

Data Flow Diagrams (DFD)

DATA FLOW DIAGRAM

- A data-flow diagram is a way of representing a flow of data through a process or a system.
- Used to perform *structured analysis* to determine logical requirements.
- Useful for analyzing existing as well as proposed systems.
- Focus on the movement of data between external entities and processes, and between processes and data stores.

Why DFD?

- Provides an overview of-
 - What data a system processes
 - What transformations are performed
 - What data are stored
 - What results are produced and where they flow
- Graphical nature makes it a good communication tool between-
 - User and analyst
 - Analyst and System designer

DFD elements

- Source/Sinks (External entity)
- Processes
- Data Stores
- Data flows

Symbols Used:

Symbol	Gane & Sarson Symbol	DeMarco & Yourdan Symbol
External Entity	NAME	NAME
Process	NAME	NAME
Data Store	D1 NAME	D1 NAME
Data flow	Name	Name

External Entity - people or organisations that send data into the system or receive data from the system.

Process - models what happens to the data

i.e. transforms incoming data into outgoing data.

Data Store - represents permanent data that is used by the system.

Data Flow - models the actual flow of the data between the other elements.

They either supply or receive data

- **Source** Entity that supplies data to the system.
- **Sink** Entity that receives data from the system.

They do not process data

Processes

- Work or actions performed on data
- Straight line with incoming arrows are input data flows
- Straight lines with outgoing arrows are output data flows
- Labels are assigned to Data flow.

 Can have more than one outgoing data flow or more than one incoming data flow.

Can connect to any other symbol (including another process symbol)

- A Data Store is a repository of data
- Data can be written into the data store. An incoming arrow represents writing data
- Data can be read from a data store. An outgoing arrow represents reading of data

Data Flows

- Data in motion
- Marks movements of data through the system pipeline to carry data.
- Connects the processes, external entities and data stores.

Data FLow

Data Flow

- Generally unidirectional, if same data flows in both directions, double-headed arrow can be used.
- Can represent flow between process and data store by two separate arrows.

Decomposition Of DFD

Levels	Description	Explanation
Level 0	Context diagram	Contains only one process
Level 1	Overview diagram	Utilizes all four elements
Level 2	Detailed diagram	A breakdown of a level 1 process

- One process represents the entire system.
- Data arrows show input and output.
- Data Stores NOT shown.
- Data stores are implicitly contained within the system.

Level 1 Diagram

- Level 1 DFD, must balance with the context diagram it describes.
- Input going into a process are different from outputs leaving the process.
- Data stores are first shown at this level.

- Level 2 DFD must balance with the Level 1 describes.
- Input going into a process are different from outputs leaving the process.
- Continue to show data stores.

Layers of DFD Abstraction

Data can flow from

- → External entity to process
- → Process to external entity
- → Process to store and back
- → Process to process

Data can not flow from

- → External entity to external entity
- → External entity to store
- → Store to external entity
- → Store to store

Three INCORRECT Data Flow

Miracle

Black Hole

Gray Hole

Good Style in Drawing DFD

- Use meaningful names for data flows, processes and data stores.
- Use top down development starting from context diagram and successively levelling DFD
- Only previously stored data can be read
- A process can only transfer input to output. It cannot create new data
- Data stores cannot create new data

Creating the Level 0 Diagram

- Draw one process representing the entire system (process 0)
- Find all inputs and outputs that come from or go to external entities; draw as data flows.

Creating Level 1 Diagram

- Draw the data-flows between the external entities and processes
- Identify data stores by finding where the data needs to be held within the system.
- Add data-flows flowing between processes and data stores within the system

Creating Level 2 Diagram

- Each process in level 1 DFD is broken down into multiple processes.
- Level 2 DFD is be used to project or record the necessary details about the system's functioning.
- Include sources and destinations of data flows to processes and stores within the DFD.

When to stop decomposing DFDs?

- Ideally, a DFD has at least three levels.
- When the system becomes primitive i.e. lowest level is reached and further decomposition is useless.

Validating DFD

- Do all data stores have flows both in and out? A one-way data store is of little use.
- Are symbols correctly labelled and uniquely referenced?
- Can the flows be reduced? If a process is too busy, it can be broken down into two or more processes.

DFD for University Admission System

Level 0

Level 1

Level 2 Process 1, Perform Intake Procedure

Level 2 Process 2, Maintain Student Information

Logical and Physical DFD

- DFDs considered so far are called logical DFDs
- A physical DFD specifies who does the operations specified by the logical DFD
- Physical DFD may depict physical movements of the goods

References

- https://www.lucidchart.com/pages/data-flow-diagram/data-flow-diagram-symbols
- https://www.lucidchart.com/blog/data-flow-diagram-tutorial
- https://www.slideshare.net/RiteshGupta113/data-flowdiagrams-86591972
- https://www.geeksforgeeks.org/what-is-dfddata-flow-diagram/
- https://www.visual-paradigm.com/guide/data-flowdiagram/what-is-data-flow-diagram/
- https://en.wikipedia.org/wiki/Data-flow_diagram

Thank You!