

Data Flow Diagrams (DFDs)


Data Flow Diagrams (DFDs)

 Data flow diagram (DFD) is a picture of the movement of data between external entities and the processes and data stores within a system


DFD Symbols (Gane & Sarson)

P

Process

Data Flow


Data Store


Source/Sink (External Entity)


Process


- Work or actions performed on data (inside the system)
- Labels should be verb phrases
- Receives input data and produces output


Rule 1: Process

 Can have more than one outgoing data flow or more than one incoming data flow


Rule 2: Process

 Can connect to any other symbol (including another process symbol)


Process: Correct/Incorrect?


Data Flow


- Is a path for data to move from one part of the IS to another
- Arrows depicting movement of data
- Can represent flow between process and data store by two separate arrows


Data Store

D1 Students


- Is used in a DFD to represent data that the system stores
- Labels should be noun phrases


Rule: Data Store

Must have at least one incoming and one outgoing data flow


Source/Sink (External Entity)


- External entity that is origin or destination of data (outside the system)
- Is the singular form of a department, outside organisation, other IS, or person
- Labels should be noun phrases
- Source Entity that supplies data to the system
- Sink Entity that receives data from the system


Rule: Source/Sink


Must be connected to a process by a data flow


Rules for Using DFD Symbols

Data Flow That Connects

	YES	NO
A process to another process	~	
A process to an external entity	~	
A process to a data store	~	
An external entity to another external entity		~
An external entity to a data store		~
A data store to another data store		~


List the errors of this DFD


Context Diagram

- Top-level view of IS
- Shows the system boundaries, external entities that interact with the system, and major information flows between entities and the system.
- Example: Order system that a company uses to enter orders and apply payments against a customer's balance


Level-0 DFD

- Shows the system's major processes, data flows, and data stores at a high level of abstraction
- When the Context Diagram is expanded into DFD level-0, all the connections that flow into and out of process 0 needs to be retained.


м

Level-0 DFD of Order System


Lower-Level Diagrams

- Functional Decomposition
 - An iterative process of breaking a system description down into finer and finer detail
 - Uses a series of increasingly detailed DFDs to describe an IS
- Balancing
 - The conservation of inputs and outputs to a data flow process when that process is decomposed to a lower level
 - Ensures that the input and output data flows of the parent DFD are maintained on the child DFD

Strategies for Developing DFDs

- Top-down strategy
 - Create the high-level diagrams (Context Diagram), then low-level diagrams (Level-0 diagram), and so on
- Bottom-up strategy
 - □ Create the low-level diagrams, then higher-level diagrams


Exercise:

Precision Tools sells a line of high-quality woodworking tools. When customers place orders on the company's Web site, the system checks to see if the items are in stock, issues a status message to the customer, and generates a shipping order to the warehouse, which fills the order. When the order is shipped, the customer is billed. The system also produces various reports.

- Draw a context diagram for the order system
- Draw DFD diagram 0 for the order system

Identify Entities, Process, Data Stores & Data Flow

- Entities
 - Customer
 - Warehouse
 - Accounting
- Processes
 - □ 1.0 Check Status
 - □ 2.0 Issue Status Messages
 - □ 3.0 Generate Shipping Order
 - 4.0 Manage Accounts Receivable
 - □ 5.0 Produce Reports
- Data Stores
 - □ D1 Pending Orders
 - □ D2 Accounts Receivable

- Data Flows
 - Order
 - □ In-Stock Request

1.0

2.0


3.0

4.0


5.0

- Order Data
- Status Data
- Status Message
- Shipping Order
- □ Order Data
- Invoice
- Shipping Confirmation
- Payment
- □ Accounting Data
- □ Accounts Receivable Data
- Order Data
- □ Inventory Reports


Context
Diagram of
Order
System


Level-0 of Order System