

Applying UML and Patterns

An Introduction to Object-oriented Analysis and Design and Iterative Development

Part II Inception

Chapters

- 4. Inception is not the requirement phase
- 5. Evolutionary requirement
- 6. Use cases
- 7. Other requirements

Chap 4 Inception is Not the Requirements Phase

- □ Inception phase: envision the product scope, vision, and business case.
 - OBuy and/or build this system?
 - ORough unreliable range of cost ? Is it \$10K, \$100K, millions?
 - Should we proceed or stop?
 - ODo the stakeholders have basic agreement on the vision of the project, and is it worth investing in serious investigation?
- ☐ Most requirements analysis during the elaboration phase, in parallel with early production-quality programming and testing

- □ Some activities and artifacts in inception
 - 1. A short requirements workshop
 - 2. Most actors, goals, and use case named
 - 3. Most use cases written in brief format; 10~20% of the use cases are written in fully dressed detail to improve understanding of the scope and complexity
 - 4. Most influential risk and quality requirements identified
 - 5. Version one of the Vision and Supplementary Specification written
 - 6. Risk list
 - 7. Technical proof-of-concept prototypes and other investigations to explore the technical feasibility of special requirements (e.g. Does Java Swing work properly on touch-screen displays?)

- □ Some activities and artifacts in inception
 - 1. User interface-oriented prototype to clarify the vision of functional requirements
 - 2. Recommendations on what components to buy/build/reuse, to be refined in elaboration (a tax calculation package)
 - 3. High-level candidate architecture and components proposed
 - 4. Plan for the first iteration
 - Candidate tools list

- ☐ Inception phase should be relatively short for most projects
 - O one or a few weeks long.
 - On many projects, if it is more than <u>a week long</u>, then the point of inception has been missed: It is to decide if the project is worth a serious investigation

Sample Inception Artifacts

Artifact	Comment		
Vision and Business Case	Describes the high-level goals and constraints, the business case, and provides an executive summary.		
Use-Case Model	Describes the functional requirements. During inception, the names of most use cases will be identified, and perhaps 10% of the use cases will be analyzed in detail.		
Supplementary Specification	Describes other requirements, mostly non-functional. During inception, it is useful to have some idea of the key non-functional requirements that have will have a major impact on the architecture.		
Glossary	Key domain terminology, and data dictionary.		
Risk List & Risk Management Plan	Describes the risks (business, technical, resource, schedule) and ideas for their mitigation or response.		
Prototypes and proof-of-concepts	To clarify the vision, and validate technical ideas.		
Iteration Plan	Describes what to do in the first elaboration iteration.		
Phase Plan & Software Development Plan	Low-precision guess for elaboration phase duration and effort. Tools, people, education, and other resources.		
Development Case	A description of the customized UP steps and artifacts for this project. In the UP, one always customizes it for the project.		
Software Engineering			

"愿景(vision)"陈述

- □目标:在10-20分钟内描述产品,说服决策者;
- □ 核心: creative(创新)、Simple(简单)
- □ 演讲常见检查项:
 - ○陈述目标:用一句话陈述产品做什么与价值
 - o 定义问题: 用故事或调查数据,说明业务与市场问题
 - ○强调焦点;用几个关键词标识产品
 - ○发现"奶酪":识别市场及受益人
 - ○发掘价值: 受益人的问题与产品的故事
 - o产品模型: 关键界面或业务解决方案
 - o市场竞争:相关竞争产品
 - o技术可行性: 相关技术与成功案例
 - o分析工具: SWOT
- □ 不要受模板约束,最能打动人的是"利益""价值"

愿景案例:微信

- □目标:跨平台……门户(???)
- □问题:语音市场?社交业务-方便、粘性...?
- □标签: 语音聊天,通讯录,社区
- □奶酪: 电信语音业务, "吊丝"男女
- □核心业务方案: Push (相关业务故事见官方博客)
 - OPush to talk(PTT) 一键通话(好友、群)
 - OPush friends by 通讯录,位置(线上线下社区融合)
 - O Push news, mail
- □竞争产品: QQ, Skype, YY语音, 微薄, 飞信
- □相关技术:
 - OPTT, Netel(全美第六运营商)1993年推出,被证明是最有粘性的语音业务,技术成熟。
 - OSNS,使用手机通讯录是最疯狂,却有效的想法。

Software Engineering 以上内容依据微信博学

以上内容依据微信博客(http://blog.weixin.qq.com/)

系统"目标"制定

- □ 是指一个组织未来一段时间内要利用系统实现的目的。它是管理者和组织中一切成员的行动指南,是组织决策、效率评价、协调和考核的基本依据。
- □案例:微信
 - o 移动语音聊天社区portal。
 - ◆上市一年内用户达xx千万。
 - ◆目标用户语音业务迁移率达到xx%; 节省费用xx%。
 - ◆交友比QQ更高效、方便。
- □ "目标"必须满足的基本原则
 - OSMART原则(S=Specific(明确性)、M=Measurable (可衡量性)、A=Attainable(可达成性)、 R=Relevant(相关性)、T=Time-bound)(时限性)

系统目标识别Skills

- □规则1:必须来自"老大"--他是衣食父母
 - o问题1: "老大"难以接近,很难揣摩它的想法
 - o问题2: "老大"不喜欢功能,不懂技术,只要效果
- □规则2:目标是恰如其分一一很好的识别系统
- □规则3:目标满足SMART原则——客户一看就懂
- □规则4: 体现利益相关人最关注的利益——得与失
 - ○问题:注意不同人的感受
- □规则5:保持简捷一一最好不超过10条
- □应用案例:
 - OATM将通过客户自助完成50%的柜台取款业务。

识别"利益相关人"

- □ 利益相关人是指与软件系统的生产、运营、使用等 有一定利益关系的个人或组织群体。
 - o通常指投资人、开发者、客户、使用者、运营商等等

□案例

	微信	新浪微博	教务系统
投资人	腾讯移动	新浪	中大教务处
客户	吊丝	白骨精	中大教务处
使用者	吊丝	白骨精	教师 教务员 学生

讲"故事"技巧

- □ 讲发现问题,解决问题的故事(参我爱发明)
 - o不能讲技术先进、功能强大的故事
 - 讲获取奶酪(市场)的故事,不讲奶酪是我的的故事
- □业务建模
 - o假设没有系统,可能的业务模型
 - ◆业务流程图
 - ◆业务用例图,顺序图
 - o假设有系统
 - ◆业务如何流程如何改进
 - ◆识别系统在业务中的职责(软件用例的目标)
 - ◆分析系统目标的实现
- □系统建模(见教材后面的内容)

Chap 5 Evolutionary Requirements

软件一设计师的"乌托邦"

需求的挑战

As Engineering designed it.

As Marketing requested it.

As Production manufactured it.

What the customer wanted.

- □ Requirement are a description of need or desired for a product.
 - O Goal to identify and document what is really needed, in a form that clearly communicates to the client and to development team members.
 - Challenge to define the requirement unambiguously.

- □ In UP, requirements are categorized according to the FURPS+ model.
 - O Functional: features, capability, security
 - O Usability: human factors, help, documentation
 - O Reliability: frequency of failure, recoverability, predictability
 - O Performance: response times, throughput, accuracy, availability, resource usage.
 - O Supportability: adaptability, maintainability, internationalization, configurability

- □ The "+" in FURPS+ indicates sub-factors
 - O Implementation: resource limitation, languages and tools, hardware, ...
 - OInterface: constraint imposed by interfacing with external systems
 - Operations: system management in its operational setting
 - O Packaging: a physical box
 - O Legal

- ☐ The UP offers several requirements artifacts
 - OUse case Model
 - O Supplementary Specification (Non-functional requirements)
 - OGlossary (Data dictionary)
 - O Vision: a short executive overview document for quickly learning the project's big picture (summary).
 - OBusiness rules (e.g. government tax laws)

需求文档编写注意事项

- □模型在需求文档中的地位
 - O系统是复杂的,不是所有的内容都可以用模型描述
 - o模型只能描述关键、核心的内容。
- □需求中不能出现词
 - ○不能出现"最好……", "可能"等猜测性词汇
 - 不能出现技术实现相关的词汇
- □案例: 需求中有哪些BUG
 - OWhen the user selects the Compact Memory option, the program will compress the mailing list data as small as possible using a Huffman-sparse-matrix approach.
 - The software will allow up to 100 million simultaneous connections, although no more than 1 million will normally be used.

KIS – Keep It Simple

总结

- □请一句话描述 Inception 的任务
 - o利益相关人就产品范围、愿景、使用场景达成一致
- □创新产品陈述必须的元素
- □获取需求的挑战
 - OStakeholders利益冲突
 - o自然语言表述的二义性
 - o需求无法调查和表达
- □如何管理进化的需求
 - OFPURS+模型
- □保持简单,让你的创新更有力!