In documenting the first step could look at the Data Flow Diagram and document the Entity, Data Flows, Processes and Stores. This would be valuable during development. I am documenting a more finished system. I can include a systems flow chart or some other means of showing the relationships, I can also document the input, output, database/files, and programs that make up the system. People have their own favorite way of doing this. This is just one possible way of doing it. Your textbook discusses other techniques that you may prefer.

Overview of Payroll System

The payroll system keeps accurate employee data stored in an easily accessible database. The system has the ability to update and maintain employee information and to generate required outputs including paychecks, reports to management and reports to the government.

Each week, data on the current pay period is entered into the system and verified. This data is used to update the employee master file with appropriate additions, changes and deletions and to generate required output.

Obviously a more detailed description would be done if I were actually documenting a system.

I would include a systems flowchart at this point

Sample documentation can include: Description/overview of system, systems flowchart, list of program in system, program descriptions, list of tables/files in system, file layouts and description, data dictionary for fields, list of reports in system and report layouts and description, list of screens in system and screen layouts and descriptions, controls.

For each program the programmer could be asked to include program description, program specifications, logic flowchart, code, test data and sample run.

Note if you are using a database such as Access, much of the documentation can be gotten from the structure of the database.

List of Programs

	Program Code Name
	Program Name
	Function

	TMCDEDIT
	Time Card Edit Program
	Production: Edits time card information keyed in from the time card screen

	TMCDUPDT
	Time Card Update Program
	Production: updates current and YTD pay on Employee Master File (EMPMSTR)

	PAYCHK
	Paycheck Program
	Production: Generates paychecks

	GOVTW2
	W-2 Program
	Generates W-2 forms at end of year

	Other report programs would be included

	EMPEDIT
	Employee Edit Program
	Maintenance: Edits the screen transactions used to update the Employee Master File (EMPMSTR)

	EMPUPDT
	Employee Update Program
	Maintenance: Updates the Employee Master File (EMPMSTR)

Time Card Edit Program: TMCDEDIT

Production Program: This program edits time card information keyed in from the time card screen.

	Program Name:
	TMCDEDIT

Time Card Edit Program

	Input:
	Time Card Screen (TMCDSCR)

	Output:
	Time Card Transactions Table (TMCDTRAN)

Time Card Error Report (TMCDRPT)

	Functions:
	Edits input data according to the following specifications:

· Identification number is present, numeric with valid check digit

· Department is present and valid department

· Regular hours is present, numeric and not over 40

· Continue with other fields that are to be edited

Interactive with user: Messages are posted and corrections are edited

User can determine that record cannot be corrected and send to the Time Card Error Report (TMDCRPT)

	Controls:
	Counts number of employees processed

Counts number of transactions written to Time Card Transactions table (TMCDTRAN)

	Comments:
	Run weekly after time cards have been collected

Tables in Payroll System

	Table Code Name
	Table Name
	Type
	Programs

	TMCDTRAN
	Time Card Transactions
	Trans
	Output: TMCDEDIT

Input: TMCDUPDT

	EMPMSTR
	Employee Master
	Master
	List programs using the table specifying Input, Output and I/O meaning both

	
	
	
	

Data Dictionary

Record Description: TMCDTRAN (Time Card Transactions)

	Database System:
	Payroll Database

	Table Code Name:
	TMCDTRAN

	Alternative Name(s):
	Time Card Transactions

	Organization:
	Database Table organized by primary key

	Primary Key:
	Identification Number

	Alternate Key(s):
	

	Foreign Keys:
	Department Number

Project Number

	Number records:
	

	Field Name
	Type
	Length
	Source
	Comments

	Identification Number
	Text
	5
	Screen: TMCDSCR
	Keyed in from screen

	Note that you want to provide information in the source to trace problems when they are found on the table. Comments should include format etc

Data Dictionary

Data Element Description: Identification Number

	Database System:
	Payroll Database

	Field Name:
	IDNO

	Alternative name or Alias:
	Identification Number

	Definition:
	Employee identification number generated by the company

	Type:
	Text

	Length:
	5

	Configuration:
	If there is a particular code involved I would explain it here

	Default Value:
	None

	Output Format:
	Display

	Source:
	Tell where the field originates

	Security:
	

	Standard Codes:
	Some of these things may not be needed if not applicable

	Derivation Formula:
	

	Prompt/Column Header:
	

	Comments:
	

	Appears on:
	List the files where this field exists

List of Screens in Payroll System

Screen Documentation

Layout of the screen and explanation of each field on the screen

List of Reports in Payroll System

Layout of the report and explanation of each field in the report

Explanation for both would include columns such as: Field, length, editing, source and comments

If totals are included they should be described

