

Requirements Processes


Requirements Specification

(Week 4)

Software Requirements Specification (SRS)

- Main aim of requirements specification:
 - Systematically organize the requirements arrived during requirements analysis.
 - Document requirements properly.

Software Requirements Specification

- The SRS document is useful in various contexts:
 - Statement of user needs
 - Contract document
 - Reference document
 - Definition for implementation

Software Requirements Specification: A Contract Document

- Requirements document is a reference document.
- SRS document is a contract between the development team and the customer.
 - Once the SRS document is approved by the customer,
 - Any subsequent controversies are settled by referring the SRS document.

Software Requirements Specification: A Contract Document

- Once customer agrees to the SRS document:
 - Development team starts to develop the product according to the requirements recorded in the SRS document.
- The final product will be acceptable to the customer:
 - As long as it satisfies all the requirements recorded in the SRS document.

- The SRS document is known as <u>black-box</u> <u>specification:</u>
 - The system is considered as a black box whose internal details are not known.
 - Only its visible external (i.e. input/output) behavior is documented.


- SRS document concentrates on:
 - What needs to be done
 - Carefully avoids the solution ("how to do")
 aspects.
- The SRS document serves as a contract
 - Between development team and the customer.
 - Should be carefully written

- The requirements at this stage:
 - -Written using end-user terminology.
- If necessary:
 - Later a formal requirement specification may be developed from it.

Properties of a Good SRS Document

- It should be concise
 - and at the same time should not be ambiguous.
- It should specify what the system must do
 - and not say how to do it.
- Easy to change.,
 - i.e. it should be well-structured.
- It should be consistent
- It should be complete

Properties of a Good SRS Document (cont...)

- It should be traceable
 - You should be able to trace which part of the specification corresponds to which part of the design, code, etc and vice versa.
- It should be verifiable
 - e.g. "system should be user friendly" is not verifiable


- SRS document, normally contains three important parts:
 - -Functional requirements,
 - Non-functional requirements,
 - -Goals of Implementation.

- It is desirable to consider every system:
 - Performing a set of functions {fi}.
 - Each function fi considered as:
 - Transforming a set of input data to corresponding output data.


Example: Functional Requirement

- F1: Search Book
 - Input:
 - an author's name:
 - Output:
 - details of the author's books and the locations of these books in the library.


Functional Requirements

- Functional requirements describe:
 - A set of high-level requirements
 - Each high-level requirement:
 - takes in some data from the user
 - outputs some data to the user
 - Each high-level requirement:
 - might consist of a set of identifiable functions

Functional Requirements

- For each high-level requirement:
 - Every function is described in terms of:
 - Input data set
 - Output data set
 - Processing required to obtain the output data set from the input data set.

Nonfunctional Requirements

- Characteristics of the system which can not be expressed as functions:
 - Maintainability,
 - Portability,
 - Usability, etc.

Nonfunctional Requirements

- Nonfunctional requirements include:
 - Reliability issues,
 - Performance issues:
 - Example: How fast the system can produce results
 - so that it does not overload another system to which it supplies data, etc.
 - Human-computer interface issues,
 - Interface with other external systems,
 - Security, maintainability, etc.

Non-Functional Requirements

- Hardware to be used,
- Operating system
 - or DBMS to be used
- Capabilities of I/O devices
- Standards compliance
- Data representations
 - by the interfaced system

Goals of Implementation

- Goals describe things that are desirable of the system:
 - But, would not be checked for compliance.
 - For example,
 - Reusability issues
 - Functionalities to be developed in future

Organization of the SRS Document

- Introduction.
- Functional Requirements
- Nonfunctional Requirements
 - External interface requirements
 - Performance requirements
- Goals of implementation

Functional Requirements

- A high-level function is one:
 - Using which the user can get some useful piece of work done.
- Can the receipt printing work during withdrawal of money from an ATM:
 - Be called a useful piece of work?
- A high-level requirement typically involves:
 - Accepting some data from the user,
 - Transforming it to the required response, and then
 - Outputting the system response to the user.

High-Level Function

- A high-level function:
 - Usually involves a series of interactions between the system and one or more users.
- Even for the same high-level function,
 - There can be different interaction sequences (or scenarios)
 - Due to users selecting different options or entering different data items.

Example Functional Requirements

- List all functional requirements
 - with proper numbering.
- Req. 1:
 - Once the user selects the "search" option,
 - he is asked to enter the key words.
 - The system should output details of all books
 - whose title or author name matches any of the key words entered.
 - Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.

Example Functional Requirements

• Req. 2:

- When the "renew" option is selected,
 - The user is asked to enter his membership number and password.
- After password validation,
 - The list of the books borrowed by him are displayed.
- The user can renew any of the books:
 - By clicking in the corresponding renew box.

Req. 1:

• R.1.1:

- Input: "search" option,
- Output: user prompted to enter the key words.

• <u>R1.2</u>:

- Input: key words
- Output: Details of all books whose title or author name matches any of the key words.
 - Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.
- Processing: Search the book list for the keywords

Alternatively/Additionally...

• Use cases can be used for representing functional requirements

Req. 2:

• <u>R2.1:</u>

- Input: "renew" option selected,
- Output: user prompted to enter his membership number and password.

• <u>R2.2:</u>

- Input: membership number and password
- Output:
 - list of the books borrowed by user are displayed. User prompted to enter books to be renewed or
 - user informed about bad password
- Processing: Password validation, search books issued to the user from borrower list and display.

Req. 2:

• <u>R2.3:</u>

- Input: user choice for renewal of the books issued to him through mouse clicks in the corresponding renew box.
- Output: Confirmation of the books renewed
- Processing: Renew the books selected by the in the borrower list.

• Unstructured Specifications:

- Narrative essay --- one of the worst types of specification document:
 - Difficult to change,
 - Difficult to be precise,
 - Difficult to be unambiguous,
 - Scope for contradictions, etc.

• Noise:

Presence of text containing information irrelevant to the problem.

• Silence:

 aspects important to proper solution of the problem are omitted.

• Overspecification:

- Addressing "how to" aspects
- For example, "Library member names should be stored in a sorted descending order"
- Overspecification restricts the solution space for the designer.

• Contradictions:

- Contradictions might arise
 - if the same thing described at several places in different ways.

Ambiguity:

- Literary expressions
- Unquantifiable aspects, e.g. "good user interface"

• Forward References:

- References to aspects of problem
 - defined only later on in the text.

• Wishful Thinking:

- Descriptions of aspects
 - for which realistic solutions will be hard to find.

User Stories – example structure

As a [Type of USER],

[Function to Perform (some goal)]
so that [Business Value (some reason)]

Example: As a user, I can indicate folders not to backup so that my backup isn't filled up with things I don't need saved