

Requirements Visualization

Purpose

- Attempt to define overlap between SEViz and InfoViz
- Look for where opportunities lie for marriage of ideas

Two Decades of SE Visualization

- Development of visual notations and techniques for defining and communicating the understanding of a problem, its requirements and possible designs
- The demand for shared conventions has ultimately led to the UML

Goals of SEViz

1. Visualization **as** Artifact

- Clearly fix and communicate structures to facilitate development.

1. Visualization **as** Activity

- Reveal and understand hidden structures

Requirements of SEViz

1. Visualization of Artifacts

- Communicate structures.

1. Visualization of Activity

- Reveal states and dynamics of lifecycle processes.

Uses of Visualization

Requirements
Engineering

Design

Software
Development

Upstream

Downstream

RE - Can We Go from This?

From page 157 of [1] :

Req #: 75

Req Type: 9 (functional requirement)

Event/Use Case #: 6

Description: The product shall issue a warning if a weather station fails to transmit readings.

Rationale: Failure to transmit reading means the weather station is faulty and needs maintenance. The system used to predict freezing roads may be inaccurate.

Source: Road Engineers

Fit Criterion: For each weather station, the product shall communicate to the user when the recorded average reading per hour is not within the range of +/- 10% of the expected number of readings per hour.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials: Specification document

History: Raised by GBS, 28 July 99

From page 159 of [1]:

Req #: 110

Req Type: 11 (non-functional requirement - usability)

Event/Use Case #: 6, 7, 8, 9, 10

Description:

From website of [1] :

Req #: 74

Req Type: 9 (functional requirement)

Event/Use Case #: 7, 9

Description: The product shall record all the roads that have been treated.

Rationale: To be able to schedule untreated roads and highlight potential danger.

Source: Arnold Snow, Chief Engineer

Fit Criterion: The recorded treated and untreated roads shall agree with the drivers' road treatment logs.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials: None

History: Created February 29, 2006

History: Raised by AG 25 Aug 99

History: Raised by AG 25 Aug 99

To This:

Magnus Rembold &
Jürgen Späth in
Total Interaction,
Princeton Architectural
Press, 2005,

Or This?

Arc Diagram of 63,000 Bible Cross-References,
Chris Harrison (CMU) and Christoph Römhild

Overlapping Concerns

Questions

- What are we looking for?
- What are the challenges?
- Where are the opportunities?
- How can we jumpstart research?

The Problem

- A meta-problem?
- Where is visualization used in RE?
- What for?
- Who for?
- With what results?

VISUALIZATION: “*the act of forming a mental vision, image, or picture of (something not visible or present to the sight, or of an abstraction); to make visible to the mind or imagination.*” [OED]

A Problem

- Do we SEE requirements?
- Can we render requirements visible?
- Can we gain some quick or new insight?
 - How do we know if our requirements are any good?
 - Are our requirements healthy? Credible?
- Visualizing the multi-dimensional nature of requirements:
 - Individual requirements
 - Sets of requirements

What's Been Created?

- 3 ideas:
 - Individual requirement's footprint
 - Snapshot of health (requirements set) focusing on possible concerns associated with a few important properties
 - Overall big picture (requirements set) focusing on stability / volatility

Requirement's Footprint

# attribute name	[type]	(content)	{symbol}
1 requirement no	[number]	(000)	{square}
2 requirement type	[number]	(00)	{square}
3 events/use cases list	[references]	(000)-(000)-(000)-...	{linked ovals}
4 description [text]		(abc...)	{expanding circle}
5 rationale	[text]	(abc...)	{expanding circle}
6 originator	[reference or text]	(000)/(abc...)	{square}/{expanding circle}
7 fit criterion/tests	[text]	(abc...)	{expanding circle}
8 customer satisfaction	[range]	(1,2,3,4,5)	{upward vertical arrow}
9 customer dissatisfaction	[range]	(1,2,3,4,5)	{downward vertical arrow}
10 priority	[range]	(?)	{upward vertical arrow}
11 conflicts list	[references]	(000)-(000)-(000)-...	{linked squares}
12 supporting materials	[references]	(000)-(000)-(000)-...	{linked circles}
13 history	[text or list or references]	(abc...)/(000)-(000)-(000)-...	{expanding circle}/{linked circles}

Empty Requirement

Visual Mapping (i)

From page 159 of [1]:

Req #: 110

Req Type: 11 (non-functional requirement - usability)

Event/Use Case #: 6, 7, 8, 9, 10

Description: The product shall be easy for the road engineers to use.

Rationale: It should not be necessary for the engineers to attend training classes in order to be able to use the product.

Source: Sonia Henning, Road Engineering Supervisor

Fit Criterion: A road engineer shall be able to use the product to successfully carry out the cited use cases within 1 hour of first encountering the product.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials:

History: Raised by AG 25 Aug 99

Crude to automate; plan to make more of semantics

1 requirement no (110)

2 requirement type (11)

3 events/use cases list (006)-(007)-(008)-(009)-(010)

4 description (11 words)

5 rationale (21 words)

6 source (5 words)

7 fit criterion/tests (26 words)

8 customer satisfaction (3)

9 customer dissatisfaction (5)

10 priority (? not given)

11 conflicts list (000)

12 supporting materials (void)

13 history (6 words)

NB 'Dependencies: None' does not fit shell

Visual Mapping (ii)

- 1 requirement no (110)
- 2 requirement type (11)
- 3 events/use cases list (006)-(007)-(008)-(009)-(010)
- 4 description (11 words)
- 5 rationale (21 words)
- 6 source (5 words)
- 7 fit criterion/tests (26 words)
- 8 customer satisfaction (3)
- 9 customer dissatisfaction (5)
- 10 priority (? not given)
- 11 conflicts list (000)
- 12 supporting materials (void)
- 13 history (6 words)

NB 'Dependencies: None' does not fit shell

Resulting Visualization

From website of [1] :

Req #: 74

Req Type: 9 (functional requirement)

Event/Use Case #: 7, 9

Description: The product shall record all the roads that have been treated.

Rationale: To be able to schedule untreated roads and highlight potential danger.

Source: Arnold Snow, Chief Engineer

Fit Criterion: The recorded treated and untreated roads shall agree with the drivers' road treatment logs.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials: None

History: Created February 29, 2006

1 requirement no (74)

2 requirement type (9)

3 events/use cases list (007)-(009)

4 description (11 words)

5 rationale (11 words)

6 source (4 words)

7 fit criterion/tests (14 words)

8 customer satisfaction (3)

9 customer dissatisfaction (5)

10 priority (void)

11 conflicts list (000)

12 supporting materials (void)

13 history (4 words)

NB 'requirement no' changed to avoid conflict with another example

Another Mapping

Resulting Visualization

How Does it Work?

Lengthy rationale provided

110

Lengthy fit criteria

74

Supports fewer use cases than #110

Attribute values missing

If this is HUGE - there is going to be a lot of history to deal with

Customer's going to be peeved if this isn't implemented

Requirements Health Check

REQ	Value	Source	Rationale	Fit
# 74				
# 75				
# 110				

Requirements Big Picture

Validation, Critique, Next Steps?

- These are **visions** of visualization possibilities in RE ... there is a lot to do!
- Currently: simple - can be automatically generated and support a small set of questions / tasks
- Future: a collection of visual renderings to support multiple tasks, more use of semantics, user consultation

Scouting Requirements Quality Using Visual Representations

Francis T. Marchese & Orlena C.Z. Gotel
Pace University, New York, USA

ogotel@pace.edu, fmarchese@pace.edu

How to assess quality of this.

From page 157 of [1] :

Req #: 75

Req Type: 9 (functional requirement)

Event/Use Case #: 6

Description: The product shall issue a warning if a weather station fails to transmit readings.

Rationale: Failure to transmit reading from a weather station indicates that the weather station is faulty and needs maintenance. The information used to predict freezing roads may be inaccurate.

Source: Road Engineers

Fit Criterion: For each weather station, the recorded reading shall communicate to the user when the recorded reading per hour is not within the range of the expected number of readings per hour.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials: Specification document

History: Raised by GBS, 28 July 99

From page 159 of [1]:

Req #: 110

Req Type: 11 (non-functional requirement - usability)

Event/Use Case #: 6, 7, 8, 9, 10

Description:

use.

Rationale:

training class

Source: S

Fit Criterion:

successful

encountering

Customer

Customer

Dependen

Conflicts:

Supportin

History: R

From website of [1] :

Req #: 74

Req Type: 9 (functional requirement)

Event/Use Case #: 7, 9

Description: The product shall record all the roads that have been treated.

Rationale: To be able to schedule untreated roads and highlight potential danger.

Source: Arnold Snow, Chief Engineer

Fit Criterion: The recorded treated and untreated roads shall agree with the drivers' road treatment logs.

Customer Satisfaction: 3

Customer Dissatisfaction: 5

Dependencies: None

Conflicts: None

Supporting Materials: None

History: Created February 29, 2006

History: Raised by AG 25 Aug 99

History: Raised by AG 25 Aug 99

[1] Robertson, S. AND Roberson, J. *Mastering the Requirements Process*, ACM Press, 1999 (www.systemsguild.com/GuildSite/Robs/Template.html)

Requirements Quality Questions

- If you could name the intended software system, what would you call it?
- Who are the main stakeholders for the system?
- What are the main functional requirements of the system?
- What categories of non-functional requirement are important to the system.?
- What techniques are used to describe the requirements?
- What are the *general contents* of the requirements document?
- What *requirements* are specified in the requirements document?

Scouting Software Requirements

- A preliminary activity to highlight when and where a more careful inspection of requirements documents, is needed.
- An interactive and collaborative activity centered on a single visual representation of the requirements.

Requirements for Visualization

- Must capture the essence of the system
- Act as a trigger for stakeholder discussion
- Provide an alternative mode of communication
- *Be easy to use!*

Text/Tag Clouds

Wordle – Top 150 words

All words that appear 5 times
or more

TagCrowd - Top 50 words

able about **acceptance** account accounts actions actor add
added addition address addressed **administrator** administrators allow allows
also amount any associated assure **attribute** attributes authenticate
available a' before being book books borrowed button by" calculate cambodia
can case changes chat check checked clicks client coach
computer create **created** criterion currently database date date'
days **delete** description detail different document each edit either equal
expires features from functional functionality functions generate goal good has
have help high history hold how id include information intended
internet into **item** items item's its keep know language ldap
librarian librarians **library** like limit list log logged long longer
low made make many **medium** modify most much **multilib** must
necessary need needs new nonfunctional number on only order other **out**
over overdue overview page penalties perform permissions plus policy
post-conditions pre-conditions **presentation** priority professor profile
project r33 **rationale** recently records requirement requirements
reservation reservations reserve reserved resources risk school
science search security see server set setting **shall** should shows
software **source** steps student students support sure **system**
system's table take team tester than their there they time time' title track
type update updated use used **user** username **users** user's using
view what when where whether who

able acceptance account added administrator
attribute borrowed case changes check client created
criterion database date delete description functions
history hold id information internet item
librarian library limit list log medium
multilib page perform presentation priority
professor profile project rationale requirements
reservation search source student
system table tester type user view

Wordle

- Created by Jonathan Feinberg
 - <http://www.wordle.net>
 - Cut-and-Paste Visualization

Hypothesis

A Wordle of a requirements document provides an effective visualization to help ascertain the quality of a requirements document at a cursory level.

It should:

- *Highlight prominent terms*
- *Emphasize the problem that is being tackled*
- *Make clear whether the document is written in the language of the domain or populated with design constraints*
- *Yield a first impression on quality that is comparable with scouting the text of the requirements document itself*

Experiment

Part 1: (All 34 Subjects)

A task to assess whether it is possible to differentiate Wordles generated out of requirements documents from those generated out of requirements document templates.

Actual Requirements Document

Requirements Document Template

Experiment

Part 2:

Task to assess the results from scouting a Wordle representation of a requirements document for quality.

Control group: Read original requirements documents

Experiment group: Viewed Wordles

Results: Part1

Could subjects differentiate requirements documents Wordles from requirements document template Wordles ?

Study Group 1: 15 graduate computer science students in a 2nd project-based course in software engineering

Study Group 2: 18 graduate software design and engineering students

Part 2: Scouting Performance

- The inexperienced group completed the scouting task 25% faster than the experienced group.
- Wordles users completed scouting from 12 to 20% faster than the control groups (inexper. vs. exper.).
- Group 1 performed better with Wordles when ranking quality accurately than Group 2 by 56% to 41%.
- Uncertainty about requirements document exhibiting quality properties

Limitations

- *Wordles used to represent documents in their first instance*
- *Finding ‘ideal’ visual representation beyond the scope of our study*
- *Experimental studies limited in size and availability of artifacts.*
- *Font style and color scheme unoptimized*

Conclusions and Future Work

- Wordles hold promise for scouting:
 - *as the size of a requirements document increases*
 - *for inclusion of stakeholders who have little prior exposure to writing or reviewing requirements*
- Wordles can concurrently act as a shared communicative artifact for conducting a directed requirements quality discussion
- Wordles cannot support all software development tasks - alternative visualizations are being explored.
- Ultimate goal is a dashboard of visual representations that act as triggers for discussions among parties.