Barter Sessions

DFD(Data Flow Diagram)

Introduction to DFD

What is DFD?

 A data flow diagram is a graphical depiction of flow of data through intended software system and is used as 1st step to create an overview of system.

 It's really useful as it provides overview of data as well as functionality to software designers

Components Of DFD: Entity

- External Entities:
 - They could be a person (facebook users), another software (like facebook) or a hardware (sensors) which provide to or consume information from the intended software.
 - Represented by rectangle:
 - Must be named
 - No direct data flow between two entities ever.

Components of DFD: Process

- A circle (sometimes called a bubble) represents a process or transform that is applied to data and changes it in some way.
- The basic rules:
 - It must be properly labeled
 - It must not be repeated in a diagram

Components of DFD: Data Flow

- The basic rules:
 - Data flows can't be bidirectional, i.e the input data flow and the output data flow for a process, data store or for an entity should always be different.
 - The data flows should always be labeled
 - The labels should be precise and informative
 - You can join two similar input data flows(join) or two similar output data flows (fork)

Components of DFD: Data Store

- Data stores are places where data may be stored. This information may be stored either temporarily or permanently by the user.
- They are internal to the system.
- The basic rules:
 - Never shown in context level diagram
 - No direct data flows between two data sources
 - Symbol:

User info

Order info

DFD General rules

- Basic rules that apply to all DFDs:
 - No internal logic should be shown like loops, if-else, this is not a flow chart
 - In order to keep the diagram uncluttered, you can repeat data stores and external entities
 - No process can have only output data flows (a miracle).
 - No process can have only input data flows (black hole).
 - Data cannot be moved directly from one store to another without a process.
 - Data cannot move directly from an external entity to a data store without a process.
 - Data stores can't be sink(only input data flows) or source (only output data flows) in level 1 DFD

Context Level Diagram

- A level 0 DFD, also called a fundamental system model or a context model.
- It represents the entire software element as a single process with input and output data.
- All the external entities should be identified and shown.
- Rule:
 - Only one process
 - Data flows should be labeled.
 - No data store can be shown in context diagram

Course Registration System

Context Diagram for Course Registration System

Level 1 DFD

- The level 1 DFD we construct is a more refined version of the context diagram.
- It covers the entire system, all the main processes are shown
- The DFD should be balanced with respect to context diagram
 - No new external entities should be there
 - The data flows from context diagrams should be visible
- Rules:
 - It should consists of 5-9 processes(bubbles).
 - Repetition of data sources is allowed.
 - Process can not be repeated.

DFD: Course Registration System

Note: External entity Students is replicated to avoid crossing lines

Level 2 DFD

- Only those processes that merit being expanded need to have level 2 DFDs.
- Level 2 DFD completely describes any one process from the level 1 DFD.
- Rules:
 - All the data flows into and out of selected process on the level 1 DFD also appear on the level 2 DFD
 - Repetition of data sources is allowed.
 - A Data store can appear as a sink or source within level 2 DFD

DFD: Course Registration System

Check List

- There are many errors that may occur when drawing data flow diagrams.
 - External entities must be people or systems that send information to or accept information form the system to be engineered
 - Check the direction of data flows to and from data stores
 - Data flows must always be labelled with the data they contain. Do not put verbs in the data flow description as this implies a process

Continued...

- Parent and child diagrams should be consistent. Do not show a data flow coming from or to an external entity on a level 1 DFD that isn't shown on the context diagram (and vice versa).
- Make sure each process has at least one input and one output.
- Each data store should have at least one input and one output on the DFDs somewhere.
- Each process name should start with a verb
- Where a process has only two data flows (one input and one output) then check it. Usually a data flow has been omitted.

Muchas Gracias!

- Thank you!
- For any queries, ask me on my profile

- http://bbarters.com/user/ksjoshi88
 or
- http://bbarters.com/user/prath257
- http://bbarters.com/user/ritesh

