CHAPTER 6

The tools of structured analysis

What is structured analysis?

Structured analysis is a set of techniques and graphical tools that allow the analyst to develop a new kind of system specifications that are easily understandable to the user.

Goals:

- use graphics wherever possible to help communicate better with the user.
- Differentiate between logical and physical systems
- Build a logical system model to familiarize the user with the system characteristics.

Attributes of structured analysis

- It is graphic.
- The process is partitioned
- It is logical rather than physical
- It calls for a rigorous study of the user area.
- Certain tasks that are normally carried out late in the SDLC.

Tools of structured analysis

- Tools of structured analysis are:
 - Data flow diagram(DFD)
 - Data dictionary
 - Structured English
 - Decision tree
 - Decision table

Data flow diagram(DFD)

- A DFD also known as a "bubble chart" has the purpose of clarifying system requirements and identifying major transformation that will be come programs in system design.
- DFD consist of a series of bubbles joined by lines

DFD symbols

Example: publisher ordering

BOOK INFORMATION FILE Credit Orders Check CUSTOMER **Process** INFORMATION FILE CUSTOMER Order Invoice (with shipment)

Constructing a DFD

- Several rules of drawing DFD:
 - Processed should be named and numbered for easy reference.
 - The direction of flow is from top to bottom and from left to right.
 - When a process is exploded into lower level details, they are numbered.
 - The names of data stores, sources, and destinations are written in capital letters.
 - Process and data flow names have the first letter of each word capitalized.

Example:

- See DFD:
- page no:174,175,132,190,379,383

Data dictionary

- A data dictionary is a structured repository of data about data.
- It is a set of rigorous definition of all DFD data elements and data structures.

Advantages of data dictionary

- The most obvious is documentation
- It is valuable reference of any organization
- Improving analyst/user communication by establishing consistent definitions of various elements.
- Control information
- Important step in building data base.

Logical data description hierarchy

Decision tree

- A decision tree has as many branches as there are logical alternatives.
- It simply sketches the logical structure based on the stated policy.

Example

- Consider following discount policy:
 - Bookstores get a trade discount of 25%; for orders from libraries and individuals, 5%allowed on orders of 6-19 copies per book title;10% on orders for 20-49 copies per book title;15% on orders for 50 copies or more per book title.

Decision tree of example

Structured English of example

```
COMPUTE-DISCOUNT
Add up the number of copies per book title
IF order is from bookstore
  and-IF order is for 6 copies or more per book title
 THEN: Discount is 25%
 (order is for fewer than 6 copies per book title)
 ELSE
 SO: no discount is allowed
ELSE (order is from libraries or individual customers)
 order is for 50 copies or more per book title
 SO-IF
 discount is 15%
 ELSE IF order is for 20 to 49 copies per book title
 discount is 10%
 ELSE IF order is for 6 to 19 copies per book title
 discount is 5% a/
 (order is for less than 6 copies per book order)
 ELSE
 no discount is allowed
 SO:
```

Amran Hossain, Assistant Professor, Dept. Of CSE, DUET

Decision Table

- A decision table is a table of contingencies for defining a problem and actions to be taken.
- It is a single representation of the relationships between conditions and actions.
- A decision table consists of two parts: stub and entry.
- The stub part divided into an upper quadrant called the condition stub and lower quadrant called action stub.
- The entry part is also divided into an upper quadrant called condition entry and lower quadrant called action entry.

	Condition Stub	Condition Entry					
		1	2	3	4	5	6
IF (condition)	Order-size 6 copies or more? Customer librarian or individual? Order-size 50 copies or more? Order-size 20-49 copies? Order-size 6-19 copies?	Y	Y N	NNYY	NNYNY	NNYNNY	N. N
THEN (action)	Allow 25% discount Allow 15% discount Allow 10% discount Allow 5% discount No discount allowed	X	X	X.	X		x
	Action Stub		ciles	Ac	tion E	ntry	

Pros and cons of each tool

- Self study
- Page no : 185