


---

# REQUIREMENTS ENGINEERING

---

CSC 510  
North Carolina State University

[tim.menzies@gmail.com](mailto:tim.menzies@gmail.com)

March, 2016


---

# Requirements Engineering Defined

“The development and use of cost-effective technology for the elicitation, specification and analysis of the stakeholder requirements which are to be met by software intensive systems.”

*[RENOIR]*


Copyright © 2002 United Feature Syndicate, Inc.

---

# REQUIREMENTS: BAD IDEA?

---

The dissenting view

---


# Beware “analysis paralysis”

The system's through manufacture and in test.  
Has the customer sent the requirements spec yet?


# Fans of agile say...

- Experience tells you more than excessive initial analysis


# Assessing any of the following in a rigorous manner is an open research issue

- Completeness
- Comprehensibility
- Testability
- Consistency
- Unambiguity
- Writeability
- Modifiability
- Implementability


---

# As to the real value of requirements....

- Ideally, we look before we leap
  - Find best ways to do proceed
  - And we don't get it wrong
- In reality, our initial peeks are wrong
  - Need extensive modification
  - If you want God to laugh, tell her your plans
- Recent research says requirements are an illusion
  - Cognitive phenomena including anchoring bias, fixation and confirmation bias
  - Misrepresenting decisions as requirements in situations where no real requirements are evident.
  - Misrepresenting an incidental feature as a requirement will reduce exploration of the design space, curtailing innovation
- Nevertheless, sometime in your career,
  - you will be asked "how do we start?"
- Welcome to the black art of requirements engineering


---

# GETTING IT WRONG

---

Examples to make you tremble

---

# Must have mobility access ramps


# Must have external staircase


# The Geneis crash landing

- NASA sample return probe
  - collected a sample of solar wind
  - returned it to Earth for analysis
  - Then crash landed in Utah in 2004
  - Landing chute did not deploy
- Design error
  - Acceleration installed backwards
- Cost
  - \$164 million for spacecraft development and science instruments
  - \$45 million for operations and science data analysis.
- Mistake have been made worse by reuse
  - Same design in the (already launched) Stardust cometary sample return craft
  - Stardust landed successfully in 2006.


| | | | | |
|------------------------------------------------------------------------|-------------|-----------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <a href="#"><u>HMS Sheffield Exocet Missile Mis-classification</u></a> | May 4, 1982 | 30 deaths<br>257 lives at risk<br>£23,200,000 | •failure to intercept incoming missile<br>•ship loss | •inadequate requirements<br>•unnecessary simplicity |
| <a href="#"><u>Y2K (*)</u></a> | Jan 1, 2000 | \$300,000,000,000 | •large-scale effort<br>•widespread problems | •short-sighted temporal requirements<br>•premature optimization<br>•arithmetic overflow |
| <a href="#"><u>Virtual Case File</u></a> | 2000-2005 | \$170,000,000 | entire program scrapped | •shifting requirements<br>•scope creep<br>•mismanagement |
| <a href="#"><u>Vancouver Stock Exchange Rounding Error</u></a> | 1984 | unspecified | index off by 50%(!) | •inadequate research<br>•inadequate testing<br>•rounding error |
| <a href="#"><u>NASA Mariner 1.</u></a> | 1962 | | A booster went off course during launch, resulting in the destruction of | • Failure of a transcriber to notice an <u>overbar</u> in a written specification for the guidance program, resulting in the coding of an incorrect formula in its <u>FORTRAN</u> software |

(\*) A similar problem will occur in 2038 (the [year 2038 problem](#)), as many [Unix](#)-like systems calculate the time in seconds since 1 January 1970, and store this number as a [32-bit signed integer](#), for which the maximum possible value is  $2^{31} - 1$  (2,147,483,647) seconds.[\[19\]](#)


# Scope of Software Project Failures

| <u>WHY PROJECTS FAIL</u> | % |
|------------------------------|------|
| 1. Incomplete Requirements | 13.1 |
| 2. Lack of user involvement  | 12.4 |
| 3. Lack of resources | 10.6 |
| 4. Unrealistic Expectations  | 9.9  |
| 5. Lack of executive support | 9.3  |
| 6. Changing requirements | 8.7  |
| 7. Lack of planning | 8.1  |
| 8. Didn't need it any longer | 7.5  |
| 9. Lack of IT management | 6.2  |
| 10. Technology illiteracy | 4.3  |

Jim Johnson, The Standish Group International Project Leadership Conference, May 1995, Chicago


---

# Stakeholders: Do all these folks want the same thing?


# Stakeholders: “one” thing is “many” things, depending on stakeholder perspective.


# Stakeholders, examples:

## Do all these folks want the same thing?


---

# WRITING REQUIREMENTS

---

# The Requirements Document

- The official statement of what is required of the system developers
- Should include both a definition and a specification of requirements
- It is NOT a design document
- As far as possible, it should set of WHAT the system should do rather than HOW it should do it
- Also, it should have tests that can be applied incrementally
  - See “commit partition”, below

# Requirements Document Structure (1)

- **Introduction**

- Describe need for the system and how it fits with business objectives

- **Glossary**

- Define technical terms used

- **System models**

- Define models showing system components and relationships

- **Functional requirements definition**

- Describe the services to be provided
- User stories go here
- Add in notes for the commit partition here


# Requirements Document Structure (2)

- **Non-functional requirements definition**
  - Define constraints on the system and the development process
  - Add in notes for the commit partition here
- **Constraints**
  - Add in notes for the commit partition here
- **System evolution**
  - Define fundamental assumptions on which the system is based and anticipated changes
- **Requirements specification**
  - Detailed specification of functional requirements
- **Appendices**
  - System hardware platform description
  - Database requirements (as an ER model perhaps)
- **Index**

# Parts of a Req'ts Document

- Product Constraints
  - Functional Requirements
  - Non-functional Requirements
  - Project Issues
  - User Stories
-

# Product Constraints

restrictions & limitations that apply to the product & problem

- 1. Purpose of Product** - the reason for building it and the business advantage if we do so
- 2. Stakeholders** - the people with an interest in the product
- 3. Users** - the intended end-users, & how they affect the product's usability
- 4. Requirements Constraints** - limitations on the project & restrictions on product's design
- 5. Naming Conventions & Definitions** - vocabulary of the product
- 6. Relevant Facts** - outside influences that make some difference to this product
- 7. Assumptions** - that the developers are making

# Constraints Are:

- global requirements that shape the requirements
- apply to the entire product
- The users of a product are a constraint since they dictate usability of the product:

*Passengers on board an aircraft will use the product.*

- Constraints may also be placed on the eventual design and construction of the product:


*The product shall run on the company's existing UNIX machines.*

# Functional Requirements

the functionality of the product

**8. Scope of the Product** - defines the product boundaries and its connections to adjacent systems

**9. Functional & Data Requirements** - things the product must do and the data manipulated by the functions


# Functional Requirements Are:

- Things the product must do
- An action that the product must take to provide functionality for its user
- Arise from the fundamental reason for the product's existence

*The product shall produce an amended de-icing schedule when a change to a truck status means that previously scheduled work cannot be carried out as planned.*

-> Something systems must do if it is to be useful within the context of the customer's business needs.

---

# Non-Functional Requirements

the products qualities

- 10. Look & Feel Reqt's** - the intended appearance
- 11. Usability Reqt's** - based on the intended users
- 12. Performance Reqt's** - how fast, big, accurate, safe reliable, etc.
- 13. Operational Req'ts** - the product's intended operating envt.
- 14. Maintainability & Portability Reqt's** - how changeable the product must be
- 15. Security Reqt's** - the security, confidentiality & integrity of the product
- 16. Cultural & Political Reqt's** - human factors
- 17. Legal Reqt's** - conformance to applicable laws


## Portability

Ability to easily move the application to a different hardware platform, operating system or even database management system or network protocol

## Personalisation

individual users to define their view of the solution (My Yahoo style)

## Monitorability

Ability to access information on the applications behaviour

## Performance

Throughput, system load, capacity, user volume, response times, transit delay, latency. Possibilities for scheduled processing vs real-time.

## Authorisation

Security requirements to ensure users can access only certain functions within the application (by use case, subsystem, web page, business rule, field level etc)


## Maintainability

Amount of effort required to maintain (and enhance) application/solution in production

## Localisation

Support for multiple languages on entry/query screens in data fields; on reports; multi-byte character requirements and units of measure or currencies

# Stakeholders have different “non-functional requirements”


## Time

- Transactions / sec
- Response time
- Time to complete an operation

## Space

- Main memory
- Auxiliary memory
- (Cache)

## Usability

- Training time
- Number of choices
- Mouse clicks

## Reliability

- Mean time to failure
- Downtime probability
- Failure rate
- Availability

## Robustness

- Time to recovery
- % of incidents leading to catastrophic failures
- Odds data corruption after failure

## Portability

- % of non-portable code
- Runs on N operating systems
- Runs on desktop, tablet, mobile

## Etc

# Non-Functional / Quality Requirements Are:

- properties, or qualities, that the product must have
- may be critical to the product's success

*The product shall determine ‘friend or foe’ in less than 0.25 seconds.*

- some NFRs may simply enhance the product:

*The product shall use company colors, standard company logos and standard company typefaces.*

- NFRs are usually attached to the product's functionality
  - E.g., how it will behave, qualities it is to have, how big or fast it should be

# Project Issues

apply to the project that builds the product

**18. Open Issues** - as yet unresolved issues w/ a possible bearing on the product's success

**19. Off-the-Shelf Solutions** - components that may be used instead of building something

**20. New Problems** - caused by the introduction of new product

**21. Tasks** - things to be done to bring the product into production

**22. Cutover** - tasks to convert from existing systems

**23. Risks** - the risks the project is most likely to face

**24. Costs** - early estimates of cost or effort needed to build it

**25. User Documentation** - plan for building user documentation

**26. Waiting Room** - req'ts to be included in future releases

---

# REVIEWING REQUIREMENTS


---

“Testing” things that do not yet execute

---

# Actual log of topics addressed in requirements meeting

# Not everything is a requirement


# Is there more than one design?


Fig. 6. Structure-in-5.


Fig. 7. Joint venture.

# Is there more than one design?

- Assessing options of criteria
  - predictability (1), security (2), adaptability (3), coordinability (4), cooperativity (5), availability (6), integrity (7), modularity (8), or aggregability (9)

Table 1  
Correlation catalogue

| | 1  | 2  | 3  | 4  | 5  | 6  | 7  | 8  | 9  |
|--------------------------|----|----|----|----|----|----|----|----|----|
| Flat structure | -- | -- | -  | | | +  | +  | ++ | -  |
| Structure-in-5 | +  | +  | | +  | -  | +  | ++ | ++ | ++ |
| Pyramid | ++ | ++ | +  | ++ | -  | +  | -- | -  | |
| Joint-venture | +  | +  | ++ | +  | -  | ++ | | +  | ++ |
| Bidding | -- | -- | ++ | -  | ++ | -  | -- | ++ | |
| Takeover | ++ | ++ | -  | ++ | -- | +  | | +  | +  |
| Arm's-length | -  | -- | +  | -  | ++ | -- | ++ | +  | |
| Hierarchical contracting | | | +  | +  | +  | +  | | +  | +  |
| Vertical integration | +  | +  | -- | +  | -- | +  | -- | -- | -- |
| Cooperation | -  | -  | ++ | ++ | +  | -- | -  | -- | |

- Which is best? Dunno. Ask your stakeholders!
  - But add value to their discussions
  - Give them considered conclusions to aid their decisions

# Requirements Checking

- Validity
  - Does the system provide the functions which best support the customer's needs?
- Consistency
  - Are there any requirements conflicts?
- Completeness
  - Are all functions required by the customer included?
- Realism
  - Can the requirements be implemented given available budget and technology


# Requirements Review Checks

- **Verifiability**
  - Is the requirement realistically testable?
- **Comprehensibility**
  - Is the requirement properly understood?
- **Traceability**
  - Is the origin of the requirement clearly stated?
- **Adaptability**
  - Can the requirement be changed without a large impact on other requirements?


# Check for ambiguity in Stating Requirements

- Missing requirements
  - (e.g. structure, functions, physical env' t.)
- Ambiguous words
  - E.g., *small* does not adequately specify the *size of the group*
  - E.g., *group* implies that the people will interact, but it's not clear *how*
- Introduced elements
  - E.g., *Structure* - “create a means” or “design a structure”

[Gause and Weinberg 1989]

---

# Exploring to Remove Ambiguity (What explorers do)

- Move in some direction
- Look at what they find there
- Record what they find
- Analyze their findings in terms of where they want to be
- Use their analysis and recordings of what they find to choose the next direction
- Go back to step 1 and continue exploring


# Identify the Requirements “Classes”

- **Enduring requirements**
  - Stable requirements derived from the core activity of the customer organization.
 - E.g. a hospital will always have doctors, nurses, etc.
  - May be derived from domain models
- **Volatile requirements**
  - Requirements which change during development or when the system is in use.
 - In a hospital, requirements derived from health-care policy