Lecture # 14 Requirements Errors


Today's Topics

- Requirements errors
- Addressing requirements errors


Requirements Errors


Requirements Error/Defect

 A deficiency in the requirements quality that can hamper software development


Requirements Errors - 1

- Errors and omissions find their way in different requirements documents
- If not removed, requirements errors usually flow downstream into design, code, and user manuals


Requirements Errors - 2

- It is difficult to detect requirements errors once they flow downstream
- Requirements errors are most expensive to eliminate


Software Development Process


Types of Requirements Errors

Errors of omission

Errors of commission

Errors of clarity and ambiguity

Errors of speed and capacity


Errors of Omission

- Errors of omission are most common among requirements errors
- Domain experts easily forget to convey domain knowledge to requirements engineers, because they consider that to be obvious and implicit


Errors of Clarity and Ambiguity

- Second most common errors are those of clarity and ambiguity
- Primarily, because natural languages (like English) are used to state requirements, while such languages are themselves ambiguous
- For example: object


Errors of Commission

 Errors of commission can also find their way into the requirements documents


Performance Errors

- Performance, that is errors of speed and capacity, are also found in requirements
- Primarily, these occur due to conflicting understanding or competing needs of different stakeholders


Negative Impact of Requirements Errors - 1

- The resulting software may not satisfy user's real needs
- Multiple interpretations of requirements may cause disagreements between customers and developers, wasting time and money, and perhaps resulting in lawsuits


Negative Impact of Requirements Errors - 2

- Negative impact on humans
 - Unsatisfied customers and developers
 - Lack of interest in automation of processes
 - Blame game


Addressing Requirements Errors

- Prevention
- Removal


Prevention vs. Removal

- For requirements errors, prevention is usually more effective than removal
- Joint application development (JAD), quality function deployment (QFD), and prototyping are more effective in defect prevention
- Requirements inspections and prototyping play an important role in defect removal


- Don't let defects/errors become part of the requirements document or requirements model in the first place
- How is it possible?
- Understanding application domain and business area is the first step in defect prevention


- Training in different requirements engineering activities (elicitation, analysis and negotiation, specification, and validation) is also very important for defect prevention
- Allocating enough time to conduct requirements engineering activities also is very important in this regard


 Willing and active participation of stakeholders in different activities of requirements engineering. That is why JAD is very useful in defect prevention as far as requirements errors are concerned


- An overall commitment to quality and emphasis on using documented processes is also a very important
- An overall commitment to process improvement


Summary

- Introduced the concept of requirements errors and types of requirements errors
- Discussed the impact of requirements errors
- Discussed error prevention in requirements

