Chapter 4

Requirements Gathering and Analysis


Review

- Software engineering is a discipline that integrates process, methods, and tools for the development of computer software.
- Depending on the type of development project(s) they may be undertaking, organizations use the discipline provided by these frameworks to successfully achieve project goals.
- Any process model goes through:
 - Requirements definition
 - Requirement analysis
 - Preliminary design.
 - Detailed design
 - Coding
 - Testing
 - Integration
 - Operations and maintenance
- The software process models can be broadly categorized into Linear process models and Evolutionary software process models.


Objectives

- Describe the process of System Analysis
- Explain how a Feasibility Study is undertaken
- Describe the scope and activities of the Requirements phase of SDLC
- Explain the process of Requirements Gathering
- Discuss the process of Analysis Modeling
- Explain the rationale behind Essential Model


Introduction

- The Software Development Life cycle starts with the 'Problem definition'.
- The 'Problem Definition' is the phase where a client's problem is identified and understood.
- After this, starts the 'system development' phase.
- A 'system' is a collection of inter-related components that work together to achieve some purpose.


System Analysis

- The specification of what the system is required to do
- Carried out with following objectives:
 - Identification and analysis of customer needs
 - System evaluation for feasibility
 - Performing economic and technical analysis
 - Allocating functions to manpower, database, hardware, software and other system elements
 - Establishing cost and schedule constraints
 - Creating a system definition that forms a foundation for all subsequent development activities


Feasibility Study

- A study conducted to find out whether the proposed system will be:
 - Possible
 - Affordable
 - Acceptable


Feasibility Study – When?

 A feasibility study is conducted to understand the issues that face a project before the project is undertaken.


Feasibility Study – Phases

- Need Analysis
- Economic Feasibility
- Technical Feasibility
- Legal Feasibility
- Evaluation of Alternatives


Need Analysis

- Seeking background information on the organization
- Understanding current issues to be tackled
- Understanding the user profile


Economic Feasibility

- An exercise in calculating cost-benefit analysis
- When benefits outweigh the cost, a system is feasible to implement
- Concerned with
 - Procurement Costs
 - Start-up Costs
 - Project Costs
 - Ongoing / Recurring costs


Technical Feasibility

- Helps in understanding what level and kind of technology is needed for a system
- Concerned with
 - Different technologies involved in the proposed system
 - Existing technology levels within the organization
 - The level of expertise to use the suggested technology


Legal Feasibility

Entails

- Copyright violations for systems that have to be developed for the open market
- Framing of the contract for large systems
- Violation of terms

Aspects

- Not required for all systems
- legal experts needed


Evaluation of Alternatives

- Includes an evaluation of alternative approaches to the development of a system
- The option with the lowest cost and maximum returns is considered the most feasible option


Feasibility studies - Outcome

- A feasibility report that
 - Summarizes the findings of the feasibility study
 - Presents the management with various implementation options
 - Each option is presented along with its costs and benefits and also the constraints of implementing the option


Feasibility studies - Purpose

- Provides
 - The senior management of an organization the with economic justification
 - Implementation constraints for having a new system in place
- An important input to the management to give the go-on / no-go decision for a project


Feasibility Study


Project Proposal


Objectives

- Indication of first-cut calendar schedules for the project
- Description of application areas for dealing with identified problems
- Phase wise demarcation of activities
- Outlining hardware, software, manpower costs
- Identification of training needs
- Calculation of total costs of the project
- Enumeration of the expected benefits


Requirements analysis

- Detailed investigation
 - The process of understanding the working of the current system in detail
- Analysis or determination of system requirements
 - The process of determining the requirements of the new system


Requirements Specifications Document

- The contents of the RSD are
 - Functional and performance requirements of a system
 - Input-Output formats
 - Design constraints
- Detailed investigation
 - The process of understanding the working of the current system in detail
- Analysis or determination of system requirements
 - The process of determining the requirements of the new system


Gathering Requirements

- Interviews
- Questionnaires
- Record Reviews
- Observation
- Facilitated Application Specification Techniques (FAST)
- Quality Function Deployment (QFD)

Analysis of Requirements Gathering

- Understand the Information Domain of the problem
- The expected system functionality needs to be identified
- The model to be built, to depict system information, functionality and behavior must be identified
- The model must be partitioned so as to expose the details in a layered manner
- The analysis process should move from essential information representation to complete system implementation in user environment

Analysis of Requirements Gathering Contd...


Analysis models

- Structured Analysis
- Object-oriented Analysis


Essential Model

- Consists of
 - Environmental Model
 - Behavioral Model


Environmental Model


Environmental Model Contd...

- Tools
 - Statement of Purpose
 - Context Diagram
 - Event List


Behavioral Model

- Defines
 - The internal functioning of the proposed system
 - The inter-relationships between the various entities of the proposed system
 - Data used in the proposed system


Behavioral Model Contd...

- Tools
 - Data flow diagrams
 - Entity relationship diagrams
 - Data dictionary
 - Process specifications

Summary

- A System is a collection of interrelated components that work together to achieve some common objective and System Analysis is the specification of what the system is required to do.
- A Feasibility Study is conducted to find out whether the proposed system are:
 - Possible to build it with the given technology and resources
 - Affordable given the time and cost constraints of the organization
 - Acceptable for use by the eventual users of the system
- A feasibility study is not justified for projects where benefits out-weigh costs, technical risks are not high, and there are no alternatives to be suggested.
- The different aspects related to Feasibility Study are: Need Analysis,
 Economic Feasibility, Technical Feasibility, Legal Feasibility, and Evaluation of Alternatives.


Summary Contd...

- Project Proposal is the document that is prepared from the feasibility report, which outlines the characteristics of a system and gives first-cut calendar schedule.
- Once the problem is analyzed and the essentials understood, the requirements must be specified in the Requirement Specification Document.
- Requirements Gathering involves conducting a preliminary meeting with the client to understand and analyze his needs.
- A software model must be capable of modeling the information that software transforms, its functions and behaviors.
- OOA helps to create a precise and concise model of the problem in terms of real world objects.
- Structured Analysis is a set of techniques and graphical tools that allow us to develop system specifications that are easily understandable by the user.

Summary Contd...

- A dataflow diagram is a pictorial representation of a system's functions. Functions form part of various processes that are executed for a system.
- Two components of the Essential Model are:
 - Environmental Model
 - Behavioral Model
- Project sizing refers to estimating the size and complexity of a project.
- Effort estimation refers to estimation of the amount of human effort required to do the project.
- The project size can be measured by using the Program Complexity Method.
- The most commonly used measure of source code program length is the number of lines of code.
- Function Points measure size in terms of the amount of functionality in a system.
- COCOMO can be used to estimate the development effort involved in a project.