Data Flow Diagrams:

[image: image1.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

0

Data Analysis

System

Stocks

Invoices

Member

Users

sale order information

userid

and

password

order

information -

amount

due or

balance

Context Diagram

stock

quotes

stock quotes

analyzed

charts

purchase order information

account

information

place order

The database is getting the stock quotes information. The data analysis system holds the member account information.

The invoices are holding the transaction information.

[image: image2.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

stock quotes

personal

stocks sold

and purchased

account information

stock

quotes

Invoices

Member

Users

Stocks

D1

Database

1

Post Data

(Administrator's

Section)

2

Produce Stock

Quotes and

Charts on Web

3

Retrieve

Information

4

Send order to sell or

purchase through the

web (User Interface)

order information -

amount due or balance

sale order information

stock quotes

stock

quotes

member

information

and invoice information

Diagram 0

userid and

password

5

Place order to

sell or purchase

stocks

analyzed charts

stock

quotes

analyzed

charts

6

Login

userid and

password

purchase

order

information

sale

order

information

purchase order

information

place order

The data is getting posted on the administrative section, the data to the administrative section is coming through the database. The database gets updated when the member user makes any changes to his/her account.

The member places orders to buy or sell or to do any other kind of transaction. That transaction goes through the invoices, which is going through the web and then interacts with the database and updates the database.

The database gets constant updates. The web site is retrieving the information from the database and is updating it automatically.

[image: image3.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

stock quotes

Secured

Administrative

Connection

Stocks

D1

Database

1.1

Upload New

Stock Quotes

1.2

Change Stock

Quotes

stock

quotes

stock quotes

Diagram 1

1.3

stock

quotes

stock

quotes

userid and password

userid

and

password

The stock quotes are getting updated after getting a live feed from the database, which are further getting the information from some other web site. The connection to the database is through secured administrative connection.

The quotes get uploaded automatically.

[image: image4.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

stock quotes

stock quotes

D1

Database

Member

Users

2.1

Get New Stock

Quotes

2.2

Get Old Stock

Quotes

2.3

Get Analyzed

Charts

stock

quotes

analyzed

charts

stock quotes

analyzed charts

Diagram 2

All forms of output that are in the database are queried by the member users and the analysts and the information is streamed to them through a web page.

The member or the analyst uses this information to make decisions on buy and sell of the stocks.

[image: image5.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

member

information

and

invoice

information

stock quotes

Get Current

Stock Quotes

D1

Database

Member

Users

3.1

Get Invoices

Information

3.3

Get Personal

Stocks

Information

3.2

account information

account information

account information

personal stocks sold and

purchased

Diagram 3

Here the member user is queering the different kinds of information which is coming from the database.

[image: image6.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

purchase order

information

sale order information

sale order information

purchase order information

Invoices

D1

Database

4.1

Create Sale

Requisition

4.2

Create Purchase

Requisition

Diagram 4

The invoice holds the information on the stocks, which are used at the time of sale of purchase of that stock or bond. It’s a request for the sale of a particular stock.

[image: image7.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

place order

order information -amount due or

balance

Member

Users

Invoices

5.1

Place Order to

Sell Stocks

5.2

Place Order to

Purchase Stocks

place order

order information -amount due or

balance

Diagram 5

Member user can place an order for selling and purchasing their stock that is then reflected in their invoice with the particular amount that is to their balance or to their amount due.

[image: image8.wmf]Visible Systems Corporation EDUCATIONAL/TRAINING Version

userid and password

userid and password

Member

Users

D1

Database

6.1

Secured Login

Diagram 6

This is the login process. The member user has to log in through the secured page, which would give them access to the web server which would be connected to the database.

The user id and password entered would first be checked by the database holding the account information.

Data Dictionary:

EXTERNAL ENTITIES:

	LABEL
	Invoices

	ENTRY TYPE
	External Entity

	DESCRIPTION
	Collection of orders sent by member users to sell or purchase stocks.

	ALIAS
	Invoices

	VALUES & MEANINGS
	i. Order Number: This field helps to keep track of the various

transactions made during the day. It is the control field of this record.

ii. Date: This field specifies the date the particular transaction was

made in.

iii. Stock Name: This field specifies the name of the stock

company of which the transaction was made.

iv. Seller ID Number: This field specifies the ID number of the Client (registered user) who owned the stock and sold their stocks. The ID number was used instead of the full name of the client in order to keep the report view clearer and thus, helping the clients to comprehend the report in a better way.

v. Buyer ID Number: This field specifies the ID number of the client (registered user) who purchased the stock.

vi. Quantity: This field specifies the quantity or the number of stocks that were involved in the transaction.

vii. Price Sold At: This field specifies the exact amount at which each stock was sold to the buyer of the stocks.

viii. Amount Due: This field specifies the total amount (in US $) that was produced out of the transaction. (Amount Due = Quantity * Price Sold

At).

ix. Amount Paid: This field specifies the total amount of money that has been paid by the buyer so far.

	NOTES
	Invoices are a record of the transactions done in a specified period.

	LABEL
	Stocks

	ENTRY TYPE
	External Entity

	DESCRIPTION
	Collection of information about various stock companies, their prices and

Other information.

	ALIAS
	Stocks.

	VALUES & MEANINGS
	i. Stock ID: It helps to keep track of all the stock companies. It is the unique value given to all stock companies. It is the control field of this record.

ii. Company Name: This field describes the complete name of the company.

iii. Day Ending Price: This field specifies the price at which the last

Transaction on the particular company was made on the particular day.

iv. Change Amount: This field specifies the difference in the day ending price of the stock since the day before. The "+" sign symbolizes an increase in the price since the day before and the "-" sign symbolizes a reduction in the price since the day before.

v. % Change: This field specifies the percentage change in the day ending price of the stock as compared to the day ending price of the previous day. Again, the "+" sign symbolizes a percentage increase in the stock prices and a "-" sign symbolizes a percentage decrease in the stock prices as compare to the previous day's prices.

	NOTES
	

	LABEL
	Member Users

	ENTRY TYPE
	External Entity

	DESCRIPTION
	Collection of information about registered member users.

	ALIAS
	Member Users

	VALUES & MEANINGS
	i. ID Number: This field provides the ID number of the user. This may be considered as the control field of the report.

ii. Username: This field provides the login name of the user which is a unique field in the database tables.

iii. First Name: This field provides with the first name of the user.

iv. Last Name: This field provides with the last name of the user.

v. Stock Purchased: This field provides the stock purchased, if any, by the user on a particular day.

vi. Stock Sold: This field provides the stock sold, if any, by the user.

vii. Profit: This field provides the exact amount (in US $) of profit or loss made by the user on a particular day. The "+" sign symbolizes a profit and a "-" sign symbolizes a loss.

	NOTES
	Registered members may manipulate posted data to analyze posted data for personal use – to sell or purchase stocks.

PROCESSES:

	LABEL
	Data Analysis System

	ENTRY TYPE
	Process

	DESCRIPTION
	Backend Database

	PROCESS #
	0

	PROCESS DESCRIPTION
	Oracle Database that stores information about stocks and member users.

	NOTES
	Data Analysis is only allowed by the accountants and Market Analysts.

	LABEL
	Post Data (Administrator’s Section)

	ENTRY TYPE
	Process

	DESCRIPTION
	Process to post the stock quote charts on the web.

	PROCESS#
	1

	PROCESS DESCRIPTION
	Primary Key: Date posted.

Online form used.

Authorized Users: Accountants and Stock Brokers only

Rows of records from the database stored as a combined chart. Individual records also allowed.

	NOTES
	Data posting is allowed only by the stockbrokers and the accountants. The posted data is viewable by all.

	LABEL
	Produce Stock Quotes and Charts on web.

	ENTRY TYPE
	Process

	DESCRIPTION
	Process to post the stock quote charts on the web.

	PROCESS#
	2

	PROCESS DESCRIPTION
	Primary Key: Date posted.

Online form used.

Authorized Users: Accountants and Stock Brokers only

Rows of records from the database stored as a combined chart. Individual records also allowed.

	NOTES
	The stock quotes and charts are posted on the web by the webmaster.

	LABEL
	Retrieve information.

	ENTRY TYPE
	Process

	DESCRIPTION
	Retrieves existing data from the database. Data may or may not have been posted previously.

	PROCESS #
	3

	PROCESS DESCRIPTION
	Primary Key: Date data was edited.

Online form used.

Authorized Users: Accountants and Stock Brokers only

Rows of records from the database stored as a combined chart. Individual records also allowed

	NOTES
	Existing data may be edited or deleted by the Accountants.

	LABEL
	Send order to sell or purchase through the web (User Interface)

	ENTRY TYPE
	Process

	DESCRIPTION
	Uploads data from the database that is supposed to be viewable by all. Charts (collective rows of data) are uploaded.

	PROCESS#
	4

	PROCESS DESCRIPTION
	Recently posted charts.

History (Previously posted charts)

Only the fields viewable by all users are displayed on the user interface.

	NOTES
	Charts may be manipulated but not the data of the chart. The user may compare old and new charts; various companies’ charts or may aggregate or disaggregate the market values of the stocks to get a better understanding of the chart or the market. These charts may be used by Registered Users to analyze their own stocks, or it may be used by market analysts to study the market ups and downs depending on various factors.

	LABEL
	Place Order to sell or purchase stocks.

	ENTRY TYPE
	Process

	DESCRIPTION
	Users can login through the secure server and place their order for selling/purchasing stocks.

	PROCESS #
	5

	PROCESS DESCRIPTION
	Only the fields viewable by all the users are displayed on the user interface.

	NOTES
	Secured login is provided to maintain high-level security and to avoid manipulation of data by unauthorized users.

	LABEL
	Login

	ENTRY TYPE
	Process

	DESCRIPTION
	Login process for administrators and registered users alike to access web-based data.

	PROCESS#
	6

	PROCESS DESCRIPTION
	Inputs: username, password

Checks user permission. Administrators (Accountants and Stock Brokers – full access); Users (all external entities – read-only access).

	NOTES
	Administrators have access to the administrator’s section. However all other external entities have read-only access to user interface only.

	LABEL
	Upload New Stock Quotes

	ENTRY TYPE
	Process

	DESCRIPTION
	Accountants can upload the new stock quotes from the administrator’s section.

	PROCESS#
	1.1

	PROCESS DESCRIPTION
	Stock Information: Stock name, stock ID, starting price, ending price, % change, etc.

	NOTES
	Only Accountants and Stock Brokers have access to the section. Users have read-only access.

	LABEL
	Change Stock Quotes

	ENTRY TYPE
	Process

	DESCRIPTION
	Accountants can change the old stock quotes with the updated values.

	PROCESS#
	1.2

	PROCESS DESCRIPTION
	Stock Information: Stock Name, Old Quote, New Quote, % Change, etc.

	NOTES
	Administrators have access to the administrator’s section. However all other external entities have read-only access to user interface only.

	LABEL
	Secure Administrative Connection

	ENTRY TYPE
	Process

	DESCRIPTION
	Accountants can change the old stock quotes with the updated values.

	PROCESS#
	1.3

	PROCESS DESCRIPTION
	Administrative Login: Username and Password.

	NOTES
	Administrators have access to the administrator’s section for performing necessary changes with the changing stock quotes.

	LABEL
	Get New Stock Quotes

	ENTRY TYPE
	Process

	DESCRIPTION
	Member users can access the updates stock quotes from the Database.

	PROCESS#
	2.1

	PROCESS DESCRIPTION
	Member Login: User ID and Password

Stock Information: Stock Name, Old Quote, New Quote, % Change, etc.

	NOTES
	Administrators have access to the administrator’s section. However all other external entities have read-only access to user interface only.

	LABEL
	Get Old Stock Quotes

	ENTRY TYPE
	Process

	DESCRIPTION
	Member users can access the old stock quotes from the Database.

	PROCESS#
	2.2

	PROCESS DESCRIPTION
	Stock Information: Stock Name, Old Quote, New Quote, % Change, etc.

	NOTES
	Administrators have access to the administrator’s section. However all other external entities have read-only access to user interface only.

	LABEL
	Get Analyzed Charts

	ENTRY TYPE
	Process

	DESCRIPTION
	Member Users can access the analyzed charts from the database.

	PROCESS#
	2.3

	PROCESS DESCRIPTION
	Chart Information: Chart in JPEG format.

Stock Information: Stock Name, Old Quote, New Quote, % Change, etc.

	NOTES
	Administrators have access to the administrator’s section. However all other external entities have read-only access to user interface only.

	LABEL
	Get Invoices Information

	ENTRY TYPE
	Process

	DESCRIPTION
	Collection of orders sent by member users to sell or purchase stocks.

	PROCESS#
	3.1

	PROCESS DESCRIPTION
	Invoice information: Order Number, Stock Number, Stock Name, Total Number of stocks sold/purchased, etc.

	NOTES
	Invoices are an overview of the total amount of shares sold/purchased, etc.

	LABEL
	Get Current Stock Quotes.

	ENTRY TYPE
	Process

	DESCRIPTION
	Member Users can access the current stock quotes from the Database.

	PROCESS#
	3.1

	PROCESS DESCRIPTION
	Stock Information: Stock name, starting price, ending price, % change, etc.

	NOTES
	Member Users have read-only access to the area where they can view the current stock quotes once they have been posted by the accountants.

	LABEL
	Get Personal Stocks Information

	ENTRY TYPE
	Process

	DESCRIPTION
	An overview of each user’s personal stock holdings, balance, etc.

	PROCESS#
	3.3

	PROCESS DESCRIPTION
	User Information: ID and Password.

Personal Invoice information: Order Number, Stock Number, Stock Name, Total Number of stocks sold/purchased, etc.

	NOTES
	Since the information is individualized, only the specific user can login into the server.

	LABEL
	Create Sale Requisition.

	ENTRY TYPE
	Process

	DESCRIPTION
	A Request for sale of the particular stock.

	PROCESS#
	4.1

	PROCESS DESCRIPTION
	Invoice information: Order Number, Stock Number, Stock Name, Total Number of stocks sold/purchased, etc.

	NOTES
	The data flows from the “Invoices” entity to the Database.

	LABEL
	Create Purchase Requisition.

	ENTRY TYPE
	Process

	DESCRIPTION
	A request for purchase of the particular stock..

	PROCESS#
	4.2

	PROCESS DESCRIPTION
	Invoice information: Order Number, Stock Number, Stock Name, Total Number of stocks sold/purchased, etc.

	NOTES
	The data flows from the “Invoices” entity to the Database.

	LABEL
	Secured Login

	ENTRY TYPE
	Process

	DESCRIPTION
	Member Users can login using a secure server.

	PROCESS#
	6.1

	PROCESS DESCRIPTION
	Member information: Username and Password.

	NOTES
	Member users are offered a secure server for safety..

DATA FLOW:

	LABEL
	Analyzed Charts

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Posted data may be used for analysis by Member Users and Market Analysts. Member users may analyze selected charts that interest them. Market Analysts analyze all charts to study market behavior and create reports about future predictions.

	ALIAS
	Analyzed Charts

	ATTRIBUTES
	Posted data presented as charts is the input.

The data flows from the posted data from the database to the Member Users and Market Analysts.

	NOTES
	Data posting is allowed only by the stockbrokers and the accountants. The posted data is viewable by all.

	LABEL
	Stock Quotes

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	The required information about stock quotes is posted through the administrator to be viewed by the users.

	ALIAS
	Stock Quotes.

	ATTRIBUTES
	Stock information – stock name, stock price, total quantity of stocks available, stock price up/down, etc.

Authorized Users: Accountants only

	NOTES
	

	LABEL
	Sale Order Information

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Send order to sell through the web.

	ALIAS
	Sale Order Information.

	ATTRIBUTES
	Stock information – stock name, stock price, total quantity of stocks sold, etc.

Data flows from the process “Invoices” to the User Interface Data Storage.

	NOTES
	

	LABEL
	Purchase Order Information.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Send order to purchase through the web.

	ALIAS
	Purchase Order Information.

	ATTRIBUTES
	Stock information – stock name, stock price, total quantity of stocks purchased, etc.

The data flows from the “Invoices” process to User Interface Data Storage.

	NOTES
	

	LABEL
	Personal Stocks sold and purchased.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	An overview of the total number of stocks sold and purchased by the user.

	ALIAS
	Personal stocks sold and purchased.

	ATTRIBUTES
	Data flows from the Database to the “Retrieve Information” Process

Stock information – stock name, stock price, total quantity of stocks sold/purchased.

	NOTES
	

	LABEL
	Member Information and Invoice Information.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Information on the member and his/her invoice.

	ALIAS
	Member and Invoice Information.

	ATTRIBUTES
	The user information contains user-specific data, login id, password, etc.

The Invoice contains the users recent transactions, stocks sold/purchased and his/her balance.

Data flows from the Database form to the “Retrieve Data” process.

	NOTES
	This facility is not provided for old postings.

	LABEL
	User ID and Password.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Registered users are provided secured login to the web site to view posted stock quotes.

	ALIAS
	Member login

	ATTRIBUTES
	Username and password verified from the database.

Secured read-only access provided to registered users.

	NOTES
	

	LABEL
	Account Information.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Account Information about the user is sent from the “Retrieve Data” process.

	ALIAS
	Account Information.

	ATTRIBUTES
	User Information – Username, Password, Recent Transaction, Balance, etc. The information is sent from the “Retrieve Data” process to the “Member User” entity.

	NOTES
	

	LABEL
	Order Information – Amount due or Balance.

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	The total amount due of the particular user after his/her transactions.

	ALIAS
	Order Information – Amount due or balance.

	ATTRIBUTES
	Stock information – stock name, stock price, total quantity of stocks sold/purchased, stock price up/down, total balance, etc.

The information is sent from the “Place order” process to the “Invoices” entity.

	NOTES
	

	LABEL
	Place Order

	ENTRY TYPE
	Data Flow

	DESCRIPTION
	Upon verification of the username and password, and the balance remaining, the order of the sale/purchase of stocks is sent for processing.

	ALIAS
	Place Order.

	ATTRIBUTES
	Stock information – stock name, stock price, total quantity of stocks sold/purchased, etc.

Data flows from the “Member User” entity to the “Place order to sell stocks” process.

	NOTES
	Users are provided secure access to the database.

DATA STORE:

	LABEL
	Database

	ENTRY TYPE
	Data Store

	DESCRIPTION
	Main database that stores all the stock quotes and the related information

	ALIAS
	Database

	ATTRIBUTES
	Primary Key: Date Created.

Stock information – stock name, stock price, total quantity of stocks available, stock price up/down, etc.

Authorized Users: Accountants and Stock Brokers only

	NOTES
	Records are stored in the database using online forms. New records are stored by Accountants and Stock Brokers only. Other members have read-only access only.

