Lecture # 37-38 Review of Lectures 1-21

Introduction

- Requirements form the basis for all software products
- Requirements engineering is the process, which enables us to systematically determine the requirements for a software product

Software Requirements - 1

- Complete specification of the desired external behavior of the software system to be built
- What is external behavior?
- Software requirements may be:
 - Abstract statements of services and/or constraints
 - Detailed mathematical functions

Software Requirements - 2

- Software requirements may be:
 - Part of the bid of contract
 - > The contract itself
 - Part of the technical document, which describes a product

Sources of Requirements

- Stakeholders
 - People affected in some way by the system
- Documents
- Existing system
- Domain/business area

Kinds of Software Requirements

- Functional requirements
- Non-functional requirements
- Domain requirements
- Inverse requirements
- Design and implementation constraints

Functional Requirements - 1

- Statements describing what the system does, i.e., functionality of the system
- Statements of services the system should provide
 - Reaction to particular inputs
 - Behavior in particular situations
- Sequencing and parallelism are also captured by functional requirements

Examples

 The system shall solve a quadratic equation using the following formula

$$x = (-b \pm sqrt(b^2 - 4*a*c))/2*a$$

• The user shall be able to search either the entire database of patients or select a subset from it (admitted patients, or patients with asthma, etc.)

Non-Functional Requirements - 1

- Most non-functional requirements relate to the system as a whole. They include constraints on timing, performance, reliability, security, maintainability, accuracy, the development process, standards, etc., emergent behavior
- Often more critical than individual functional requirements

Non-Functional Requirements - 2

- Must be built into the framework of the software product
- Failure to meet a non-functional system requirement may make the whole system unusable

Types of Non-Functional Requirements

Product Requirements - 1

Product Requirements - 2

- The system shall allow one hundred thousand hits per minute on the website
- The system shall not have down time of more than one second for continuous execution of one thousand hours

Organizational Requirements - 1

Organizational Requirements - 2

- The system development process and deliverable documents shall conform to the MIL-STD-2167A
- Any development work sub-contracted by the development organization shall be carried out in accordance with Capability Maturity Model

External Requirements - 1

External Requirements - 2

- The system shall not disclose any personal information about members of the library system to other members except system administrators
- The system shall comply with the local and national laws regarding the use of software tools

Metrics for Non-Functional Requirements

- Speed
- Size
- Ease of use
- Reliability
- Robustness
- Portability

Domain Requirements - 1

- Requirements that come from the application domain and reflect fundamental characteristics of that application domain. Can be functional or non-functional
- These requirements, sometimes, are not explicitly mentioned, as domain experts find it difficult to convey domain requirements

Domain Requirements - 2

- Their absence can cause significant dissatisfaction
- Domain requirements can impose strict constraints on solutions. This is particularly true for scientific and engineering domains

Inverse Requirements

- They explain what the system shall not do. Many people find it convenient to describe their needs in this manner
- These requirements indicate the indecisive nature of customers about certain aspects of a new software product

Design and Implementation Constraints

- They are development guidelines within which the designer must work
- These requirements can seriously limit design and implementation options
- Can also have impact on human resources

Requirements Problems

- The requirements don't reflect the real needs of the customer for the system
- Requirements are inconsistent and/or incomplete
- There are misunderstandings between customers, those developing the system requirements, and software engineers developing or maintaining the system

Problems with Natural Languages - 1

- Lack of clarity
- Requirements confusion
- Requirements amalgamation

Problems with Natural Languages - 2

- Natural language understanding relies on the specification readers and writers using the same words for same concept
- A natural language requirements specification is over-flexible. You can say the same thing in completely different ways

Problems with Natural Languages - 3

- It is not possible to modularize natural language requirements. It may be difficult to find all related requirements
 - > To discover the impact of a change, every requirement have to be examined

Process - 1

- A process is an organized set of activities, which transforms inputs to outputs
- Synonyms: procedure, method, course of action, etc.
- Processes are essential for dealing with complexity in real world

Process - 2

- Processes document the steps in solving a certain problem
- They allow knowledge to be reused
- Allows people to apply the process in their peculiar but similar problems

Requirements Engineering Process

The process(es) involved in developing system requirements

RE Process - Inputs and Outputs

RE Process Variability

- RE processes vary radically from one organization to another, and even within an organization
- Unstructured process rely heavily on the experience of the people, while systematic processes are based on application of some analysis methodology, but still require human judgment

Variability Factors - 1

- Technical maturity
- Disciplinary involvement
- Organizational culture
- Application domain

Requirements Engineering Activities

RE Process Maturity Model

Ad-hoc requirements engineering Requirements errors are common

Social and Cultural Issues in RE

- Some aspects of the requirements engineering process deal with social and cultural issues
- What is the best way to deal with these issues?

Six Areas of Social Issues - 1

Within the client organization

Within the requirements team

 Between the client and the requirements team

Six Areas of Social Issues - 2

- Between the development and requirements teams
- Within the development team
- Between the development team and the client

Cultural Issues in RE

- Time zones differences
- Language and terminology differences
- Religious and racial differences
- Ethical issues
- Political differences
- Differences in business environment

Basics of Knowledge Acquisition

- Reading
- Listening
- Asking
- Observing

Requirements Elicitation Techniques

- Individual
- Group
- Modeling
- Cognitive

Problems in Requirements Elicitation

- Problems of scope
- Problems of understanding
- Problems of volatility

Components of Requirements Elicitation

A General Requirements Elicitation Process

Knowledge Structuring Techniques

- Partitioning
- Abstraction
- Projection

Specific Elicitation Techniques

- Interviews
- Scenarios
- Observations and social analysis
- Requirements reuse

Interview Steps

- Prepare
- Conduct
 - Opening
 - Body
 - Closing
- Follow through

Listening Steps

- Hear
- Interpret
- Respond
- Evaluate

Iterative Aspects of Elicitation, Analysis, and Negotiation

Requirements Analysis Process

Requirements Analysis

Analysis Techniques

- Analysis checklists
 - A checklist is a list of questions which analysts may use to assess each requirement
- Interaction matrices
 - Interaction matrices are used to discover interactions between requirements and to highlight conflicts and overlaps

Requirements Negotiation Process

Requirements Negotiation

Stages of Negotiation Meetings

Information stage

Discussion stage

Resolution stage

Types of Requirements Errors

• Errors of omission

Errors of commission

Errors of clarity and ambiguity

Errors of speed and capacity

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. Discussed in detail perspective-based reading technique

Validation Inputs and Outputs

Requirements Review Process

Pre-review Checking Stages

Hard-to-Test Requirements

- System requirements
- Exclusive requirements
- Some non-functional requirements

Requirements Management

- The process of managing change to the requirements for a system
- In this lecture, we'll talk about the reasons for changes in requirements and how to manage them

Sources of Change - 1

- New business or market conditions dictate changes in product requirements or business rules
- New customer needs demand modification of data produced by information systems, functionality delivered by products, or services delivered by computer-based system

Sources of Change - 2

- Reorganization or business growth/downsizing causes changes in project priorities or software engineering team structure
- Budgetary or scheduling constraints cause a redefinition of the system or product

Main Concerns in 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 systems engineering process

Change Management Stages

Identified problem

Problem analysis and change specification

Change analysis and costing

Change implementation

Revised requirements

Change Analysis and Costing Process

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

Classifications of Requirements Traceability

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

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

Types of Prototyping

Throw-away prototyping

Evolutionary prototyping

Approaches to Prototyping

Paper prototyping

• 'Wizard of Oz' prototyping

Executable prototyping

