

S.S.A.D.M.

- S.S.A.D.M. Structured Systems Analysis and Design Method
- Uses different techniques to model a system
 - Data Flow Diagrams
 - Entity Relational Model (Logical Data Stores)
 - Normalisation

What is a Data Flow Diagram?

- Known as DFDs
- A way to model a real world situation
- They are the interface between the real world activities and an understanding of how this can be converted into a computer system.

Why do we use DFDs?

- It is a way of taking the physical view and converting it into a logical view.
- The physical view all documents involved
- The logical view the data they contain
- Their main purpose is to communicate with the user, the analyst's understanding of the scope of the required system

Levelling

- DFDs are expanded or decomposed into levels.
- Separating each process into sub processes
- Uncovers more and more detail

Conventions

Balancing

Process at lower level should have identical data flows if they flow out of a process

Modelling Data Stores

Only use DATA STORES used within this process on the diagram

Numbering

1 - 1.1 - 1.1.1

1.2 - 1.2.1

Labels

Should carry as much meaning as possible

Decomposition and Abstraction

- Decomposition Divide and subdivide into manageable size problems
- Abstraction Concentrate on the important issues and ignore the irrelevant

The Elements

The four main elements of DFDs notation

- Data Flows, with a label to indicate what data is flowing
- · Processes, that handle the data
- Data stores, within the system (diary, filing cabinet or computer file)
- External/Outside entities/Terminator, outside sources of data

8

The Data Flow Diagram

- Looks at the system from point of view of a single piece of data.
 - Not reiterative -- no loops shown.
 - As a result, we cannot program directly from a

9

The Data Flow Diagram

- Four symbols:
 - Terminator/external entities
 - data store
 - process bubble
 - data flow

10

Symbols

- Terminator/External Entities
 - Person or organization that lies outside the system and that is a net originator or receiver of data.

EMPLOYEE

Key - outside the area of our concern and control.

11

Symbols

- Source (originator of data) or sink (receiver of data).
- Prime sources on the left side of the DFD, prime sinks to right.
- Name inside box.
- Also called an external entity.

12

Symbols

EMPLOYEE

- Data store (file)
 - Same as the data store in the data dictionary.
 - Could be a computer file, card file, file cabinet, etc.
 - Note that EMPLOYEES here is the data store that contains the employee information, while EMPLOYEE (the terminator) is the actual person.
 - Size: about 1 inch by 1/2 inch.

Symbols

■ Process (bubble, transform)

PRODUCE-EMPLOYEE-PAYCHECK

- An activity, task, function, etc.
- Shows work being done against the data.
 - Transforms incoming data into outgoing data.
 - Changes status (logical) or content, format, or medium (physical).

Symbols

- Each bubble has a unique number and name.
 - The name must be an active verb followed by object clause:
 - EDIT-CUSTOMER-PAYMENT
 - WRITE-PAYMENT-REPORT
 - If no active verb, it's not a process!

Symbols

■ Data flow

DATA-FLOW-NAME

- The data interface between bubbles. terminators, and data stores.
- Should be a packet of logically related data
 - good--CUSTOMER-PAYMENT-TRANSACTION
 - bad--MISCELLANEOUS-STUFF
- No excess data passed around.
 - Tramp data is not acceptable.
 - Data flows should be lean and mean.

Symbols

- Arrows show direction of data movement.
- Into and out of a data store...

Write to data store Read from data store **EMPLOYEE**

■ The access to a data store (request or key) is not shown, only the net result.

Symbols

- Naming
 - Unique, descriptive.
 - Data dictionary naming conventions (because all of these names need to be in the DD, too).
 - No loops, so never GET-NEXT-CUST.
 - No flags.
 - Avoid vague names like -INFO, -DATA.
 - Can usually (but not always) be more specific.
 - Real test--can you write a DD entry?

Context Level DFD

- Upper-most level, most abstract view of system.
- The "outside" view of the system.
- Shows a single process bubble, the net inputs and outputs of entire system, and the terminators with which they communicate.
- Purpose is to delineate the domain (scope) of the system.
- Sometimes called level 0 diagram

19

Context Level DFD

- Duplicate data flow names acceptable if two or more identical copies of the same item going to two or more destinations.
 - To show how the system relates to the world, we must show each copy.
 - On level below, treat as a single data flow.
 - Whether one or multiple copies is irrelevant except to outside world; we process the same regardless.

28

Leveling

- If a system is too large to be shown on a single diagram (aren't they all!), break into subsystems and sub-subsystems.
- Called *leveling* or top-down *partitioning*.
- Each partitioning (breaking up) of a bubble to a lower level is done to show more detail.
 - Called an explosion in engineering terminology.

Leveling

- Parent/child relationship
 - A parent bubble can have a child diagram.
- How do we decide upon partitioning boundaries?
 - Use the same techniques as when partitioning programs into subroutines.

30

Overview/Level 1 Diagram

- Child of the single bubble on the Context Diagram.
- Shows *major* functions, *major* data stores and *major* data flows.

Overview / Level 1 Diagram

EMPLOYEE-HOURS-WORKED-TRANSACTION

GENERAL-LEDGER-ACCOUNT-NUMBER

PRODUCE-EMPLOYEE-PAYCHECK

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPLOYEE-PAYCHECK

EMPLOYEE-MAINTENANCE-AUDIT-TRAIL

EMPL

Overview Diagram

- Partition the Overview Diagram based on:
 - Different major functions.
 - Don't put trivial functions (like EDIT, FORMAT, WRITE, etc.) on Overview.
 - Different major inputs.
 - Different time frames.
 - Different equipment.
 - Note: know all four of these criteria for tests.

34

Overview Diagram

- No labels on data flows into and out of data stores when using the entire record.
 - Always need to use the entire record on a write, so writes are never labeled.
 - On reads, if using just one or two fields, then label as such.

37

Overview Diagram

- Placement of data flows
 - Try to move left to right, top to bottom if possible.
 - Inputs and outputs to edge of page.
 - Avoid line crossings by rearranging.

38

Balancing

- A child diagram is balanced with a parent bubble if there are the same net inputs and outputs to the entire child diagram that there are to the parent bubble.
- Balancing is the foundation for the entire DFD system
- Let's check the balancing between the Context Diagram and the Overview Diagram...

39

Balancing

- 1st exception to balancing rule: multiple copies of same data flow don't violate balancing; they are logically the same data.
 - On context, there were two PAYROLL-AUDIT-TRAILs.
 - On lower level, treat logically and show just one copy.

41

Data Stores

- Data stores
 - Tricky rules governing where and when we create and show files.

42

Data Stores

- At what level do we show an existing file?
 - Show it for the first time at the highest level at which it is used by two or more bubbles.
 - Then show all references to it.
 - From then on, show it where it only when accessed.
 - 2nd exception to the balancing rule: data stores that are shown at lower levels but not on the higher levels.

43

Data Stores

- Never show a data store on the context diagram.
- What if used by only one bubble in entire system?
 - Show at the very lowest level only.

44

Data Stores

- When should you create a data store from scratch?
 - When data must be delayed for some period of time.
 - Example: collect transactions all day, then apply at night.
 - When data must be used in a different order.
 - Example: Data validation input files.
- A data store may be only interface between two or more bubbles.

45

Summary of the Overview Diagram

If we draw a big circle around the Overview Diagram, bisecting the inputs and outputs, then collapse the circle...

46

Diagram 1 ■ Child of bubble 1 on Overview. ■ Diagram numbering: bubble 1 explodes to Diagram 1.

Diagram 1 ■ Data flows ■ An edit transforms data, so the name must change to reflect that. ■ Name by the last transformation.

Diagram 1.1

- Error stub--a note that an error condition must be handled, with no details on how to handle.
- Used only for trivial errors, errors that haven't yet made it into a file so they don't need undoing.

67

Diagram 1.1

- Error stubs shown only on functional primitives.
 - Don't want to clutter higher level diagrams with such trivial details.
- Name the error stub by the field in error.
- 3rd balancing exception, since they are shown on lower levels but not on the higher ones

68

Diagram 1.1

- VALID-HOURS-WORKED doesn't match...
- Parallel decomposition--one arrow on parent may become several arrows on the child diagram.

71

Diagram 1.1

- The group data flow is broken into its *pieces* or *choices*.
 - Example: PAYMENT-TRANSACTION is broken into its *pieces* of CUSTOMER-NUMBER and PAYMENT-AMOUNT, each going a different direction.
 - Example: UPDATE-TRANSACTION is broken into its *choices* of ADD-TRANSACTION, ALTER-TRANSACTION, DELETE-TRANSACTION, each one going a different direction.

.-

Diagram 1.1

- The multiple arrows on the child are equivalent to the single data flow on the parent.
- Disadvantage--Makes the diagram harder to read. Any alternatives?
- Evaluate each situation and use only when necessary.
- 4th balancing exception.

73

Diagram 1.1

 So here, VALID-HOURS-WORKED-TRANSACTION breaks down into its pieces of VALID-REGULAR-HOURS-WORKED and VALID-OVERTIME-HOURS-WORKED.

74

Summary of Balancing Exceptions

- Multiple copies of same item.
- Data stores not shown on higher levels.
- Error stubs.
- Parallel decomposition.
- Note: Convergence and divergence are not balancing exceptions, because they are internal to the diagram.

76

Data Conservation Data that goes into a bubble should be used. A "black hole" A "miracle" A "miracle" Exception: current date and time.

Remaining Diagrams...

Diagram 1.4 ■ Avoid diagrams with only two bubbles. ■ Haven't really partitioned much. ■ Makes set of DFDs bulkier and harder to read. ■ How would we avoid here?

How do we know when to stop exploding?

- Partition to tiny.
- Each bubble documented by 1/2 page or less (usually).
- Each bubble performs a single, indivisible function.

-

Clues that we haven't partitioned far enough

- A process difficult to name.
- A single process has many inputs and/or many outputs.

88

Creating a DFD

- Identify terminators and their data flows, and use them to create a Context Diagram.
- Repeat until system completely partitioned to functional primitives:
 - Do first draft of a single diagram, with processes and data flows.
 - Do several more drafts of the diagram.
 - Draw last version neatly.

9

Creating a DFD

- Redraw all diagrams for clarity, incorporating any changes.
- Walk through the diagrams with the project team. Return to prior steps if problems are encountered.
- Walk through with the users. Return to prior steps if problems are encountered.

90

Possible Signs of Errors The diagram is entwined, choked with data flows. Some place cries out for a flag. Flows or processes don't lend themselves to good names. There is a wide discrepancy in leveling.

Possible Signs of Errors

- The diagram shows:
 - data composition, access methods to data (data dictionary).
 - decisions, loops, insides of bubbles (process descriptions).
- The diagram makes you uneasy.

101