Data Flow Diagrams

A structured analysis technique that employs a set of visual representations of the data that moves through the organization, the paths through which the data moves, and the processes that produce, use, and transform data.

Why Data Flow Diagrams?

- Can diagram the organization or the system
- Can diagram the current or proposed situation
- Can facilitate analysis or design
- Provides a good bridge from analysis to design
- Facilitates communication with the user at all stages

Types of DFDs

- Current how data flows now
- Proposed how we'd like it to flow
- Logical the "essence" of a process
- Physical the implementation of a process
- Partitioned physical system architecture or high-level design

Levels of Detail

- Context level diagram shows just the inputs and outputs of the system
- Level 0 diagram decomposes the process into the major subprocesses and identifies what data flows between them
- Child diagrams increasing levels of detail
- Primitive diagrams lowest level of decomposition

Recommended Progression

- Current logical diagrams
 - start with context level
 - decompose as needed for understanding
- Proposed logical diagrams
 - start at level where change takes place
 - decompose as far as possible
- Current physical diagrams
 - at level of change
- Proposed physical diagrams
 - same levels as proposed logical
 - lower levels become design

Four Basic Symbols

Source/ Sink Data Flow

#
Process

Data Store

Context Level Diagram

- Just one process
- All sources and sinks that provide data to or receive data from the process
- Major data flows between the process and all sources/sinks
- No data stores

Course Registration: Context level Diagram

Level 0 Diagram

- Process is "exploded"
- Sources, sinks, and data flows repeated from context diagram
- Process broken down into subprocesses, numbered sequentially
- Lower-level data flows and data stores added

Course Registration: Current Logical Level 0 Diagram

Child Diagrams

- "Explode" one process in level 0 diagram
- Break down into lower-level processes, using numbering scheme
- Must include all data flow into and out of "parent" process in level 0 diagram
- Don't include sources and sinks
- May add lower-level data flows and data stores

Course Registration: Current Logical Child Diagram

Physical DFDs

- Model the implementation of the system
- Start with a set of child diagrams or with level 0 diagram
- Add implementation details
 - indicate manual vs. automated processes
 - describe form of data stores and data flows
 - extra processes for maintaining data

Course Registration: Current Physical Child Diagram

Course Registration: Proposed Physical Child Diagram

Partitioning a physical DFD

- Part of system design
- System architecture
 - high-level design
 - overall shape of system
 - some standard architectures
- Decide what processes should be grouped together in the system components

Course Registration: Physical diagram (partitioned)

Perfect Pizza: Context Level Diagram

Perfect Pizza: Current Logical Level 0 Diagram

Perfect Pizza: Current Logical Child Diagram

Perfect Pizza: Current Logical Child Diagram

Perfect Pizza: Physical Child Diagram

Perfect Pizza: Current Physical Level 0 Diagram

Perfect Pizza: Proposed Physical Level 0 Diagram

Perfect Pizza: Partitioned Physical Level 0 Diagram

Data Flow Diagramming Rules

Processes

- a process must have at least one input
- a process must have at least one output
- a process name (except for the context level process) should be a verb phrase
 - usually three words: verb, modifier, noun
 - on a physical DFD, could be a complete sentence

Data Flow Diagramming Rules

- Data stores and sources/sinks
 - no data flows between two data stores; must be a process in between
 - no data flows between a data store and a source or sink; must be a process in between
 - no data flows between two sources/sinks
 - such a data flow is not of interest, or
 - there is a process that moves that data

Data Flow Diagramming Rules

Data flows

- data flows are unidirectional
- a data flow may fork, delivering exactly the same data to two different destinations
- two data flows may join to form one only if the original two are exactly the same
- no recursive data flows
- data flows (and data stores and sources/sinks) are labelled with noun phrases

Data Flow Diagramming Guidelines

• The inputs to a process are different from the outputs

 Every object in a DFD has a unique name

Data Flow Diagramming Guidelines

- A data flow at one level may be decomposed at a lower level
- All data coming into and out of a process must be accounted for
- On low-level DFDs, new data flows can be added to represent exceptional situations

Data Elements

- Indivisible pieces of data
- Data flows and data stores are made up of data elements
- Like attributes on an ER diagram
- The data elements of a data flow flowing in or out of a data store must be a subset of the data elements in that data store

DFDs and ERDs

- DFDs and ERDs are both used to model systems, but they show two very different perspectives on the system
- A DFD shows what the system *does* as well as the *data* that the system manipulates
- An ERD shows **only** the *data* that the system manipulates.

DFDs and ERDs (cont.)

- Entities on an ERD often (but not always) correspond to data stores on a DFD
- Attributes on an ERD usually correspond to data elements (listed in the data dictionary) that make up the data store and data flows on a DFD
- Relationships on an ERD do not correspond to processes on a DFD.
- Sources and sinks on a DFD usually do not show up as entities on an ERD

Example DFD and ERD

Example DFD and ERD

