

Goal Orientation

Mariano Ceccato

mariano.ceccato@univr.it

System objectives are pervasive in RE

As seen before ...

- the WHY dimension of RE (introduction lecture)
 - understanding objectives in system-as-is, eliciting objectives of system-to-be (elicitation lecture)
 - analyzing conflicting objectives, analyzing risks of not meeting critical objectives, evaluating options against objectives (evaluation lecture)
 - specifying the rationale for specific requirements (specification lecture)
 - checking that system objectives are satisfied by operational requirements (quality assurance lecture)
 - documenting satisfaction arguments & backward traceability to system objectives (evolution lecture)
- ⇒ **Goals** as key abstraction for driving the RE process

Outline

- What are goals?
- The granularity of goals and their relationship to requirements and assumptions
- Goal types and categories
 - Types of goals: behavioral goals vs. soft goals
 - Goal categories: functional goals vs. non-functional goals
- The central role of goals in the RE process

What are goals?

- Goal = prescriptive statement of intent the system should satisfy through cooperation of its agents
 - "prescriptive statement": in optative mood "shall", "should", "must", ...
 - e.g. "Train doors shall be closed while the train is moving"
 - "Loan periods shall be limited to 2 weeks"
- formulated in terms of problem world phenomena
- "system": system-as-is, system-to-be
- "agent": active system component responsible for goal satisfaction

Goal satisfaction requires agent cooperation

Maintain [SafeTransportation] ↔

on-board train controller + tracking system + station computer + passenger +
train driver + ...

Achieve [BookCopyReturnedToShelves] ↔

patron + staff + library software

- Agent = role, rather than individual
 - must restrict its behavior to meet its assigned goals
 - must be able to monitor/control phenomena involved in assigned goals
- Agent types
 - software (software-to-be, legacy software, foreign software)
 - device (sensor, actuator, ...)
 - human

Goals vs. domain properties

- Domain property = descriptive statement about environment
 - indicative mood: "is", "are", etc --not prescriptive
 - e.g. "If train doors are open, they are not closed"
"A borrowed book is not available for other patrons"
- The distinction between *goals* & *domain properties* is essential for RE
 - goals can be negotiated, weakened, prioritized
 - domain properties cannot
 - both required in requirements documentation

The granularity of goals

- Goals can be stated at different levels of abstraction
 - **Higher-level** goals: strategic, coarse-grained
 - "50% increase of transportation capacity"
 - "Effective access to state of the art"
 - **Lower-level** goals: technical, fine-grained
 - "Acceleration command sent every 3 secs"
 - "Reminder issued by end of loan period if no return"
- The **finer**-grained a goal, the **fewer** agents required for its satisfaction

Goals, requirements & expectations

- **Requirement** = goal assigned to single agent in software-to-be
"doorState = 'closed' while measuredSpeed ≠ 0" ↔ *TrainController*
"Acceleration command sent every 3 secs" ↔ *StationComputer*
- **Expectation** = goal assigned to single agent in environment
 - prescriptive assumption on environment
 - cannot be enforced by software-to-be (unlike requirements)"Train left when doors open at destination" ↔ *Passenger*

Statement typology revisited in the presence of goals

Cf. general terminology introduced in intro lecture ...

- software requirement \leftrightarrow requirement
- system requirement \leftrightarrow goal involving multiple agents incl. software-to-be
- (prescriptive) assumption \leftrightarrow expectation
- (descriptive) assumption \leftrightarrow hypothesis

Goal types

Behavioral goals: prescribe behaviors

vs.

Soft goals: state preferences among alternative behaviors

Goal types: behavioral goals

- Prescribe intended system behaviors declaratively
 - implicitly define maximal sets of admissible agent behaviors
- Can be satisfied in a clear-cut sense: YES or NO
 - goal satisfaction, formal analysis
- Used for building operation models to meet them

"Worst-case stopping distance maintained"

"Reminder sent if book not returned on time"

Behavior goals prescribe sets of desired behaviors

Behavioral goals: subtypes and specification patterns

- **Achieve** [TargetCondition]:

- [if CurrentCondition **then**] **sooner-or-later** TargetCondition

Achieve [BookRequestSatisfied]:

if a book is requested **then sooner-or-later**
a copy of the book is borrowed by the requesting patron

Achieve [FastJourney]:

if train is at some platform **then within 5 minutes** it is at next platform

Behavioral goals: subtypes and specification patterns

- **Maintain** [GoodCondition]:

- [if CurrentCondition then] **always** GoodCondition
- **always** (if CurrentCondition then GoodCondition)

Maintain [DoorsClosedWhileMoving]:

always (if a train is moving then its doors are closed)

Maintain [WorstCaseStoppingDistance]:

always (if a train follows another then
its distance is sufficient to allow the other to stop suddenly)

Behavioral goals: subtypes and specification patterns

- Accuracy goals are usually of type *Maintain*
Maintain [AccurateBookClassification]:
 if a book is registered in the library directory **then**
 always its keyword-based classification reflects its covered topics

- **Avoid** [BadCondition]: dual of *Maintain* ...
 - [if CurrentCondition **then**] **never** BadCondition

Avoid [BorrowerLoansDisclosed]:
 never patron loans disclosed to other patrons

Many security goals are Avoid goals

Goal types: soft goals

- Capture preferences among alternative behaviors
- Can not be satisfied in clear-cut sense:
 more satisfied in one option, **less** satisfied in another
 - goal satisficing, qualitative analysis
- Used for comparing options to select preferred
- Often take the form
Maximize / Minimize, Increase / Reduce, Improve, ...

“Stress conditions of air traffic controllers shall be reduced”

“The workload of library staff shall be reduced”

“The bibliographical search engine shall be usable by non-CS students”

Goal categories

- Classification into **functional, quality, development** goals
- Categories may overlap; boundary not always clear
 - unlike goal types
- **Functional goals**
 - prescribe intended services to be provided by the system
 - used for building operational models of such services
 - use cases, state machines (see later)

“Passengers transported to their destination”

“Train acceleration computed”

"Book request satisfied"

Goal categories: non-functional goals

- **Quality goals** (not to be confused with soft goals)
 - about quality of service ...
 - security "info about other patrons kept confidential"
 - safety "worst-case stopping distance maintained"
 - accuracy "measured speed = physical speed"
"book displayed as available iff there is a copy in shelves"
 - performance "acceleration command sent every 3 seconds"
 - usability
 - interoperability, ...
- **Development goals**
 - about quality of development ...
 - cost, deadline, variability, maintainability, reusability, etc.

Goal categories

[Subcategory link](#)

Helpful for eliciting overlooked application-specific instances through taxonomy browsing

Using goal types & categories

- Lightweight specification patterns
- Heuristic rules for elicitation, validation, reuse, conflict management,
...

"Is there any conflict between **Information** goals and **Confidentiality** goals?"

"**Confidentiality** goals are **Avoid** goals on sensitive info"

"**Safety** goals have **highest priority** in conflict resolution"

More specific types & categories ⇒ more specific heuristics

The central role of goals in the RE process

- Goal refinement/abstraction as structuring mechanism
 - shows contribution links among goals
 - drives elaboration of reqs (subgoals)
 - provides rationale for reqs (parent goals)
 - rich traceability: strategic objectives → technical requirements
 - can be used to structure reqs document

The central role of goals in the RE process

- Goals support chains of satisfaction arguments (cf. intro lecture)

Req, Exp, Dom |= G , SubG, Exp, Dom |= G

“in view of domain properties in *Dom*, the reqs/subgoals in *Req/SubG* ensure that goal **G** is satisfied under expectations in *Exp*”

R: doorsState = 'closed' if measuredSpeed ≠ 0

E: Doors are closed iff doorsState = 'closed' (\leftrightarrow door actuators)

`measuredSpeed = physicalSpeed` (\leftrightarrow speedometer)

D: Train is moving iff physicalSpeed ≠ 0

G: Doors are closed if train is moving

The central role of goals in the RE process

- Goals provide a criterion for reqs **completeness**
set REQ of requirements is complete if for all goals G :

$$\{\text{REQ}, \text{Exp}, \text{Dom}\} \models G$$

- Goals provide a criterion for reqs **relevance**

r in REQ is pertinent if for some G :

$$r \text{ is used in argument } \{\text{REQ}, \text{Exp}, \text{Dom}\} \models G$$

The central role of goals in the RE process

- Goal OR-refinement → capture of alternative options

The central role of goals in the RE process

- Support for evolution management
 - higher-level goals → more stable concerns
 - ⇒ multiple system versions within single model ...
 - common parent goals
 - different OR-branches
- Roots for conflict detection & resolution
- Anchors for risk management

Avoid frequent misconceptions

- Goal-oriented \neq top-down
 - bottom-up elaboration as well (goal abstraction)
- Goal-oriented \Rightarrow agent-oriented, scenario-oriented

the magic RE triangle:

Scenarios as concrete vehicles for goal elicitation/validation

easy to get from or validate with stakeholders

