WikipediA

Structure chart

A **Structure Chart** (SC) in <u>software engineering</u> and <u>organizational theory</u> is a <u>chart</u> which shows the breakdown of a system to its lowest manageable levels.^[2] They are used in <u>structured programming</u> to arrange program modules into a tree. Each module is represented by a box, which contains the module's name. The tree structure visualizes the relationships between modules.^[3]

Get Payroll Record Validate Payroll Record Validate Payroll Record Calculate Calculate Calculate Deductions Record Calculate Calculate

Example of a Structured Chart.[1]

Contents

Overview

Structure chart construction

See also

References

Further reading

External links

Overview

A structure chart is a <u>top-down modular design</u> tool, constructed of squares representing the different modules in the <u>system</u>, and lines that connect them. The lines represent the connection and or ownership between activities and subactivities as they are used in organization charts.^[4]

In <u>structured analysis</u> structure charts, according to Wolber (2009), "are used to specify the high-level design, or architecture, of a <u>computer program</u>. As a design tool, they aid the programmer in dividing and conquering a large software problem, that is, recursively breaking a problem down into parts that are small enough to be understood by a human brain. The process is called <u>top-down design</u>, or <u>functional decomposition</u>. Programmers use a structure chart to build a program in a manner similar to how an architect uses a blueprint to build a house. In the design stage, the chart is drawn and used as a way for the client and the various software designers to communicate. During the actual building of the program (implementation), the chart is continually referred to as "the master-plan".^[5]

This hierarchy chart represents data passing between two modules. When the module Pay_Bill is executed, the pseudocode checks if the bill is already paid by searching for the payment receipt (execute Search_Receipt). If the receipt is not found then it will execute the module Give_Money_To_Debt_Collector to finish the job.

A structure chart depicts^[2]

- the size and complexity of the system, and
- number of readily identifiable functions and modules within each function and
- whether each identifiable function is a manageable entity or should be broken down into smaller components.

A structure chart is also used to <u>diagram</u> associated elements that comprise a run stream or thread. It is often developed as a <u>hierarchical diagram</u>, but other representations are allowable. The representation must describe the breakdown of the <u>configuration system</u> into <u>subsystems</u> and the lowest manageable level. An accurate and complete structure chart is the key to the determination of the configuration items (CI), and a visual representation of the configuration system and the internal interfaces among its CIs^(define CI clearly). During the configuration control process, the structure chart is used to identify CIs and their associated artifacts that a proposed change may impact.^[2]

Structure chart construction

According to Wolber (2009), "a structure chart can be developed starting with the creating of a structure, which places the root of an upside-down tree which forms the structure chart. The next step is to conceptualize the main sub-tasks that must be performed by the program to solve the problem. Next, the programmer focuses on each sub-task individually, and conceptualizes how each can be broken down into even smaller tasks. Eventually, the program is broken down to a point where the leaves of the tree represent simple methods that can be coded with just a few program statements".^[5]

In practice, see figure, first it is checked if a Structure Chart has been developed already. If so an expert needs to review it to ensure it represents the current structure and if not, updates the chart where needed..^[2]

See also

- Computer-aided software engineering
- Context diagram
- Decomposition diagram
- Function model
- HIPO
- Structured Analysis and Design Technique
- Warnier/Orr diagram
- Work breakdown structure

A process flow diagram describing the construction of a structure chart by a so-called Subject Matter Experts (SME).^[2]

References

- 1. Sandia National Laboratories (1992). Sandia Software Guidelines Volume 5 Tools, Techniques, and Methodologies (htt p://www.prod.sandia.gov/cgi-bin/techlib/access-control.pl/1985/852348.pdf) SANDIA REPORTS 85–2348qUC–32
- 2. IRS (2008) "Configuration Management" In: IRS Resources Part 2. Information Technology Chapter 27. Configuration Management. Accessed at IRS.GOV (https://www.irs.gov/) 14 Nov 2008. No longer online Nov 8, 2009.