity of the information gathered.
 - ❑ The interviewer can observe not only what they say and how they say.
 - ❑ It is an effective technique for eliciting information about complex subjects.
 - ❑ Many people enjoy being interviewed, regardless of the subject.

Interviews

- ❑ **Drawbacks of Interview:**
 - ❑ long preparation time

Planning an Interview

- Make a list of people to be interviewed and in what order
- Plan and note down a list of questions to be asked
- Plan several interviews with same person- mainly to clarify doubts
- Interview groups as appropriate

Interviewing Technique

- Make appointment.**
- Assign time.**
- Read background material.**
- State purpose of interview.**
- Be punctual and pay attention to what user says.**

Continue...

- Obtain both quantitative and qualitative Information
- Discriminate between essential and appropriate requirements
- State what you understand and get it confirmed
- Do not extend interview
- Summarize information gathered and get it checked by the interviewee

Use of Questionnaires

- ❑ Questionnaires useful for statistical data collection
- ❑ Useful when large number of persons have to respond
- ❑ Make questionnaires short
- ❑ Design questionnaires by enumerating objectives and data needed to meet the objectives
- ❑ Several follow-ups/personal interviews may be required to get questionnaires back from respondents

Advantages of Questionnaires

- ❑ **It is economical and requires less skills to administer than the interview.**
- ❑ **A questionnaire can be administered to large number of individuals simultaneously**
- ❑ **Questionnaires ensure uniformity of questions**
- ❑ **In a questionnaire respondents give opinion without fear**
- ❑ **Respondents have time to think the questions over and do calculations to provide more accurate data**

Types of Interviews and Questionnaires

The Unstructured Alternative

The Structured Alternative

The Unstructured Alternative

- It is a relatively nondirective information gathering technique.
- It allows respondents to answer questions freely in their own words.
- The responses are spontaneous rather than forced.
- System analyst should encourage the respondent to talk freely

The Structured Alternative

- The questions are presented with exactly the same wording and in the same order**
- Questions may be either closed or open ended.**
- An open ended question requires no response direction or specific response**

Closed Questions

- ❑ **Closed questions are those in which the responses are presented as a set of alternatives. There are five major varieties:**
 - **Fill in the blanks:**
 - **Dichotomous (yes/no type) questions:**
 - **Ranking scales questions**
 - **Multiple choice questions**
 - **Rating scales questions**

Information Gathering other Methods

- Existing system(If any)
- Systems in similar organization
- Observe workflow in workplace
- Case repository in own organization