Lecture # 36 Functional Modeling


Recap

- We had talked about object-oriented static modeling in quite detail
- We had developed a OO static model of the Banking System to gain understanding


Modeling Techniques

- Object-oriented modeling
 - Static and dynamic modeling

Functional modeling

Dynamic modeling


Today's Topics

- Today we'll start our discussion on functional modeling or function-oriented modeling
- We'll apply this to our Banking System case study also
- First, let us review the three principles of modeling


Principles of Modeling

Partitioning

Abstraction

Projection


Function-oriented Modeling

- In function-oriented modeling, a hierarchy of functions (also known as processes, transforms, transactions, bubbles, and activities) is created
- At the root of the hierarchy is the most abstract function, while the leaf nodes of the hierarchy are least abstract


Function-oriented Modeling

- Function-oriented modeling is based on the concept of functions or processes, so they become the most important element in this approach
- The functional model describes computations within a system, i.e., what happens


Function-oriented Modeling

- What is a function or a transform or process?
- Each function is a sequential activity that potentially may execute concurrently with other functions
- The functional model specifies the result of a computation without specifying how or when they are computed


Types of Functions

- Asynchronous Function
- Asynchronous State Dependent Function
- Periodic Function
- Periodic State-Dependent Function


Asynchronous Function

An asynchronous function can be activated by another object or function to perform some action


Asynchronous State-Dependent Function

- An asynchronous state-dependent function is usually a "one-shot" action, which is executed during a transition from one state to another state
- This function is activated by a control transformation


Periodic Function

- A periodic function is activated at regular intervals to perform some action
- The frequency with which a specific function is activated is application dependent


Periodic State-Dependent Function

- A periodic function is activated at regular intervals to perform some action
- The frequency with which a specific function is activated is application dependent
- This function is activated by a control transformation


Functional Modeling

- Non-interactive programs, such as compilers, usually are used for computations. The functional model is the main model for such programs
- On the other hand, databases often have a trivial functional model, since their purpose is to store and organize data, not to transform it


Functional Modeling

 Fundamental to most of techniques used for functional modeling, is some combination of data flow diagrams and data dictionaries


Data Flow Diagrams

- Data flow diagrams are composed of data on the move, transformations of data into other data, sources and destinations of data, and data in static storage
- Data flow diagrams show the flow of data through a system


Observations About DFDs

- All names should be unique
- A DFD is not a flow chart
- Suppress logical decisions
- Do not become bogged down in details


Data Flow


Data flows through a system, beginning as input and be transformed into output.


Data Stores

Data is often stored for later use.


Data Flow Diagramming: Guidelines

- All icons must be labeled with meaningful names
- The DFD evolves through a number of levels of detail
- Always begin with a context level diagram (also called level 0)


Data Flow Diagramming: Guidelines

- Always show external entities at the context-level or level zero 0
- Always label data flow arrows
- Do not represent procedural logic


Constructing a DFD—I

- Determine data objects and associate operations
- Determine external entities
 - Producers of data
 - > Consumers of data
- Create a level 0 DFD


Level 0 DFD Example


Constructing a DFD—II

- Write a narrative describing the transform
- Parse to determine next level transforms
- "Balance" the flow to maintain data flow continuity
- Develop a level 1 DFD
- Use a 1:5 (approx.) expansion ratio


The Data Flow Hierarchy


Ward Notations for DFD Extensions

transformations data flows event flows stores signal discrete data data store data activation continuous data deactivation buffer control

Ref: Software Requirements by Alan Davis, PH 1993. Copyright 1986 IEEE


- Discrete data
 - > A single item of data
- Continuous data
 - A source of constantly available and perhaps continuously changing data
- Signal
 - Reporting an event


- Activation
 - A direct overt action to initiate another process
- Deactivation
 - > A direct overt action to stop another process


- Data transformation
 - This is an example of a process, which is used to transform data values
 - The lowest-level functions are pure functions without side effects
 - A process may have side effects if it contains nonfunctional components, such as data stores or external objects


- Control transformation
 - Control transformations are modeled in the dynamic model, as they deal with sequencing and control issues


Data Dictionaries

 Data dictionaries are simply repositories in which to store information about all data items defined in DFDs


Contents of Data Dictionaries

- Name of the data item
- Aliases
- Description/purpose
- Related data items
- Range of values
- Data flows
- Data structure definition/form


Summary

- Partitioning, abstraction, and projection are three important principals of modeling
- DFDs are an important Functional modeling technique which describes what the system does in terms of functions


