	BASIC FLOWCHARTING SHAPES AND SYMBOLS

	[image: image1.png]


	Flowcharts use special shapes to represent different types of actions or steps in a process. Lines and arrows show the sequence of the steps, and the relationships among them.

	

	[image: image2.png]


Start/End
The terminator symbol marks the starting or ending point of the system. It usually contains the word "Start" or "End." 

[image: image3.png]


Action or Process
A box can represent a single step ("add two cups of flour"), or and entire sub-process ("make bread") within a larger process. 

[image: image4.png]


Document
A printed document or report. 

[image: image5.png]


Decision
A decision or branching point. Lines representing different decisions emerge from different points of the diamond. 

[image: image6.png]


Input/Output
Represents material or information entering or leaving the system, such as customer order (input) or a product (output). 

[image: image7.png]


Connector
Indicates that the flow continues where a matching symbol (containing the same letter) has been placed. 

[image: image8.png]


Flow Line
Lines indicate the sequence of steps and the direction of flow. 

[image: image9.png]


Delay
Indicates a delay in the process. 

[image: image10.png]


Merge
Indicates a step where two or more sub-lists or sub-processes become one. 

[image: image11.png]


Collate
Indicates a step that orders information into a standard format. 

[image: image12.png]


Sort
Indicates a step that organizes a list of items into a sequence or sets based on some pre-determined criteria. 

[image: image13.png]


Subroutine
Indicates a sequence of actions that perform a specific task embedded within a larger process. This sequence of actions could be described in more detail on a separate flowchart. 

[image: image14.png]


Manual Loop
Indicates a sequence of commands that will continue to repeat until stopped manually. 

[image: image15.png]


Loop Limit
Indicates the point at which a loop should stop. 

[image: image16.png]


Data storage
Indicates a step where data gets stored. 

[image: image17.png]


Database
Indicates a list of information with a standard structure that allows for searching and sorting. 

[image: image18.png]


Display
Indicates a step that displays information. 

[image: image19.png]


Off Page
Indicates that the process continues off page. 


	HOW TO DRAW FLOWCHARTS (cont'd)

	
Basic Flowchart

	A basic flowchart identifies the starting and ending points of a process, the sequence of actions in the process, and the decision or branching points along the way.

	[image: image20.png]START

25 action
action 4
0% ction


[image: image21.png]Deployment Flowchart: Restaurant Service

Customer Waiter Salad Chef Dinner Chef

Place Orger

e Dnder
complete

Drink

soup orer to

Flowchart Legend

Action

Fillin tip amount Flow Direstion

Assist

Callecttip


[image: image22.png]ORDERING A BURGER

old Process Improved Proce:


[image: image23.png]


[image: image24.png]Opportunity Flowchart: Installing Software

costa

ony

tiit


[image: image25.png]Telephone Order Process


[image: image26.jpg]Ordering a Burger
Standard Process


[image: image27.png]CUSTOMER SERVICE PROCESS FLOWCHART

o Customer
partment

Customer calls

r T T 1
probiem with order ather track order place order

ing b

Pumber

o, prodict needs
tobe returned

prab

End cal


