Software Engineering and Information System

Lecture 07: Design Representation Schemes

Md. Al-Hasan

Department of Computer Science & Engineering (CSE)
Bangladesh Army University of Science & Technology
(BAUST)

Design Representation Schemes ☐ Code Listing ☐ Table of Attributes ☐ Pseudo-code **□** Flowchart ☐ Structured Flowchart ☐ Control Graph □ Structure Chart HIPO (Hierarchy plus Input-Process-Output) Diagram Design Tree and Control Graph Decision Table ■ Warnier-Orr Diagram ☐ PDL (Process Design Language)

HIPO Diagram

- ☐HIPO: Hierarchy plus Input-Process-Output
- ☐A tool for planning and/or documenting a computer program.
- □ It consists of
 - a hierarchy chart that graphically represents the program's control structure (the top-down structure).
 - ☐ a set of IPO (Input-Process-Output) charts that describe the inputs to, the outputs from, and the functions (or processes) performed by each module on the hierarchy chart.

Strengths, Weaknesses and Limitations

- ☐ Designers can evaluate and refine a program's design, and correct flaws prior to implementation.
- ☐ Given the graphic nature of HIPO, users and managers can easily follow a program's structure.
- ☐ The hierarchy chart serves as a useful planning and visualization document for managing the program development process.
- ☐ The IPO charts define for the programmer each module's inputs, outputs, and algorithms.
- ☐ The "text plus flowchart" nature of the IPO charts makes them difficult to maintain.
- So the documentation often does not represent the current state of the program.
- By its very nature, the HIPO technique is best used to plan and/ or document a hierarchically structured program.

An Interactive Inventory Program

☐ Tasks Set

- **1.0** Manage inventory
 - **2.0** Update stock
 - **2.1** Process sale
 - **2.2** Process return
 - **2.3** Process shipment
 - **3.0** Generate report
 - **3.1** Respond to query
 - **3.2** Display status report
 - 4.0 Maintain inventory data
 - **4.1** Modify record
 - 4.2 Add record
 - **4.3** Delete record

The Hierarchy Chart

Figure 1: A hierarchy chart for an interactive inventory control program.

The IDO Charte

Author: W. S. Davis Diagram: 2.0	Module name: Update stock	Date: of	
End user screen	Process 1. Get transaction type from screen. 2. Based on transaction type, call appropriate module to process transaction. 3. Write transaction complete message to screen.	Output End user screen	

Figure 2: An overview diagram for process 2.0.

Detail Diagrams

Figure 3: A detail diagram for process 2.0.

Detail Dianrame

Author: W. S. Davis	Program: Inventory Module name: Process sale	Date: of	
Diagram: 2.1 (Detailed)	2.0		
Input	Process 1. WRITE sales transaction template TO screen. 2. READ stock number, quantity FROM screen. 3. READ stock on hand FROM inventory file KEY stock number. 4. ON KEY ERROR write invalid stock number TO screen REPEAT READ. 5. SUBTRACT quantity FROM stock on hand. 6. REWRITE stock on hand TO inventory file KEY stock number.	Sales transaction template Invalid stock number Inventory file	

Figure 4: A detail diagram for process 2.1.

Simplified IPO Charts

Author:	Program:	Date	
Diagram:	Module name:	Page Page	:: of
Called by:		Calls:	
Input		Output	
Process			

Figure 5: A simplified IPO diagram.

Warnier/Orr Diagrams

- □A Warnier/Orr diagram is a style of diagram which is extremely useful for describing complex processes e.g., □computer programs, business processes, instructions and ☐ objects (e.g., data structures, documents, parts explosions).
- ☐ It is elegant, easy to understand and easy to create.

Main Elements

Bracket:	A bracket encloses a level of decomposition in a diagram. It reveals what something "consists of" at the next level of detail.
-	The sequence of events is defined by the top-to-bottom order in a diagram. That is, an event occurs after everything above it in a diagram, but before anything below it.
OR:	You represent choice in a diagram by placing an "OR" operator between the items of a choice. The "OR" operator looks either like or .
AND:	You represent concurrency in a diagram by placing an "AND" operator between the concurrent actions. The "AND" operator looks either like or .
Repetition:	To show that an action repeats (loops), you simply put the number of repetitions of the action in parentheses below the action.

A Simple Process

| ■tt's morning | ■Say, "Good morning"

You could read the diagram like this:
"Welcoming a guest to your home" (from 10 to many times) stements of greeting the guest and taking the guest's coat at the same time, then showing the guest in. Greeting a guest consists of saying "Good morning," if it's morning, or saying "Good afternoon" if it's afternoon, or saying "Good evening" if it's evening. Taking the guest coat up." Take the guest's coat

Take the guest's remove their coat

Happart

Show quest in

Recommended Design-Representation Techniques

- 1. An H diagram is drawn and major subprograms are identified.
- 2. High-level flowcharts are drawn for the control structure and each major subprogram.
- 3. Pseudo-code is written for each flowchart.
- 4. The program (code) is written in the source language

Comparison of Design-Representation Techniques

Table 2.8 (Self)

References:

- http://www.hit.ac.il/staff/leonidm/information-systems/ch64.html
- http://www.hit.ac.il/staff/leonidm/information-systems/ch33.html

Thank You