Lecture # 20 Requirements Traceability


Recap of Last Two Lectures

- We talked about different aspects of requirements management, i.e., managing the changes in requirements in detail
- Requirements cannot be managed properly if requirements traceability is not implemented


Requirements Traceability

- Refers to ability to describe and follow the life of a requirement, in both a forwards and backwards direction
- That is from its origins, through its development and specification, to its subsequent deployment and use, and through all periods of on-going refinement and iteration in any of these phases


Tracing Requirements

- It is important to trace requirements both ways
 - Origin of a requirement
 - How is it implemented
- This is a continuous process


Classifications of Requirements Traceability

- Backward-from traceability
- Forward-from traceability
- Backward-to traceability
- Forward-to traceability


Backward-from Traceability

 Links requirements to their sources in other documents or people


Forward-from Traceability

 Links requirements to 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


Backwards and Forwards Traceability


Categories of Traceability

- Requirements-sources traceability
- Requirements-rationale traceability
- Requirements-requirements traceability
- Requirements-architecture traceability
- Requirements-design traceability
- Requirements-interface traceability


Requirements-Sources 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. This can be a distillation of information from several sources


Requirements-Requirements Traceability

 Links requirements with other requirements which are, in some way, dependent on them. This should be a two-way link (dependent on them and is-dependent on)


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

 Requirements traceability information can be kept in traceability tables, each table relating requirements to one or more aspects of the system or its environment


A Generic Traceability Table

	A01	A02	A03	Aii
R01				
R02				
R03				
Rnn				


Need for Traceability Policy

- Huge amount of information, which is expensive to collect, analyze, and update
- Need to continuously update traceability information
- A traceability policy is needed


Traceability Policy

- Traceability information
- Traceability techniques
- When to collect information
- Roles
- Documentation of policy exceptions
- Process of managing information


Traceability Information

- No. of requirements
- Estimated lifetime
- Level of organization's maturity
- Project team and composition
- Type of system
- Specific customer requirements


Basic Types of Requirements Traceability - 1

- Pre-RS traceability
 - Concerned with those aspects of a requirement's life prior to its inclusion in the RS (requirements production)
- Post-RS traceability
 - Concerned with those aspects of a requirement's life that result from its inclusion in the RS (requirements deployment)


Pre-RS Traceability

- Depends on the ability to trace requirements from and back to, their originating statements, through the process of requirements production and refinement, in which statements from diverse sources are eventually integrated into a single requirement in the RS
- Changes in the process need to be reworked into the RS


Post-RS Traceability

- Depends on the ability to trace requirements from, and back to, a baseline (the RS), through a succession of artifacts in which they are distributed
- Changes to the baseline need to be repropagated through this chain


Pre-RS Traceability and Rationale

- Mostly only Post-RS traceability is considered sufficient
- Pre-RS traceability captures the rationale for each requirement, which is a very important aspect in managing requirements properly


Summary

- Requirements traceability is an ongoing process, and has two basic types: pre-RS and post-RS
- There are four classifications of requirements traceability
- We discussed traceability information, policies, and techniques
- Without proper traceability, requirements cannot be managed

