


Structured Analysis and Design

Rajib Mall
CSE Department
IIT KHARAGPUR

Introduction

- Structured analysis is a top-down decomposition technique:
 - DFD (Data Flow Diagram) is the modelling technique used
 - Functional requirements are modelled and decomposed.
- Why model functionalities?
 - Functional requirements exploration and validation
 - Serves as the starting point for design.


Function-oriented vs. Object-oriented Design

- Two distinct style of design:
 - Function-oriented or Procedural
 - Top-down approach
 - Carried out using Structured analysis and structured design
 - Coded using languages such as C
 - Object-oriented
 - Bottom-up approach
 - Carried out using UML
 - Coded using languages such as Java, C++, C#


Structured analysis and Structured Design

- During Structured analysis:
 - High-level functions are successively decomposed:
 - Into more detailed functions.
- During Structured design:
 - The detailed functions are mapped to a module structure.

Structured Analysis


 Successive decomposition of high-level functions:

-Into more detailed functions.

-Technically known as top-down decomposition.


SA/SD (Structured Analysis/Structured Design)

- SA/SD technique draws heavily from the following methodologies:
 - Constantine and Yourdon's methodology

We largely use

- Hatley and Pirbhai's methodology
- Gane and Sarson's methodology
- DeMarco and Yourdon's methodology
- SA/SD technique results in:
 - high-level design.


Functional Decomposition

- Each function is analyzed:
 - Hierarchically decomposed into more detailed functions.
 - Simultaneous decomposition of high-level data
 - Into more detailed data.


Structured Analysis

 Textual problem description converted into a graphic model.

- Done using data flow diagrams (DFDs).
- DFD graphically represents the results of structured analysis.

- The results of structured analysis can be easily understood even by ordinary customers:
 Structured
 - Does not require computer knowledge.
 - Directly represents customer's perception of the problem.

Analysis

- Uses customer's terminology for naming different functions and data.
- Results of structured analysis:
 - Can be reviewed by customers to check whether it captures all their requirements.


Structured Design

• The functions represented in the DFD:

Mapped to a module structure.

• Module structure:

Also called software architecture


Structured Analysis vs. Structured Design

- Purpose of structured analysis:
 - Capture the detailed structure of the system as the user views it.
- Purpose of structured design:
 - Arrive at a form that is suitable for implementation in some programming language.


Structured Analysis: Recap


- 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).


Data Flow Diagram

- DFD is a hierarchical graphical model:
 - Shows the different functions (or processes) of the system
 - Data interchange among the processes.


DFD Concepts


• It is useful to consider each function as a processing station:

- Each function consumes some input data.

Validate-move
Updated board

Produces some output data.

Data Flow Model of a Car Assembly Unit


Pros of Data Flow Diagrams (DFDs)

• A DFD model:

Uses limited types of symbols.

Simple set of rules

Easy to understand --- a hierarchical model.


Hierarchical Model

- As pointed out earlier:
 - Human cognitive restrictions are overcome through use of a hierarchical model:
 - In a hierarchical model:
 - We start with a very simple and abstract model of a system,
 - Details are slowly introduced through the hierarchies.


A Hierarchical Model


Data Flow Diagrams (DFDs)

Basic Symbols Used for Constructing DFDs:


External Entity Symbol

- Represented by a rectangle
- External entities are either users or external systems:
 - input data to the system or

Librarian

- consume data produced by the system.
- Sometimes external entities are called terminator, source, or sink.


Function Symbol

- A function such as "search-book" is represented using a circle:
 - This symbol is called a process or bubble or transform.


- Bubbles are annotated with corresponding function names.
- A function represents some activity:
 - Function names should be verbs.


Data Flow Symbol

A directed arc or line.

book-name

- Represents data flow in the direction of the arrow.
- Data flow symbols are annotated with names of data they carry.


Data Store Symbol

- Represents a logical file:
 - A logical file can be:
 - a data structure

book-details

- a physical file on disk.
- Each data store is connected to a process:
 - By means of a data flow symbol.


Data Store Symbol

- Direction of data flow arrow:
 - Shows whether data is being read from or written into it.
- An arrow into or out of a data store:
 - Implicitly represents the entire data of the data store
 - Arrows connecting to a data store need not be annotated with any data name.


Output Symbol: Parallelogram


Output produced by the system


Synchronous Operation

 If two bubbles are directly connected by a data flow arrow:


Asynchronous Operation

If two bubbles are connected via a data store:

 They are not synchronous. Readnumbers numbers 0.2 Valid numbers number bata-items


Yourdon's vs. Gane Sarson Notations

- The notations that we are following:
 - Are closer to the Yourdon's notations
- You may sometimes find notations in books and used in some tools that are slightly different:
 - For example, the data store may look like a box with one end closed


Visio 5.x


From Flow Chart / Data Flow Diagram


Data Store


External Entity

From Software Diagram / Gane-Sarson DFD


Data Store


Data Flow Diagram


Data Store


DFD
Shapes
from Visio


How is Structured Analysis Performed?

- Initially represent the software at the most abstract level:
 - Called the context diagram.
 - The entire system is represented as a single bubble,
 - This bubble is labelled according to the main function of the system.


Context Diagram

- A context diagram shows:
 - External entities.
 - Data input to the system by the external entities,
 - Output data generated by the system.
- The context diagram is also called the level 0 DFD.


Context Diagram


- Establishes the context of the system, i.e.
 - Represents the system level
 - Data sources
 - Data sinks.


Level 1 DFD Construction

- Examine the SRS document:
 - Represent each high-level function as a bubble.
 - Represent data input to every highlevel function.
 - Represent data output from every high-level function.


Higher Level DFDs

- Each high-level function is separately decomposed into subfunctions:
 - Identify the subfunctions of the function
 - Identify the data input to each subfunction
 - Identify the data output from each subfunction
- These are represented as DFDs.


Decomposition

Decomposition of a bubble:

Also called factoring or exploding.

Each bubble is decomposed into

Between 3 to 7 bubbles.


Decomposition

- Too few bubbles make decomposition superfluous:
 - —If a bubble is decomposed to just one or two bubbles:
 - •Then this decomposition is redundant.


Decomposition Pitfall

- Too many bubbles at a level, a sign of poor modelling:
 - -More than 7 bubbles at any level of a DFD.
 - Make the DFD model hard to understand.


Decompose How Long?

 Decomposition of a bubble should be carried on until:

 A level at which the function of the bubble can be described using a simple algorithm.


- Consider a software called RMS calculating software:
 - Reads three integers in the range of -1000 and +1000
 - Finds out the root mean square (rms) of the three input numbers
 - Displays the result.


- The context diagram is simple to develop:
 - -The system accepts 3 integers from the user
 - -Returns the result to him.


Context Diagram (Level 0 DFD)


- From a cursory analysis of the problem description:
 - We can see that the system needs to perform several things.

- –Accept input numbers from the user:
- Validate the numbers,
- Calculate the root mean square of the input numbers
- Display the result.


Example 1: Level 1 DFD RMS Calculating Software


 Decomposition is never carried on up to basic instruction level:

- A bubble is not decomposed any further:
 - If it can be represented by a simple set of instructions.


- A DFD is always accompanied by a data dictionary.
- A data dictionary lists all data items appearing in a DFD:

 Data Dictionary
 - Definition of all composite data items in terms of their component data items.
 - All data names along with the purpose of the data items.
- For example, a data dictionary entry may be:
 - grossPay = regularPay+overtimePay


Importance of Data Dictionary

- Provides the team of developers with standard terminology for all data:
 - A consistent vocabulary for data is very important
- In the absence of a data dictionary, different developers tend to use different terms to refer to the same data,
 - -Causes unnecessary confusion.


Importance of Data Dictionary

- Data dictionary provides the definition of different data:
 - In terms of their component elements.
- For large systems,
 - The data dictionary grows rapidly in size and complexity.
 - Typical projects can have thousands of data dictionary entries.
 - It is extremely difficult to maintain such a dictionary manually.


Data Dictionary

- CASE (Computer Aided Software Engineering) tools come handy:
 - CASE tools capture the data items appearing in a DFD automatically to generate the data dictionary.


About definition and usage of data items.

- For example, queries may be made to find:
 - Which data item affects which processes,
 - A process affects which data items,
 - The definition and usage of specific data items, etc.
- Query handling is facilitated:
 - If data dictionary is stored in a relational database management system (RDBMS).


- Composite data are defined in terms of primitive data items using simple operators:
- +: denotes composition of data items, e.g

Data Definition

- a+b represents data a together with b.
- [,,,]: represents selection,
 - Any one of the data items listed inside the square bracket can occur.
 - For example, [a,b] represents either a occurs or b


- (): contents inside the bracket represent optional data
 - which may or may not appear.
 - a+(b) represents either a or a+b

Data Definition

- {}: represents iterative data definition,
 - {name}5 represents five name data.


Data Definition

- {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 * * is considered as comment.


- numbers=valid-numbers=a+b+c
- a:integer* input number *
- b:integer* input number *
- c:integerinput number *
- asq:integer
- bsq:integer
- csq:integer
- squared-sum: integer
- Result=[RMS,error]
- RMS: integer * root mean square value*
- error:stringerror message*


Data Dictionary for RMS Software


Balancing a DFD

- Data flowing into or out of a bubble:
 - Must match the data flows at the next level of DFD.
- In the level 1 of the DFD,
 - Data item c flows into the bubble P3 and the data item d and e flow out.
- In the next level, bubble P3 is decomposed.
 - The decomposition is balanced as data item c flows into the level 2 diagram and d and e flow out.


- Number the bubbles in a DFD:
 - Numbers help in uniquely identifying any bubble from its bubble number.
- The bubble at context level:
 - Assigned number 0.
- Bubbles at level 1:
 - Numbered 0.1, 0.2, 0.3, etc
- When a bubble numbered x is decomposed,
 - Its children bubble are numbered x.1, x.2, x.3, etc.


Example 2: Tic-Tac-Toe Computer Game

 A human player and the computer make alternate moves on a 3 X 3 square.


- A move consists of marking a previously unmarked square.
- The user inputs a number between 1 and 9 to mark a square
- Whoever is first to place three consecutive marks along a straight line (i.e., along a row, column, or diagonal) on the square wins.


Example: Tic-Tac-Toe Computer Game

- As soon as either of the human player or the computer wins,
 - A message announcing the winner should be displayed.
- If neither player manages to get three consecutive marks along a straight line,
 - And all the squares on the board are filled up,
 - Then the game is drawn.
- The computer always tries to win a game.


Data Dictionary

Display=game + result

move = integer

board = {integer}9

game = {integer}9

result=string


- A large trading house wants us to develop a software:
 - To automate book keeping activities associated with its business.
- It has many regular customers:
 - They place orders for various kinds of commodities.


- The trading house maintains names and addresses of its regular customers.
- Each customer is assigned a unique customer identification number (CIN).
- As per current practice when a customer places order:
 - The accounts department first checks the credit-worthiness of the customer.


- The credit worthiness of a customer is determined:
 - By analyzing the history of his payments to the bills sent to him in the past.
- If a customer is not credit-worthy:
 - His orders are not processed any further
 - An appropriate order rejection message is generated for the customer.


- If a customer is credit-worthy:
 - Items he/she has ordered are checked against the list of items the trading house deals with.
- The items that the trading house does not deal with:
 - Are not processed any further
 - An appropriate message for the customer for these items is generated.


- The items in a customer's order that the trading house deals with:
 - Are checked for availability in inventory.
- If the items are available in the inventory in desired quantities:
 - A bill with the forwarding address of the customer is printed.
 - A material issue slip is printed.


 The customer can produce the material issue slip at the store house:

- Take delivery of the items.
- Inventory data adjusted to reflect the sale to the customer.

- If an ordered item is not available in the inventory in sufficient quantity:
 - To be able to fulfil pending orders store details in a "pending-order" file :
 - •out-of-stock items along with quantity ordered.
 - customer identification number


- The purchase department:
 - would periodically issue commands to generate indents.
- When generate indents command is issued:
 - The system should examine the "pending-order" file
 - Determine the orders that are pending
 - Total quantity required for each of the items.


- TAS should find out the addresses of the vendors who supply the required items:
 - Examine the file containing vendor details (their address, items they supply etc.)
 - Print out indents to those vendors.


Example: Trading-House Automation System (TAS)

- TAS should also answers managerial queries:
 - Statistics of different items sold over any given period of time
 - Corresponding quantity sold and the price realized.


- 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

Example: Data Dictionary


- item-name: string
- house#: string
- street#: string
- city: string
- pin: integer
- customer-id: integer
- bill: {item + quantity + price}* + total-amount + customer-address
- material-issue-slip: message + item + quantity + customer-address
- message: string
- statistics: {item + quantity + price }*
- sales-statistics: {statistics}*
- quantity: integer


Example: Data Dictionary

Observation

- From the discussed examples,
 - –Observe that DFDs help create:
 - Data model
 - Function model


Observation

- 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.


- 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:
 - External entities should not appear at any other level DFD.
- Only 3 to 7 bubbles per diagram should be allowed:
 - Each bubble should be decomposed to between 3 and 7 bubbles.


- 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 model 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.
 - Many beginners try to represent this aspect by drawing an arrow between the corresponding bubbles.


- Functionality: Check the input value:
 - If the input value is less than -1000 or greater than +1000 generate an error message


Common Mistakes in Constructing DFDs


- If a bubble A invokes either bubble B or bubble C depending on some conditions:
 - Represent the data that flows from bubble A to bubble B and bubbles A to C
 - Not the conditions depending on which a process is invoked.


Find Error Example-2

- A function accepts the book name to be searched from the user
- If the entered book name is not a valid book name
 - Generates an error message,
- If the book name is valid,
 - Searches the book name in database.


- All functions of the system must be captured in the DFD model:
 - No function specified in the SRS document should be overlooked.
- Only those functions specified in the SRS document should be represented:
 - Do not assume extra functionality of the system not specified by the SRS document.


- Unbalanced DFDs
- Forgetting to name the data flows
- Unrepresented functions or data
- External entities appearing at higher level DFDs
- Trying to represent control aspects
- Context diagram having more than one bubble
- A bubble decomposed into too many bubbles at next level
- Terminating decomposition too early
- Nouns used in naming bubbles


Commonly Made Errors

- DFD models suffer from several shortcomings:
- DFDs leave ample scope to be imprecise.
 - In a DFD model, we infer about the function performed by a bubble from its label.
 - A label may not capture all the functionality of a bubble.


- For example, a bubble named find-book-position has only intuitive meaning:
 - Does not specify several things:
 - What happens when some input information is missing or is incorrect.
 - Does not convey anything regarding what happens when book is not found
 - What happens if there are books by different authors with the same book title.


- Control information is not represented:
 - For instance, order in which inputs are consumed and outputs are produced is not specified.


- Decomposition is carried out to arrive at the successive levels of a DFD is subjective.
- The ultimate level to which decomposition is carried out is subjective:
 - Depends on the judgement of the analyst.
- Even for the same problem,
 - Several alternative DFD representations are possible:
 - Many times it is not possible to say which DFD representation is superior or preferable.


- DFD technique does not provide:
 - Any clear guidance as to how exactly one should go about decomposing a function:
 - One has to use subjective judgement to carry out decomposition.
- Structured analysis techniques do not specify when to stop a decomposition process:
 - To what length decomposition needs to be carried out.


- Several commercial and free tools available.
- Commercial:
 - Visio
 - Smartdraw (30 day free trial)
 - Edraw
 - Creately
 - Visual analyst
- Free:
 - Dia (GNU open source)

DFD Tools


Word of Caution

- Tools can be learnt and used with some effort.
- But, too much focus on SA/SD case tools does not make you any more a good designer:
 - Than an expert knowledge of the Word Package making you a famous writer of thriller stories.

Structured Design

- The aim of structured design
 - Transform the results of structured analysis
 (DFD representation) into a structure chart.


- A structure chart represents the software architecture:
 - Various modules making up the system,
 - Module dependency (i.e. which module calls which other modules),
 - Parameters passed among different modules.


Structure Chart

- Structure chart representation
 - Easily implementable using programming languages.
- Main focus of a structure chart:
 - Define the module structure of a software,
 - Interaction among different modules,
 - Procedural aspects (e.g, how a particular functionality is achieved) are not represented.


Process-

Basic Building Blocks of Structure Chart

- Rectangular box:
 - A rectangular box represents a module.
 - Annotated with the name of the module it represents.


Process-order


Arrows

- An arrow between two modules implies:
 - During execution control is passed from one module to the other in the direction of the arrow.


Data Flow Arrows

Data flow arrows represent:

Data passing from one module to another in the direction of the arrow.

Process-order

root


Library Modules

- Library modules represent frequently called modules:
 - A rectangle with double side edges.
 - Simplifies drawing when a module is called by several modules.


Selection

The diamond symbol represents:


Each one of several modules connected to the diamond symbol is invoked depending on some condition.

Process-order
Handle-indent
Handle-query


Repetition

 A loop around control flow arrows denotes that the concerned modules


Process-order

Handle-indent

root

Handle-query


- There is only one module at the top:
 Structure Chart
 - the root module.
- There is at most one control relationship between any two modules:
 - if module A invokes module B,
 - Module B cannot invoke module A.
- The main reason behind this restriction:
 - Modules in a structure chart should be arranged in layers or levels.


Structure Chart


- Makes use of principle of abstraction:
 - does not allow lower-level modules to invoke higher-level modules:
 - But, two higher-level modules can invoke the same lower-level module.


Example: Good
Design


Example: Bad Design


Shortcomings of Structure Chart

- By examining a structure chart:
 - we can not say whether a module calls another module just once or many times.
- Also, by looking at a structure chart:
 - we can not tell the order in which the different modules are invoked.


Flow Chart (Aside)

• We are all familiar with the flow chart representations:

Flow chart is a convenient technique to represent the flow of

control in a system.

- A=B
- if(c == 100)
- P=20
- else p= 80
- while(p>20)
- print(student mark)


Flow Chart versus Structure Chart

- 1. It is difficult to identify modules of a software from its flow chart representation.
- 2. Data interchange among the modules is not represented in a flow chart.
- 3. Sequential ordering of tasks inherent in a flow chart is suppressed in a structure chart.


Transformation of a DFD Model into Structure Chart

 Two strategies exist to guide transformation of a DFD into a structure chart:

- Transform Analysis
- Transaction Analysis


- The first step in transform analysis:
 - –Divide the DFD into 3 parts:
 - •input,
 - logical processing,
 - •output.


- Input portion in the DFD:
 - processes which convert input data from physical to logical form.
 - e.g. read characters from the terminal
 and store in internal tables or lists.
- Each input portion:
 - called an afferent branch.
 - Possible to have more than one afferent branch in a DFD.


- Output portion of a DFD:ransform Analysis
 - transforms output data from logical form to physical form.

• e.g., from list or array into output characters.

- Each output portion:
 - called an efferent branch.
- The remaining portions of a DFD
 - called central transform


 Derive structure chart by drawing one functional component for:

- -afferent branch,
- central transform,
- efferent branch.


- Identifying input and output transforms:
 - requires experience and skill.

- Some guidelines for identifying central transforms:
 - Trace inputs until a bubble is found whose output cannot be deduced from the inputs alone.
 - Processes which validate input are not central transforms.
 - Processes which sort input or filter data from it are.


- First level of structure chart:
 - Draw a box for each input and output units
 - A box for the central transform.
- Next, refine the structure chart:
 - Add subfunctions required by each high-level module.
 - Many levels of modules may required to be added.


order


- The process of breaking functional components into subcomponents.
- Factoring includes adding:
 - Read and write modules,
 - Error-handling modules,
 - Initialization and termination modules, etc.
- Finally check:
 - Whether all bubbles have been mapped to modules.


Factoring

Example 1: RMS Calculating Software


Example 1: RMS Calculating Software

- From a cursory analysis of the problem description,
 - easy to see that the system needs to perform:
 - accept the input numbers from the user,
 - validate the numbers,
 - calculate the root mean square of the input numbers,
 - display the result.


Example 1: RMS
Calculating
Software


Example 1: RMS Calculating Software

- By observing the level 1 DFD:
 - Identify read-number and validate-number
 bubbles as the afferent branch
 - Display as the efferent branch.


Example 1:
RMS
Calculating
Software


Example 2: Tic-Tac-Toe Computer Game

- As soon as either of the human player or the computer wins,
 - A message congratulating the winner should be displayed.
- If neither player manages to get three consecutive marks along a straight line,
 - And all the squares on the board are filled up,
 - Then the game is drawn.
- The computer always tries to win a game.


Context Diagram for Example 2


Transaction Analysis

- Useful for designing transaction processing programs.
 - Transform-centered systems:
 - Characterized by similar processing steps for every data item processed by input, process, and output bubbles.
 - Transaction-driven systems,
 - One of several possible paths through the DFD is traversed depending upon the input data value.


Transaction Analysis

- Transaction: Any input data value that triggers an action:
 - For example, different selected menu options might trigger different functions.
 - Represented by a tag identifying its type.
- Transaction analysis uses this tag to divide the system into:
 - Several transaction modules
 - One transaction-center module.


Summary

- We discussed a sample function-oriented software design methodology:
 - Structured Analysis/Structured Design(SA/SD)
 - Incorporates features from some important design methodologies.
- SA/SD consists of two parts:
 - Structured analysis
 - Structured design.


Thank You!!


