	
	Institution: KING ABDUL AZIZ UNIVERSITY/Jeddah
College/Department Art and Humanities

Information Science Dep.
A/ Course Identification and General Information

1. Course title and code: Systems Analysis and Design IS 414 (the course is stopped in this term)
2. Credit hours:3 hours

3. Program in which the course is offered: In Information Science Bachelor program

4. Name of faculty member responsible for the course:

Sawsan Taha Hassan Dulaymi

5. level/years at which this course is offered: Level 7/year 2006
6. Pre-requisites for this course (if any): IS 312 information organization + IS 344 a background of use and user studies.

7. co- requisites for this course (if any): IS 312 information organization
8. Date of approval of the course

specification within the institution:-

9. Location if not on main campus: In campus/building 4/R. 419
B/ Aims and Objectives:

Aims of course:

· To understand and define the basic concepts of systems and information technology.

· The systems development life cycle.

· Systems analysis and design.

· The managerial role nature.

· Management information systems.

· Decision support systems.

· The methods of building and developing the systems.

2.a. knowledge: in systems information technology Information systems components, Information systems resources, Systems environment, inputs- outputs- and transformation process, Feedback, Systems boundaries, Systems behavior, Systems development life cycle, End-user participation, The software crisis, Structured analysis and design, characteristics of a good analyst, End-user computing.

2.b. cognitive skills: under standing important tools in systems analysis and design. Fact gathering, data description, data tracking, dataflow diagrams , process descriptions, data modeling, systems modeling, problem specification, project management, system flowcharts, Warnier-orr diagrams, Computer-aided software engineering.

2.c. interpersonal skills and responsibility: review the scientific issues before lectures from the marked books and subjects, attending lectures 3 hours per week, taking some power points lectures, preparing for attending the exams, doing the home works (2 assignments), formulating different working group.

2.d. numerical and communication skills: NA in numerical

Communication skills:

Using the power points programme.

Presentation skills.

Ability in working in-group.

2.e. psychomotor skills (if applicable): NA

C/

Course Description:

1. Topic to be covered:

Contact hours
No of week

topics

3

1

The concepts of systems and information technology

3

2

The systems approach

6

3/4

The systems development life cycle

3
5

End-user participation, the software crisis, structured analysis and design, characteristics of a good analyst, End-user computing.

3

6

Important tools in systems analysis and design

3

7

The managerial role nature.

3

8

Management information systems.

3

9

Decision support systems.

3

10

The methods of building and developing the systems.

final exam

.

2. Course components: 35 by 3 hours per week.

Other:

__

Practical/field work/internship:

7 hours

Tutorial:

3 hours per week.

Lecture: 35

.

3. Additional private study/learning hours expected for students: 3-4 hours per week reading the lectures and doing the assignments at home.

4.teaching strategies:
a. knowledge: students would be able to understand theoretically the concepts of: systems analysis and design, the competitive environments, globalization, global economy, information systems, computer based information systems networks revolution and the Internet, flattening organization, redefining organizational boundaries.
teaching strategies: lecturing, writing on boards, illustrated examples, giving home works, using PowerPoint presentation sometimes.
b. cognitive skills: how can this course solve the problems that established in library management systems and in taking the right decision in different managerial levels.

c. interpersonal skills and responsibility: working in groups. Each group is responsible for handing the assignments in specific subject in the course field. A bibliographic list and a power point presentation.

d. numerical: NA
Communication skills: between and inside the working groups.
e. psychomotor skills: NA

5. student assessment:
· On periodical and final exams.

· On their attendance and interactivity in the class.

· On their assignments.

a. knowledge: from periodical and final exams.
b. cognitive skills: from their assignments

c. interpersonal skills and responsibility: doing assignments in groups.

d. numerical and communication skills: interaction between students through working groups and making their presentation.

e. psychomotor skills: NA

6. scheduling of assessment tasks of students:

Proportion of final Assessment

Week due

Assessment task

Assessment

10%

2
The first assignment+attendacey
1

20%

5
The first examا
2

20%

7
Second exam
4

10%

10
Second assignment
5

40%

13
The final exam
6

100%

D. faculty and staff requirements of the course:

1. Numbers of faculty and staff required:

Additional number of faculty and staff required if student numbers increase

Minimum number

Category of faculty and staff

__ to __

students

__ to __

students

__ to __

students

__ to __

students

1 _ 20

1 _ 30

1 _ 40
1 _ 55

1 Assistants staff

Faculty

Bibliographic Laboratory -
Laboratory Assistants-
Other-
2. Arrangements made for availability students consultations and academic advice. Through the tutorial hours which are 8 per week.
E. learning resources:
1. Required Texts:
الكتاب المقرر:
- سمير إسماعيل مصطفى. تحليل النظم: منظومة الإدارة بالمعلومات: مقدمة في منهجيات التحليل والتصميم، القاهرة: دار نافع للطباعة، 2000
المصادر المقترحة:

1- كردي ، منال محمد. العبد، جلال إبراهيم. مقدمة في نظم المعلومات الإدارية: النظرية- الأدوات التطبيقات. جامعة الإسكندرية، 2003.
2- كيندال، بيني. تحليل وتصميم النظم: منهج مهيكل. تعريب سرور عي إبراهيم سرور، دار المريخ،2002.
3- كتوعة، هشام صالح. نظم المعلومات الإدارية. مكتبة الملك فهد الوطنية: الرياض، 2003.
4- شريف كامل شاهين. نظم المعلومات الإدارية للمكتبات ومراكز المعلومات: المفاهيم والتطبيق. جدة: دار المريخ للنشر، 1994. 528ص.

5- حسين، اجمد حسين. تحليل وتصميم النظم. الإسكندرية: الدار الجامعية، 2001 ،404ص

6- الصيرفي، محمد. تحليل وتصميم النظم. القاهرة: مؤسسة حورس الدولية، 2005. 211ص
7- Osborne, Larry N. and Nakamura, Margaret. Systems Analysis for Librarians and Information Professionals. 2nd ed. Libraries Unlimited. Englewood, Colorado, 2000.
2. Essential References:
قراءات أخرى:

طالب صادق محمد البيير. دراسة تحليلية للعلاقات بين أمنية البيانات ونظم المعلومات. المجلة العربية للمعلومات. مج 21، ع 2،(تونس 2000)، ص116 .

عماد الصباغ. متطلبات ومعايير إيجاد نظام معلومات جغرافية في المكتبة العربية. المجلة العربية للمعلومات. مج 21. ع 1 (تونس 2000) ص 5

كافان ماكارثي. ترجمة محمد عبد الحميد معوض. الإنترنت كمصدر للمعلومات التنافسية، مجال نشاط جديد للمكتبات المتخصصة ومراكز المعلومات. دراسات عربية في المكتبات وعلم المعلومات. مج 5 ، ع 1 (يناير 2000) ص

135

 حورية ابراهيم مشالي . تقنيات المواجهة والحوار في فهارس الاتصال المباشر. مجلة المكتبات والمعلومات العربية. س 20، ع 2، (إبريل 2000) ص 50

طلال ناظم الزهيري. صنع قرار بناء قواعد البيانات المحلية في المكتبات الجامعية. مجلة المكتبات والمعلومات العربية. س21 ، ع2 (إبريل 2001) ص101

عماد الصباغ . دور نظام المعلومات الإدارية في تحقيق التقدم التنافسي للمؤسسة. مجلة المكتبات والمعلومات العربية. س22 ، ع1 (يناير 2002) ص 25
 احمد المحمد. مصلحات في التزويد والتحديد والتحليل للوثائق والبيانات. العربية 3000 . س 2، ع 2، 2001 ص228

المختار بن هندة. البحث الذكي وخدمات القيمة المضافة للمعلومات على شبكة الإنترنت. العربية 3000 . س 2، ع 4، 2001 ص15
رائد حلاق، غادة سمير. المكتبات والإنترنت ، التخطيط الاستراتيجي لادارة المواقع . العربية 3000 . س 2، ع 4، 2001 ص30

 سناء حافظ التكروري. تفعيل إدارة الوقت في المكتبات ومراكز المعلومات. العربية 3000 . س 2، ع 2، 2001 ص47

حسن عواد السر يحي. أمن المكتبات ونظم المعلومات. مجلة مكتبة الملك فهد الوطنية. مج 8، ع 1(مارس / أغسطس 2002 ، ص 112

عبد المجيد أبو عزة. واقع استخدام المعلومات في اتخاذ القرارات وحل المشكلات . مجلة مكتبة الملك فهد الوطنية. مج 9، ع 1(مارس / أغسطس 2003 ، ص 76

محمد عزت آمنة. التوثيق أساس بناء نظم المعلومات والمشروعات ودعم اتخاذ القرارات. الاتجاهات الحديثة في المكتبات والمعلومات . ع 16(2001) ص 145

مجبل لازم المالكي. النظم الخبيرة وتطبيقاتها في المكتبات ومراكز المعلومات. مجلة الفيصل. ع 317 (يناير 2003) ص 22
عبد الرشيد بن عبد العزيز حافظ. خرائط التدفق كأحد متطلبات الأيزو في المكتبات ومراكز المعلومات. مجلة مكتبة الملك فهد الوطنية. مج 10 ، ع 1 (مارس/ أغسطس 2004) ص ص 53-75

نعيمة حسن جبر رزوقي. الدور الجديد لمهنة المعلومات في عصر هندسة المعرفة وإدارتها. مجلة مكتبة الملك فهد الوطنية. مج 10 ، ع 2 (سبتمبر 2004) ص ص 105- 123

حسن علي مشرفي. دور تكنولوجيا المعلومات في تحليل المشكلات واتخاذ القرارات في المنظمات الصناعية والخدمية. مجلة الإداري. س 26، ع 97 (يونيه 2004) ص 41
. Recommended books and reference material:
1- كردي ، منال محمد. العبد، جلال إبراهيم. مقدمة في نظم المعلومات الإدارية: النظرية- الأدوات التطبيقات. جامعة الإسكندرية، 2003.
2- كيندال، بيني. تحليل وتصميم النظم: منهج مهيكل. تعريب سرور عي إبراهيم سرور، دار المريخ،2002.
4. Electronic materials, web site etc: -
5. Other learning materials such as computer-based programs/co, professional standards/regulations: -
F. Facilities Required:

1. Accommodation:

Classroom has all the normal facilities needed for studying (Temperature not fixed).
2. Computing resources:

Using the lap in building 8 for the data show.
3. Other resources: data show is required in the class room.
Computer programme in systems analysis and design such as (case- computer aided software engineering) is required.

