10

Chapter 10: The Traditional Approach to Design

Systems Analysis and Design in a Changing World, 3rd Edition

Learning Objectives

- Develop a system flowchart
- Develop a structure chart using transaction analysis and transform analysis
- Write pseudocode for structured modules

10

Overview

- ◆ Traditional approach to designing software
 - · Overview of structured models, model development process, related terminology
 - How data flow diagrams are annotated with automation boundary information
 - How analysis phase models are transformed into design models using system flowcharts, structure charts, and module pseudocode
 - Integration into other design phase activities
 - Applying approach to a three-layer architecture

The Structured Approach to Designing the Application Architecture

- Application software programs
 - Designed in conjunction with database and user interface
 - Hierarchy of modules
- Design internal logic of individual modules
- ◆ Top-down approach
 - DFDs with automation boundaries
 - System flowcharts, structure charts, pseudocode


10 Structured Design Models FIGURE 10-1


The Automation System Boundary

- Partitions data flow diagram processes into manual processes and automated systems
- Processes can be inside or outside boundary
- Data flows can be inside and outside of boundary
 - Data flows that cross system boundary represent inputs and outputs of system
 - Data flows that cross boundaries between programs represent program-to-program communication

10

10


10

- into automated and manual components
- Can show type of transaction processing system
 - Batch
 - Real time


stems Analysis and Design in a Changing World, 3rd Edition


The Structure Chart Describes functions and subfunctions of each part of system Shows relationships between modules of a computer program Simple and direct organization Each module performs a specific function Each layer in a program performs specific activities Chart is tree-like with root module and branches


Developing a Structure Chart

Transaction Analysis

Uses system flow chart and event table inputs

Upper-level modules developed first


Identifies each transaction supported by program


Transform Analysis


Uses DFD fragments for inputs


Computer program 'transforms' inputs into outputs


Charts have input, calculate, and output subtrees


Steps to Create a Structure Chart from a DFD Fragment (continued)

• Add other modules


• Get input data via user-interface screens


• Read from and write to data storage

• Write output data or reports

• Add logic from structured English or decision tables

• Make final refinements to structure chart based on quality control concepts


Evaluating the Quality of a Structure Chart

- ◆ Module coupling
 - Measure of how module is connected to other modules in program
 - · Goal is to be loosely coupled
- ◆ Module cohesion
 - Measure of internal strength of module
 - Module performs one defined task
 - · Goal is to be highly cohesive

vstems Analysis and Design in a Changing World. 3rd Edition

Examples of Module Cohesion

FIGURE 10-17

Dumples of mode obtains

Figure 10-17

Dumples of mode obtains

Process
Outbrown's information

Final controlling
Outbrown's information

Final controlling
Outbrown's information

Customer's information

Final controlling
Outbrown's information

Customer's information

Customer's information

Outbrown's information

Outbr

Module Algorithm Design: Pseudocode

10

- Describes internal logic of software modules
- Variation of structured English that is closer to programming code
- Syntax should mirror development language
- Three types of control statements used in structured programming:
 - Sequence: sequence of executable statements
 - Decision: if-then-else logic
 - Iteration: do-until or do-while

tems Analysis and Design in a Changing World 3rd Edition

Integrating Structured Application Design with Other Design Tasks

- Structure chart must be modified or enhanced to integrate design of user interface and database
 - Are additional modules needed?
 - Does pseudocode in modules need modification?
 - Are additional data couples needed to pass data?
- Structure charts and system flowcharts must correspond to planned network architecture
 - · Required protocols, capacity, and security

ystems Analysis and Design in a Changing World, 3rd Edition

3

10

Three-Layer Design

- ◆ Three-layer architecture:
 - View layer, business logic layer, and data layer
- Structure charts and system flowcharts describe design decisions and software structuring
- Employs multiple programs for user interface, business logic, and data access modules
- Modules in different layers communicate over real-time links using well-defined protocols

stems Analysis and Design in a Changing World 3rd Editio

31

10

System Flowchart Showing Three-Layer Architecture for Customer Order

Vive layer

Customer order program

FIGURE 10-19

Appin Roboth dough price light architecture for Customer order program

FIGURE 10-19

Appin Roboth dough price light architecture for Customer order program

FIGURE 10-19

Appin Roboth dough price light architecture order program.

Structure Chart Showing Three-Layer Architecture for Create New Order

Total Control of the Con

Summary

- For traditional structured approach to systems design, primary input is data flow diagram
 - DFD is enhanced by adding system boundary
 - Designer describes processes within each DFD boundary using one or more structure charts
- Structure charts developed using:
 - Transaction analysis multiple transaction types
 - Transform analysis single transaction from input to output

Systems Analysis and Design in a Changing World, 3rd Edition

10

Summary (continued)

- Structure charts may be based on three-layer architecture
 - · Modules will be clearly identified by layer
 - Structure chart may be decomposed if layers execute on multiple systems
- Structured design may also include:
 - System flowcharts to show data movement
 - Module pseudocode to describe internal logic of structure chart module

stems Analysis and Design in a Changing World, 3rd Editio

35

10