


Systems Analysis and Design 9th Edition

Chapter 5

Data and Process Modeling


Chapter Objectives

- Describe data and process modeling concepts and tools, including data flow diagrams, a data dictionary, and process descriptions
- Describe the symbols used in data flow diagrams and explain the rules for their use
- Draw data flow diagrams in a sequence, from general to specific
- Explain how to level and balance a set of data flow diagrams

Chapter Objectives

- Describe how a data dictionary is used and what it contains
- Use process description tools, including structured English, decision tables, and decision trees
- Describe the relationship between logical and physical models

Introduction

- In Chapters 5 & 6, you will develop a logical model of the proposed system and document the system requirements
 - Logical model shows what the system must do
 - Physical model describes how the system will be constructed


Overview of Data and Process Modeling Tools

- Systems analysts use many graphical techniques to describe an information system
- A data flow diagram (DFD) uses various symbols to show how the system transforms input data into useful information


- A data flow diagram (DFD) shows how data moves through an information system but does not show program logic or processing steps
- A set of DFDs provides a logical model that shows what the system does, not how it does it


DFD Symbols


- DFD Symbols
 - Process symbol
 - Receives input data and produces output that has a different content, form, or both
 - Contain the business logic, also called business rules
 - Referred to as a black box


DFD Symbols

- Data flow symbol
 - Represents one or more data items
 - The symbol for a data flow is a line with a single or double arrowhead
 - Spontaneous generation
 - Black hole
 - Gray hole

- DFD Symbols
 - Data store symbol
 - Represent data that the system stores
 - The physical characteristics of a data store are unimportant because you are concerned only with a logical model


- DFD Symbols
 - Entity Symbol
 - Name of the entity appears inside the symbol
 - Terminators
 - Source
 - Sink

- Create a graphical model of the information system based on your fact-finding results
- First, you will review a set of guidelines for drawing DFDs. Then you will learn how to apply these guidelines and create a set of DFDs using a three-step process


- Guidelines for Drawing DFDs
 - Draw the context diagram so that it fits on one page
 - Use the name of the information system as the process name in the context diagram
 - Use unique names within each set of symbols

- Guidelines for Drawing DFDs
 - Do not cross lines
 - Provide a unique name and reference number for each process
 - Obtain as much user input and feedback as possible

Step 1: Draw a Context Diagram


Step 2: Draw a Diagram 0 DFD


- Step 2: Draw a Diagram 0 DFD
 - If same data flows in both directions, you can use a double-headed arrow
 - Diagram 0 is an exploded view of process 0
 - Parent diagram
 - Child diagram
 - Functional primitive

- Step 3: Draw the Lower-Level Diagrams
 - Must use leveling and balancing techniques
 - Leveling examples
 - Uses a series of increasingly detailed DFDs to describe an information system
 - Exploding, partitioning, or decomposing


- Step 3: Draw the Lower-Level Diagrams
 - Balancing Examples
 - Ensures that the input and output data flows of the parent DFD are maintained on the child DFD

- A data dictionary, or data repository, is a central storehouse of information about the system's data
- An analyst uses the data dictionary to collect, document, and organize specific facts about the system
- Also defines and describes all data elements and meaningful combinations of data elements

- A data element, also called a data item or field, is the smallest piece of data that has meaning
- Data elements are combined into records, also called data structures
- A record is a meaningful combination of related data elements that is included in a data flow or retained in a data store

- Using CASE Tools for Documentation
 - The more complex the system, the more difficult it is to maintain full and accurate documentation
 - Modern CASE tools simplify the task
 - A CASE repository ensures data consistency
 - You will learn more about CASE tools in Part 2 of the Systems Analyst's Toolkit

- Documenting the Data Elements
 - You must document every data element in the data dictionary
 - The objective is the same: to provide clear, comprehensive information about the data and processes that make up the system


- Documenting the Data Elements
 - The following attributes usually are recorded and described
 - Data element name and label
 - Alias
 - Type and length
 - Default value
 - Acceptable values Domain and validity rules

- Documenting the Data Elements
 - The following attributes usually are recorded and described
 - Source
 - Security
 - Responsible user(s)
 - Description and comments

- Documenting the Data Flows
 - The typical attributes are as follows
 - Data flow name or label
 - Description
 - Alternate name(s)
 - Origin
 - Destination
 - Record
 - Volume and frequency

- Documenting the Data Stores
 - Typical characteristics of a data store are
 - Data store name or label
 - Description
 - Alternate name(s)
 - Attributes
 - Volume and frequency

- Documenting the Processes
 - Typical characteristics of a process
 - Process name or label
 - Description
 - Process number
 - Process description

- Documenting the Entities
 - Typical characteristics of an entity include
 - Entity name
 - Description
 - Alternate name(s)
 - Input data flows
 - Output data flows

- Documenting the Records
 - Typical characteristics of a record include
 - Record or data structure name
 - Definition or description
 - Alternate name(s)
 - Attributes


- Data Dictionary Reports
 - Many valuable reports
 - An alphabetized list of all data elements by name
 - A report describing each data element and indicating the user or department that is responsible for data entry, updating, or deletion
 - A report of all data flows and data stores that use a particular data element
 - Detailed reports showing all characteristics of data elements, records, data flows, processes, or any other selected item stored in the data dictionary

- A process description documents the details of a functional primitive, which represents a specific set of processing steps and business logic
- It should be noted that this chapter deals with structured analysis, but the process description tools also can be used in objectoriented development, which is described in Chapter 6

- Modular Design
 - Based on combinations of three logical structures, sometimes called control structures, which serve as building blocks for the process
 - Sequence
 - Selection
 - Iteration looping

- Structured English
 - Must conform to the following rules
 - Use only the three building blocks of sequence, selection, and iteration
 - Use indentation for readability
 - Use a limited vocabulary, including standard terms used in the data dictionary and specific words that describe the processing rules

- Structured English
 - Might look familiar to programming students because it resembles pseudocode
 - The primary purpose of structured English is to describe the underlying business logic


- Decision Tables
 - Shows a logical structure, with all possible combinations of conditions and resulting actions
 - It is important to consider every possible outcome to ensure that you have overlooked nothing

	4	2	3	4
Credit status is OK	Υ	Υ	Ν	Ν
Product is in stock	Υ	N	Υ	Ν
Accept order	Х			
Accept order Reject order		X	X	X

- Decision Tables
 - The number of rules doubles each time you add a condition
 - Can have more than two possible outcomes
 - Often are the best way to describe a complex set of conditions

Decision Trees


Logical Versus Physical Models

- While structured analysis tools are used to develop a logical model for a new information system, such tools also can be used to develop physical models of an information system
- A physical model shows how the system's requirements are implemented

Logical Versus Physical Models

- Sequence of Models
 - Many systems analysts create a physical model of the current system and then develop a logical model of the current system before tackling a logical model of the new system
 - Performing that extra step allows them to understand the current system better

Logical Versus Physical Models

- Four-Model Approach
 - Develop a physical model of the current system, a logical model of the current system, a logical model of the new system, and a physical model of the new system
 - The only disadvantage of the four-model approach is the added time and cost

- During data and process modeling, a systems analyst develops graphical models to show how the system transforms data into useful information
- The end product of data and process modeling is a logical model that will support business operations and meet user needs
- Data and process modeling involves three main tools: data flow diagrams, a data dictionary, and process descriptions

- Data flow diagrams (DFDs) graphically show the movement and transformation of data in the information system
- DFDs use four symbols
- A set of DFDs is like a pyramid with the context diagram at the top

- The data dictionary is the central documentation tool for structured analysis
- Each functional primitive process is documented using structured English, decision tables, and decision trees
- Structured analysis tools can be used to develop a logical model during one systems analysis phase, and a physical model during the systems design phase

• Chapter 5 complete