

Domain Understanding & Requirements Elicitation

Mariano Ceccato

mariano.ceccato@univr.it

RE products and processes

Knowledge acquisition

- Studying the system-as-is:
 - Business organization: structure, dependencies, strategic objectives, policies, workflows, operational procedures, ...
 - Application domain: concepts, objectives, tasks, constraints, regulations, ...
 - Analysis of problems with system-as-is: symptoms, causes, consequences
- Analyzing technology opportunities, new market conditions
- Identifying the system **stakeholders**
- Identifying improvement **objectives**; organizational & technical **constraints** on system-to-be; **alternative options** for satisfying objectives, for assigning responsibilities; **scenarios** of hypothetical software-environment interaction; **requirements** on software, **assumptions** on environment

Outline

- Identifying stakeholders & interacting with them
- **Artefact-driven** elicitation techniques
 - Background study
 - Data collection, questionnaires
 - Repertory grids, card sorts for concept acquisition
 - Scenarios, storyboards for problem world exploration
 - Prototypes, mock-ups for early feedback
 - Knowledge reuse: domain-independent, domain-specific
- **Stakeholder-driven** elicitation techniques
 - Interviews
 - Observation and ethnographic studies
 - Group sessions

Stakeholder analysis

- Stakeholder cooperation is essential for successful RE
 - Elicitation = cooperative learning
- Representative sample must be selected to ensure adequate, comprehensive coverage of the problem world
 - dynamic selection as new knowledge is acquired
- Selection based on:
 - relevant position in the organization
 - role in making decisions, reaching agreement
 - type of contributed knowledge, level of domain expertise
 - exposure to perceived problems
 - personal interests, potential conflicts
 - influence in system acceptance

Knowledge acquisition from stakeholders is difficult

- Distributed sources, conflicting viewpoints
- Difficult access to key people & data
- Different background, terminology, culture
- Tacit knowledge, hidden needs
- Irrelevant details
- Internal politics, competition, resistance to change, ...
- Personnel turnover, changes in organization, in priorities, ...

Needed:

- Communication skills: for talking to, listening from diverse people
- Trust relationship
- Knowledge reformulation & restructuring (review meetings)

Background study

- Collect, read, synthesize documents about:
 - the **organization**: organizational charts, business plans, financial reports, meeting minutes, etc
 - the **domain**: books, surveys, articles, regulations, reports on similar systems in the same domain
 - the **system-as-is**: documented workflows, procedures, business rules; exchanged documents; defect/complaint reports, change requests, etc.
- Provides basics for getting prepared before meeting stakeholders → prerequisite to other techniques
- Data mining problem: huge documentation, irrelevant details, outdated info
- Solution: use meta-knowledge to prune the doc space
 - know what you need to know & what you don't need to know

Data collection

- Gather undocumented facts & figures
 - marketing data, usage statistics, performance figures, costs, ...
 - by designed experiments *or* selection of representative data sets from available sources (use of statistical sampling techniques)
- May complement background study
- Helpful for eliciting non-functional reqs on performance, usability, cost etc.
- Difficulties:
 - Getting reliable data may take time
 - Data must be correctly interpreted

Questionnaires

- Submit a list of questions to selected stakeholders, each with a list of possible answers (+ brief context if needed)
 - **Multiple choice** question: one answer to be selected from answer list
 - **Weighting** question: list of statements to be weighted...
 - qualitatively ('high', 'low', ...), or
 - quantitatively (percentages)
 - to express perceived importance, preference, risk etc.
- Effective for acquiring subjective info quickly, cheaply, remotely from many people
- Helpful for preparing better focused interviews

Questionnaires should be carefully prepared

- Subject to ...
 - multiple **biases**: recipients, respondents, questions, answers
 - unreliable info: misinterpretation of questions, of answers, inconsistent answers,

→ Guidelines for questionnaire design/validation:

- Select a representative, statistically significant sample of people; provide motivation for responding
- Check coverage of questions, of possible answers
- Make sure questions, answers, formulations are unbiased & unambiguous
- Add implicitly redundant questions to detect inconsistent answers
- Have your questionnaire checked by a third party

Card sorts & repertory grids

- **Goal:** acquire further info about concepts already elicited
- **Card sort:** ask stakeholders to partition a set of cards:
 - Each card captures a concept textually or graphically
 - Cards grouped into subsets based on stakeholder's criteria
 - For each subset, ask:
 - implicit shared property used for grouping
 - descriptive, prescriptive
 - Iterate with same cards for new groupings/properties
- Example: meeting scheduling system
 - Iteration 1: “Meeting”, “Participant” grouped together
→ “participants shall be *invited to the meeting*”
 - Iteration 2: “Meeting”, “Participant” grouped together
→ “participant *constraints* for the meeting must be *known*”

Card sorts & repertory grids

- **Repertory grid:** ask stakeholders to characterize target concept through attributes and value ranges

→ concept-attribute grid

e.g. (*Date, Mon-Fri*), (*Location, Europe*)

for grid characterizing *Meeting* concept

- **Conceptual laddering:** ask stakeholders to classify target concepts along class-subclass links

e.g. subclasses *RegularMeeting*, *OccasionalMeeting* of *Meeting*

- ☺ Simple, cheap, easy-to-use techniques for prompt elicitation of missing info
- ☹ Results may be subjective, irrelevant, inaccurate

Scenarios & storyboards

- **Goal:** acquire or validate info from concrete examples through narratives:
 - how things are running in the system-*as-is*
 - how things should be running in the system-*to-be*
- **Storyboard:** tells a story by a sequence of snapshots
 - Snapshot = sentence, sketch, slide, picture, etc.
 - Possibly structured with annotations:
 - WHO are the players, WHAT happens to them, WHY this happens, WHAT IF this does / does *not* happen, etc
 - **Passive** mode (for validation): stakeholders are told the story
 - **Active** mode (for joint exploration): stakeholders contribute

Scenarios

- Illustrate typical sequences of interaction among system components to meet an implicit objective
- Widely used for:
 - **explanation** of system-as-is
 - **exploration** of system-to-be + elicitation of further info
 - e.g. WHY this interaction sequence ?
 - WHY among these components ?
 - specification of acceptance test cases
- Represented by text or diagram

Scenario example: meeting scheduling

1. The **initiator** asks the **scheduler** for planning a meeting within some date range. The request includes a list of desired participants.
2. The **scheduler** checks that the initiator is entitled to do so and that the request is valid. It *confirms* to the **initiator** that the requested meeting is initiated.
3. The **scheduler** asks all **participants** in the submitted list to send their date and location constraints back within the prescribed date range.
4. When a **participant** *returns* her constraints, the **scheduler** validates them (e.g., with respect to the prescribed date range). It *confirms* to the **participant** that the constraints have been safely received.
5. Once all valid constraints are *received*, the **scheduler** determines a meeting date and location that fit them.
6. The **scheduler** *notifies* the scheduled meeting date and location to the **initiator** and to all invited **participants**

Types of scenario

- **Positive** scenario = one behavior the system should cover (example)
- **Negative** scenario = one behavior the system should exclude (counter-example), e.g.
 1. A participant returns a list of constraints covering all dates within the given date range
 2. The scheduler forwards this message to all participants asking them for alternative constraints within extended date range
- **Normal** scenario: everything proceeds as expected
- **Abnormal** scenario = a desired interaction sequence in exception situation (still positive)

e.g. meeting initiator not authorized
participant constraints not valid

Scenarios: pros & cons

- ☺ Concrete examples/counter-examples
- ☺ Narrative style (appealing to stakeholders)
- ☺ Yield animation sequences, acceptance test cases
- ☹ Inherently partial (cf. test coverage problem)
- ☹ Combinatorial explosion (cf. program traces)
- ☹ Potential overspecification: unnecessary sequencing,
premature software-environment boundary
- ☹ May contain irrelevant details,
incompatible granularities from different stakeholders
- ☹ Keep requirements implicit

*Concrete scenarios naturally jump in anyway...
invaluable as initial elicitation vehicles*

Prototypes & mock-ups

- **Goal:** check req adequacy from direct user feedback, by showing reduced sketch of software-to-be in action
 - focus on unclear, hard-to-formulate reqs to elicit further
- **Prototype** = quick implementation of some aspects ...
 - **Functional** proto: focus on specific functional reqs
 - e.g. [initiating meeting, gathering participant constraints](#)
 - **User interface** proto: focus on usability by showing input-output forms, dialog patterns
 - e.g. [static/dynamic interaction to get participant constraints](#)
- Quick implementation: by use of very high-level programming language, executable spec language, generic services, ...

Requirements prototyping

- **Mock-up:** proto is thrown away (product = adequate reqs)
- **Evolutionary proto:** transformed towards efficient code

Prototypes & mock-ups: pros & cons

- ☺ Concrete flavor of what the software will look like
 - clarify reqs, elicit hidden ones, improve adequacy, understand implications, ...
- ☺ Other uses: user training, stub for integration testing, ...
- ☹ Does not cover all aspects
 - missing functionalities
 - ignores important non-functional reqs (performance, cost, ...)
- ☹ Can be misleading, set expectations too high
- ☹ ‘Quick-and-dirty’ code, hard to reuse for sw development
- ☹ Potential inconsistencies between modified code and documented reqs

Knowledge reuse

- **Goal:** speed up elicitation by reuse of knowledge from experience with related systems
 - knowledge about similar organization, domain, problem world: requirements, assumptions, dom props, ...
- General reuse process:
 1. **RETRIEVE** relevant knowledge from other systems
 2. **TRANSPOSE** it to the target system
 3. **VALIDATE** the result, **ADAPT** it if necessary & **INTEGRATE** it with the system knowledge already acquired
- Transposition mechanisms:
 - **instantiation** (memberOf)
 - **specialization** (subClassOf) + feature inheritance
 - **reformulation** in vocabulary of target system

Reuse of domain-independent knowledge: requirements taxonomies

- For each leaf node in available req taxonomies:
“Is there any system-specific req instance from this class?”
- More specific taxonomy → more focused search

Reuse of domain-independent knowledge: meta-model

- RD meta-model = concepts & relationships in terms of which RD items are captured
- Elicitation by meta-model traversal
- RD items are acquired as **instantiations** of meta-model items

Reuse of domain-specific knowledge

- **Abstract domain** = concepts, tasks, actors, objectives, reqs, dom props abstracting from a class of domains
- RD items acquired as **specializations** of abstract items to target system (feature inheritance + system-specific renaming)

“A user may not use more than X resource units at a time”

“A patron may not borrow more than X book copies at a time”

Reuse of domain-specific knowledge

- Same abstract domain may have multiple specializations
 - e.g. resource management <-- library loan management,
videostore management, flight or concert seat allocation, ...
- Same concrete domain may specialize multiple abstract domains
 - e.g. library management:
 - loan management --> resource management
 - book acquisition --> e-shopping
 - patron registration --> group membership management
- More adequate RD items elicited by reuse of more structured, more accurate abstract domains
 - e.g. resource management: returnable vs. consumable resource
 - sharable vs. non-sharable resource
 - => “A book copy can be borrowed by one patron at a time”
 - (dom prop for non-sharable, returnable resource)

Knowledge reuse: pros & cons

- 😊 Expert analysts naturally reuse from past experience
- 😊 Significant guidance and reduction of elicitation efforts
- 😊 Inheritance of structure & quality of abstract domain spec
- 😊 Effective for **completing** RD with overlooked aspects

- 😢 Effective only if abstract domain sufficiently “close”, accurate
- 😢 Defining abstract domains for significant reusability is hard
- 😢 Validation & integration efforts
- 😢 Near-matches may require tricky adaptations

Outline

- Identifying stakeholders & interacting with them
- Artefact-driven elicitation techniques
 - Background study
 - Data collection, questionnaires
 - Repertory grids, card sorts for concept acquisition
 - Scenarios, storyboards for problem world exploration
 - Prototypes, mock-ups for early feedback
 - Knowledge reuse: domain-independent, domain-specific
- **Stakeholder-driven elicitation techniques**
 - **Interviews**
 - Observation and ethnographic studies
 - Group sessions

Interviews

- Primary technique for knowledge elicitation
 1. Select stakeholder specifically for info to be acquired
(domain expert, manager, salesperson, end-user, consultant, ...)
 2. Organize meeting with interviewee, ask questions, record answers
 3. Write report from interview transcripts
 4. Submit report to interviewee for validation & refinement
- Single interview may involve multiple stakeholders
 - 😊 saves time
 - 😢 weaker contact; individuals less involved, speak less freely
- Interview **effectiveness**:
$$(\text{utility} \times \text{coverage} \text{ of acquired info}) / \text{acquisition time}$$

Types of interview

- **Structured** interview: predetermined set of questions
 - specific to purpose of interview
 - some open-ended, others with pre-determined answer set
 - more focused discussion, no rambling among topics
 - **Unstructured** interview: no predetermined set of questions
 - free discussion about system-as-is, perceived problems, proposed solutions
 - exploration of possibly overlooked issues
- Effective interviews should mix both modes ...
- start with structured parts
 - shift to unstructured parts as felt necessary

Strengths & difficulties

- ☺ May reveal info not acquired through other techniques
 - how things are running *really*, personal complaints, suggestions for improvement, ...
- ☺ On-the-fly acquisition of info appearing relevant
 - new questions triggered from previous answers
- ☹ Acquired info might be subjective (hard to assess)
- ☹ Potential inconsistencies between different interviewees
- ☹ Effectiveness critically relies on interviewer's attitude,
appropriateness of questions

→ *Interviewing guidelines*

Guidelines for effective interviews

- Identify the right interviewee sample for full coverage of issues
 - different responsibilities, expertise, tasks, exposure to problems
- Come prepared, to focus on right issue at right time
 - background study first
 - predesign a sequence of questions for **this** interviewee
- Centre the interview on the interviewee's work & concerns
- Keep control over the interview
- Make the interviewee feel comfortable
 - *Start:* break ice, provide motivation, ask easy questions
 - Consider the person too, not only the role
 - Do always appear as a trustworthy partner

Guidelines for effective interviews

- Be focused, keep open-ended questions for the end
- Be open-minded, flexible in case of unexpected answers
- Ask *why*-questions without being offending
- Avoid certain types of questions:
 - opiniated or biased
 - affirmative
 - obvious or impossible answer for this interviewee
- Edit & structure interview transcripts while still fresh in mind
 - including personal reactions, attitudes, etc
- Keep interviewee in the loop
 - co-review interview transcript for validation & refinement

Observation & ethnographic studies

- Focus on **task elicitation** in the system-as-is
- Understanding a task is often easier by observing people performing it (rather than verbal or textual explanation)
 - cf. tying shoelaces
- **Passive observation:** no interference with task performers
 - Watch from outside, record (notes, video), edit transcripts, interpret
 - **Protocol analysis:** task performers concurrently explain it
 - **Ethnographic studies:** over long periods of time, try to discover emergent properties of social group involved
 - about task performance + attitudes, reactions, gestures, ...
- **Active observation:** you get involved in the task, even become a team member

Pros & cons

☺ May reveal

- tacit knowledge that would not emerge otherwise
 - e.g. ethnographic study of air traffic control → implicit mental model of air traffic to be preserved in system-to-be
- hidden problems through tricky ways of doing things
 - culture-specific aspects to be taken into account

☺ Contextualization of acquired info

- ☹ Slow & expensive: to be done over long periods of time, at different times, under different workload conditions
- ☹ Potentially inaccurate (people behave differently when observed)
- ☹ Data mining problem, interpretation problem
- ☹ Focus on system-as-is

Some of the interviewing guidelines are relevant

Group sessions

- More perception, judgement, invention from interactions within group of diverse people
- Elicitation takes place in series of group workshops (a few days each) + follow-up actions
 - audiovisuals, wall charts to foster discussion, record outcome
- **Structured** group sessions:
 - Each participant has a clearly defined role (leader, moderator, manager, user, developer, ...)
 - Contributes to req elaboration according to his/her role, towards reaching synergies
 - Generally focused on high-level reqs
 - Variants: focus groups, JAD, QFD, ...

Group sessions

- **Unstructured** group sessions (brainstorming):
 - Participants have a less clearly defined role
 - Two separate stages:
 1. **Idea generation** to address a problem:
 - as many ideas as possible
 - from each participant
 - without censorship/criticism
 2. **Idea evaluation:**
 - by all participants together
 - according to agreed criteria (e.g. value, cost, feasibility)
 - to prioritize ideas

Group sessions: pros & cons

- 😊 Less formal interactions than interviews
 - may reveal hidden aspects of the system (as-is or to-be)
- 😊 Potentially
 - wider exploration of issues & ideas
 - more inventive ways of addressing problems
- 😊 Synergies → agreed conflict resolutions
- 😢 Group composition is critical
 - time consuming for key, busy people
 - heavily relying on leader expertise & skills
 - group dynamics, dominant persons → biases, inadequacies
- 😢 Risk of
 - missing focus & structure → rambling discussions, little concrete outcome, waste of time
 - superficial coverage of more technical issues

Combining techniques

- Elicitation techniques have complementary strengths & limitations
- Strength-based combinations are more effective for full, adequate coverage
 - artefact-driven + stakeholder-driven
- Examples
 - **Contextual Inquiry:** workplace observation + open-ended interviews + prototyping
 - **RAD:** JAD group sessions + evolutionary prototyping (with code generation tools)
- Techniques from other RE phases support elicitation too
 - Resolution of conflicts, risks, omissions, etc.

Summary

- Identifying the right stakeholders, interacting the right way
- Artefact-driven elicitation techniques
 - Background study as a prerequisite
 - Data collection, questionnaires for preparing interviews
 - Repertory grids, card sorts for concept characterization
 - Scenarios, storyboards for concrete exploration
 - Prototypes, mock-ups for early feedback & adequacy check
 - Knowledge reuse brings a lot: domain-independent, domain-specific
- Stakeholder-driven elicitation techniques
 - Interviews are essential - structured, unstructured, cf. guidelines
 - Observation, ethnographic studies for hidden knowledge
 - Group sessions for broader, more inventive acquisition & agreement