

บทที่ 3
วิศวกรรมความต้องการ
(Requirement Engineering)

โดย
ผศ.ดร.วรารัตน์ สงฆ์แป้น
สาขาวิชาวิทยาการคอมพิวเตอร์
วิทยาลัยการคอมพิวเตอร์
มหาวิทยาลัยขอนแก่น

ความต้องการ (Requirement)

• ความต้องการ ถือเป็นวัตถุดิบสำคัญในการผลิตซอฟต์แวร์ เพื่อสร้างข้อกำหนดความ ต้องการของลูกค้า เพื่อให้ซอฟต์แวร์ที่ถูกพัฒนาขึ้นตรงกับความต้องการที่แท้จริง จำแนกความต้องการด้านซอฟต์แวร์ได้เป็น 2 ระดับ คือ

1. ความต้องการของผู้ใช้ (User Requirement)

แสดงถึงความคาดหวัง ในบริการ หรือการทำงานที่ได้จากระบบและเงื่อนไขที่ระบบจะต้อง ทำตาม ถือเป็นความต้องการในระดับสูงสุด

2. ความต้องการด้านระบบ (System Requirement)

เป็นการกำหนดการทำงาน ฟังก์ชัน และบริการต่างๆ ของระบบในระดับรายละเอียด และ จัดทำเป็นข้อกำหนดหน้าที่ของระบบ (Functional Specification)

- ความต้องการด้านซอฟต์แวร์ แบ่งออกเป็น 3 ประเภท ได้แก่
 - ความต้องการที่เป็นหน้าที่หลัก (Functional Requirement)
 - ความต้องการที่ไม่ใช่หน้าที่หลัก (Non- Functional Requirement)
 - ความต้องการด้านธุรกิจ (Domain Requirement)

1. Functional Requirement

เป็นความต้องการที่เป็นหน้าที่หลัก ซึ่งทำหน้าที่ใด ๆ ตามที่กำหนดไว้ในส่วนการทำงาน หรือบริการที่ซอฟต์แวร์นั้นควรมี ส่วนใหญ่ผู้ใช้จะเป็นผู้กำหนดหรือบางครั้งองค์กรอาจจะ กำหนดเอง เช่น

ระบบงานทะเบียนของมหาวิทยาลัยขอนแก่น

- นักศึกษาสามารถลงทะเบียนและทำการถอนรายวิชาได้
- นักศึกษาสามารถตรวจสอบผลการเรียนและสภาพนักศึกษาได้
- อาจารย์สามารถตรวจสอบผลการเรียนของนักศึกษาในรายวิชาของตน หลังจากส่งผล การเรียนไปยังฝ่ายทะเบียนได้
- เจ้าหน้าที่ฝ่ายทะเบียนสามารถเพิ่ม ลบ แก้ไขข้อมูลต่างๆ ในระบบตามหน้าที่ได้

2. Non-Functional Requirement

เป็นความต้องการที่ไม่เกี่ยวข้องโดยตรงกับหน้าที่ หรือฟังก์ชันหลักของระบบ แต่ เกี่ยวข้องทางอ้อมในลักษณะที่อาจเป็นเงื่อนไขการทำงานของฟังก์ชันหรือบริการ เช่น

- ระบบจะต้องมีความน่าเชื่อถือได้ เช่น ระบบจะต้องมีข้อบกพร่องได้ไม่เกินกี่ เปอร์เซ็นต์ เป็นต้น
- ต้องมีระยะเวลาตอบสนองที่รวดเร็ว เช่น ระบบต้องมีระยเวลาในการตอบสนอง ไม่เกินกี่วินาที เป็นต้น
- มีความปลอดภัยสูง เช่น ระบบมีการป้องกันพาสเวิร์ดเพิ่มเติม เป็นต้น
- ความต้องการในทางกฎหมาย เช่น ต้องแน่ใจว่าระบบจะทำงานอยู่ภายในกรอบ ของกฎหมาย เช่น ไม่ละเมิดลิขสิทธิ์ผู้อื่น เป็นต้น

• ตัวอย่าง แสดงคุณลักษณะของระบบที่ใช้กำหนดความต้องการที่ไม่ใช่หน้าที่หลักของระบบ เช่น

คุณลักษณะ	หน่วยวัด
ความเร็ว	 การประมวลผลรายการข้อมูล (หน่วยเป็นวินาที) ระยะเวลาตอบสนองต่อการใช้งาน เวลาในการเปลี่ยนข้อมูลบนจอภาพ
ขนาด	ขนาดของหน่วยความจำขนาดของโปรแกรมหรือระบบ
ใช้งานง่าย	- ระยะเวลาที่ใช้ในการอบรมการใช้งาน
ความน่าเชื่อถือ	- อัตราการผิดพลาด
ความสามารถทำงานข้ามระบบได้	- จำนวนของระบบอื่นที่ใช้งานได้

3. Domain Requirement

เป็นความต้องการที่เกี่ยวข้องกับงานหลักของระบบธุรกิจ ที่ต้องการซอฟต์แวร์ มาสนับสนุนโดยเฉพาะ ซึ่งอาจเป็นเงื่อนไขของฟังก์ชันใด ๆ หรือเงื่อนไขที่ใช้ คำนวณหาผลลัพธ์ใด ๆ ของระบบ เช่น

- การคำนวนหาปริมาณสั่งซื้อที่ประหยัดที่สุดให้ใช้สูตรในการคำนวน ดังนี้ $EOQ = \sqrt{\frac{2SO}{C}}$

โดยที่ค่าใช้จ่ายจากการถือสินค้าต่อหน่วยนั้น จะต้องเท่ากับ 20% ของต้นทุนสินค้า

- การออกแบบรูปแบบฟอร์มให้เป็นไปตามมาตรฐานการจัดเก็บฐานข้อมูล

เอกสารความต้องการด้านซอฟต์แวร์

เอกสารความต้องการด้านซอฟต์แวร์ (Software Requirement Document) เรียกได้อีก อย่างหนึ่งว่า "ข้อกำหนดความต้องการซอฟต์แวร์" (Software Requirement Specification: SRS) เป็นเอกสารข้อกำหนดความต้องการอย่างเป็นทางการ ที่จะ บอกให้ทีมพัฒนาซอฟต์แวร์ทราบว่าต้องพัฒนาอะไรบ้าง

เอกสารความต้องการด้านซอฟต์แวร์

เอกสารความต้องการด้านซอฟต์แวร์ ได้กำหนดโครงสร้างของเอกสาร ดังนี้

- 1. หลักการและเหตุผล
- 2. วัตถุประสงค์ของโครงการ
- 3. คุณสมบัติของผู้ยื่นข้อเสนอ
- 4. หลักเกณฑ์การพิจาณราคาคัดเลือกข้อเสนอ
- 5. ขอบเขตงาน
- 6. สัญญา ข้อตกลงการจ้าง และหลักประกัน
- 7. เงื่อนไขค่าจ้างและการจ่ายเงิน
- 8. อัตราคาปรับ
- 9. การปฏิบัติตามกฎหมายและระเบียบ
- 10. ข้อสงวนสิทธุในการเสนอราคาและอื่น ๆ

วิศวกรรมความต้องการ

- วิศวกรรมความต้องการ (Requirement Engineering) หมายถึง กระบวนการที่จะทำให้วิศวกรรมซอฟต์แวร์ เข้าใจและเข้าถึงความต้องการ ของลูกค้าได้อย่างแท้จริง ด้วยการสกัดความต้องการ ตรวจสอบ และ นิยามความต้องการ เพื่อนำไปสร้างเป็นข้อกำหนดความต้องการด้าน ระบบหรือซอฟต์แวร์ ที่จะใช้เป็นจุดเริ่มต้นในการพัฒนาระบบในขั้นตอน ต่อไป [Jawadekar, 2004]
- วิศวกรรมความต้องการยังรวมไปถึงกระบวนการควบคุมการ เปลี่ยนแปลงของความต้องการที่จะเกิดขึ้นด้วย เรียกว่า "การจัดการความ ต้องการ (Requirement Management)" ดังนั้น การวิศวกรรมความ ต้องการจึงช่วยให้ซอฟต์แวร์ที่ผลิตออกมา สามารถแก้ปัญหาหรือช่วย สนับสนุนการทำงานของลูกค้าได้อย่างถูกต้องตรงตามความต้องการที่ แท้จริง

วิศวกรรมความต้องการ

 เป้าหมายของวิศวกรรมความต้องการ ก็คือ การสร้างและบำรุงเอกสาร ข้อกำหนดความต้องการ ทั้งทางด้านระบบและด้านซอฟต์แวร์ ให้เป็นเอกสาร ที่มีคุณภาพที่สุด

งานย่อยของงานวิศวกรรมความต้องการ

- งานย่อยในกระบวนการด้านวิศวกรรมความต้องการ หลายด้าน ดังต่อไปนี้
 - 1) การเริ่มต้นวิเคราะห์ (Inception)
 - 2) การเจาะลึกความต้องการ (Elicitation)
 - 3) การขยายรายละเอียด (Elaboration)
 - 4) การเจรจาต่อรอง (Negotiation)
 - 5) การจัดทำข้อกำหนด (Specification)
 - 6) การจัดการความต้องการ (Requirement Management)

 งานบางอย่างสามารถทำไปพร้อม ๆ กันแบบขนานได้ และทุกงานต้องปรับให้เข้ากับความ จำเป็นของโครงการ เพื่อให้บรรลุถึงสิ่งที่ลูกค้าต้องการอย่างแท้จริง

งานย่อยของงานวิศวกรรมความ<u>ต้องการ</u>

1) การเริ่มต้นวิเคราะห์ (Inception)

วิศวกรซอฟต์แวร์จะตั้งคำถามเปิด เพื่อทำความเข้าใจพื้นฐานในปัญหา และทาง แก้ปัญหา รวมถึงการจัดสร้างการสื่อสารที่มีประสิทธิภาพกับบุคลากรที่ต้องการ ทางแก้ปัญหา และสร้างความร่วมมือระหว่างลูกค้ากับผู้พัฒนาระบบ

งานย่อยของงานวิศวกรรมความต้องการ

2) การเจาะลึกความต้องการ (Elicitation)

ถามความต้องการของลูกค้า และผู้ใช้งานระบบ ว่าต้องการอะไร เป้าหมายของ ระบบคืออะไร ปัญหาที่พบในการทำงานนี้ คืออะไรบ้าง เช่น

- ปัญหาของการหาขอบเขตระบบ (Problem of Scope)
- ปัญหาของการทำความเข้าใจของผู้ใช้งาน (Problem of Understanding)
- ปัญหาการไม่คงทน (Problem of Volatility)

เทคนิคที่ใช้

- 1. การสัมภาษณ์ (Interview) นิยมใช้มากที่สุด
- 2. การแสดงลำดับเหตุการณ์ (Scenario) เตรียมคำถามตามลำดับงานของผู้ใช้
- 3. สร้างต้นแบบ (Prototype) เช่น ออกแบบจอภาพบนกระดาษ เพื่อทดสอบการ ยอมรับความต้องการในเบื้องต้น
- 4. การประชุม (Meeting) เป็นการเรียกกลุ่มบุคคลที่เกี่ยวข้องมาประชุม เพื่อขอความ คิดเห็นและความต้องการ
- 5. การสังเกต (Observation) โดยตรวจสอบสภาพแวดล้อมการทำงานของผู้ใช้ เป็น วิธีที่ดีแต่ค่าใช้จ่ายสูง

งานย่อยของงานวิศวกรรมความต้องการ

3) การขยายความรายละเอียด (Elaboration)

งานขั้นนี้คือการนำสารสนเทศที่ได้จากลูกค้า มาขยายและแจกแจงรายละเอียด เพิ่มเติม กิจกรรมนี้มุ่งจะพัฒนาแบบจำลองทางเทคนิคที่ละเอียดของหน้าที่การ ทำงาน รวมถึงลักษณะและข้อจำกัดของซอฟต์แวร์

การขยายความรายละเอียด (Elaboration)

กระบวนการ

• การแบ่งกลุ่มความต้องการ (Requirement Classification) เป็น functional , non-functional , product & process หรืออาจแบ่งกลุ่มตามลำดับความสำคัญ ตามขอบเขต หรือตามการเปลี่ยนแปลงความต้องการ

• การสร้างแบบจำลองความต้องการ (Requirement Modeling) เป็น แบบจำลองแนวคิด เพื่อจำลองความต้องการ ให้เห็นภาพรวมความต้องการ ทีมงานเข้าใจความต้องการได้ตรงกัน ชี้ให้เห็นข้อผิดพลาดและแก้ไขข้อผิดพลาด นั้น

การขยายความรายละเอียด (Elaboration)

• การออกแบบสถาปัตยกรรม (Architectural Design) แสดงให้ผู้ใช้ มองเห็นถึง คอมโพเน้นท์ ที่ใช้สนับสนุน และรองรับความต้องการส่วนใดของผู้ใช้

• การจัดสรรความต้องการ (Requirement Allocation) จัดสรรความ ต้องการให้เข้ากับองค์ประกอบแต่ละส่วนของซอฟต์แวร์ เพื่อนำไปวิเคราะห์ ในระดับรายละเอียดเพิ่มมากขึ้น

งานย่อยของงานวิศวกรรมความต้องการ

4) การเจรจาต่อรอง (Negotiation)

ลูกค้ามักต่อรองขอมากกว่าที่ระบบจะทำสำเร็จ นักวิศวกรความต้องการต้อง ประสานความขัดแย้งเหล่านี้ผ่านกระบวนการเจรจาต่อรองกับลูกค้า และ ปรับเปลี่ยนความต้องการบางส่วน เพื่อให้ทุกฝ่ายบรรลุความพอใจ

งานย่อยของงานวิศวกรรมความต้องการ

5) การจัดทำข้อกำหนด (Specification)

จัดทำเอกสาร เป็นการรวบรวมข้อกำหนด เป็นต้นแบบของโปรแกรม การ จัดทำข้อกำหนด ที่บ่งบอกถึงคุณลักษณะของซอฟต์แวร์ โดยเอกสารเหล่านี้ จะต้องสามารถตรวจสอบ ประเมินค่า และยอมรับได้ จำเป็นต้องมีความ ยืดหยุ่น โดยเฉพาะสำหรับระบบขนาดใหญ่

การจัดทำข้อกำหนด (Specification)

เอกสารที่เกี่ยวข้อง

- 1. **เอกสารนิยามระบบ** เป็นเอกสารที่ถูกจัดทำขึ้นจากมุมมองของผู้ใช้ โดย แสดงถึงรายการความต้องการด้านระบบ
- 2. **เอกสารข้อกำหนดความต้องการด้านระบบ (System)** ดำเนินงานโดย วิศวกรระบบ
- 3. **เอกสารข้อกำหนดความต้องการด้านซอฟต์แวร์ (Software)** ระบุถึง หน้าที่ของซอฟต์แวร์ ซึ่งเป็นข้อตกลงขั้นพื้นฐานของทีมงานกับผู้ใช้

งานย่อยของงา<u>นวิศวกรรมความต้องการ</u>

การตรวจสอบ (Validation) เอกสารความต้องการ

ผลิตผลงานที่เป็นผลลัพธ์ของวิศวกรรมความต้องการ จะถูกประเมินในแง่ คุณภาพระหว่างขั้นตอนการตรวจสอบ เป็นการทบทวนข้อกำหนด เพื่อให้มั่นใจ ว่าทุก ๆ ความต้องการได้ระบุไว้อย่างไม่คลุมเครือ

โดยทีมทบทวนประกอบด้วย นักวิศวกรซอฟต์แวร์ ลูกค้าผู้ใช้งาน และผู้มีส่วนได้ ส่วนเสียในธุรกิจอื่นๆ ทำหน้าที่ตรวจสอบข้อกำหนด เพื่อมองหาข้อผิดพลาดใน เนื้อหาหรือการตีความ

การตรวจสอบ (Validation)

ลักษณะที่ดีของความต้องการ

- 1. มีความเที่ยงตรง (Validity)
- 2. มีความสอดคล้อง (Consistency)
- 3. มีความครบถ้วนสมบูรณ์ (Completeness)
- 4. มีความเป็นไปได้ (Feasibility)
- 5. สามารถพิสูจน์ได้ว่าสามารถทำงานได้จริง (Verifiability)

การตรวจสอบ (Validation)

เทคนิคการตรวจสอบ

- 1. **การทบทวนความต้องการ (requirement review)** โดยมีการตรวจสอบ เอกสารอย่างละเอียด เพื่อหาข้อผิดพลาดตามลักษณะต่างๆ
- 2. **การจัดทำตั้นแบบ (prototyping)** ของระบบและสาธิตให้ผู้ใช้ดู เป็นเทคนิคที่ ใช้เงินทุนสูง แต่ได้ผลลัพธ์ที่ดี
- 3. การสร้างแบบทดสอบ (test-case generation) โดยนำแบบทดสอบนั้นไป ออกแบบหรือพัฒนาระบบขึ้นใช้ ถ้าทำได้ยาก ควรพิจารณาความต้องการนั้น ใหม่

งานย่อยของงานวิศวกรรมความต้องการ

6) การจัดการความต้องการ (Requirement Management)

ความต้องการในระบบมักเปลี่ยนแปลงไปตลอดช่วงชีวิตของระบบ การจัดการ ความต้องการเป็นชุดของกิจกรรมที่ช่วยให้ทีมงานกำหนดกลไกในการ ควบคุมและติดตามความสำเร็จและการเปลี่ยนแปลงความต้องการ ณ เวลาใด เวลาหนึ่งขณะที่โครงการดำเนินไป

การจัดการความต้องการ (Requirement Management)

สาเหตุของการเปลี่ยนแปลงความต้องการ (Requirement Change Management)

- 1. มีผู้ใช้หลายกลุ่มซึ่งมีความต้องการต่างกัน จึงมีความขัดแย้งกัน จำเป็นต้องมีการ ปรับสมดุลความต้องการใหม่
- 2. เกิดความขัดแย้งระหว่างผู้ใช้ที่จ่ายเงินลงทุน กับผู้ใช้ที่เป็นผู้ใช้ระบบโดยตรง
- 3. มีการเปลี่ยนสภาพแวดล้อมทางธุรกิจและเทคโนโลยีภายหลังมีการติดตั้งใช้ ระบบงาน

การจัดการความต้องการที่เปลี่ยนแปลง

- เป้าหมาย 2 ประการหลัก ของเปลี่ยนแปลงความต้องการ Requirement
 Change Management
 - ตกลงกับ Customer ให้ชัดเจนกับ คำร้องขอเปลี่ยนแปลงนั้น
 - ดำเนินกิจกรรมให้สอดคล้องต่อคำขอการเปลี่ยนแปลงที่ได้ตกลงกันไว้นั้น
- ดังนั้น จะต้องมีการ "วิเคราะห์ผลกระทบ" ของการเปลี่ยนแปลงให้ชัดเจนถี่ถ้วน และให้ลูกค้ารับทราบ และ ยอมรับผลกระทบนั้น
- บันทึกการเปลี่ยนแปลง (change request), วิเคราะห์ผลกระทบ (impact analysis), การปรับแผนงาน (re-plan), ปรับการทำงานใหม่ (re-work) เป็นต้น
- กระบวนการทำงานด้าน Requirement Change Process มีเป้าหมายปลายทาง นั่นคือ โครงการจะต้องประสบความสำเร็จ แม้จะมีการ "เปลี่ยนแปลง"

ตัวอย่าง Change Request

Project Mobile Application				
Req. No.	10	Date: 23 Feb 2018		
Change Spec	Grouping Menu Listview order by date and meal			
Impact Analysis	New database design			
On Schedule	Null			
On Effort	2 person-days			
Status	Mock up Testing			

ข้อควรระวังผลกระทบของการเปลี่ยนแปลง

- บางครั้ง ผลกระทบของการเปลี่ยนแปลงแต่ละครั้ง
 จะไม่มากนัก (ไม่กระทบงบประมาณ และวันส่ง
 มอบ)
- แต่ถ้ามีเปลี่ยนแปลงบ่อย จนทำให้ผลกระทบการ เปลี่ยนแปลงที่เกิดขึ้นจะมีผลกระทบต่อแผนงาน อย่างมีนัยสำคัญ
- คังนั้น ต้องมีการติดตาม ผลกระทบของการ เปลี่ยนแปลงด้วย เช่น
 - โดยการใช้ Spreadsheet หรือ ตารางรวบรวม รายการของการเปลี่ยนแปลงทั้งหมด และ ผลกระทบ รวมต่อ effort & schedule

ตัวอย่างการติดตามการเปลี่ยนแปลง

Projec	Project XYZ					
Chg Req. No.	Change Req. Date	Change Specs	Effort (person-days)	Status		
1	18 Feb	Change User Interface	3	Closed, Feb 22		
2	During demo	Change Menu Ordering	2	Open		
3	During demo	Change Summary Report	2	Open		
		Total	7			

ัสรุป

- ความต้องการด้านซอฟต์แวร์ (Software Requirement) แบ่งออกเป็น 2 ระดับ คือ ความต้องการผู้ใช้ (User Requirement) และ ความต้องการ ด้านระบบ (System Requirement)
- วิศวกรรมความต้องการ (Requirement Engineering) หมายถึง
 กระบวนการที่จะทำให้วิศวกรรมซอฟต์แวร์เข้าใจและเข้าถึงความต้องการ
 ของลูกค้าได้อย่างแท้จริง ซึ่งมีกระบวนการย่อย ๆ ทางด้านวิศวกรรมความ
 ต้องการ เพื่อสามารถทำเอกสารและความเข้าใจเกี่ยวกับความต้องการของ
 ระบบให้ได้ครบถ้วนสมบูรณ์