DEMARCO MODEL

Elec 4309 Senior Design

Wendell H Chun Oct. 17, 2017

The DeMarco Model

Basic Characteristics: -

- Semi-formal framework in which to construct a set of Requirements Specifications describing what functional processing a System must do.
- A logical model that ignores implementation issues.
 - » Logical models are ideal and thus do not represent the eventual system structure.
- Assumes perfect technology:
 - » (Data) input triggered with instantaneous response no timing.
 - » No control issues sequentiality or concurrency is not determined.
 - » No storage limitations.
- Can be viewed as a large network of primitive (single-purpose) processes communicating via data flows, but is more conveniently represented as an abstracted hierarchy of functional processes.

A Primitive Model

Dataflow Diagram Decomposition

DFD Elements

Processes should be named with a short action clause summarising what is to be done to the *input* (data) in order to produce the *output* (data).

- Dataflows indicate the content and direction of flow of information (or materials) to and from processes, stores and terminators.
- Treat them as pipelines along which single or groups of data/material items of known content and nature can flow.
- Their names reflect their content nouns or adjectives.
- They do not contain or represent dynamic behaviour no verbal names.

STORE

- Stores represent dataflows that are frozen for an indeterminate time.
- The information/materials they represent can be accessed at any time and in any order.
- Nouns and/or adjectives should be used sometimes plural.

TERMINATOR

Terminators represent things that are external to the system, but which are important because they provide &/or receive system input and output.

DENVER | ANSCHUTZ MEDICAL CAMPUS

What is Shown in a Set of DFDs for a System

- System scope/environment Context Diagram.
- Processes representing combinations of human, mechanical or software functionality.
- Processes named according to what must be done to input(s) in order to produce corresponding output(s).
- Functional abstraction. All subprocesses must contribute to the overall functionality of the major process from which they are decomposed.
- Dataflows representing tangible and/or non-tangible inputs/outputs that a process must receive/produce.

What is Shown in a Set of DFDs for a System

- Stores representing anything that may be considered as a temporary repository.
- A readable summary of what is supposed to be done.
- Dataflows & Stores which are fully defined in the Data Dictionary.
- Process and dataflow type that is largely determined by the scope of the problem to be analysed.
- Terminators usually shown only at the context level, but may be also shown at other levels for convenience.

What is Shown in a Set of DFDs for a System

- Deferring of issues about initialisation and termination assume steady-state operation of the system.
- Omission of processing of trivial errors.

Making Pizza

DENVER | ANSCHUTZ MEDICAL CAMPUS

Making Pizza in More Detail

Making a pizza requires several separate activities, all of which can be done concurrently, one-by-one Cheese in no particular order, or several at the one time. Milk Flour 1.2 1.1 Prepare Grate Pizza Cheese Hot/ Base Capsicum Tomatoes Mushrooms Pizza Grated Salami Base Cheese Onions. 1.3 Make Pizza Mushrooms Pizza 1.6 Chop .Chopped _Hot Vegetables Vegetables Assemble Cheese Pepper Pizza Onions Flour Assembled Capsicum Pizza Tomatoes Sliced Salami 1.4 1.5 Slice Cook Salami Pizza Salami Pizza

Characteristics of DFDs

Dataflow Grouping

Dataflow & Process Abstraction

Process Context

A Proposed Answer for DFD 0

A Proposed Answer for DFD 1

Don't show possible outcomes of a process as split data flows.

Do label data flows according to content and define any possible outcomes in the data dictionary.

Example: Accepted Payment = [Over Payment | Under Payment]

Accepted Payment =

[Over Payment | Exact Payment | Under Payment]

Payment

Don't loop

Do describe iterative processing within functional primitives.

Repeat until no further input:

Read Vegetable Order from Customer Orders; Select Vegetables according to the Vegetable Order: Chop up all the selected vegetables; Collect the Chopped Vegetables together and pass them on;

DENVER | ANSCHUTZ MEDICAL CAMPUS

Don't use dataflows as Process activation signals Do describe control events within functional primitives.

Whenever a customer indicates the intention to order: Go to the customer prepared to take an Order; When necessary check the Order with Standard Menu;

If

Then

.....

Place Accepted Order with any other Customer Orders.

- Don't draw too many process bubbles on a DFD
 - » Use the Miller Factor (7 plus/minus 2) wisely
 - » Too many bubbles may indicate:

Too little composition. System is too large.

- Don't draw too many trivial DFDs
 - » Lots of DFDs with only a few bubbles may indicate:

Too much partitioning
A very small system

Do draw DFDs that contain a high degree of functional abstraction

Store Access Conventions of DeMarco

READ ONLY

READ AND THEN WRITE

UPDATE (NET FLOW)

Essential Environment

System Context

Shows essential external entities with which the system (isolated as a single process) must communicate information or material items.

Yourdon refers to the Context Diagram as the Environmental Model.

DENVER | ANSCHUTZ MEDICAL CAMPUS

Essential Behavior

DENVER | ANSCHUTZ MEDICAL CAMPUS

The Data Dictionary

PURPOSE:

Maintain an ordered list of rigorous definitions for:

- Data Flows and Data Stores
- Elementary components of Data Flows and Stores
- Data Store Relationships

Definitions should include:

- Name (including aliases)
- Description of meaning (usually as commentary)
- Data attributes (value range, units, rate, accuracy)
- Composition (grouped or primitive)

Data Dictionary Notation

Symbol	Meaning
=	composed of
This + That	This together with That
n{ That }m	n to m iterations of That
[This That Another]	select one of This or That or Another or
(This)	This is optional
" That "	literally the word That
* Note about this & that *	comment field and/or primitive element
This + That + Another +	key attribute of data entity (@ in TeamWork)
<that>This</that>	That version of This (TeamWork only)

Toppings = Vegetables + Cheese + Salami

* Basic components that will form topping on pizzas *

Vegetables =

Tomatoes + (Capsicum) + (Mushrooms) + (Hot Pepper) + (Onions)

* The available choice of vegetables that can be mixed together*

Cheese =

* Any type of cheese typically used for pizzas *

Salami =

* Any one of an available choice of salami *

```
Chopped Vegetables =
```

```
<Chopped>Tomatoes +
```

(<Chopped>Capsicum) +

(<Chopped>Mushrooms) +

(<Chopped>Hot Pepper) +

(<Chopped>Onions)

Tomatoes =

* Any type of ripe tomato *

Colour Range: Light Red - Dark Red

Firmness Range: Slightly Squashy - Very Firm

Rate: As needed

Other Versions: <Chopped>

Salami =

* Any one of an available choice of salami *

Size Range: 50mm - 75mm diameter.

Quality Range: Follow Health Regulation TAFF - 1994.

Rate: As needed.

Other Versions: <Pepperoni>, <Hungarian>, <Danish>

Sliced Salami =

* Any one of an available choice of salami that is sliced *

Thickness Range: 2mm - 4mm.

Rate: As needed.

Other Versions: <Pepperoni>, <Hungarian>, <Danish>

Standard Menu =

"PIZZA CHOICES	<u>Small</u>	Medium	Large
Napoletana	\$3.00	\$5.00	\$7.00
Capricciosa	\$3.50	\$5.50	\$8.00
Mexicana (Hot)	\$2.80	\$4.50	\$6.50
Roll-Your-Own	\$3.90	\$6.00	\$8.40

Vegetable Choice for RYO:

Capsicum, Mushroom, Hot Peppers, Onions.

Salami Choice for RYO:

Pepperoni, Hungarian, Danish.

BEVERAGES

Capaccino	\$1.80	Tea	\$1.20
Long Black Coffee	\$1.50	Coke	\$1.40
Turkish Coffee	\$1.50	Lemonade	\$1.00
White Coffee	\$1.60	Iced Coffee	\$2.00"

^{*} The menu from which customers order *


```
Order = [Pizza Order
| Beverage Order
| Pizza Order + Beverage Order ]
```

Accepted Order = Table Number + 1{Order}

Customer Orders = {Accepted_Order}

Pizza Order = * A pizza name chosen from the menu *
+ (Variations)

Beverage Order = * A beverage name chosen from the menu *

Data Dictionary

SUMMARY:

- The DD should contain a definition for every Data Flow and Data Store shown on the set of DFDs.
- All known properties of each Data Flow and Data Store should be included with it's dictionary definition.
- Constructing the DD is essential to creating a specification that has the properties of being consistent and unambiguous.
- DD construction can be tedious so it is important to adopt an incremental approach.

Process Specifications

PURPOSE:

- To describe what a primitive process must accomplish.
 - Descriptions must explain what has to be done to (data) inputs in order to produce the resultant (data) outputs.
 - Statements must be:-

Readable

Verifiable

Understandable

Precise

Succinct

Process Specifications and DFDs

Process Specifications

Process Specifications

Writing Process Specifications

Describe functionality within PSpecs using:

- Structured Language
 - » Restricted set of English (Japanese, Korean, Indian etc.) verbs.
 - » Sequence, Selection, Iteration constructs
- Mathematical Equations and Identities
 - » Algebraic expressions
 - » Standard mathematical notation
- Decision Tables/Trees
 - » For simplification of complex decision making processes.
- Graphs and Charts
 - » Expressing properties/relationships

Structured Language Guidelines

Choose a restricted set of suitable verbs.

- Preferable to select a set of action words with which the customer/user is familiar.
- When possible, obtain these verbs from the original requirements document (such as the OCD).
- Ensure that all such terms are used consistently.
- Create a glossary try and limit it to less than 100 terms.
- Avoid using imprecise verbs or generalised entity names.

2. Construct simple rather than compound sentences.

- Simple sentences are more succinct and less ambiguous than compound ones.
- Use mathematical notation freely.
- Restrict object/subject of a simple sentence to (data) I/O or any necessary local terms.

Structured Language Guidelines

- Include sequence, selection & iteration constructs.
 - » Sequence:-

The natural order of statements (sentences) within a PSpec. A PSpec should be read from top to bottom.

» Selection:-

IF - THEN - ELSE CASE (WHEN) - DO

» Iteration:-

REPEAT - UNTIL DO - WHILE

Structured Language Guidelines

4. Develop preconditions by isolating the following:

- Necessary availability of particular inputs.
- Relationships between (fields of) different inputs or conditions of elements within an input.
- Relationships between (fields of) inputs and elements of (data) stores.
- Relationships between (elements of) different stores or conditions of elements within a store.

Develop postconditions by isolating the following:

- Particular outputs that will be generated from the PSpec.
- Relationships between output values and input values.
- Relationships between output values and values (of elements) in stores with which the process communicates.
- Alterations to stores (Additions, Modifications, Deletions).

This maybe a first attempt at writing a process specification.

What is wrong with this PSpec?

Can it be improved?

NAME: Take Customer Order

I/O: Order: input

Standard Menu: input

Accepted Order: output

Assumptions:-

- · Standard Menu is available to customer(s).
- Customer(s) at a single table has indicated readiness to order.

Description:

Repeat until all customers at table have made their (individual) Order:

Obtain from each customer or a representative:
The type of pizza (s)he wants to order
Record in writing as Pizza Order
The type of beverage (s)he wants to order
Record in writing as Beverage Order.

Verify Order against the Standard Menu. Record the table number (or it's position) together with customer Order(s) and place with other Customer Orders as an Accepted Order.

DENVER | ANSCHUTZ MEDICAL CAMPUS

NAME: Take Customer Order

I/O: Order: input

Standard Menu: input

Accepted Order: output

Assumptions:-

Standard Menu is available to customer(s).

 Customer(s) at a single table has indicated readiness to order. Including some preconditions in this way is very helpful.

Description:

Repeat until all customers at table have made their (individual) Order:

Obtain from each customer or a representative:
The type of pizza (s)he wants to order
Record in writing as Pizza Order
The type of beverage (s)he wants to order
Record in writing as Beverage Order.

This part of the PSpec is confusing & ambiguous. Here it would seem that the pizza & beverage order are merely an output. The DD definition for Order suggests otherwise.

Verify Order against the Standard Menu.
Record the table number (or it's position) together with customer Order(s) and place with other Customer Orders as an Accepted Order.

Where from?

NAME: Take Customer Order

I/O: Order: input

Standard Menu: input
Table Identity: input

Accepted Order: output

Remember:

Write succinct sentences

· Make specifications technology free.

To use DD notation

Assumptions:-

Standard Menu is available to customer(s).

 Customer(s) at a single table <u>has indicated</u> readiness to order.

Ambiguity and implied technology!

The underlined wording

can be reduced without

loss of meaning.

Description:

For each customer at a table, obtain and record in writing:

an Order consisting of:

an (individual) Pizza Order and/or an (individual) Beverage Order Verify Order against Standard Menu.

Produce the Accepted Order by recording the Table Identity together with all the verified (individual) customer Order(s) from the table.

Place Accepted Order with other Customer Orders.

The underlined wording can be replaced with DD notational constructs.

The circled word supports an implied technology.

NAME: Take Customer Order

I/O: Order: input

Standard Menu: input Table Identity: input Accepted Order: output

Assumptions:-

- Standard Menu is available to customer(s).
- Customer(s) at a single table is/are ready to order.

Description:

For each customer at a table, obtain and record: an Order consisting of:

an (individual) Pizza Order and/or an (individual) Beverage Order Verify Order against Standard Menu.

Formulate PSpecs such that the functionality described is applicable to a particular category of objects.

The description in this PSpec is applicable to all types of pizza assembled within the context of this enterprise.

NAME: Assemble Pizza

I/O: Pizza Base: input

Chopped Vegetables: input
Grated Cheese: input
Sliced Salami: input
Assembled Pizza: output

Description:

Lay the Pizza Base flat.

Produce Assembled Pizza by arranging the various ingredients on the Pizza Base as follows:

Spread <Chopped>Tomato evenly (on Pizza Base); Sprinkle Grated Cheese evenly (on Pizza Base);

If other Chopped Vegetables are available then spread them evenly (on Pizza Base)

Place Sliced Salami (on Pizza Base) such that slices do not overlap.

DENVER | ANSCHUTZ MEDICAL CAMPUS

I/O: Prices: input

> Accepted Order: input Bill: output

Assumption:

A bill for Accepted Order has not already been issued.

Description:

Fetch Accepted Order from Customer Orders.

For each Order within Accepted Order:

Extract Prices from the Standard Menu.

Calculate the Total Price.

Record the Total Price (with the Order).

Calculate the Total Amount as Σ (Total Price).

Construct Bill as a record of:

{Order + Total price} + Total Amount.

Issue Bill as part of Delivered Order for

Table Number shown on Accepted Order.

REMEMBER!!

Process Specifications are NOT PROGRAMS

Structured Language should be chosen appropriately for the particular system being specified

PSpecs as Decision Tables/Trees

- When written descriptions become too difficult to follow because of complex decision logic then use a Decision Table/Tree to express the logic more clearly.
- Decision Tables/Trees are constructed when various combinations of inputs to a decision making process result in differing actions.

Input-1	Input-2	Input-3	Result-1	Result-2	Result-3
Value-1	Value-1	Value-1	X		
Value-1	Value-2	Value-1		X	
Value-2	Value-3	Value-2		Х	
Value-2	Value-1	Value-2			Х
Value-1	Value-3	Value-1	Х		

Decision Table Example

WRITTEN DESCRIPTION

If Credit_Limit is not exceeded then

Allow Credit else (Credit_Limit is exceeded) If Payment_History is bad then

Refuse Credit
else if Payment_History is good
and Purchase < \$100
then

Allow Credit

else

Refer to Manager

DT outputs as actions resulting from combinational values of inputs

Credit_Limit is exceeded		Y	Y	Y	N	N	N	N
Payment_History is good		Y	N	N	Y	Y	N	N
Purchase < \$100		N	N	Y	N	Y	N	Y
Allow Credit	x				x	x	x	X
Refuse Credit			X	X				
Refer to Manager		x						

Decision Tree Example

Credit_Decision Payment < \$100 Credit_Limit Payment_History ➤ Allow yes good Refer to no Management exceeded bad Refuse not exceeded ➤ Allow

Process Specification

SUMMARY:

- PSpecs are the most important component of the DeMarco Model.
- There is no advantage in trivialising PSpecs.
- Be prepared to write and rewrite PSpecs in order to reduce the possibility of misinterpretation and the consequent introduction of errors.
- Sometimes it is worthwhile writing the equivalent of PSpecs for every process bubble - this leads to good abstraction.
- Use of formal specifications in PSpecs is worthwhile.

DeMarco Model & CASE Tools

Data Flow Diagrams

- » Usually full graphical support for drawing DFDs
- » Balance Checking between levels
- » Completeness Checking
- » Syntactical Checking

PSpec Descriptions

- » I/O checking
- » Free text format capability

Data Dictionary Definitions

- » Superset of DeMarco's DD notation
- » Syntactical checking
- » Usually Checking Capability includes DDE/DFD reconciliation

DeMarco Model & CASE Tools

FEATURES NOT USUALLY SUPPORTED:

- PSpec Descriptions
 - » Construction of Structured Language (Vocabulary and Syntax)
 - » Syntax checking of Structured Language
 - » No checking of inclusion of I/O in free format text.
- Decision Tables and Trees
 - » Usually done in an indirect fashion by annotation

DeMarco Model & CASE Tools

Typical Requirements Errors:

• Incorrect Facts ~50%

• Omissions ~30%

• Inconsistencies ~13%

• Ambiguities ~ 5%

• Other ~ 2%

- Neither DeMarco nor CASE Tools alone will guarantee the removal of all of these errors.
- DeMarco & CASE Tools together with proper inspection procedures will help remove most of these errors.
- Non-removal of these errors at an early stage of development will guarantee high costs.

DeMarco Model & System Development

