

Data Flow Diagram Structuring System Process Requirements

Overview

- → Process Modeling and Data Flow Diagrams (DFDs).
- Draw DFDs of well structured process models.
- Decompose DFDs into lower-level diagrams.
- ◆ Balance high-level and low-level DFDs.
- ◆ The differences between current physical, current logical, new physical, and new logical DFDs.
- Using DFDs for analyzing information systems.

Structured Analysis vs. Structured Design

The results of structured analysis can be easily understood even by ordinary customers:

does not require computer knowledge directly represents customer's perception of the problem uses customer's terminology for naming different functions and data.

The results of structured analysis can be reviewed by customers:

to check whether it captures all their requirements.

Structured Analysis

Based on principles of:

Top-down decomposition approach.

Divide and conquer principle:

each function is considered individually (i.e. isolated from other functions)

decompose functions totally disregarding what happens in other functions.

Graphical representation of results using data flow diagrams (or bubble charts).

Process Modeling

- ◆ A technique for graphically representing the processes that are used to capture, manipulate, store, and distribute data;
 - between a system and its environment,
 - among system components.
- → Build a DFD using information gathered during requirements gathering and determination.
- ◆ Both processes and data structures are modeled in DFDs.

Process Modeling Deliverables and Outcomes

- Context data flow diagram (DFD).
 - Shows the scope of a system (i.e., a top-level view).
- Often DFDs are created showing the current physical and logical system.
 - It enables analysts to understand how the current system operates.
 - The DFD is independent of technology.
 - It shows data flows, structure, and functional requirements of the new system.
- Includes a thorough description of each DFD component.

Data Flow Diagram (DFD)

- A picture of the movement of data between external entities and the processes and data stores within a system.
- + How does a DFD differ from a systems flowchart?
 - DFDs depict logical data flow independent of technology.
 - The focus is on data flows, not process flows alone.

Flow Chart		Dataflow	
	Flow of control	Flow of data	
	Processes execute one at a time	Processes can operate in parallel	1
	flow of data through an information processing system	flow of data through business processes	
•	physical aspect of the action	logical aspect of the acti	or
•	view of the system at a high level	view of the system at a lower level	
	Does not have any input from or output to external source	Have input from or outp to external source to internal store or vice ver	

Types of DFD

Data Flow Diagrams are eithe Logical or Physical.

Logical DFD
VERSUS
Physical DFD

Logical DFD - This type of DFD concentrates on the system process, and flow of data in the system.

For example in a Banking software system, how data is moved between different entities.

Physical DFD - This type of DFD shows how the data flow is actually implemented in the system.

It is more specific and close to the implementation.

_	
Logical	
(0.9)	

A type of DFD that depicts how the business operates

Focuses on the business activities

A process is a business activity

A data store is a collection of information

Simple

Physical DFD

A type of DFD that depicts how the system is implemented

Focuses on the system implementation

A process is a software program or manual procedures

Data stores are databases, computer files and paper files

Complex

Visit www.PEDIAA.com

Comparison between DFD Symbols Sets

DFD Symbols

- ◆ Process: work or actions performed on data (inside the system).
- → Data Store: data at rest (inside the system).
- ◆ Source/Sink: external entity that is origin or destination of data (outside the system).
- ◆ Data flow: arrows depicting movement of data.

DFD Diagramming Rules Process

Process labels should be verb phrases.

DFD Diagramming Rules Data Store

Data Store labels should be noun phrases.

DFD Diagramming Rules Source/Sink

Interactions between external entities without intervening processes are outside the system and therefore not represented in the DFD.

Source and Sink labels should be noun phrases.

DFD Diagramming Rules Data Flow

DFD Diagramming Rules Data Flow

DFD Diagramming Rules Data Flow

- Data flow from a process to a data store means update (insert, delete or change).
- ◆ Data flow from a data store to a process means retrieve or use.
- ◆ Data flow labels should be noun phrases.

Functional Decomposition

◆ An iterative process of breaking a system description down into finer and finer detail.

 High-level processes described in terms of lower-level subprocesses.

◆ DFD charts created for each level of detail.

DFD Levels

Context DFD

Overview of the organizational system.

Level-0 DFD

Representation of system's major processes at high level of abstraction.

◆ Level-1 DFD

Results from decomposition of Level 0 diagram.

Level-n DFD

Results from decomposition of Level n-1 diagram.

Context Diagram of Hoosier Burger's food ordering system

context diagram shows the system boundaries, external entities that interact with the system, and major information flows between entities and the system.

NOTE: only one process symbol, and no data stores shown.

Level-0 DFD

Level-0 DFD shows the system's major processes, data flows, and data stores at a high level of abstraction.

Processes are labeled 1.0, 2.0, etc. These will be decomposed into more primitive (lowerlevel) DFDs.

Level-1 DFD

Level-1 DFD shows the sub-processes of one of the processes in the Level-0 DFD.

This is a Level-1 DFD for Process 4.0.

Processes are labeled 4.1, 4.2, etc. These can be further decomposed in more primitive (lower-level) DFDs if necessary.

Level-n DFD

Level-*n* DFD shows the subprocesses of one of the processes in the Level *n-1* DFD.

This is a Level-2 DFD for Process 4.3.

Processes are labeled 4.3.1, 4.3.2, etc. If this is the lowest level of the hierarchy, it is called a *primitive DFD*.

DFD Balancing

→ The conservation of inputs and outputs to a data flow process when that process is decomposed to a lower level.

+ Balanced means:

- Number of inputs to lower level DFD equals number of inputs to associated process of higher-level DFD.
- Number of outputs to lower level DFD equals number of outputs to associated process of higher-level DFD.

Unbalanced DFD

This is unbalanced because the process of the context diagram has only one input but the Level-O diagram has two inputs.

Balanced DFD

Balanced DFD

1 input

4 outputs

These are balanced because the numbers of inputs and outputs to **Process 1.0** of the Level-0 diagram equals the number of inputs and outputs to the Level-1 diagram.

Data Flow Splitting

A composite data flow at a higher level may be split if different parts go to different processes in the lower level DFD.

This **remains balanced** because the same data is involved, but split into two parts.

Example: Data Dictionary

```
response: [bill + material-issue-slip, reject-message]
query: period /* query from manager regarding sales statistics*/
period: [date+date,month,year,day]
date: year + month + day
year: integer
month: integer
day: integer
order: customer-id + {items + quantity}*
accepted-order: order /* ordered items available in inventory */
reject-message: order + message /* rejection message */
pending-orders: customer-id + {items+quantity}*
customer-address: name+house #+street #+city+pin
```

Data dictionary

A data dictionary lists all data items appearing in the DFD model of a system.

The data items listed include all data flows and the contents of all data stores appearing on the DFDs in the DFD model of a system.

A data dictionary lists the purpose of all data items and the definition of all composite data items in terms of their component data items.

For example, a data dictionary entry may represent that the data grossPay consists of the components regularPay and overtimePay.

grossPay = regularPay + overtimePay

For the smallest units of data items, the data dictionary lists their name and their type.

Composite data items can be defined in terms of primitive data items using the following data definition operators:

- + : denotes composition of two data items, e.g. a+b represents data a and b.
- [,,]: represents selection, i.e. any one of the data items listed in the brackets can occur. For example, [a,b] represents either a occurs or b occurs.
- (): the contents inside the bracket represent optional data which may or may not appear. e.g. a+(b) represents either a occurs or a+b occurs.
- {} : represents iterative data definition, e.g. {name} 5 represents five name data. {name}* represents zero or more instances of name data.
- = : represents equivalence, e.g. a=b+c means that a represents b and c.
- /* */ : Anything appearing within /* and */ is considered as a comment.

Observation

From the examples, observe that DFDs help create:

data model

function model

As a DFD is refined into greater levels of detail:

the analyst performs an implicit functional decomposition.

At the same time, refinements of data takes place.

Guidelines For Constructing DFDs

Context diagram should represent the system as a single bubble:

Many beginners commit the mistake of drawing more than one bubble in the context diagram.

All external entities should be represented in the context diagram and level 0:

external entities should not appear at any other level of DFD.

Only 3 to 7 bubbles per diagram should be allowed:

each bubble should be decomposed to between 3 and 7 bubbles.

Guidelines For Constructing DFDs

A common mistake committed by many beginners: attempting to represent control information in a DFD. e.g. trying to represent the order in which different functions are executed.

A DFD does not represent control information:

when or in what order different functions (processes) are invoked the conditions under which different functions are invoked are not represented.

For example, a function might invoke one function or another depending on some condition.