
Ohjelmistotuotanto, s 2001 10.10.2001

Harri Laine 1

1

Ohjelmistotuotanto

Vaatimusanalyysin menetelmiä

©Harri Laine 2

Toiminnan osiinjako

� Systeemiteoreettinen lähestymistapa

PROCESSINPUT OUTPUT

• systeemi on prosessi, joka saa syötteitä ja tuottaa tuloksia
• systeemi voidaa jakaa osasysteemeihin
• tietojärjestelmissä syötteet ja tuotteet ovat tietoa
• prosessit muokkaavat tietoa

©Harri Laine 3

Tiedon kulku jalostusprosessissa

� tiedot kulkevat järjestelmän läpi
jalostuakseen alkuperäisistä syötteistä
lopullisiksi tulosteiksi

� yleisin kuvaustekniikka on tietovuokaavio
(data flow diagram, DFD)

� HIPO-kaavioiden (Hierarchy-Input-Process-
Output) sisältö on likimain sama kuin
tietovuokaavioissa

©Harri Laine 4

Tietovirtakaaviot

� DeMarco & Yourdon 1979, Gane & Sarson
1979

� Kuvauksen sisältö
� toiminnan hierarkkinen osiinjako
� tiedon kulku toimintojen välillä
� tiedon säilytys
� tiedon käyttäjät ja tuottajat

©Harri Laine 5

Tietovirtakaaviot

� PROSESSI (process)
� toiminto = tehtäväkokonaisuus,
� kuvaa tekemistä (tietoa muokataan jollain tavoin),
� prosessi saa syötteitä ja tuottaa tulosteita.

� TIETOVARASTO (data store)
� kuvaa tiedon tilapäistä tai pitkäaikaista säilytystä,
� saa tietoa yhdeltä tai useammalta prosessilta,
� prosessit voivat hakea tietoa tietovarastosta.

©Harri Laine 6

Tietovirtakaaviot

� ULKOINEN OLIO (external entity)
� järjestelmän ulkopuolelle rajattu järjestelmä, käyttäjä tai

muu olio, joka joko saa systeemiltä tietoa ja/tai antaa
systeemille tietoja,

� suunnittelija ei voi vaikuttaa ulkoisten olioiden toimintaan,
� joskus erotellaan ulkoiset oliot tiedontuottajiksi (source) ja

tiedon hyväksikäyttäjiksi (sink).

� TIETOVUO (tietovirta) (data flow)
� kuvaa suoraa tiedonkulkua prosessin ja toisen prosessin /

tietovaraston / ulkoisen olion välillä,
� tietovuon toisena osapuolena on aina prosessi,
� tietovuolla on suunta.

Ohjelmistotuotanto, s 2001 10.10.2001

Harri Laine 2

©Harri Laine 7

Tietovirtakaaviot

©Harri Laine 8

Tietovirtakaaviot
� Tietovirtakaavio on monitasoinen

� mallintaminen perustuu toiminnan hierarkkiseen
tarkentamiseen:

� prosessi kuvataan jakamalla se osaprosesseihin,
� nämä tarkennetaan jakamalla ne edelleen

osaprosesseihin, jne.
� ylimmän tason kaaviossa (yhteyskaavio, taso 0, context

diagram) esitetään järjestelmän yhteydet ympäristöön,
� järjestelmä esitetään yhtenä prosessina
� kaikki sidosryhmät mukana kaaviossa
� kaikki sidosryhmille menevät ja niiltä saatavat tietovuot

mukana, mutta ei välttämättä erillisinä vaan sopivasti
ryhmiteltyinä.

� Tärkeimmät tietovuot mukaan erillisinä.

©Harri Laine 9

Tietovirtakaaviot

P

U1 U2

U3

V1 V2

V3

P.1 P.2

P.3

V1
V2

V3
T.1

V.1 V.2

V.3

©Harri Laine 10

Tietovirtakaaviot

� tarkentamisessa jaetaan tason i kaaviossa oleva prosessi
osaprosesseihin. Osat ja niiden väliset tietovuot sekä jaetun
prosessin sisäiset tietovarastot esitetään tason i+1 alikaaviossa.
� yleiskaaviossa (taso 1) näkyvät järjestelmän

keskeiset osasysteemit sekä tiedon kulku niiden
välillä

� tietovarastot esitetään kaaviossa vain jos kaksi tai useampia
prosesseja käyttää niitä (Jos prosessilla ei ole tarkennusta otetaan
kaavioon myös prosessin sisäiset tietovarastot)

� kunkin alikaavion tulisi mahtua yhdelle A4 arkille
=> kaaviossa alle 10 toimintoa

©Harri Laine 11

Tietovirtakaaviot
� Tarkennusta jatketaan kunnes päästään niin pieniin osatoimintoihin,

että ne on täsmällisesti kuvattavissa vajaa sivun 'tekstikuvauksella':
� luonnollista kieltä,
� pseudokieltä,
� päätöspuita,
� päätöstauluja
� tila-automaatteja

� Alimman tason prosessien tekstikuvauksessa kuvataan
� mitä prosessissa tehdään
� prosessiin liittyvät säännöt ja vaatimukset
� suorittajatietoja
� ajoitustietoja yms.

©Harri Laine 12

Tietovirtakaaviot

� Tiedon kuvaamista varten on
� laadittava tietosanasto (data dictionary) , jossa

tiedot kuvataan:
� luettelona tai
� määrittelykielellä

� tiedon täsmällisempään kuvaukseen voidaan käyttää myös
käsiteanalyysia siten, että kunkin tietovuon ja tietovaraston
perusteella laaditaan käyttäjänäkemys sen sisältämistä tiedoista

Ohjelmistotuotanto, s 2001 10.10.2001

Harri Laine 3

©Harri Laine 13

yhteyskaavio

Yleiskaavio
- tärkeimmät prosessit

©Harri Laine 14

Tietovirtakaaviot

� tietovuokaavion kuvaesityksessä ei perusmuodossa
esitetä toimintojen aikariippuvuutta eikä toimintaan
liittyvää kontrollia, näidenkin kuvaamista varten on
kehitetty muunnelma (Ward & Mellor -
reaaliaikalaajennos)
� ohjausprosessit
� ohjausvuot (-signaalit)

©Harri Laine 15

Ohjaustietoa sisältävät tietovirtakaaviot

� Järjestelmän ohjaustiedon siirtyminen prosessien
välillä. Osa prosesseista voi olla yksinomaan
ohjausprosesseja.
� ohjaavat muun järjestelmän toimintaa. Myös osa

tietovarastoista voi sisältää pelkkää ohjaustietoa.

� Ajoitussingnaalit yms, ohjausieto

©Harri Laine 16

Ohjaustietoa sisältävät tietovirtakaaviot

� Jatkuvat tietovuot.
� Jatkuva tietovuo kuvaa sellaista tietoa, joka tulee

järjestelmään jatkuvasti. Tavallinen tietovuo on diskreettiä:
sitä tulee hetken ja sitten tulo loppuu. Esim. antureilta
luettavat tiedot ovat jatkuvia.

� Ohjausprosessit.
� Ohjausprosessi vaikuttaa tavallisten prosessien tekemiin

tehtäviin lähettämällä ohjaustietoja.

� Ohjaustiedot.
� Ohjaustieto on jokin järjestelmän tilasta toiseen

siirtävä tieto.

©Harri Laine 17

Ohjaustietoa sisältävät tietovirtakaaviot

� Ohjaustietovarastot.
� Ohjaustietovarasto on ohjaustietojen tallennuspaikka.

� Moniajoprosessit.
� Tavallinen tai ohjausprosessi, josta voi olla monta

samanaikaista kopioa suorituksessa. Näin voidaan kuvata
moniajo-ohjelmistoja.

� Ohjausviittaukset.
� Ohjausviittaus liittyy johonkin ohjaustietoon. Siinä viitataan

ohjauskaaviota vastaavaan tilasiirtymäkaavioon, joka kertoo
yksityiskohtaisesti, miten järjestelmän tila muuttuu
ohjaustietojen johdosta. Kaikki kaavion ohjausviittaukset
viittaavat samaan tilasiirtymäkaavioon.

©Harri Laine 18

Ohjaustietoa sisältävät tietovirtakaaviot

Jatkuva tietovuo

Ohjausprosessi, käsittelee ohjaustietoja

Ohjausvuo (ohjaussignaali)

Ohjausviittaus

Samanaikaiset

Ohjelmistotuotanto, s 2001 10.10.2001

Harri Laine 4

©Harri Laine 19

Ohjaustietoa sisältävät tietovirtakaaviot

Oikeuksien
kirjaus tarkistus

hälyytys

Oven
avausoikeuskanta

avain

avaussignaali

kamerasignaali

©Harri Laine 20

Tietovirtakaaviot

� Tietovirtakaavioiden laatiminen

� hierarkkinen ositus (functional
decomposition):

� aloitetaan yleiskaaviosta ja edetään 'top-down' -tyylillä
toimintaa osittaen kunnes saavutetaan riittävän pienet
prosessit

� kuvaus riittävän tarkka esim. työmäärä-arvioiden
tekemiseksi vasta muutaman tason jälkeen

©Harri Laine 21

Tietovirtakaaviot

� Tietovuokaavioiden laatiminen (uudempi
tapa)
� tapahtumaperustainen koostaminen (event

partitioning)
� rajataan järjestelmä yhteyskaavion avulla
� luetellaan kaikki järjestelmän piiriin kuuluvat

tapahtumat
� tapahtuma on asia, johon pitäisi reagoida (esim. tilauksen

teko, raportin pyytäminen)

� liitetään jokaiseen tapahtumaan reaktioprosessi ja
laaditaan kaavio kuvaamaan tämän prosessin
tietotarpeita

©Harri Laine 22

Tietovirtakaaviot

� reaktioprosessin kaaviossa esiintyvät tietovarastot
ovat käsitemallin yksilötyyppejä tai niiden
kokoelmia (luokkia)

� käsitemallia tuotetaan samanaikaisesti - malli
esittää myös yksilötyyppien välisiä yhteyksiä

reaktio

u1 t1

t2

©Harri Laine 23

Tietovirtakaaviot

� reaktioprosessi voidaan tarkentaa
tarkentavalla alikaaviolla

� kun reaktioprosessit on kuvattu, rakennetaan
prosessihierakia
� kootaan yhteen yhteenkuuluvat prosessit ja

määritellään kokoelma ylemmän tason prosessiksi
� yhteenkuuluvuus (vaihtoehtoja):

� samat ulkoiset oliot
� tietovarasto saadaan piilotetuksi ylemmän prosessin

sisään
� prosessien välisen tiedonsiirron minimointi

©Harri Laine 24

Tietovirtakaaviot

Ohjelmistotuotanto, s 2001 10.10.2001

Harri Laine 5

©Harri Laine 25

Tietovirtakaaviot

� Hierarkkisessa koostamisen bottom-up
kokoamisessa ei synny prosessien välisiä
suoria tietovirtoja, vaan tieto välitetään
prosessista toiseen tietovarastojen kautta (vrt.
nykyaikainen tietokantajärjestelmä ja
tapahtumakäsittelyprosessit)

