


Requirements Evaluation

Mariano Ceccato

mariano.ceccato@univr.it


RE products and processes


Negotiation-based decision making:

- Identification & resolution of **inconsistencies**
 - conflicting stakeholder viewpoints, non-functional reqs, ...
 - to reach agreement
- Identification, assessment & resolution of system **risks**
 - critical objectives not met, e.g. safety hazards, security threats, development risks, ...
 - to get new reqs for more robust system-to-be
- Comparison of **alternative options**, selection of preferred ones
 - different ways of: meeting same objective, assigning responsibilities, resolving conflicts & risks
- Requirements **prioritization**
 - to resolve conflicts, address cost/schedule constraints, support incremental development


Outline

- Inconsistency management
 - Types of inconsistency
 - Handling inconsistencies
 - Managing conflicts: a systematic process
- Risk analysis
 - Types of risk
 - Risk management
 - Risk documentation
 - DDP: quantitative risk management for RE
- Evaluating alternative options for decision making
- Requirements prioritization


Inconsistency management


- Inconsistency = violation of consistency rule among RD items
- Inconsistencies are highly frequent in RE
 - **inter-viewpoints:** each stakeholder has its own focus & concerns (e.g. domain experts vs. marketing dept)
 - **intra-viewpoint:** conflicting quality reqs (e.g. security vs. usability)
- Inconsistencies must be detected and resolved:
 - not too soon: to allow further elicitation within viewpoint
 - not too late: to allow software development
(anything may be developed from inconsistent specs)


Types of inconsistency in RE

- **Terminology clash:** same concept named differently in different statements
 - e.g. library management: “**borrower**” vs. “**patron**”
- **Designation clash:** same name for different concepts in different statements
 - e.g. “**user**” for “**library user**” vs. “**library software user**”
- **Structure clash:** same concept structured differently in different statements
 - e.g. “**latest return date**” as time point (e.g. Fri 5pm)
vs. time interval (e.g. Friday)


Types of inconsistency in RE

- **Strong conflict:** statements not satisfiable together
 - i.e. logically inconsistent: S , $\textit{not} S$
 - e.g. “participant constraints may not be disclosed to anyone else”
 - vs. “the meeting initiator should know participant constraints”
- **Weak conflict (divergence):** statements not satisfiable together under some **boundary condition**
 - i.e. strongly conflicting if B holds: *potential* conflict
 - MUCH more frequent in RE
 - e.g. (staff's viewpoint)
“patrons shall return borrowed copies within 2 weeks”
 - vs. (patron's viewpoint)
“patrons shall keep borrowed copies as long as needed”
 - B : “a patron needing a borrowed copy more than 2 weeks”


Handling inconsistencies


- Handling clashes in terminology, designation, structure: through agreed **glossary of terms** to stick to
 - For some terms, if needed: accepted synonym(s)
 - To be built during elicitation phase
- Weak, strong conflicts: more difficult, deeper causes
 - Often rooted in underlying personal objectives of stakeholders → to be handled at root level and propagated to requirements level
 - Inherent to some non-functional concerns (performance vs. safety, confidentiality vs. awareness, ...) → exploration of preferred tradeoffs
 - Example: spiral, negotiation-based reconciliation of *win* conditions


Managing conflicts: a systematic process

Identify overlapping statements

Detect conflicts among them, document these

Generate conflict resolutions

Evaluate resolutions, select preferred

- **Overlap** = reference to common terms or phenomena
 - precondition for conflicting statements
 - e.g. gathering meeting constraints, determining schedules
- **Conflict detection**
 - informally
 - using heuristics on conflicting req categories
 - “Check *information* req & *confidentiality* req on related objects”
 - “Check reqs on *decreasing* & *increasing* related quantities”
 - using conflict patterns
 - formally (theorem proving techniques)


Detected conflicts should be documented


- For later resolution, for impact analysis
 - statement in multiple conflicts, most conflicting statements, ...
- Using documentation tools, query tools along *Conflict* links recorded in requirements database
- Or in **interaction matrix**:

Statement	S1	S2	S3	S4	Total
S1	0	1000	1	1	1002
S2	1000	0	0	0	1000
S3	1	0	0	1	2
S4	1	0	1	0	2
Total	1002	1000	2	2	2006


S_{ij} = 1: conflict
0: no overlap
1000: no conflict

#Conflicts(S1) = remainderOf (1002 div 1000)

#nonConflictingOverlaps(S1) = quotientOf (1002 div 1000)


Managing conflicts: a systematic process


- For optimal resolution, better to:
 - explore multiple candidate resolutions *first*,
 - compare, select/agree on most preferred *next*
- To generate candidate resolutions, use:
 - elicitation techniques
(interviews, group sessions)
 - resolution tactics


Conflict resolution tactics


- **Avoid** boundary condition
 - e.g. “Keep copies of highly needed books unborrowable”
- **Restore** conflicting statements
 - e.g. “Copy returned within 2 weeks *and then* borrowed again”
- **Weaken** conflicting statements
 - e.g. “Copy returned within 2 weeks *unless* explicit permission”
- **Drop** lower-priority statements
- **Specialize** conflict source or target
 - e.g. “Book loan status known *by staff users only*”

Transform conflicting statements or involved objects, or introduce new requirements


Managing conflicts: a systematic process


- Evaluation criteria for preferred resolution:
 - contribution to critical non-functional requirements
 - contribution to resolution of *other* conflicts & risks
- See later “Evaluating alternative options”


Outline

- Inconsistency management
 - Types of inconsistency
 - Handling inconsistencies
 - Managing conflicts: a systematic process
- **Risk analysis**
 - **Types of risk**
 - **Risk management**
 - **Risk documentation**
 - **DDP: quantitative risk management for RE**
- Evaluating alternative options for decision making
- Requirements prioritization


What is a risk ?


- Uncertain factor whose occurrence may result in **loss of satisfaction** of a corresponding **objective**
 - e.g. a passenger forcing doors opening while train moving
a meeting participant not checking email regularly
- A risk has:
 - a **likelihood** of occurrence,
 - one or more undesirable **consequences**
 - e.g. passengers falling out of train moving with doors open
- Each risk consequence has:
 - a **likelihood** of occurrence if the risk occurs
 - (not to be confused with risk likelihood)
 - a **severity**: degree of loss of satisfaction of objective


Types of RE risk


- **Product-related** risks: negative impact on functional or non-functional objectives of the system
 - failure to deliver services or quality of service
 - e.g. security threats, safety hazards
- **Process-related** risks: negative impact on development objectives
 - delayed delivery, cost overruns, ...
 - e.g. personnel turnover


RE risk management


- Risk management is iterative
 - countermeasures may introduce new risks
- Poor risk management is a major cause of software failure
 - natural inclination to conceive over-ideal systems (nothing can go wrong)
 - unrecognized, underestimated risks → incomplete, inadequate reqs


Risk identification: risk checklists


- Instantiation of risk categories to project specifics
 - associated with corresponding req categories
- Product-related risks: req unsatisfaction in functional or quality req categories
 - info inaccuracy, unavailability, unusability, poor response time, poor peak throughput, ...
e.g. [inaccurate estimates of train speed, positions](#)
- Process-related risks: top 10 risks
 - req volatility, personnel shortfalls, dependencies on external sources, unrealistic schedules/budgets, ...
 - poor risk management
e.g. [unexperienced developer team for train system](#)


Risk identification: component inspection


- For product-related risks
- Review each component of the system-to-be: human, device, software component ...
 - can it fail?
 - how?
 - why?
 - what are possible consequences?
e.g. on-board train controller, station computer, tracking system, communication infrastructure, ...
- Finer-grained components → more accurate analysis
e.g. acceleration controller, doors controller, track sensors, ...


Risk identification: risk trees


- Tree organization for causal linking of failures, causes, consequences
 - similar to *fault trees* in safety, *threat trees* in security
- **Failure node** = independent failure event or condition
 - decomposable into finer-grained nodes
- **AND/OR links**: causal links through logical nodes:
 - **AND-node**: child nodes must all occur for parent node to occur as consequence
 - **OR-node**: only one child node needs to occur


Risk tree: example


Building risk trees: heuristic identification of failure nodes


- Checklists, component failure
- **Guidewords** = keyword-based patterns of failure
 - NO: “something is missing”
 - MORE: “there are more things than expected”
 - LESS: “there are fewer things than expected”
 - BEFORE: “something occurs earlier than expected”
 - AFTER: “something occurs later than expected”
- But ... problems frequently due to *combinations* of basic failure events/conditions ...


Analyzing failure combinations: cut set of a risk tree


- **Cut set** of risk tree RT: set of minimal AND-combinations of RT's leaf nodes sufficient for causing RT's root node
 - **Cut-set tree** of RT: set of its leaf nodes = RT's cut set
- Derivation of cut-set tree CST of RT:
 - CST's top node := RT's top logical node
 - **If** current CST node is **OR**-node:
expand it with RT's corresponding alternative child nodes
 - **If** current CST node is **AND**-node:
expand it in single aggregation of RT's conjoined child nodes
 - Termination when CST's child nodes are all aggregations of leaf nodes from RT


Cut-set tree derivation: example


Cut set = $\{\{TM, WR\}, \{TM, WA\}, \{TM, WS\}, \{TM, WI\}, \{TM, DAF\}, \{TM, SF\}, \{TM, PFDO\}\}$

all combinations of bad circumstances for root risk to occur


Risk identification: using elicitation techniques

- **Scenarios** to point out failures from WHAT IF questions
 - interactions not occurring
 - interactions occurring too late
 - unexpected interactions (e.g. under wrong conditions), ...
- **Knowledge reuse:** typical risks from similar systems
- **Group sessions** focused on identification of project-specific risks


Risk assessment


- **Goal:** assess likelihood of risks + severity, likelihood of consequences, to control high-priority risks
 - **Qualitative** assessment: use qualitative estimates (levels)
 - for **likelihood**: {very likely, likely, possible, unlikely, ...}
 - for **severity**: {catastrophic, severe, high, moderate, ...}
- risk *likelihood-consequence* table for each risk
- risk comparison/prioritization on severity levels


Qualitative risk assessment table: example


Risk: “Doors open while train moving”

Consequences	Risk likelihood		
	Likely	Possible	Unlikely		
Loss of life	<i>Catastrophic</i>	<i>Catastrophic</i>	<i>Severe</i>		
Serious injuries	<i>Catastrophic</i>	<i>Severe</i>	<i>High</i>		
Train car damaged	<i>High</i>	<i>Moderate</i>	<i>Low</i>		
#passengers decreased	<i>High</i>	<i>High</i>	<i>Low</i>		
Bad airport reputation	<i>Moderate</i>	<i>Low</i>	<i>Low</i>		

😊 Easy to use

😢 Limited conclusions: coarse-grained, subjective estimates
likelihood of consequences not considered


Risk assessment


- **Quantitative assessment:** use numerical estimates
 - for likelihoods: $\{0, 0.1, 0.2, \dots, 0.9, 1.0\}$ *probability values*
or $\{0-0.3, 0.3-0.5, 0.5-0.7, 0.7-1.0\}$ *probability intervals*
 - for severity: scale from 1 to 10
 - **Risk exposure** for risk r with independent consequences c :
$$\text{Exposure}(r) = \sum_c \text{Likelihood}(c) \times \text{Severity}(c)$$
 - Risk comparison/prioritization based on exposures
(with risks weighted by their likelihood)
- 😊 Finer-grained than qualitative assessment
- 🚫 Sill subjective estimates: not grounded on system phenomena
- to be elicited from domain experts
or data collection from accumulated experiments


Risk control


- **Goal:** Reduce high-exposure risks through countermeasures
 - yields new or adapted requirements
 - should be cost-effective
- Cf. conflict management:


Exploring countermeasures


- Using elicitation techniques
 - interviews, group sessions
- Reusing known countermeasures
 - e.g. generic countermeasures to top 10 risks
 - simulation **7**poor performance
 - prototyping, task analysis **7**poor usability
 - use of cost models **7**unrealistic budgets/schedules
- Using risk reduction tactics


Risk reduction tactics


- **Reduce risk likelihood:** new reqs to ensure significant decrease
 - e.g. “Prompts for driver reaction regularly generated by software”
- **Avoid risk:** new reqs to ensure risk may never occur
 - e.g. “Doors may be opened by software-controlled actuators only”
- **Reduce consequence likelihood:** new reqs to ensure significant decrease of consequence likelihood
 - e.g. “Alarm generated in case of door opening while train moving”
- **Avoid risk consequence:** new reqs to ensure consequence may never occur
 - e.g. “No collision in case of inaccurate speed/position estimates”
- **Mitigate risk consequence:** new reqs to reduce severity of consequence(s)
 - e.g. “Waiting passengers informed of train delays”


Selecting preferred countermeasures


- Evaluation criteria for preferred countermeasure:
 - contribution to critical non-functional requirements
 - contribution to resolution of *other* risks
 - cost-effectiveness
- Cost-effectiveness is measured by **risk-reduction leverage**:

$$RRL_{r,cm} = \frac{EXP_r - EXP_{r|cm}}{Cost_{r,cm}}$$

Exp_r : exposure of risk r

$Exp_{r|cm}$: new exposure of r if countermeasure cm is selected

⑦ Select countermeasures with highest RRLs

- refinable through cumulative countermeasures & RRLs


Risks should be documented

- To record/explain **why** these countermeasure reqs, to support system evolution
 - For each identified risk:
 - conditions/events for occurrence
 - estimated likelihood
 - possible causes & consequences
 - estimated likelihood & severity of each consequence
 - identified countermeasures + risk-reduction leverages
 - selected countermeasures
- ≈ annotated risk tree


Requirements evaluation: outline


- Inconsistency management
 - Types of inconsistency
 - Handling inconsistencies
 - Managing conflicts: a systematic process
- Risk analysis
 - Types of risk
 - Risk management
 - Risk documentation
 - **DDP: quantitative risk management for RE**
- Evaluating alternative options for decision making
- Requirements prioritization


DDP: quantitative risk management for RE


- DDP = Defect Detection Prevention
- Technique & tool developed at NASA
- Quantitative support for *Identify-Assess-Control* cycles
- Three steps:


Step 1: Elaborate the *Impact* matrix

- Build a **risk-consequence table** with domain experts for:
 - prioritizing risks by critical impact on all objectives
 - highlighting the most risk-driving objectives
- For each objective obj , risk r :

$\text{Impact}(r, obj) = [0,1]$ estimated loss of satisfaction of obj by r
0 (no loss) (total loss)

- Last line, for each risk r :

$$\text{Criticality}(r) = \text{Likelihood}(r) \times \sum_{obj} (\text{Impact}(r, obj) \times \text{Weight}(obj))$$

- Last column, for each objective obj :

$$\text{Loss}(obj) = \text{Weight}(obj) \times \sum_r (\text{Impact}(r, obj) \times \text{Likelihood}(r))$$


Impact matrix: example for library system


Objectives	Risks				Loss obj.
	Late returns (likelihood: 0.7)	Stolen copies (likelihood: 0.3)	Lost copies (likelihood: 0.1)	Long loan by staff (likelihood: 0.5)	
Regular availability of book copies (weight: 0.4)	0.30	0.60	0.60	0.20	0.22
Comprehensive library coverage (weight: 0.3)	0	0.20	0.20	0	0.02
Staff load reduced (weight: 0.1)	0.30	0.50	0.40	0.10	0.04
Operational costs decreased (weight: 0.2)	0.10	0.30	0.30	0.10	0.05
Risk criticality	0.12	0.12	0.04	0.06	

$$\text{Criticality}(r) = \text{Likelihood}(r) \times \sum_{obj} (\text{Impact}(r, obj) \times \text{Weight}(obj))$$

$$\text{Loss}(obj) = \text{Weight}(obj) \times \sum_r (\text{Impact}(r, obj) \times \text{Likelihood}(r))$$


Step 2: Elaborate the *Effectiveness* matrix

- Build a **risk-countermeasure table** with domain experts for:
 - estimating risk reduction by alternative countermeasures
 - highlighting most globally effective countermeasures
- For each countermeasure cm , weighted risk r :

$\text{Reduction}(cm, r) = [0,1]$ estimated reduction of r if cm applied
0 (no reduction) \heartsuit 1 (risk elimination)

- Last line, for each risk r :

$$\text{combinedReduction}(r) = 1 - \prod_{cm} (1 - \text{Reduction}(cm, r))$$

- Last column, for each countermeasure cm :

$$\text{overallEffect}(cm) = \sum_r (\text{Reduction}(cm, r) \times \text{Criticality}(r))$$


Effectiveness matrix: example for library system


Countermeasures	Weighted risks				Overall effect of countermeasure
	Late returns (likelihood: 0.7)	Stolen copies (likelihood: 0.3)	Lost copies (likelihood: 0.1)	Long loan by staff (likelihood: 0.5)	
Email reminder sent	0.70	0	0.10	0.60	0.12
Fine subtracted from registration deposit	0.80	0	0.60	0	0.12
Borrower unregistration + insertion on black list	0.90	0.20	0.80	0	0.16
Anti-theft device	0	1	0	0	0.12
Combined risk reduction	0.99	1	0.93	0.60	

$$\text{combinedReduction}(r) = 1 - \Pi_{cm} (1 - \text{Reduction}(cm, r))$$

$$\text{overallEffect}(cm) = \sum_r (\text{Reduction}(cm, r) \times \text{Criticality}(r))$$


Step 3: Determine optimal balance risk reduction vs. countermeasure cost

- Cost of each countermeasure cm to be estimated with domain experts
- DDP can then visualize ...
 - risk balance charts: residual impact of each risk on all objectives if cm is selected
 - optimal combinations of countermeasures for risk balance under cost constraints
 - simulated annealing search for near-optimal solutions
 - optimality criterion can be set by user
 - e.g. “maximize satisfaction of objectives under this cost threshold”
 - “minimize cost above this satisfaction threshold”


Requirements evaluation: outline

- Inconsistency management
 - Types of inconsistency
 - Handling inconsistencies
 - Managing conflicts: a systematic process
- Risk analysis
 - Types of risk
 - Risk management
 - Risk documentation
 - DDP: quantitative risk management for RE
- **Evaluating alternative options for decision making**
- Requirements prioritization


Evaluating alternative options for decision making


- The RE process raises multiple alternative options of different types
 - alternative ways of satisfying a system objective
 - alternative assignments of responsibilities among system components
 - alternative resolutions of a conflict
 - alternative countermeasures to reduce a risk
- Preferred alternatives must be negotiated, selected:
 - agree on evaluation criteria (e.g. contribution to NFRs)
 - compare options according to criteria
 - select best option
- *Qualitative* or *quantitative* reasoning techniques for this


Qualitative reasoning for evaluating options


- Goal: determine qualitative contribution of each option to important non-functional requirements (NFRs):

very positively (++) , positively (+), negatively (-), very negatively (--)

- Example: meeting scheduling

Options	Non-functional requirements		
	Fast response	Reliable response	Minimal inconvenience
Get constraints by email	-	+	-
Get constraints from e-agenda	++	--	++

- Qualitative labels “+”, “-” on higher-level NFRs are obtained by bottom-up propagation from lower-level reqs in goal-subgoal refinement/conflict graph
- Given “+”, “-” contributions of each option to lowest-level reqs, option with best contribution to critical high-level NFRs is taken


Quantitative reasoning for evaluating options


- Build a **weighted matrix** for:
 - estimating score of each option on each evaluation criterion (weighted by relative importance)
 - selecting option with highest overall score on all criteria
- For each option opt , criterion $crit$:
 $\text{Score}(opt, crit) = [0, 1]$ estimated score percentage of opt on $crit$
0 --> 1, Y/100 means " $crit$ satisfied in Y% of cases"
- Last line, for each option opt :
 $\text{totalScore}(opt) = \sum_{crit} (\text{Score}(opt, crit) \times \text{Weight}(crit))$

Evaluation criteria (NFRs)	Significance weighting	Option scores	
		Get constraints by email	Get constraints from e-agenda
Fast response	0.30	0.50	0.90
Reliable response	0.60	0.90	0.30
Minimal inconvenience	0.10	0.50	1.00
TOTAL	1.00	0.74	0.55


Requirements evaluation: outline

- Inconsistency management
 - Types of inconsistency
 - Handling inconsistencies
 - Managing conflicts: a systematic process
- Risk analysis
 - Types of risk
 - Risk management
 - Risk documentation
 - DDP: quantitative risk management for RE
- Evaluating alternative options for decision making
- **Requirements prioritization**


Requirements prioritization


- Elicited & evaluated reqs must be assigned priorities:
 - conflict resolution
 - resource limitations (budget, personnel, schedules)
 - incremental development
 - replanning due to unexpected problems
- Some principles for effective req prioritization ...
 - (1) by ordered levels of equal priority, in small number
 - (2) qualitative & relative levels ("higher than", ...)
 - (3) comparable reqs: same granularity, same abstraction level
 - (4) reqs not mutually dependent (one can be kept, another dropped)
 - (5) agreed by key players
- Too early ranking at elicitation time might be subjective
 ⑦risk of inadequate, inconsistent results


Value-cost prioritization

- Systematic technique, meets principles (1) - (3)
- Three steps:
 1. Estimate relative contribution of each req to project's **value**
 2. Estimate relative contribution of each req to project's **cost**
 3. Plot contributions on **value-cost diagram**: shows what req fits what priority level according to value-cost tradeoff


Estimating relative contributions of requirements to project value & cost


- AHP technique from Decision Theory: Analytic Hierarchy Process
- Determines in what proportion each req R_1, \dots, R_N contributes to criterion $Crit$
- Applied twice: $Crit = \text{value}$, $Crit = \text{cost}$
- Two steps:
 1. Build **comparison matrix**:
estimates how R_i 's contribution to $Crit$ compares to R_j 's
 2. Determine how $Crit$ distributes among all R_i


AHP, Step 1: Compare requirements pairwise

- Scale for comparing R_i 's contribution to $Crit$ to R_j 's:

1: contributes equally

7: contributes very strongly more

3: contributes slightly more

9: contributes extremely more

5: contributes strongly more


- In comparison matrix, $R_{ji} = 1 / R_{ij}$ ($1 \leq i, j \leq N$)

Crit: Value	Produce optimal date	Handle preferred locations	Parameterize conflict resolution strategy	Multi-lingual communication	Meeting assistant
Produce optimal date	1	3	5	9	7
Handle preferred locations	1/3	1	3	7	7
Parameterize conflict resolution strategy	1/5	1/3	1	5	3
Multi-lingual communication	1/9	1/7	1/5	1	1/3
Meeting assistant	1/7	1/7	1/3	3	1


AHP, Step 2: Evaluate how the criterion distributes among all requirements

- Criterion distribution = eigenvalues of comparison matrix

2.a Normalize columns: $R'_{ij} := R_{ij} / \sum_i R_{ij}$

2.b Average across lines: $\text{Contrib}(R_i, Crit) = \sum_j R'_{ij} / N$


	Produce optim. date	Handle preferred locations	Param. conflict resolution strategy	Multi-lingual communication	Meeting assistant	Relative value
Produce optimal date	0.56	0.65	0.52	0.36	0.38	0.49
Handle preferred locations	0.19	0.22	0.31	0.28	0.38	0.28
Parameterize conflict resolution strategy	0.11	0.07	0.10	0.20	0.16	0.13
Multi-lingual communication	0.06	0.03	0.02	0.04	0.02	0.03
Meeting assistant	0.08	0.03	0.03	0.12	0.05	0.07


Plotting contributions on value-cost diagram

- Replay Steps 1 & 2 of AHP with $Crit = \text{cost}$
- Visualize value/cost contributions on diagram partitioned in selected priority levels


Requirements evaluation: summary

- Inconsistencies are frequent during req acquisition
 - For clashes in terminology, designation, structure: a glossary of terms is best
 - For weak, strong conflicts: variety of techniques & heuristics to support cycles “identify overlaps, detect conflicts, generate resolutions, select preferred”
- Product-/process-related risks must be carefully analyzed
 - Loss of satisfaction of system/development objectives
 - Variety of techniques for risk identification, incl. risk trees & their cut set
 - Likelihood of risks & consequences + severity need be assessed, qualitatively or quantitatively, with domain experts
 - Heuristics for exploring countermeasures, selecting cost-effective ones
 - DDP: an integrated quantitative approach for RE risk management


Requirements evaluation: summary

- Alternative options need be evaluated for selecting preferred, agreed ones
 - Different types, incl. resolutions of conflicts & risks
 - Qualitative or quantitative reasoning for this (weighted matrices)
- Requirements must be prioritized
 - Due to resource limitations, incremental development
 - Constraints for effective prioritization
 - AHP-based value-cost prioritization: a systematic technique