

Putting It All Together:

A CIS Completion Workshop

Dave A. Anselmi
Sr. Product Manager
Oracle Corporation
11-APR-2007

What You Can Expect:

■ WHO – Introduction

- Who is this Guy?
- Who are *You*?

■ WHAT – Review

- What did we just ‘Complete’?
- What is “Systems Analysis”?
- What does a “Systems Analyst” do?
- What is “Systems Lifecycle”?

What (More) You Can Expect:

■ WHY – Justification

- Why is “Systems Lifecycle” Needed?
- What good is “Systems Analysis” anyway?!
 - » Business
 - » Technical

■ WHERE – Going Forward

- What do I put on my Résumé?
- Where am I going?

What (Else) You Can Expect:

- WHEN – What are [my] goals, right *now*?
- HOW – Next Steps
 - How to Learn
 - How to Get a Job
 - How to *enjoy* your Job!

What I Expect:

- Ask Lots of Questions
 - “Why do [you] say that?”
- Animated Discussion
 - “I (dis)agree, for these reasons...”
- Coherent Thought / Mindful Decisions
 - Logical Analysis — Who, What, Why, Where, When, How
 - Know *Why* you’re Doing/Saying what you Do
- To Learn
 - From You, as much as You Learn from Me

WHO – Who is this Guy?

- Sr. Product Manager, Oracle Corporation
- B.A. Russian Literature, UC Berkeley ('useful', huh?)
- Graduate of CIS 4-Month Intensive
- *Just like you*, 9 years ago

WHO – Who are You?

- [International] students
 - *Global Experience*
 - *Highly-motivated to SUCCEED*
- Job-seekers & career-changers
- Focused on developing the skill-sets required to land your desired position

WHAT – What did we just Complete?

- Studied a cross-section of the Tech Industry
 - Programming, Operating Systems, Networks, Database
- *Not* ‘Mastery’, but **Introduction**
- Each discipline intersects all the others
 - An understanding of each is invaluable
 - Concepts/Problems in each are similar
 - “Systems Analysis” is the *coordinating paradigm*

Systems Analysis

...The Coordinating Paradigm

WHAT – What is “Systems Analysis”?

- “The Process of breaking-down a complex problem into component parts,
- “Examining those parts,
- “And reconstituting those parts into a more efficient, more effective whole” –Anthony Minstein, CPIM

WHAT – What does a “Systems Analyst” do?

■ Gather Data

- Interview
- Hands-on Review of (Current) Systems
- ‘10,000 facts’ (“If you only found 1,000, keep looking” –Anthony Minstein, CPIM)

■ Analyze

- Identify/Explicate Events, Processes, Data Structures
- Create Cost / Benefit Analyses
- Suggest Alternative Systems

■ Make Recommendations

WHAT – What is “Systems Lifecycle”?

- Requirements
- Analysis
- Design
- Code
- Test (Unit, & System)
- Implementation
- Maintenance
 - *“Robots Are Darling Copper Teakettles In Mufti”(?!?)*

WHY – Why is “Systems Lifecycle” Needed?

- 60% of Systems-Projects are *Failures*:
 - Failure to deliver on-Time / within-Budget
 - Incomplete Business-Rules understanding
 - Failure to deliver to Specifications
 - Failure of User-Acceptance Test (“UAT”)
 - “Just Doesn’t Work”
- “Hall of Shame” – \$\$ Spent on Failed (non-delivered) Systems
 - PG&E – \$350M
 - DMV – \$300M
 - IRS – \$250M (who pays for this? *we* do...)

WHY – Why is “Systems Lifecycle” Needed?

- 20% of Project Time *must* be spent in Requirements/Analysis
 - “Investment of more time/energy in analysis will produce more effective design & implementation strategies
 - “Knowledge is the *prerequisite* for successful change
 - “Change without knowledge is *chaos*” –Anthony Minstein, CPIM

WHY – Why is “Systems Lifecycle” Needed?

- Without a thorough understanding of the Systems Lifecycle it is tempting to skip or short-change *required* steps
 - “Enough talk, let’s get coding!”
 - “We need to ship soon, let’s skip QA/QC”
 - “The Users can UAT when we implement”
- This kind of thinking *directly results* in Project Failure

WHY – What good is “Systems Analysis”?

- “Okay, but I still don’t *want* to be a ‘Systems Analyst’!”
 - “I just want to be a programmer”
 - “I just want to build networks / Administer systems”
 - “I just want to know-enough so that I don’t get confused when the Tech people talk in meetings”
- Don’t worry...
 - The “SA” position was a relic of the late 70’s
 - Not many “Systems Analyst” titled positions any more

WHY – “Systems Analysis”? ...However,

- The SA methodology is used **more than ever**
- *Advantage* of understanding SA methodology
 - Business People
- *Necessity* of understanding SA methodology
 - Technical People

WHY – “Systems Analysis”? **Business...**

- Business people with an understanding of SA have a *huge* advantage
 - Communication: within the Team, & justifying to Management
 - Documents: Prospectus, Requirements, Scope
 - Understanding the Process = Greater chance of Project/Personal Success
- Business people who understand the Systems Life-Cycle have a *huge* advantage
 - Managing Expectations [others’ & their own; “care & feeding” of a good Team]
 - Minimizing Risk
 - & Delivering On-Time/Under-Budget

WHY – “Systems Analysis”? **Technical...**

- Technical People with an understanding of SA have the wherewithal to succeed
 - Understanding of Scope & Requirements
 - Understanding of Priorities
 - Understanding the Process
 - ...Equals minimize Risk & maximize Efficiency
- Technical People without an understanding of SA over-promise & under-perform

WHY – “Systems Analysis”? Technical (fine print)...

- Technical people need to understand that Business Rules drive the business, not exigencies in the code.
 - Just because the software/hardware “cannot” do something which is requested, does *not* mean that it doesn’t *need* to be done.
 - IT needs to practice thinking “outside of the box”... figuring-out alternative ways of delivering requirements.
- Technical people need to understand that managing expectations and requirements, done with clear and pleasant communication, greatly improve the possibilities of the Project’s “success”.
 - These Business-People are not the enemies coming-in bearing massive amounts of unreasonable Requirements; they are committed people seeking to improve the Company (and your paycheck!)
 - If the Business-Users don’t have a clear communication established with IT, then the User-Acceptance of the delivered product will *always* be impaired.
- Projects which are badly-managed Ship late, or not at all. Failed Projects are much less fun to work-on, are much more stressful, and pay much less [less bonuses, and more unpaid overtime].

MOTIVATE – Put your Knowledge to *Work!*

- So... You've *practiced* Systems Analysis
 - Sig's Project
- You *know* why it's *Useful*
 - You can use SA to Re-Engineer Business Processes
 - You can use SA in the rest of your life too
 - » Organizing your Recipes or MP3's... or make your daily chores easier ☺
- Now... Let's get a **Job!!!**

Résumé & Job-Search

...Next Steps & Job-Tracks

WHAT – What do I put on my Résumé?

- Taught by *practicing Professionals*
- ‘Real-world’ experience is invaluable
- You *cannot* attain that level of experience from books (or classrooms) alone

WHAT – What do I put on my Résumé?

- Compare:

- A fresh-from-college B.S. in CompSci needs ~ 6 months of training to get up-to-speed with their Job Description... ie, “boot camp”
- “[*New graduates*] need to forget 4 years of outdated concepts and technology, and start learning what’s really *being used*” –Debbie Richardson, vp Apps.IT, Oracle Corporation

- Here at UC Extension, we skip *directly* to those 6 months – *Mention this in your Cover Letter.*

DECIDE – Where am I going?

- It's **TRUE**: With 2 years of Experience, it *doesn't matter* what your Degree is in! [“Russian Literature”(?!!!) ☺]
- So, *Focus* on getting that first job
 - “Mild”: Expand your current job; try for a position in the Department you're interested
 - “Spicy”: Switch jobs! “Jump-in”, “Total-immersion”
 - Take *anything* that gets you closer to where you want to be
- Focus on the Job you'll get *after* your next job
 - “What's the job I *really* want to be doing?”
 - “What job do I have to get first, to get the Experience I need, to get my *Dream Job*??”

WHEN – What are [my] goals, *right now*?

- **ASK:** Do I want to specialize in Business, or Technology?
- **ASK:** Do I want to get an entirely new job?
- You can move in steps, or make a big career-change all at once.
 - Small steps can be *slow*, but it's less *stressful*.
 - Big change is *immediate*, but total-immersion can be very *disorientating*.
- Do I want to learn more about my current job?
 - Make my current job more interesting!
- Do I want to expand my current job-description?
 - Something new, more responsibility, better career-path!

WHEN – What are [my] goals, right *now*?

- You need to be
 - a) Energetic,
 - b) Motivated, &
 - c) Constantly-Learning
- **With these 3, plus confidence in yourself, there is *nothing* you cannot do or achieve.**

HOW – Next Steps ...Decision

1. *Decide*: Which Technological Field, or Systems-Lifecycle Step do you like best?
 - Why?
 - What about it do you like?
 - How does that make you feel?
2. Focus on that one!

HOW – Next Steps ...Decision

1. Now – Focus on getting:
 - *TWO YEARS of EXPERIENCE*
 - Your “Dream Job” will be the Job *after* your Next Job... (*or the one after that!*)
2. Get Training and/or Temp/Contract Experience in the Field you *like!!!*
 - Get *Qualified* so that you can GET your Dream Job!!!

HOW – Next Steps ...Education

- Further education, training, self-preparation, Certification
 - **Business Classes**
 - » Systems Analysis
 - » Project Management
 - » Accounting
 - **Business Certification**
 - » CPIM, PMP (www.pmi.org)
 - » CPA

HOW – Next Steps ...Education

■ Further education, training, self-preparation, Certification

– **Technical Classes**

- » VB, MS Access *[beginning]*
- » Java, VC++, Oracle *[advanced]*

– **Technical Certification**

- » MCSE, RHCE *[beginning]*
- » CCNA, OCP / OCDBA *[advanced]*

HOW – Know Your Outcome

- If you have no technical experience on your Résumé ...
 - Do NOT try for “Advanced” jobs!
 - You won’t get hired... or Worse: you will *not succeed* if you do get the job!!!
- With 1yr of training & practice you *can* get a job!!!
 - MS Access, Visual Basic, MCSE – *Perfect!!!*
 - Oracle DBA, C++, Java, Cisco ... *NO WAY!!!*

Job Tracks

—(from) Anthony Minstein, CPIM

HOW – Next Steps ...Learning

- How to Learn

1. Model Successful Performers
2. Get Personal Experience – Volunteer!! (Internship)
3. Have a Purpose – *Know your Result*

- Don't Give Up!!

1. Experiment – if one way doesn't work, try another!!
2. Don't worry about “messing up” a few times (Abraham Lincoln, etc.)

HOW – Next Steps ...A Job!

How to Get a Job

1. Model Successful Performers – Interview, Books
2. Get Personal Experience
 - VB/MSAccess on your home-computer,
 - Earn Certification, etc.
3. Have a Purpose – *Know* what job you’re going to get
4. Experiment – Don’t worry about “messing up” a few interviews
5. **Don’t Give Up!!**

HOW – Job-Hunting

Job Ideas:

1. “Temp”/Contract Employment
 - Real-world Experience, Résumé-building
 - Robert Half Inc., Western Technical, www.dice.com
2. Keep your Ears open!!
 - Learn what Job Titles *really* mean
 - Decide what Company culture you like best
3. Put in an Application at a place where you’ve *already* worked!!!
 - Discover the *unpublished* Job Listings
 - You’ll have a “perfect” Cover Letter!

HOW – Networking

- No, not routers & cables & star topologies... ☺
- “Networking” = Talking to people!
 - Ask them about their jobs!
 - Tell them what you are interested in
 - Tell them you are looking
- KEEP IN TOUCH with your Classmates!!!!
 - You will find jobs that you don’t like... but *THEY MIGHT LIKE!!*
 - They will find jobs they won’t like... but *YOU WILL LIKE!!!*
 - You’ll ALL get jobs *much faster!!!*

HOW – Next Steps ...A Job!

How to Enjoy your Job!

- Focus on:
 - » Your Dream Job – the job *after* your next job!!!
 - » Keep: “Continuous Learning”, “Continuous Improvement”, “Continuously New”
 - » Dive in!! *Something* about the job will be fun ☺
- Sometimes you might have to take a job you don’t exactly like...
 - » ...but if it gets you towards your Dream Job, Go For It!!!

Technical Interview Questions

Things you *must* know...

Interview Questions

- Referential Integrity
 - Maintaining the constancy & currency of the Parent-Child relationship between 2 tables
 - Cascade UPDATE/DELETE, etc.
- 3NF
 - No transitive dependencies
 - All non-key attributes are *functionally* dependent on their Primary Key (PK)
 - Not best architecture for OLTP... 2NF can be superior

Interview Questions

- Logical / Physical
 - Logical: Conceptual/Context/General
 - Physical: Implementation/Hardware/Specific
- Systems Life Cycle
 - **“Robots Are Darling Copper Teakettles In Mufti”**

Interviewing...

- Know WHY you want to have this job
- Know WHAT you will be gaining from it
- Know HOW hard you'll work to succeed
- Be WILLING to do what it takes
- Keep focusing on your *Dream Job!!!!*

Recommended Texts

- *What Color Is Your Parachute?*, Bolles [The *best* job-hunting guide]
- *Peopleware*, DeMarco & Lister [Best-practices for working with & managing technical people]
- *The One Minute Manager*, Blanchard & Johnson [Terrific prioritization & communication skills]
- *How to Make Meetings Work!*, Doyle [fantastic consensus-building, team-leadership + *best* JAD]
- *Mythical Man-Month*, Brooks [Project Management classic text]
- *Rapid Application Development*, McConnell [Project Management pitfalls & remedies]
- *Systems Analysis & Design*, Modell [Excellent SA text]
- *Code Complete*, McConnell [Programming best-practices]
- *C Primer Plus*, Wiley [Excellent C text]
- *Running Linux 2nd Ed.*, O'Reilly Press [Excellent Linux hands-on]
- *Oracle PL/SQL Programming*, Feuerstein [The PL/SQL Guide]
- *Oracle DBA 101*, Theriault/Carmichael [Good DBA intro text]
- *Programming Windows95/2000*, Petzold [The Windows guide]

It's Up to *YOU*

- Enjoy your Career!!!