

Requirement Engineering Management

Requirement Management


Change Management

- The process of managing change to the requirements for a system.
- The principal of requirements management:
 - Managing changes to agreed requirements.
 - Managing the relationships between requirements.
 - Managing the dependencies between the requirements document and other documents produced in the development process.

Stable & Volatile Requirements

- Requirements changes may occur while the requirements are being elicited, analyzed and validated and after the system has gone into service.
- Some requirements are subject to more change than others.
 - Stable requirements are concerned with the essence of a system and its application domain.
 - They change more slowly than volatile requirements.
 - Volatile requirements are specific to the instantiation of the system in a particular environment and for a particular customer.

Volatility

- Mutable requirements
 - These are requirements which change because of changes to the environment in which the system is operating.
- Emergent requirements
 - These are requirements that cannot be completely defined when the system is specified but which emerge as the system is designed and implemented.

Volatility

Consequential requirements

These are requirements which are based on assumptions of how the system will be used. When the system is put into use, some of these assumptions will be wrong.

Compatibility requirements

These are requirements which depend on other equipment or processes.

Activities (10 minutes)

- Indentify:
 - Mutable requirements
 - Emergent requirements
 - Consequential requirements
 - Compatibility requirements
- Build concept map

Change Factor

- Requirements errors, conflicts and inconsistencies:
 - As requirements are analyzed and implemented, errors and inconsistencies emerge and must be corrected.
 - Some of these may be discovered during requirements analysis and validation or later in the development process.
- Evolving stakeholders knowledge of the system:
 - As requirements are developed, customers and endusers develop a better understanding of what they really require from a system.

Change Factor

- ☐ Technical, schedule or cost problems:
 - Problems may be encountered when implementing a requirement.
 - It may be too expensive or take too long to implement certain requirements.
- Changing customer priorities:
 - Customer priorities change during system development as a result of a changing business environment, the emergence of new competitors, staff changes, etc.

Change Factor

- Environmental changes:
 - The environment in which the system is to be installed may change, causing the system requirements to change in order to maintain compatibility.
- Organizational changes:
 - The organization which intends to use the system may change its structure and processes, resulting in new system requirements.


Change Management

- Change management are the procedures, processes and standards which are used to manage changes to requirements.
- Change management consists of:
 - The change request process and the information required to process each change request.
 - The process used to analyze the impact and costs of change and the associated traceability information.
 - The membership of the body which formally considers change requests.
 - The software support (if any) for the change control process.


Change Management

- Change Management allows necessary changes to be made while ensuring that change impacts are understood project-wide.
 - Initial work for a product is done without change management.
 - The product is reviewed and baselined.
 - The baselined product is put under configuration management.
 - Further changes are treated systematically.
 - All changes are proposed via Change Board.
 - Analysts review changes, evaluate impact and make recommendations.
 - Change board prioritizes the change requests and accept, reject, or defer the changes.
 - Change board notifies all stakeholders of its decisions

Change Management Flow


Change Management Flow


Change Management Checklist

- ☐ Is the change request documented?
- □ Is the change request analyzed?
- □ Is the change request authorized?
- □ Is version control current on the CIs?
- Is the impact to other systems considered because of this change?
- Is there traceability from change request to completed item?

Change Analysis

- The change request is checked for validity.
- Customers can misunderstand requirements and suggest unnecessary changes.
- The requirements which are directly affected by the change are discovered.
- Traceability information is used to find dependent requirements affected by the change.
- The actual changes which must be made to the requirements are proposed.
- The costs of making the changes are estimated.
- Negotiations with customers are held to check if the costs of the proposed changes are acceptable

Change Request Rejection

- If the change request is invalid. This normally arises if a customer has misunderstood something about the requirements and proposed a change which isn't necessary.
- If the change request results in consequential changes which are unacceptable to the user.
- If the cost of implementing the change is too high or takes too long.

Change Processing

- Proposed changes are usually recorded on a change request (CR) form which is then passed to all of the people involved in the analysis of the change.
- Change request forms may include:
 - Proposed change
 - The change analysis
 - Data
 - Responsibility (Who is assigned)
 - Status field (Open/Close)
 - Comments field

Requirements Traceability

Purpose:

- To understand how requirements changes impact other requirements and downstream software development deliverables.
- Identifies interdependencies among requirements.
- Provides insight into the status of the development efforts by identifying what development deliverables exist to satisfy requirements.
- Demonstrates when requirements have been satisfied by associating them to system components and tests.

Traceability Benefits - 1

- Traceability provides a methodical and controlled process to manage the changes that occur as an application is developed.
- Without tracing for every change, Software Engineers have to review every document to see which elements of the project require updating.
- Without tracing, it is costly, time consuming and difficult to establish whether all affected components have been identified and updated.
- Without controlling all documents, changes can decrease system reliability over time.


Traceability Benefits - 2

- With traceability, change management can proceed in an orderly fashion.
- The impact of a change can be understood by following the traceability relationships through the document hierarchy.
 - For example when the user needs changes, a developer can quickly identify which software elements must be changed, a tester can identify which test protocols must be revised, and managers can better determine the potential costs and the difficulty to implement the change.

Requirements Trace Matrices (RTM)

Definition:

- A requirements trace matrix (RTM) identifies how requirements are related to software development deliverables and to other requirements.
- Requirements matrices show related requirements and the forward and backward lineage to project deliverables.


Traceability

- Traceability information helps you assess the impact of requirements change. It links related requirements with other system representations:
- Types of traceability information:
 - Backward-from traceability: Links requirements to their sources in other documents or people.
 - Forward-from traceability: Links requirements to the design and implementation components.
 - Backward-to traceability: Links design and implementation components back to requirements.
 - Forward-to traceability: Links other documents (which may have preceded the requirements document) to relevant requirements.

Types of Traceability

- □ Requirements-source traceability
 - Links the requirement and the people or documents which specified the requirement.
- Requirements-rationale traceability
 - Links the requirement with a description of why that requirement has been specified.
- Requirements-requirements traceability
 - Links requirements with other requirements which are, in some way, dependent on them.
 - This should be a two-way link (dependant and is-dependent upon).

Types of Traceability

- Requirements-architecture traceability
 - Links requirements with the sub-systems where these requirements are implemented.
 - This is particularly important where sub- systems are being developed by different sub- contractors.
- Requirements-design traceability
 - Links requirements with specific hardware or software components in the system which are used to implement the requirement.
- Requirements-interface traceability
 - Links requirements with the interfaces of external systems which are used in the provision of the requirements.

Traceability Tables

- Traceability tables show the relationships between requirements or between requirements and design components.
 - Requirements are listed along the horizontal and vertical axes and relationships between requirements are marked in the table cells.
- Traceability tables for showing requirements dependencies should be defined with requirement numbers used to label the rows and columns of the table.

A Traceability Table

	R1	R2	R3	R4	R5	R6
R1			+	+		
R2					+	+
R3				+	+	
R4		+				
R5						+
R6						

Traceability Lists

- ☐ If a relatively small number of requirements have to be managed (up to 250, say), traceability tables can be implemented using a spreadsheet.
- Traceability tables become more of a problem when there are hundreds or thousands of requirements as the tables become large and sparsely populated.
- A simplified form of a traceability table may be used where, along with each requirement description, one or more lists of the identifiers of related requirements are maintained.
- Traceability lists are simple lists of relationships which can be implemented as text or as simple tables.

A Traceability List

Requirements	Depends On	
R1	R3, R4	
R2	R5, R6	
R3	R4, R5	
R4	R2	
R5	R6	

Traceability

- Traceability policies define what and how traceability information should be maintained.
- ☐ Traceability may include:
 - The traceability information which should be maintained.
 - Techniques, such as traceability matrices, which should be used for maintaining traceability.
 - A description of when the traceability information should be collected during the requirements engineering and system development processes.
 - The roles of the people, such as the traceability manager, who are responsible for maintaining the traceability information should also be defined.
 - A description of how to handle and document policy exceptions.
 - The process of managing traceability information.

Factors Influencing Traceability

- Number of requirements
 - The greater the number of requirements, the more the need for formal traceability policies.
- Estimated system lifetime
 - More comprehensive traceability policies should be defined for systems which have a long lifetime.
- Level of organizational maturity
 - Detailed traceability policies are most likely to be cost-effective in organizations which have a higher level of process maturity.

Factors influencing Traceability

Project team size and composition

With a small team, it may be possible to assess the impact informally without structured traceability information. With larger teams, however, you need more formal traceability policies.

Type of system

 Critical systems such as hard real-time control systems or safety-critical systems need more comprehensive traceability policies than non-critical systems.

Specific customer requirements

 Some customers may specify that specific traceability information should be delivered as part of the system

Importance Of Traceability - 1

- 1) Verification and Validation
 - Assessing adequacy of test suite
 - Assessing conformance to requirements
 - Assessing completeness, consistency
 - Impact analysis
 - Assessing over- and under- design
 - Investigating high level behavior
 - Impact on detailed specifications
 - Detecting requirements conflicts
 - Checking consistency of decision
 - Making across the lifecycle

Importance Of Traceability - 2

- 2) Maintenance
 - Assessing change requests
 - Tracing design rationale
- 3) Document access
 - Ability to find information quickly in large documents
- 4) Process visibility
 - Ability to see how the software was developed
 - Provides an audit trail
- 5) Management
 - Change management
 - Risk management
 - Control of the development process

Traceability Difficulties

- □ 1) Cost
 - Very little automated support.
 - Full traceability is very expensive and time-consuming.
- 2) <u>Delayed gratification</u>
 - The people defining traceability are not people who benefit from it.
 - Development vs. Verification & Validation.
 - Much of the benefit comes late in the lifecycle.
 - Testing, integration, maintenance.
- 3) Size and diversity
 - Huge range of different document types, tools, decisions, responsibilities, but no common schema exists for classifying and cataloging these.
 - In practice, traceability concentrates only on baselined requirements.

Implement RTM

- The Requirements traceability matrix (RTM) can be implemented as a simple spreadsheet, with each row of the spreadsheet dedicated to a requirement to be implemented. Included are spreadsheet columns for the following:
 - A unique requirements identifier (REQ ID number).
 - A description of the requirement.
 - A pointer to a design document for the requirement.
 - A pointer to the unit test document for the requirement.
 - A pointer to the test results after testing the requirement.
 - A color-coded (i.e. red, yellow, or green) status column for the requirement.
 - A column for sign-off for the requirement's inclusion in the next

Implement RTM

- ☐ Each associated document, and all communication about the project (email, and so on) refer back to the requirements by requirement ID.
- This provides good two-way reconciliation between the RTM, and the set of design, test, and test-result documents.
- Meetings to measure project status and development progress always revolve around the RTM, and the requirements IDs contained within.
- ☐ This simple form of project status accounting helps to keep the project organized, and helps to focus all of the stakeholders.
- It also helps to ensure that nothing falls through the cracks.
- □ For instance, if a design document is missing for a particular requirement/feature, it will be obvious when you look at the spreadsheet. If the implementation of a particular requirement is not going well, the status column will show this (and you can sort them by status if needed).

Tools

- Requirements management involves the collection, storage and maintenance of large amounts of information.
- There are now a number of tools available which are specifically designed to support requirements management.
- Other tools such as configuration management systems may be adapted for requirements engineering.

RM Tools

- Change Management can be supported by requirements management tools or configuration management tools.
- □ Tool facilities may include:
 - Electronic change request forms which are filled in by different participants in the process.
 - A database to store and manage these forms.
 - A change model which may be instantiated so that people responsible for one stage of the process know who is responsible for the next process activity.
 - Electronic transfer of forms between people with different responsibilities and electronic mail notification when activities have been completed.
 - In some cases, direct links to a requirements database.

RM Tools

Basic Function	DOORS	RDD-2000	RTM	SLATE
Database	N/A	Gemstone (OO)	Oracle (Relational)	Versant ODBMS (OO)
Public API	No	Yes	Yes	Yes
Modeling	Bridge	Embedded and Executable	Bridge	Bridge
Web enabled	No (html format output)	No (html format output)	Yes - fully interactive	In Development
User Extensible	Yes / basic schema supplied	Yes / basic schema supplied	Yes	Yes / basic schema supplied
Language	C++ with DXL (Doors Extension Language)	Small Talk	Sequel	Tcl (Tool Control language)
Focus	Document	Requirement	Document or Requirement	Document/Requirement
Defined Relations	Parent/Child	Named	Named	Parent/Child
Platforms	Unix/Windows/NT	Unix/Windows/NT	Unix/Windows/NT	Unix/Windows
Reporting Mechanism	Script - easy/not as powerful	Graphical - more robust	Script or Web form creation	Scripted
Publishing Tool IF	Word, Jleaf, etc.	Word, lleaf	Word, Ileaf, FrameMaker	ErameMaker
Training/Support	InHouse & Vendor	InHouse & Vendor	Vendor Supplied - inHouse under Development	Vendor Supplied

Benefits Of RM Tools

- ☐ Multi-disciplinary design data in one location:
 - Specifications can be generated and controlled.
 - Full requirements/functionality/verification traceability.
 - Facilitates integrated product team interaction.
- All data related through physical architecture and functionality to requirements:
 - Optimize design considering functionality, performance, cost trades.
- Facilitates quick impact analysis:
 - Requirement changes/traceability
 - Performance constraints
 - Physical constraints
 - Cost constraints
 - Total designs captures for reuse

Summary

- Traceability information records the dependencies between requirements and the sources of these requirements, dependencies between requirements and dependencies between the requirements and the system implementation.
- Traceability matrices may be used to record traceability information.
- Collecting and maintaining traceability information is expensive. To help control these costs, organizations should define a set of traceability policies which set out what information is to be collected and how it is to be maintained.