Judul Buku: Systems Analysis and Design in a Changing World, Edisi 4

Penerjemah: Komarudin Tasdik

BAB 2 PENDEKATAN PENGEMBANGAN SISTEM
(Slide 1 s.d 3 berisi tujuan pembelajaran)

GAMBARAN UMUM

Proyek pengembangan sistem
· Direncanakan dengan awal dan akhir yang pasti (terencana)

· Memproduksi hasil atau produk yang diinginkan
· Bisa menjadi pekerjaan besar dengan istilah proyek thousands of hours of effort atau a small one-month
Proyek pengembangan yang sukses

· Menyediakan perencanaan detail untuk ditindaklanjuti
· Susunan pekerjaan dan aktivitas yang terorganisir dan metodis

· Memproduksi sistem yang handal, aman (robust), dan efficient
THE SYSTEMS DEVELOPMENT LIFE CYCLE (SDLC)
Siklus Hidup Pengembangan Sistem (SDLC)
· Menyediakan kerangka menyeluru untuk memanage proses pengembangan sistem
Dua pendekatan utama SDLC

· Pendekatan prediktif: berasumsi bahwa proyek bisa direncanakan dengan matang (relatif sempurna di awal)
· Pendekatan adaptif: lebih fleksibel, berasumsi bahwa proyek tidak bisa direncanakan dengan matang (dari awal, sistem dianggap perlu pengembangan)

Semua proyek menggunakan beberapa varian SDLC
Memilih pendekatan SDLC prediktif atau adaptif: Lihat slide 6
PENDEKATAN PREDIKTIF TRADISIONAL SDLC

· Perencanaan proyek: menginisiasikan, memastikan feasibility, schedule, mendapatkan izin untuk proyek
· Analisis: memahami kebutuhan dan persyaratan proses bisnis
· Desain: menentukan sistem solutif berbasis keputusan syarat dan analisis
· Implementasi: membangung, menguji, melatih para user, dan meng-install sistem baru
· Support: memelihara dan mengembangkan sistem
Fase Pengembangan Sistem Informasi: lihat slide 8

SDLC DAN PENYELESAIAN MASALAH
Mirip dengan pendekatan penyelesaian masalah pada Bab 1

· Organisasi mengetahui masalah (perencanaan proyek)

· Tim proyek menginvestigasi, memahami masalah dan solusi yang dibutuhkan (analisis)

· Solusi ditentukan secara detail (desain)

· Sistem yang menyelesaikan masalah dibangun dan di-install (implementasi)

· Sistem digunakan, dipelihara, dan dikembangkan untuk memperoleh keuntungan yang diharapkan (support)

Pendekatan “Waterfal” SDLC: lihat slide 10
Pendekatan “Waterfal” yang dimodifikasi dengan fase overlapping: lihat slide 11
PENDEKATAN ADAPTIF BARU SDLC

Berbasis model spiral

· Siklus proyek dikembangkan terus hingga sempurna

· Prototype dibuat di akhir tiap siklus

· Fokus pada pengurangan risiko

Iterasi: aktivitas diulang
· Tiap iterasi melengkapi hasil sebelumnya
· Pendekatan berasumsi bahwa tidak ada yang langsung sempurna pada tahap pertama

· Terdapat seri proyek mini untuk tiap iterasi

Model siklus hidup Spiral: lihat slide 13

Iterasi aktivitas pengembangan sistem: lihat slide 14

Aktivitas tiap fase SDLC
· Pendekatan prediktif dan adaptif menggunakan SDLC

· Aktivitas tiap fase mirip

· Fase tidak selalu berurutan
· Fase bisa saling melengkapi (overlap)

· Aktivitas melintasi fase dapat dilakukan dalam iterasi

Aktivitas fase perencanaan SDLC

· Menentukan masalah dan skup bisnis
· Membuat schedule proyek detail

· Mengkonfirmasi feasibility proyek

Ekonomis, organisasional, teknis, sumber daya, dan schedule

· Mengangkat pegawai yang menjalankan proyek (manajemen sumber daya)
· Meluncurkan proyek (pengumuman resmi)

Aktivitas fase analisis SDLC
· Mengumpulkan informasi untuk mengkaji domain permasalahan
· Menentukan kebutuhan sistem

· Membangun protoype untuk menemukan kebutuhan

· Memprioritaskan kebutuhan

· Menghasilkan dan mengevaluasi alternatif

· Mereview rekomendasi dengan manajemen
Aktivitas fase desain SDLC

· Mendesain dan mengintegrasikan jaringan
· Mendesain arsitektur aplikasi

· Mendesain user interfaces

· Mendesain system interface

· Mendesain dan mengintegrasikan basis data

· Protype untuk design detail

· Mendesain dan mengintegrasikan system controls

Aktivitas fase implementasi SDLC

· Membangun komponen-komponen software
· Memverifikasi dan menguji

· Meng-convert (ubah) data

· Melatih user dan mendokumentasikan sistem

· Meng-install sistem
Aktivitas fase support SDLC

· Memelihara sistem
Menambal, memperbaiki, dan update ringan
· Mengembangkan sistem

· Upgrade dan pengembangan ringan untuk meningkatkan kemampuan sistem

· Pengembangan lebih besar mungkin membutuhkan proyek pengembangan terpisah

· Mendukung user

Membantu dan/atau mendukung tim utama
METODOLOGI DAN MODEL
Metodologi
· Panduan komprehensif untuk menyempurnakan setiap aktivitas SDLC

· Koleksi model, tools, dan teknik
Model

· Representasi aspek penting dunia nyata, meskipun tidak persis sama

· Abstraksi harus memisahkan aspek itu

· Diagram dan grafik

· Perencanaan proyek dan penganggaran bantuan

Beberapa model yang digunakan dalam pengembangan sistem: lihat slide 22

TOOLS DAN TEKNIK
Tools

· Software support yang membantu menciptakan model-model atau komponen-komponen proyek yang dibutuhkan
· Range dari program gambar sederhana hingga CASE tools kompleks untuk software manajemen proyek
Teknik
· Kumpulan panduan yang membantu analis menyempurnakan aktivitas atau tugas pengembangan sistem

· Bisa menjadi instruksi sedikit demi sedikit atau hanya saran umum

Beberapa tools yang digunakan dalam pengembangan sistem: lihat slide 24

Beberapa teknik yang digunakan dalam pengembangan sistem: lihat slide 25

Hubungan antar komponen dari sebuah metodologi: lihat slide 26

DUA PENDEKATAN PENGEMBANGAN SISTEM
Pendekatan Tradisional

· Disebut juga pengembangan sistem terstruktur

· Teknik analisis dan desain terstruktur (SADT)

· Mencakup information engineering (IE)
Pendekatan Berorientasi Objek
· Disebut juga OOA, OOD, dan OOP

· Memandang sistem informasi sebagai kumpulan objek saling berinteraksi yang bekerja bersama-sama untuk menyelesaikan tugas-tugas
Pendekatan Tradisional

· Mengembangkan kualitas program komputer

· Mengizikan para programmer lain dengan mudah membaca dan memodifikasi kode

· Tiap modul program memiliki awal dan akhir (yang jelas)

Tiga konstruksi pemrograman (susunan, keputusan, pengulangan)

Tiga konstruksi pemrograman terstruktur: lihat slide 29
Pemrograman Top-Down
· Membagi program-program kompleks ke dalam hirarki modul-modul

· Modul pada eksekusi modul atas dengan memanggil modul-modul level bawah
· Pemrograman modular

Mirip dengan pemrograman top-down

· Satu program memanggil program-program lain untuk bekerja bersama-sama sebagai sistem tunggal
Pemrograman Top-Down atau Modular: slide 31

Desain terstruktur

Teknik dikembangkan untuk menyediakan panduan desain

· Kumpulan program apa yang harus dibangun

· Program apa yang harus disempurnakan

· Bagaimana program diorganisir ke dalam sebuah hirarki

Modul ditampilkan dengan structure chart

Prinsip utama modul program

· Loosely coupled: modul independen dari modul-modul lain
· Highly cohesive: modul memiliki satu tugas jelas
Structure chart dibuat menggunakan teknik desain terstruktur: lihat slide 33

Analisis terstruktur
· Menentukan sistem apa yang harus melakukan (syarat pemrosesan)

· Menentukan sistem data yang harus menyimpan dan menggunakan (kebutuhan data)

· Menentukan input dan output

· Menentukan bagaimana fungsi-fungsi bekerja sama menyempurnakan tugas-tugas

· Data Flow Diagrams (DFD) dan Entity Relationship Diagrams (ERD) memperlihatkan hasil analisis terstruktur

Data Flow Diagram (DFD) dibuat menggunakan teknik analisis terstruktur: lihat slide 35
Entity-Relationship Diagram (ERD) dibuat menggunakan teknik analisis terstruktur: slide 36

Analisis terstruktur menuju desain dan pemrograman terstruktur: slide 37

Information Engineering (IE)
· Perbaikan terhadap pengembangan terstruktur

· Metodologi dengan perencanaan strategis, pemodelan data, fokus tools otomatis
· Lebih teliti dan lengkap daripada SADT

· Industri menggabungkan konsep-konsep kunci dari pengembangan terstruktur dan pendekatan-pendekatan information engineering ke dalam pendekatan tradisional
PENDEKATAN BERORIENTASI OBJEK

Pendekatan sistem informasi yang sangat berbeda

Menampilkan sistem informasi sebagai kumpulan objek yang berinteraksi bekerja sama untuk menyelesaikan tugas-tugas

· Objek: sesuatu dalam sistem komputer yang dapat merespon pesan

· Secara konseptual, bukan proses, program, entitas data, atau file yang ditetapkan—hanya objek

· OO languages (bahasa berorientasi objek): Java, C++, C# .NET, VB .NET
Pendekatan Berorientasi Objek Sistem: slide 40

PENDEKATAN BERORIENTASI OBJEK
· Analisis berorientasi objek (OOA)

· Menentukan jenis-jenis objek berdasarkan kebutuhan user

· Memperlihatkan kasus-kasus penggunaan yang dibutuhkan untuk menyelesaikan tugas/pekerjaan

· Desain berorientasi objek (OOD)
· Menentukan jenis-jenis objek yang harus berkomunikasi dengan orang dan perangkat dalam sistem

· Menampilkan bagaimana objek-objek berinteraksi untuk menyelesaikan pekerjaan

· Menentukan tiap jenis objek untuk implementasi dengan bahasa khusus lingkungan

· Pemrograman berorientasi objek (OOP)

· Menulis pernyataan dalam bahasa pemrograman untuk menentukan jenis objek apa yang melakukan
Class Diagram dibuat selama analisis OO: slide 42
Variasi SDLC

Beberapa varian SDLC dalam praktek

· Berdasarkan varian nama fase

· Tidak masalah aktivitas/tugas mana yang mirip

Perhatian tambahan pada orang

· User-centered design, participatory design
· Sociotechnical systems
Kecepatan tambahan pengembangan
· Pengembangan aplikasi cepat (RAD)
· Prototyping

Siklus hidup dengan nama fase berbeda: slide 44
Trend baru dalam pengembangan

· Lebih banyak pendekatan adaptif

· The Unified Process (UP)
· Extreme Programming (XP)
· Agile Modeling
· Scrum
· Detailnya pada bab 16

The Unified Process (UP)
· Pendekatan pengembangan berorientasi objek

· Ditawarkan oleh IBM/rational

· Booch, Rumbaugh, Jacobson
· Unified Modeling Language (UML) digunakan terutama untuk pemodelan

· UML bisa digunakan dengan teknologi OO apapun

· UP menentukan empat fase siklus hidup

Insepsi, elbaorasi, konstruksi, transisi

· Menguatkan enam praktek terbaik

· Berkembang secara iteratif
· Menentukan dan memanage kebutuhan sistem

· Menggunakan arsitektur-arsitektur komponen

· Menciptakan model-model visual

· Memverifikasi model

· Mengontrol perubahan-perubahan

Extreme Programming (XP)
· Baru, ringan, pendekatan pengembangan untuk menjaga penyederhanaan dan efisiensi proses

· Mendeskripsikan system support yang dibutuhkan dan diminta fungsionalitas sistem melalui cerita-cerita user informal

· Memiliki user untuk mendeskripsikan uji penerimaan/kelayakan untuk mendemonstrasikan hasil yang telah ditetapkan

· Bergantung pada testing dan integrasi berkelanjutan, sangat melibatkan user, pemrograman dilakukan oleh tim kecil

Agile Modeling
· Hybrid of XP and UP (Scott Ambler); memiliki model lebih banyak dari XP, dokumen lebih sedikit daripada UP
· Pemodelan interaktif dan inkremental

· Menggunakan mode yang benar

· Membuat beberapa model paralel

· Model dalam inkremen-inkremen kecil

· Kerja tim
· Mendapatkan partisipasi stakeholder yang aktif

· Mendorong kepemilikan kolektif

· Model dengan yang lainnya dan menampilkan model ke publik

· Kesederhanaan
· Menggunakan isi sederhana

· Menggambarkan sistem secara sederhana

· Menggunakan tools pemodelan yang sangat sederhana

· Validasi
· Mempertimbangkan uji kemampuan

· Membuktikan model yang benar dengan kode

Scrum
· Untuk keperluan proyek adaptif tinggi
· Merespon situasi secepat mungkin

· Scrum mengacu pada rugby game
· Keduanya cepat, cerdas, dan mengorganisir sendiri
· Tim memelihara kontrol terhadap proyek

· Nilai-nilai perorangan di atas proses

Tools untuk mendukung pengembangan sistem
· Computer-aided system engineering (CASE)
· Tools otomatis untuk meningkatkan kecepatan dan kualitas pekerjaan pengembangan sistem

· Memiliki database informasi tentang sistem yang disebut repository

· Upper CASE – mendukung analisis dan desain

· Lower CASE – mendukung implementasi
· ICASE – CASE Tools yang terintegrasi
· Sekarang disebut alat pemodelan visual, alat pengembangan aplikasi terintegrasi, dan round-trip engineering tools
CASE Tool Repository memiliki semua informasi sistem

RANGKUMAN

· Proyek pengembangan sistem diorganisir di sekitar siklus hidup pengembangan sistem (SDLC)

· Beberapa proyek menggunakan pendekatan prediktif SDLC, dan yang lainnya lebih banyak menggunakan pendekatan adaptif SDLC

· Fase SDLC mencakup perencanaan proyek, analisis, desain, implementasi, dan support

· Dalam prakteknya, overlap fase, dan proyek memiliki beberapa iterasi analisis, desain, dan implementasi

· Model, teknik, dan tools mendukung teknologi pengembangan sistem

· Metodologi pengembangan sistem menyediakan panduan untuk menyempurnakan setiap aktivitas dalam SDLC

· Metodologi-metodologi pengembangan sistem itu berbasiskan pendekatan tradisional atau pendekatan berorientasi objek

· Trend baru mencakup: Extreme Programming (XP), Unified Process (UP), Agile Modeling, dan Scrum
· CASE tools didesain untuk membantu para analis menyelesaikan tugas-tugas/pekerjaan pengembangan sistem

TERJEMAHAN INI BELUM DIEDIT
Sumedang, 4 September 2010
