

Software Requirement Concepts

Instructor:

Agenda

- Requirement Concepts
- Requirement Modeling
- Modeling Tools:
 - OOAD: Use Case, Activity Diagram, State Machine Diagram
 - SSADM: Data Flow Diagram, Entity Relationship Diagram

Requirement Concepts

Requirement Definition 1/3

- What is requirement?
- A statement of a **service** the system must do OR
- A statement of a **constraint** the system must satisfy

© FPT Software

3

A statement of a **service** the system must do

- Example: the user shall be able to add a new contact to the address book
OR

A statement of a **constraint** the system must satisfy

- Example: a search on contacts shall return a result in no more than 2 seconds

(1) A condition or capability needed by a stakeholder² to solve a problem or achieve an objective.

(2) A condition or capability that must be met or possessed by a system or system component to satisfy a contract, standard, specification, or other formally imposed documents.

(3) A documented representation of a condition or capability as in (1) or (2).

Requirement Concepts

Requirement Definition 2/3

- Why do we need requirement definition?

(Tire swing picture from 1970s)

© FPT Software

4

Question: when do you need to define requirements?

Requirement Concepts

Requirement Definition 3/3

- Purpose of requirement:
 - Requirements often serve as:
 - The basis for a bid for a contract - therefore must be high-level to open for interpretation
 - The basis for the contract itself - therefore must be detailed
 - Thus, requirements can be high-level or detailed
- What are not Requirements:
 - Design or implementation details (other than known constraints)
 - Project planning information
 - Testing information

Sample: [YourBank_CRM_SRS_v1.0.1.docx](#)

Requirement Concepts Requirements Classification 1/5

© FPT Software

6

Business level

Define business problems to be solved or business opportunities to be addressed by the software product
Define why the software product is being developed

Eg. HCVS offers customers an element of on-line fleet management, reporting and driver functionality, branded Capital Control. Linked to Capital Control are a number of bespoke customer driver web sites that have general driver information (for example car policy).

This offering has been developed and live for a number of years and was initially market leading. Over the past few years the competitors have developed better on-line capability that has leapfrogged the HCVS proposition.

This objective of the project is to provide a web-based eCommerce application and data warehouse to supersede Capital Control and Online Quoting tool and retake the market lead.

To achieve this business objective, the project will focus on the user experience.

User level (URD - could be used as part of a RFP (Request For Proposal) to open for contract bidding)

High-level descriptions of the system services and constraints

Focus on system's functionality from user's perspective

Define what system shall provide to achieve users' objectives

Multiple user requirements to fulfill a single business requirements

Business rules are specific policies defining how users do business

Primarily for end-users and written in natural language (avoid technical terminologies) plus diagrams

Product level (Software requirement – SRS, could be used as part of a contract between client and contractor)

Detailed descriptions of the system services and constraints

Specify functionality that must be built into the software to accomplish users' tasks

Multiple product-level requirements to fulfill a single user-level requirements

Primarily for engineers to start design

Written in structured natural plus diagrams and math notations

Requirement Concepts Requirements Classification 2/5

- Requirement may be classified as
 - Functional
 - A service the system has to perform
 - May include information the system must contain
 - Non-functional
 - A constraint the system must satisfy
- “Functional requirements deal with the What, non functional requirements deal with the How” (*Ariel Schlesinger*)^[1]

Non-functional may be

1. Performance
2. Law (system must follow law of labor, regulators, policies)
3. Industry standard
4. Security
5. Safety
6. Mobility
7. Maintainability
8. ...

[1] Ariel Schlesinger (born 1980, Israel) is the world famous artist. Schlesinger reinvents everyday objects, such as bicycles, packing tape, paper, and printers, into agents of romantic and daring fantasy.

Requirement Concepts

Requirements Classification 3/5

- Sample of functional requirements
 - The “Data Entry Module” should provide the following functionality:
 - Data Entry for HR: allows HR staff to enter payroll data and the like, either via web-based forms or by importing data from Excel files
 - Data Entry for Regional offices: allows the Regional offices to enter billing data, either via web-based forms or by importing data from Excel files

Requirement Concepts

Requirements Classification 4/5

- Sample of non-functional requirements
 - Product requirements
 - Requirements which specify that the delivered product must behave in a particular way
 - Categories: performance, reliability, usability, security, cultural,...
 - Organisational requirements
 - Requirements which are a consequence of organisational policies and procedures
 - Categories: technology, process, operation, time, budget,...

Requirement Concepts

Requirements Classification 5/5

- Sample of non-functional requirements
 - External requirements
 - Requirements which arise from factors which are external to the system and its development process.
 - Categories: interoperability requirements, legislative requirements,...

Requirement Modeling

Modeling objectives

- Why requirement modeling?

To understand clearly
the functionalities of
system

To present the system
from different
perspectives

Key point

System modelling helps the analyst to understand the functionality of the system and models are used to communicate with customers.

Different models present the system from different perspectives

External perspective showing the system's context or environment;

Behavioural perspective showing the behaviour of the system;

Structural perspective showing the system or data architecture.

Requirement Modeling System Modeling 1/3

- What is System Models?
 - The system models presents an abstraction of the system in software aspects, which helps understanding of the functional requirements in block diagram form, and helps to identify all required software elements & tasks.
- Models help present different aspects of the system, using different abstraction

Requirement Modeling System Modeling 2/3

- Object Oriented Analysis and Design (OOAD):
 - **Dynamic (or Behavioral) Model:** emphasizes the dynamic behavior of the system by showing collaborations among objects and changes to the internal states of objects.
 - **Static (or Structural) Model:** emphasizes the static structure of the system using objects, attributes, operations and relationships.

http://en.wikipedia.org/wiki/Object-oriented_analysis_and_design

Requirement Modeling System Modeling 3/3

- Structured systems analysis and design method (SSADM):
 - **Logical data model:** the data requirements of the system being designed. A data model containing entities, attributes and relationships. (Entity Relationship Diagram – ERD)
 - **Data Flow Diagram (DFD):** how data moves around an information system.
 - **Entity Event Model:**
 - **Entity Behavior Model:** the events that affect each entity and the sequence.
 - **Event Model:** designing for each event the process to coordinate entity life histories.

http://en.wikipedia.org/wiki/Structured_Systems_Analysis_and_Design_Method

Logical data modeling: The process of identifying, modeling and documenting the data requirements of the system being designed. The result is a data model containing entities (things about which a business needs to record information), attributes (facts about the entities) and relationships (associations between the entities).

Data Flow Diagram: The process of identifying, modeling and documenting how data moves around an information system. Data Flow Modeling examines processes (activities that transform data from one form to another), data stores (the holding areas for data), external entities (what sends data into a system or receives data from a system), and data flows (routes by which data can flow).

Entity Event Modeling: A two-stranded process: Entity Behavior Modeling, identifying, modeling and documenting the events that affect each entity and the sequence (or life history) in which these events occur, and Event Modeling, designing for each event the process to coordinate entity life histories.

Requirement Modeling System Modeling in OOAD

- Common requirement modeling tools (UML):

© FPT Software

15

Modeling Tools - Use Case

Use Case Concepts 1/2

- Requirements capture
 - Requirements are reason-for-existence of any software development project
 - Defines and delineates user-requirements
 - Defines the functionality to be provided
 - Identifies the goals to be achieved
 - Must be precisely and completely understood
 - Requirements often changes, thus must be well-documented

A use case is a use to which the system will be put as someone or something interacts with it. The description of the use case should describe the series of steps that take place during the interaction and include different ways that this interaction could play out.

Modeling Tools - Use Case Use Case Concepts 2/2

- Requirements capture with UML
 - Use Case diagram
 - Shows a set of use cases, actors and their relationships
 - Captures problem-domain in terms of:
 - functionality to be provided (Use Cases)
 - the “roles” (Actors) for whom these functions are performed

Modeling Tools - Use Case Use Case Diagram - Notations

Subject/System boundary:

- Defines and represents boundaries of a business, software system, physical system or device, subsystem, component or even single class in relation to the requirements gathering and analysis.

Actor:

- Specifies a role played by an external entity that interacts with the subject, user of designed system, other system/hardware using services of the subject.

Use case:

- Capture requirements of systems, describe functionality provided by those systems, and determine the requirements the systems pose on their environment.

© FPT Software

18

Use case definition

An abstraction of a set of sequences of actions that yields some functionality

Represents some user-visible function.

Always initiated by an "actor"

Describes the interaction between the actors and the system for a system function

Achieves a discrete goal for the actor

Finding use cases

What functions does the system perform?

What functions do the "actors" require?

What input/output does the system need?

What verbs are used to describe the system?

The Reservation Clerk makes a booking, using the system, based on the...

The Airport Manager can make an entry for a new flight. He can also modify flight details ...

Actor

A role that interacts with the system

Represents a role, not individuals can be a person, a device, or another system

Communicate with the system by sending, receiving messages

May participate in many use cases; a use case may have several actors participating in it

Finding actors

Who uses the main functionality of the system?

Which hardware devices the system needs to handle?

Which other external systems does the system need to interact with?

Identify nouns/subjects used to describe the system

The Clerk do checkout process using the system, based on the...

A user must login in order to save his itinerary

[1] Refer: <http://www.uml-diagrams.org>

Modeling Tools - Use Case Use Case Diagram - Notations

Association:

- An association between an actor and a use case indicates that the actor and the use case somehow interact or communicate with each other.

Extend relationship:

- A directed relationship specifies that one use case (extension) extends the behavior of another use case (base). Extension use case is meaningful on its own, it is independent of the base use case.

Include relationship:

- A directed relationship in which one use case (the base use case) includes the functionality of another use case (the inclusion use case). The include relationship supports the reuse of functionality in a use-case model. The inclusion use case cannot stand alone and the base use case is not complete without the inclusion one.

Generalization relationship:

- A taxonomic relationship in which one actor/use case (the child) is based on another actor/use case (the parent). The child actor/use case inherits the features of the parent.

powered by astah®

Modeling Tools - Use Case Use Case – Example 1/3

A company wants to develop a ticketing and reservation system. This must support advance booking of tickets, cancellation of tickets and change of class of a ticket. All these are handled by a Reservation Clerk.

The system will also have a Web site where users can register themselves and purchase tickets online. They can pay either by using their online banking account or by credit card. Reservations made over the internet can only be cancelled across the counter.

The system will also have a querying facility that allows users to check train time-tables, fares and availability of tickets.

© FPT Software

20

Use case definition

An abstraction of a set of sequences of actions that yields some functionality

Represents some user-visible function.

Always initiated by an “actor”

Describes the interaction between the actors and the system for a system function

Achieves a discrete goal for the actor

Finding use cases

What functions does the system perform?

What functions do the “actors” require?

What input/output does the system need?

What verbs are used to describe the system?

The Reservation Clerk makes a booking, using the system, based on the...

The Airport Manager can make an entry for a new flight. He can also modify flight details ...

Actor

A role that interacts with the system

Represents a role, not individuals

can be a person, a device, or another system

Communicate with the system by sending, receiving messages

May participate in many use cases; a use case may have several actors participating in it

Finding actors

Who uses the main functionality of the system?

Which hardware devices the system needs to handle?

Which other external systems does the system need to interact with?

Identify nouns/subjects used to describe the system

The Reservation Clerk makes a booking using the system, based on the...

A user must login in order to save his itinerary

Modeling Tools - Use Case Use Case – Example 2/3

powered by astah®

© FPT Software

21

Modeling Tools - Use Case Use Case Diagram – Example 3/3

© FPT Software

22

Modeling Tools - Use Case

Use Case Specification 1/6

- Text description of use case functionality in the user language and terminology
- No specific UML format
- Describes WHAT and not HOW
- Typically includes:
 - Objectives of the use case
 - How the use case is initiated
 - The flow of events (main flow, alternative flow)
 - How the use case finishes with a value to the actor and more...

A use case is described by a text description. It concentrates on the external behavior of the system and ignores how things are done inside the system. The text should be clear and consistent so that a customer can understand and validate it.

A use case describes the functionality as a whole, including possible alternatives, errors, and exceptions that can occur during the execution of the use case.

A high-level use case describes a process very briefly. High level use cases are defined during initial requirements definition and project scoping.

An expanded use case describes a process in more detail than a high-level one. It describes the step-by-step events.

During the requirements phase, important use cases can be written in expanded format, and detailed description of less important ones can be deferred to the development cycle in which they will be tackled.

Modeling Tools - Use Case Use Case Specification 2/6

- Use case description serves as a ‘bridge’ between stakeholders of a system and the development team.

Systems analyst produce use case diagram & use case specification in consultation with end users

© FPT Software

24

Use case description serves as a ‘bridge’ between stakeholders of a system and the development team.

An instantiation of a use case is called a scenario, and it represents the actual usage of the system (a specific execution path through the system).

A use case can also be described through an activity diagram.

Modeling Tools - Use Case Use Case Specification 3/6

- Flow of events

- Use Case is an abstraction of behavior (set of sequences)
- The behavior of the Use Case can be described by a “flow of events” - which spells out in detail what exactly the Use Case does
 - main flow: what happens and in what order when all is well
 - alternate flow(s): what happens and in what order when something goes wrong
 - exception flow: things don’t always go as planned. An exception is an error condition that is important enough to the application to capture

© FPT Software

25

A flow of events or pathway is a textual description embodying sequence of events with regards to the use case and is part of the use case specification.

Flow of events is understood by the customer. A detailed description is necessary so that one can better understand the complexity that might be involved in realising the use cases.

Flow of events describes how and when the use case starts and ends, when the use case interacts with the actors, and the information exchanged between an actor and the use case.

Flow of events is derived from a what perspective, NOT how perspective. Hence, specific information like: interface details and technical specifications should NOT be included in a use case description.

Basic Flow of Events (Happy Path): is the most common pathway. It usually depicts a perfect situation, in which nothing goes wrong. – You get to the ATM and successfully withdraw money

Alternate Flow of Events - is a pathway that is still considered a good pathway; it’s just not the most heavily travelled one (You get to the ATM but could not withdraw money due to insufficient funds in your account.)

Exception Flow of Events (Unhappy Pathway) – You get to the ATM machine but your valid pin number is not accepted.

Modeling Tools - Use Case Use Case Specification 4/6

Key components	Explanation
Name	<i>Clear, unique name of the use case (verb, goal-driven)</i>
Actors	<i>Someone or something that <u>interacts</u> with the use case</i>
Description	<i>Brief <u>overview</u> of the use case, describing the main idea</i>
Goal	<i>What the actors <u>achieve</u> with this use case</i>
Pre-condition	<i>State(s) the system can be in <u>before</u> the use case starts</i>
Trigger	<i>Event that causes the use case to be <u>initiated</u></i>
Post-condition	<i>State(s) the system can be in <u>after</u> the use case finishes</i>
Normal flow	<i>Typical (<u>primary</u>) processing path</i>
Alternative flow	<i>Alternative (<u>secondary</u>) processing path</i>
Exception flow	<i>When things go <u>wrong</u> at the system level</i>
Others	Business rules, Assumption, Notes, etc.

Modeling Tools - Use Case Use Case Specification 5/6

- Example

Make a seat reservation use case

Name	<i>Make reservation</i>
Actors	<i>Passenger</i>
Description	<i>Allows a passenger to book a plane seat for a journey from the Website</i>
Goal	<i>Reserve a seat</i>
Pre-condition	<i>Main Webpage is displayed successfully</i>
Trigger	<i>User clicks on “Reserve seat” button on the main Webpage</i>
Post-condition	<ul style="list-style-type: none">• A seat is booked• Number of available seats is reduced

Modeling Tools - Use Case Use Case Specification 6/6

• Example

Make a seat reservation use case

Normal flow [User log in and reserve a seat successfully]

1. User logs in
2. User specifies a flight and travel details
3. User specifies passenger details
4. User specifies payment details
5. User confirms transaction

Alternative flow [When no seat is available on the selected date]

- Show option to select another day
- Repeat steps in normal flow

Exception flow [When a payment is failed]

- Notify error with the payment
- Give an option to re-enter payment details or other payment method

© FPT Software

28

Qualities of a Good Use Case

The following guidelines have proven useful in producing tight, easy-to-understand use cases in a variety of contexts:

Use active voice, and speak from the actor's perspective. For some reason, engineers and other technically inclined people tend to rely heavily on passive voice: "The connection is made," "The item is selected by the customer," and so forth. You should always express use cases in active voice. After all, you wouldn't expect to see a user manual written in passive voice, and there's a direct correlation between use cases and user manual text. (The most significant difference is that the latter is written in what's called the second-person imperative, with an unspoken "you," whereas use case text is written in the third person, in terms of specific actors and the system.)

Use present tense. Requirements are usually written in the future tense: "The system shall do this and that," "The throughput of the system shall meet the following parameters." Each sentence of a use case should appear in the present tense: "The Customer selects the item," "The system makes the connection." This includes the text for alternate courses. (For example, "If the Customer selects a different item, the system comes to a grinding halt.") Keeping all the text in a consistent form makes it easier for its readers to trace the different paths through the basic course and alternate courses.

Express your text in the form of "call and response." The basic form of your use case text should be "The [actor] does this" and "The system does that." The actor may do more than one thing consecutively, and the same holds true for the system, but the text should reflect the fact that the actor performs some action and the system responds accordingly. There shouldn't be any extraneous text.

Write your text in no more than three paragraphs. One of the guiding principles of object-oriented design is that a class should do a small number of things well, and nothing else. Why not adhere to this principle with use cases as well? A use case should address one functional requirement, or perhaps a very small set of requirements, and do it in a way that's obvious to anyone who reads it. Anything more than a few paragraphs, and you probably have a candidate for another use case. (See the section "[Organizing Use Cases](#)" later in the chapter, for a discussion of how to break up and organize use cases.) A sentence or two, however, is a signal that you don't have enough substance in your use case. Each use case should be a small, mobile unit that lends itself to possible reuse in other contexts.

Name your classes. There are two basic kinds of classes that lend themselves to inclusion in use case text: (a) those in the domain model (see the section "[Domain-Level Class Diagrams](#)" in Chapter 3) and (b) "boundary" classes, which include those windows, HTML pages, and so on that the actors use in interacting with the system. Down the line, it's going to be easier to design against text such as "The Customer changes one or more quantities on the Edit Contents of Shopping Cart page" and "The system creates an Account for the Customer," than against less-specific text (for example, "The Customer enters some values on an HTML page"). Be careful, though, to avoid including design details. You wouldn't talk about, say, the appearance of that HTML page or exactly what happens when the system creates an Account. The idea is to provide just enough detail for the designers to understand what's needed to address the basic requirements spelled out by the use cases.

Establish the initial context. You have to specify where the actor is, and what he or she is looking at, at the beginning of the use case. There are two ways to do this. The first way involves specifying the context as part of the first sentence: "The Accountant enters his or her user ID and password on the System Login window," for example. The second way involves defining a precondition: "The Accountant has brought up the System Login window." Doing this also makes it easier for someone to piece together the larger picture across a set of use cases.

Make sure that each use case produces at least one result of value to one or more actors, even if that result is negative. It's important to remember that a use case can't just end floating in space—something measurable has to happen. Of course, this is generally some positive result: "The actor is logged in to the system," "The system completes the actor's task by updating the database," "The system generates a report." A use case can end on an alternate course of action, though, so "The system locks the user out of the system and sends an email to the system administrator" is also a viable result, even though it's hardly a desirable one.

Be exhaustive in finding alternate courses of action. A lot of the interesting behavior associated with a system can be nicely captured within alternate courses—and it's a well-established principle that it's a lot cheaper to address this kind of behavior early in a project rather than later. A highly effective, if sometimes exhausting, way to root out alternate courses is to "challenge" every sentence of the basic course. In other words, ask repeatedly, "What can the actor do differently—or wrong—at this point?" or "What can go wrong internally at this point?" Remember two things while you're doing this. First, you don't need to account for generic failure conditions—network down, database inaccessible—within each use case; focus on those things that might happen in the specific context of the use case. Second, remember to take into account not only the novice/unSophisticated user but also the malicious user, the person who tries things he or she shouldn't just to see what might happen.

There are a couple of good methods for pointing to alternate courses from within the basic course. One surefire way to signal the presence of an alternate course involves using words such as *validates*, *verifies*, and *ensures* within the basic course. Each time one of these words appears, there's at least one associated alternate course, by definition, to account for the system's inability to validate, verify, or ensure the specified condition. For example, the basic course might say, "The system verifies that the credit card number that the Customer entered matches one of the numbers it has recorded for that Customer," while the corresponding alternate course might read, "If the system cannot match the entered credit card number to any of its stored values, it displays an error message and prompts the Customer to enter a different number." Another way to indicate the presence of an alternate course involves using labels for the alternate courses and then embedding those labels in the basic course. For example, an alternate course might have a label A1, and that label would appear in parentheses after the relevant statement(s) in the basic course.

Modeling Tools - Activities Diagram Definition and Notations

- **Activity diagram**
- Describes the workflow behaviour of a system including a sequence of activities performed from start to finish
- Activities could be performed:
 - sequential order
 - parallel
 - conditional transition

© FPT Software

29

Activity diagrams describe the workflow behavior of a system. The diagrams describe the state of activities by showing the sequence of activities performed. Activity diagrams can show activities that are conditional or parallel.

Activity diagrams should be used in conjunction with other modeling techniques such as [interaction diagrams](#) and [state diagrams](#). The main reason to use activity diagrams is to model the workflow behind the system being designed. Activity Diagrams are also useful for: analyzing a use case by describing what actions need to take place and when they should occur; describing a complicated sequential algorithm; and modeling applications with parallel processes.

However, activity diagrams should not take the place of [interaction diagrams](#) and [state diagrams](#). Activity diagrams do not give detail about how objects behave or how objects collaborate.

Initial Node (Start): An initial or start node is depicted by a large black spot, as shown below.

Action represents a single step within an activity. Actions are denoted by round-cornered rectangles.

Control Flow (Transition): A control flow shows the flow of control from one action to the next. Its notation is a line with an arrowhead.

Decision (branch) and merge nodes have the same notation: a diamond shape. They can both be named. The control flows coming away from a decision node will have guard conditions which will allow control to flow if the guard condition is met.

Forks and joins have the same notation: either a horizontal or vertical bar (the orientation is dependent on whether the control flow is running left to right or top to bottom). They indicate the start and end of concurrent threads of control. The following diagram shows an example of their use.

A **join** is different from a merge in that the join synchronizes two inflows and produces a single outflow. The outflow from a join cannot execute until all inflows have been received. A merge passes any control flows straight through it. If two or more inflows are received by a merge symbol, the action pointed to by its outflow is executed two or more times.

Final Node (End): There are two types of final node: activity and flow final nodes. The activity final node is depicted as a circle with a dot inside (see the slide), The flow final node is depicted as a circle with a cross inside.

Modeling Tools - State Machine Definition and Notations

A State Machine diagram shows the possible states of the object and the transitions that cause a change in state.

What is different between Activity diagram and State Machine diagram?

© FPT Software

30

These model the behaviour of the system in response to external and internal events.

They show the system's responses to stimuli so are often used for modelling real-time systems.

Show system states as nodes and events as arcs between these nodes. When an event occurs, the system moves from one state to another.

A brief description of the actions is included following the 'do' in each state.

Can be complemented by tables describing the states and the stimuli.

Modeling Tools – DFD Sample and Notations

This model shows the steps involved in processing an order for goods (such as computer equipments) in an organization.

The model shows how the order for the goods moves from process to process. It also shows the data stores (Orders file and Budget file) that are involved in this process

DFDs model the system from a functional perspective.

Tracking and documenting how the data associated with a process is helpful to develop an overall understanding of the system.

Data flow diagrams may also be used in showing the data exchange between a system and other systems in its environment.

Modeling Tools – ERD Sample and Notations

- Concept → Logical → Physical Data Diagram

32

© FPT Software

33