MODULE 6

PROCESS SPECIFICATION

Contents

- 1. MOTIVATION AND LEARNING GOALS
- 2. LEARNING UNIT 1

Structured English specification

3. LEARNING UNIT 2

Decision table based specifications

4. LEARNING UNIT 3

Detecting

- -Incompleteness
- -Ambiguity
- -Contradictions
- -Redundancy

in decision table specification

5. LEARNING UNIT 4

Eliminating redundancy in specifications

6. LEARNING UNIT 5

Decision trees for specifications

7. REFERENCES

PROCESS SPECIFICATION

MOTIVATION

Before designing a system an analyst must clearly understand the logic to be followed by each process block in a DFD. An analyst's understanding must be crosschecked with the user of the information system. A notation is thus needed to specify process block in detail, which can be understood by a user. Notation used must be appropriate for the type of the application to be modelled. Different notations are needed to represent repetition structures, complex decision situation and situations where sequencing of testing of conditions is important. For complex logical procedures a notation is needed which can also be used to detect logical errors in the specifications. This is called Decision Table. A tabular structure for representing logic can be used as a communication tool and can be automatically converted to a program.

LEARNING GOALS

At the end of this module you will know

- 1. How to use structured English to precisely specify processes
- 2. The terminology used in structured English
- 3. Terminology of decision tables and how it is used to specify complex logic
- 4. How to detect errors in decision table specifications
- 5. Terminology and use of decision trees
- 6.Comparison of structured English, decision tables and decision trees

LEARNING UNIT 1

Structured English specification

PROCESS SPECIFICATION

Once a DFD is obtained the next step is to precisely specify the process. Structured English, Decision tables and Decision Trees are used to describe processes. Decision tables are used when the process is logically complex involving large number of conditions and alternate solutions. Decision trees are used when conditions to be tested must follow a strict time sequence.

STRUCTURED ENGLISH

Structured English is similar to a programming language such as Pascal. It does not have strict syntax rules as in programming languages as the intention is only to give precise description of a process. The structured English description should be understandable to the user.

```
if customer pays advance

then Give 5% Discount

else

if purchase amount >=10,000

then

if the customer is a regular customer

then Give 5% Discount

else No Discount

end if
```

DECISION TABLE-EXAMPLE else No Discount

Same structured Englishend if procedure given as decision table end if

CONDITIONS	RULE1	RULE2	RULE3	RULE4
Advance payment made	$ \mathbf{Y} $	${f N}$	N	N
Purchase amt >=10,000	-	Y	Y	N
Regular Customer?	-	Y	N	-
ACTIONS				
Give 5% Discount	X	X	-	-
Give No Discount	-	-	\mathbf{X}	\mathbf{X}

DECISION TABLE-EXPLANATION

- Conditions are questions to be asked
- 'Y' is yes,'N' is no & '-' is irrelevant
- A 'X' against the action says the action must be taken
- A '-' against the action says the action need not be taken

Rule 2 in decision table DISCOUNT states: <u>if</u> no advance payment <u>and</u> purchase amount >=10000 <u>and</u> regular customer <u>then</u> give 5% discount

In Structured English, imperative sentences, actions to be performed should be precise and quantified

Good Example: Give discount of 20% Bad Example: Give substantial discount

The operators and keywords in Structured English are as follows:

Operators -Arithmetic: +, -, /, *

Relational: >, >=, <, <=, =, !=

Logical: and, or, not

Keywords: if, then, else, repeat, until, while, do, case,

until, while, do, case, for, search, retrieve, read, write Delimiters $-\{,\}$, end, end if, end for

The structured English procedure given above is expressed as a Decision tree below

Give 5% Discount

Give 5% Discount

No Discount

No Discount

C1: Advance payment made

C2: Purchase amount >=10,000

C3: Regular Customer

Y = YesN = No

STRUCTURED ENGLISH-DECISION STRUCTURES

```
If condition
 then
 { Group of statements }
 else
 { Group of statements }
```

end if

Example: <u>if</u>(balance in account >= min.balance)

<u>then</u> honor request
<u>else</u> reject request
<u>end if</u>

STRUCTURED ENGLISH-CASE STATEMENT

STRUCTURED ENGLISH-REPETITION STRUCTURE

end case

```
total marks=total marks +marks(subject)
write roll no,total marks
end for
```

STRUCTURED ENGLISH-WHILE LOOP

EXAMPLE

```
Update inventory file

for each item accepted record do

{ search inventory file using item code
 if successful
 then { update retrieved inventory record;
 write updated record in inventory file using accepted record}
 else { create new record in inventory file;
 enter accepted record in inventory file}
 end if
end for
```

LEARNING UNIT 2

Decision table based specifications

ADVANTAGES OF DECISION TABLE

Easy to understand by non-computer literate users and managers. Good documentation of rules used in data processing. Simple representation of complex decision rules. Tabular representation allows systematic validation of specification detection of redundancy, incompleteness & inconsistency of rules. There exist algorithms to automatically convert decision tables to equivalent computer programs.

METHOD OF OBTAINING DECISION TABLE FROM WORD STATEMENT OF RULES

EXAMPLE

A bank uses the following rules to classify new accounts If depositor's age is 21 or above and if the deposit is Rs 100 or more, classify the account type as A If the depositor is under 21 and the deposit is Rs 100 or more, classify it as type B If the depositor is 21 or over and deposit is below Rs 100 classify it as C If the depositor is under 21 and deposit is below Rs 100 do-not open account

Identify Conditions: Age \geq 21 Cl

Deposits >= Rs 100: C2

Identify Actions: Classify account as A, B or C

Do not open account

DECISION TABLE FROM WORD STATEMENT

Condition Stub

	CODITIONS	Rule 1	Rule 2	Rule 3	Rule 4
	C1 : Age >= 21	Y	N	Y	N
	C2: Deposit >=100	Y	Y	N	N
	<u>ACTIONS</u>				
	A1: Classify as A	X	-	-	-
Г	→A2: Classify as B	-	X	-	-
	A3: Classify as C	-	-	X	-
	A4: Do not open Account	-	-	-	X
<u>A</u>	Action Stub				

Action Stub

DECISION TABLE NOTATION EXPLAINED

CONDITION STUB		CONDITION ENTRIES
ACTION STUB	^	ACTION ENTRIES

- 4 Quadrants-demarcated by two double lines
- CONDITION STUB LISTS ALL CONDITIONS TO BE CHECKED
- ACTION STUB LISTS ALL ACTIONS TO BE CARRIED OUT
- LIMITED ENTRY DECISION TABLE:ENTRIES ARE Y or N or -.Y-YES,N- NO,-IRRELEVANT(DON'T CARE)
- X against action states it is to be carried out.
- - against action states it is to be ignored.
- Entries on a vertical column specifies a rule
- •order of listing actions important while order of listing conditions is not important
- •actions listed first carried out first sequential execution of actions
- •rules may be listed in any order

INTERPRETING DECISION TABLE-ELSE RULE

C1: Is applicant sponsored?	Y	Y	
C2: Does he have min Qualification?	Y	Y	ELSE
C3: Is fee paid?	Y	N	
A1: Admit letter	X	-	-
A2: Provisional Admit letter	-	X	-

X

Interpretation

R1: If applicant sponsored and he has minimum qualifications and his fee is paid -Send Admit letter

R2: If applicant sponsored and has minimum qualifications and his fee not paid send provisional admit letter

ELSE: In all other cases send regret letter. The else rule makes a decision table complete

DECISION TABLE FOR SHIPPING RULES

	R1	R2	R3	R4	
C1: Qty ordered <= Quantity in stock?	Y	Y	N	N	
C2: (Qty in stock-Qty ordered)<=reorder level	N	Y	-	-	
C3: Is the partial shipment ok?	-	-	Y	N	
A1:Qty shipped=Qty ordered	X	X	- V	-	

EXTENDED ENTRY DECISION TABLE

- Condition Entries not necessarily Y or N
- Action entries not necessarily X or Extended Entry Decision Tables(EEDT) more concise
- EEDT can always be expanded to LEDT

Example	RI	R2	R3	R4	R5	R6
C1: Product code	1	1	1	1	1	2
C2: Customer code	A	В	A	В	C	-
C3: Order amount	<=500	<=500	>500	>500	-	-
Discount =	5%	7.5%	7.5%	10%	6%	5%

MIXED ENTRY DECISION TABLE

Can mix up Yes, No answers with codes

	Rl	R2	R3	R4	R5	R6
C1: Product code = 1? C2: Customer code = C3: Order amount < 500?	Y A Y		Y A N	В		N - -
Discount =	5%	7.5%	7.5%	10%	6%	5%

Choice of LEDT, EEDT, MEDT depends on ease of communication with user. Softwares are available to translate DTs to programs.DT's are easy to check.

LINKED DECISION TABLE

Decision table 1	
.1	

Salary point=6	N	e	
Conduct OK?	Y	1	
Diligence OK?	Y	s	
Efficiency OK?	Y	e	
Go to table 2 No promotion	X -	- X	

Decision table3

else

Complete departmental	Y
Course	* 7
1 yr since last increment	Y

Decision table 2

Salary point>2 1 yr as class 1 officer Departmental test Passed?	N Y Y	N N	N - N	Y -	
Advance to next salary point	X	-	-	-	
No promotion	_	X	X	-	
Go to Table3	-	-	-	X	

- 1. Observe that one can branch between tables
- 2. Whenever complex rules are given it is a good idea to break them up into manageable parts

LOGICAL CORRECTNESS OF DECISION TABLE

Consider decision table <u>DTI</u>:

Cl: x>60 C2:x<40	Rl Y -	R2 - Y	We can expand decision table by
A1 A2:	X -	- X	replacing each –by Y & N

<u>DT2:</u>	R11	R12	R21	R22	
Cl: x>60 C2:x<40	Y Y	Y N	N Y	Y Y	
Al A2:	X -	X -	X	X	A rule which has no – is an <u>Elementary rule</u>

DT2 is an Elementary Rule Decision Table (ERDT)

From this table we see that the rule YY has two contradictory actions. Thus we need to examine the table further and make sure it is not a serious mistake. Also the rule C1=C2=N is missing which needs further examination

LEARNING UNIT 3

<u>Detecting- Incompleteness, Ambiguity, Contradictions & Redundancy in</u> decision table specification

LOGICAL CORRECTNESS OF DECISION TABLE (CONTD)

A decision table with 1 condition should have 2 elementary rules, each elementary rule must be distinct, each elementary rule must have distinct action, if a decision table with k conditions does not have 2^k rules specified it is said to be incomplete.

For example: DT2 does not have the elementary rule C1:N, C2:N. It is thus incomplete.

If the decision table has the same elementary rule occurring more than once it is said to have <u>multiplicity of specifications</u>

For Example: In DT2 The rule C1:Y,C2:Y occurs twice. Thus it has multiplicity of specification.

If action specified for multiple identical rules are different then it is called ambiguous <u>specifications</u>

DT2 has an ambiguity. Rules R11 and R22 are identical but have different actions. Ambiguity may be apparent or real. It is said to be apparent if the rule leading to the ambiguity is logically impossible For example,(x>60)=Y and (x<40)=Y cannot occur simultaneously. Thus in DT2 rules R11 and R22 are apparently ambiguous rules Apparently ambiguous rules is not an error

If an apparently ambiguous specification is real then it is a contradiction

For example : If C1:(X > 60) = Y and C2:(X > 40) = Y then X = 70 will satisfy both inequalities.

As two actions are specified for (Cl = Y, C2 = Y) and they are different the rule is really ambiguous and is called <u>Contradictory Specification</u>.

If all 2^k elementary rules are not present in a k condition decision table is said to be <u>incomplete</u>.

DT2 is incomplete as rule C1:N, C2:N is missing

Rule C1=N, C2:=N is logically possible as C1=N is X<=60

and C2=N is $X \ge 40$. A value of X = 50 will make C1=N,C2=N

Thus DT2 has a real incomplete specification

A decision table which has no real ambiguities or real <u>incompleteness</u> is said to be logically correct. Decision table with logical errors should be corrected

USE OF KARNAUGH MAPS

KARNAUGH map abbreviated K-map is a 2 dimensional diagram with one square per elementary rule

The k-map of DT2 is

If more than one action is in one square it is an ambiguous rule If a square is empty it signifies incomplete specification.

USE OF KARNAUGH MAPS

Structured English procedure:

```
If carbon content<0.7

then if Rockwell hardness>50

then if tensile strength>30000

then steel is grade 10

else steel is grade 9

end if

else steel is grade 8

end if

else steel is grade 7

end if
```

DT3:

Decision table-Grading steel

C1:Carbon content <0.7	Y	Y	Y	N	Y	N	N	N
C2:Rockwell hardness>50	Y	Y	N	N	N	Y	Y	N
C3 tensile strength>30000	Y	N	N	N	Y	Y	N	Y
Grade	10	9	8	7	?	?	?	?

KARNAUGH MAPS – GRADING STEEL

C3	C2 NN	NY	YY	YN
N	7	?	9	8
Y	?	?	10	?

Observe that the fact that the specification is incomplete is obvious in the Decision table whereas the structured English specification seems complete which is not.

DT4: DECISION TABLE-ARREARS MANAGEMENT

	<u>R1</u>	<u>R2</u>	<u>R3</u>	<u>R4</u>	<u>R5</u>	<u>R6</u>
C1:Payment in current month >min.specified payment	Y	N	N	-	-	-
C2:Payment in current month>0	_	Y	Y	-	N	N
C3:Any payment in last 3 months	_	-	-	N	Y	Y
C4: Actual arrears > 3(min. Specified payment per month)	-	Y	N	Y	N	Y
A1 : Send letter A	X	_	_	_	-	_
A2 : Send letter B	_	X	_	_	_	_
A3 : Send letter C	_	-	X	-	_	_
A4 : Send letter D	_	-	_	X	-	X
A5 : Send letter E	-	-	_	-	X	-

KARNAUGH MAP

\setminus C10	\mathbb{C}^2			
C3C4	NN	NY	YY	YN
NN	?	A3	A1	A1*
NY	A4	A2A4 ⁺	A1A4 ⁺	A1A4*
YY	A4	A2	A1	A1A4*
YN	CA5x>m C2:x>0 C3,C4 independen C1: Y C2: Y x>m	C3:y>0 C4:z>3m t of C1,C2 C1,C x>0 possible	m≥0 22 dependent	A1A5*

C1: Y C2: N x>m, x<=0 not logically possible

C1: N C2: Y x<=m,x>0 possible C1: N C2: N x<=m,x<=0 possible

Thus C1,C2,C3 C4:NNNN incomplete specification

BOXES MARKED * NOT LOGICALLY POSSIBLE

Rules C1 C2 C3 C4: NYNY and YYNY logical errors

Errors to be corrected after consulting users who formulated the rules

CORRECT DECISION TABLE

If users say that for rules C1C2C3C4:NYNY AND YYNY (marked with + in k-map) the action is A4 and for C1C2C3C4:NNNN also it is A4, the corrected map is

\setminus C	1C2				
C3C4 NN	NN	NY	YY	YN	
NN	A4	A3	A1		
NY	A4	A4	A4		IMPOSSIBLE RULES
YY	A4	A2	A1		
YN	A5	A3	A1		

CORRECTED DECISION TABLE DT4

C1	Y	Y	Y	N	N	N	N	Y	N	N	N	N
C2	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N
C3	N	Y	Y	Y	N	Y	N	N	Y	N	N	Y
C4	N	Y	N	Y	N	N	Y	Y	Y	Y	N	N

Question: Can the number of rules be reduced?

Answer: Yes, by combining rules with the same action

Action A1 can be represented by the Boolean expression:

 $C1C2\overline{C3}\underline{C4} + C1C2C3\overline{C4} + C1\underline{C2}C3C4 = C1C2\overline{C3}\overline{C4} + C1C2C3(C4 + \overline{C4})$

=C1C2C3C4+C1C2C3 = C1C2C4 + C1C2C3

LEARNING UNIT 4

Eliminating redundancy in specifications

REDUNDANCY ELIMINATION

Redundancy can be eliminated by systematically applying four identities of Boolean Algebra

These identities are

$$A + \overline{A} = 1$$

KARNAUGH MAP REDUCTION

C3 C4	<u>NN</u>	NY	YY	YN_
NN	A1			A1
	A1			A1
NY	A1			A1
YY	711			
YN	A1			A1
!				

C3 C4	NN	NY	YY	YN
NN			/	
NY		A 3	A3	\
YY	\	A3	A3	1
YN				

$$A3=C1C2\overline{C3}C4+C1C2\overline{C3}C4+\overline{C1}C2C3C4+C1C2C3C4$$

$$=C2\overline{C3}C4(\overline{C1}+C1)+C2C3C4(\overline{C1}+C1)$$

$$=C2C4(\overline{C3}+C3)=C2C4$$

REDUCING DECISION TABLES-USE OF K-MAP

C10			1	
C3C4	NN	NY Y	YY YN	1
NN	A4	A3	A1	
- 1 1				
$\overline{}_{\mathbf{NY}}$	A4	A4	A4	
YY	A4	A2/	A1	X
				\rightarrow
YN	A 5	A 3	A1	//-
oxes marked X	orr esp	ond to	impo <u>ks</u> i	ble rules.
'hev can be empl	oved 1	they a	ire usetu	Tin reduci

Using k-map reduction rules we get

A1:C1C4+C1C3

A2:C1C2C3C4

A3:C1C2C4---

A4: C3C4+C2C3+C2C4

A5: C2C3C4

REDUCING DECISION TABLES

C1: Payment in current month >	Y	Y	N	N	-	-	-	_
min specified payment C2: Payment in current month>0	_	_	Y	Y	-	N	N	N
C3: Any payment in last 3 months	_	Y	Y	-	N	N	_	Y
C4: Actual arrears> 3(minimum specified payment per month)	N	_	Y	N	Y	-	Y	N
A: Send letter A	X	X	_	_	1	-	_	_
B: Send letter B	_	_	X	-	-	-	_	_
C: Send letter C reduction of Rul	ES IN	WŌR	RD ST	ATE	MEN	VT	_	_
D: Send letter D	-	-	_	-	X	X	X	-
E: Serrallestters Fre Driver if following rule	s are sa	tisfied	l –	_	-	_	_	X
1.Drivers annual income > 20000 & is married male								
2.Drivers annual income > 20000 & is married and over 30								
3.Drivers annual income <= 20000 &	she is a	marrie	d fem	ale				'

- 4.Driver is male over 30
- 5.Driver is married and age is not relevant Else do not insure

Conditions:

C1: Annual income > 20000

C2 : Male C3 : Married C4: Age > 30

Action: Insure or do not insure

DECISION TABLE FOR INSURANCE RULES

CI. Allitual ilicollic> 20000]	L	1	11			Ľ
C2: Male	\ \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	7	-		Y		
C3: Married	Ŋ	7	Y	Y	-	Y	S
C4: Age > 30	_		Y	-	Y	N	E
A1:Insure	У	ζ	X	X	X	X	_
A2 :Do not insure	_		_	_	_	_	X

Al : Insure A2 : Do not Insure	X	X	-
C4: Age > 30		Y	
C2 : Male C3 : Married	- Y	Y -	ELSE

Decision trees for specifications

Reduced rules: Insure if married or male over 30

Obse**<u>DECISION</u>** in Exercises to 2 and 1 condition removed

Decision Trees is used when sequence of testing condition is important. It is more procedural compared to Decision tables.

EXAMPLE – DECISION TREE TO BOOK TRAIN TICKET

Book by II AC on 4/8/04 if available else book by II AC on 5/8/04. If both not available book by sleeper on 4/8/04 if available else book on 5/8/04 by sleeper. If none available return.

C1: Is II AC ticket available on 4/8/04 C2: Is II AC ticket available on 5/8/04 C3: Is sleeper available on 4/8/04 C4: Is sleeper available on 5/8/04

Observe in the tree sequencing of conditions which is important in this example

CONDITIONS

- Decision trees are drawn left to right
- Circles used for conditions
- Conditions labelled and annotation below tree
- Conditions need not be binary

For example:

•Sometimes Decision trees are more appropriate to explain to a user how decisions are taken

COMPARISON OF STRUCTURED ENGLISH, DECISION TABLES AND DECISION TREES

CRITERION FOR COMPARISON	STRUCTURED ENGLISH	DECISION TABLES	DECISION TREES
ISOLATING CONDITIONS & ACTIONS	NOT GOOD	BEST	GOOD
SEQUENCING CONDITIONS BY PRIORITY	GOOD	NOT GOOD	BEST
CHECKING FOR COMPLETENESS, CONTRADICTION	NOT GOOD	BEST	NOT GOOD

WHEN TO USE STRUCTURED ENGLISH, DECISION TABLES AND DECISION TREES

Use Structured English if there are many loops and actions are complex

Use Decision tables when there are a large number of conditions to check and logic is complex

Use Decision trees when sequencing of conditions is important and if there are not many conditions to be tested

REFERENCES

- 1. V.Rajaraman, "Analysis and Design of Information Systems", 2nd Edition, Prentice Hall of India, New Delhi, 2002. Most of the material in this module is based on Chapter 8 and 9 of the above book. The book is perhaps the only one which has extensive discussion on error detection in Decision Tables.
- 2. K.E. Kendall and J.E.Kendall, "Systems Analysis and Design", 5th Edition, Pearson Education Asia, Delhi, 2003. Has a brief discussion of structured English, Decision Tables and Decision Trees (pages 353 to 369). Website www.prenhall.com/kendall has a lot of support material and case study for students.
- 3. J.A.Hoffer, J.F.George, J.S.Velacich, "Modern Systems Analysis and Design", Third Edition, Pearson Education Asia, 2002. Chapter 7 (pages 282 to 303) cover the topics in this module. The book has a number of interesting case studies and a good problem set. The web site http://prenhall.com/hoffer has material to assist students who use this text book.

4. E.Yourdon "Modern Structured Analysis", Prentice Hall of India, 1996. Chapter 11 (pages 203 to 232) describes structured English and Decision Tables. There is a larger set of exercises at the end of the chapter.