

Requirements Quality Assurance

Mariano Ceccato

mariano.ceccato@univr.it

The RE process

Quality assurance at RE time

- Errors & flaws in requirements documents ...
 - the most expensive, numerous, persistent, dangerous
 - different types: omission, contradiction, inadequacy, ambiguity, unmeasurability, noise, overspecification, poor structuring, opacity
- QA task 1: **find** as many of these as possible in the RD by ...
 - **validation**: adequacy of RD items wrt real needs ?
 - **verification**: completeness, consistency of RD items ?
 - **checks** for other target qualities
 - non-ambiguity, measurability, feasibility, good structure, ...?
- QA task 2: **report** defects, **analyze** their causes, fix them

Quality assurance at RE time

- Various products resulting from this phase
 - consolidated RD
 - acceptance test data, prototype
 - development plan
 - project contract
- Complements the requirements evaluation phase:
 - later, more accurate analysis
 - along selected options
 - on detailed specifications

Outline

- Requirements inspections and reviews
 - The requirements inspection process
 - Inspection guidelines
 - Requirements inspection checklists
- Queries on a specification database
- Requirements validation by specification animation

Requirements inspections and reviews

- Simple idea:
 - ask selected people to inspect the RD individually
 - meet to agree on list of problems to be fixed
- Various forms
 - **walkthroughs**: internal inspection by project members
 - **more structured**: external reviewers, well-prepared meetings, inspection reports, etc.
- Fairly common for source code (cf. Fagan inspections)
- Empirical studies showed it effective for requirements too

A structured inspection-based QA process

- ◆ Free mode: no directive on *where* to find *what*
- ◆ Checklist-based: specific issues, defect types, RD parts
- ◆ Process-based: specific role for each reviewer, specific procedure, defect type, focus, analysis technique -> more effective

Inspection guidelines

- Inspection report should be...
 - informative, accurate, constructive
 - (no opinion, no offending comment)
 - standard structure with room for free comments, lightweight
 - may guide individual reviewing
- Inspectors should be ...
 - independent from RD authors
 - representative of all stakeholders, different background
- Inspection should come not too soon, not too late
 - shorter, repeated meetings are more effective
- More focus required on critical parts
 - the more defects in some part, the more scrutiny required

Inspection checklists

- Aim: guide defect search towards specific issues
- **Defect-driven** checklists
 - list of generic questions structured by defect type
- **Quality-specific** checklists
 - specialize defect-driven questions to specific NFR categories
 - safety, security, performance, usability, ...
 - sometimes based on guidewords
 - often focussed on omissions
- **Domain-specific** checklists
 - further specialization to domain concepts & operations
 - for increased guidance in defect search
- **Language-based** checklists
 - specialize defect-driven checklists to specific language constructs
 - support automation
 - richer spec languages => more sophisticated checks

Defect-driven checklists: a sample

- (Omissions?)
 - Is this precisely defined somewhere ?
 - Is there any hidden assumption required for this ?
 - Is the rationale for this made explicit somewhere ?
- (Contradictions?)
 - Is this consistent with stated objectives or constraints?
- (Inadequacies?)
 - Does this formulate what stakeholders really want?
- (Ambiguities?)
 - Can this be interpreted differently ?
 - Any other statement using this term with a different meaning?
- (Unmeasurability?)
 - Is there a fit criterion for this quality requirement?
 - Is this stated in a way discriminating from alternative options?

Defect-driven checklists: a sample

- (Noises?)
 - Is this relevant to system objectives or constraints?
 - Does the negation of this make any sense?
 - Any other statement using this under different terms?
- (Overspecification?)
 - Does this entail premature design choices - any sensible alternative?
- (Unfeasibility?)
 - Is this implementable within reasonable time/budget?
- (Unintelligibility?)
 - Is this comprehensible by anyone needing to use it?
- (Remorse ?)
 - Has this concept been used already before this definition?

Defect-driven checklists: a sample

- (Poor structuring?)
 - Is the structuring rule for those sections apparent, and natural ?
 - Any item related to this and described elsewhere?
 - Is this covering unrelated requirements?
 - Is this mixing requirements and assumptions altogether?
 - Is this mixing requirements and domain properties?
 - Any unnecessary mixing of functional & non-functional concerns?
- (Opacity?)
 - Any inderdependent items whose dependencies are not made visible?
- (Poor modifiability?)
 - Would any change to this require propagation throughout major portions of the RD?

Quality-specific checklists: a sample

- Any unspecified response to out-of-range input values?
- Any unspecified response to receiving expected input values too early; too late; or never?
- Is the OR of input conditions on this operation a tautology?
- Any recovery operation in case of input saturation?
- Any output producible faster than it can be consumed?
- Any input from sensors unused by the software controller?
- Does every state sequence from a hazardous state lead to a low-risk state?
- Is there a data consistency check before a decision is made from these data?

Language-specific checklists: a sample for statement templates

- Is this statement identifier used consistently throughout the RD?
- Does the indicated type for this statement correctly refer to a requirement, assumption, domain property, or definition?
- Is this fit criterion defined in terms of measurable quantities & measurement protocols?
- Is this rationale consistent with the stated system objectives?
- Is this priority consistent with the priority of other requirements this requirement contributes to?

Checking decision tables

N input
conditions

Train receives outdated acceleration command Train enters station block at speed $\geq X$ mph Preceding train is closer than Y yards	T	T	T	T	F	F	F
	T	T	F	F	T	F	F
	T	F	T	F	F	T	F
Full braking activated	X		X				
Alarm generated to station computer	X	X	X	X			

number of case combinations $< 2^N \Rightarrow$ missing cases

number of case combinations $> 2^N \Rightarrow$ redundant cases

Language-specific checklists: intra- and inter-diagram checks

- Any output flowing out this DFD operation not flowing out any downstream suboperation in the DFD refining this operation?
- Any relationship in ER diagram with inadequate multiplicities?
- Any input (output) of this DFD operation not declared in ER diagram?
- Is this event trace in ET diagram covered by a path in SM diagram?
- Any non-final state in this SM diagram with no outgoing transition?
- Any dynamic attribute/relationship defining this state in SM diagram not declared in ER diagram?
- **Can be automated by tools**

Requirements inspections and reviews: strengths & limitations

- 😊 Experienced to be even more effective than code inspection
 - process-based mode with mix of defect-based, quality-specific, domain-specific, language-specific checklists
- 😊 Wide applicability
 - any defect type, any spec format
- 😢 Burden & cost of inspection process
 - size of inspection material
 - required time/cost for external inspectors, review meetings
- 😢 No guarantee of not missing important defects

Requirements quality assurance: outline

- Requirements inspections and reviews
 - The requirements inspection process
 - Inspection guidelines
 - Requirements inspection checklists
- Queries on a specification database
- Requirements validation by specification animation
- Formal checking
 - Language checks
 - Dedicated consistency and completeness checks
 - Model checking
 - Theorem proving

Queries on a specification database

- For diagrammatic specs
- Specs maintained in requirements database
 - logical schema derived from structure of diagram language
 - DB engine can be generated from meta-spec of diagram language
- Queries capture checks for structural consistency intra- or inter-diagrams (automate checklist questions)
 - e.g. Any output flowing out of this DFD operation and not flowing out of any of the refining sub-operations ?

ER query language, constructs = diagram keywords

```
set out-data = Data
  which FlowsOut Operation with Operation.Name = 'myOperation'
 and which not FlowsOut ref-ops
  where set ref-ops = Operation
 which Refines Operation with Operation.Name = 'myOperation'
```


Queries on a specification database

- Diagram-specific query engine can be generated from ER meta-spec of diagram language
- Press-button mode commonly used by CASE tools
 - precooked queries for violation of standard consistency rules

Requirements validation by specification animation

- Aim: check requirements adequacy wrt actual needs
- Approach 1: show concrete interaction scenarios in action
 - Enactment tools can be used on ET diagram
 - Scenario coverage problem
- Approach 2: use spec animation tool
 - 1. Extract or generate executable model from specs
 - 2. **Simulate** system behavior from this model
 - submit stimulus events to mimic environment behavior
 - watch model's response
 - 3. **Visualize** the simulation while running
 - 4. Get user's feedback
- Model-based (unlike prototyping)
- Many animators available for variety of spec languages
 - SCR, LTSA, Statemate, Jaza, Octopus, etc

Simulating the model

- 1. Define animation scope
 - what should be shown for adequacy checking?
- 2. Produce an executable model
 - e.g. compile specs into parallel state machines
- 3. Instantiate model to selected component instances
 - e.g. 2 trains, 3 platforms?
- 4. Run the **NextState** simulation function on selected instances in response to environment events


```
NextState (E, CS): % E: event set, SC: state configuration %
 T = Triggered (E); % set of transitions triggered by events in E %
 T' = Enabled (T, CS) ∩ Permitted (T, CS) ∩ Consistent (T);
 if T' ≠ ∅ then
 E' = EvGenerated (T'); % events generated by T' %
 CS' = newConfig (T', CS);
 NextState (E', CS')
```


Visualizing the simulation

- To submit environment events and watch model's reaction while simulation running:
 - **textual format:** input commands, execution traces
 - **diagrammatic:** input event selection, tokens progressing along model diagram
 - **domain scenes:** input panels, animated scene in the environment

parallel scenes taking place

Requirements animation: strengths & limitations

- 😊 Best way to check adequacy wrt *real* needs, *actual* environment
- 😊 Supports stakeholder involvement
 - WYSIWYC: What You See Is What You Check
- 😊 Extendable to animate counterexamples generated by other tools (e.g., model checkers)
- 😊 Animation scenarios can be kept for later replay
 - usable as acceptance test data
- 😢 Coverage?
 - requires careful design of scenarios likely to exhibit problems
 - no guarantee of not missing important inadequacies
- 😢 No free lunch: formal spec needed

Requirements quality assurance: summary

- Major concern in view of error diversity, frequency, criticality, cost
- Requirements inspections and reviews
 - any defect type, any spec format
 - more effective if well-planned process & specific checklists
 - limited tool support; less likely to reveal subtle errors
- Queries on a specification database
 - for structural inconsistencies & omissions in semi-formal specs
 - cheap; easy-to-use tools; surface errors
- Requirements validation by specification animation
 - for adequacy & completeness checks
 - formal, executable model required
 - possible stakeholder involvement; subtle errors; but partial