Lecture # 6

Requirements Engineering Process – 1


Requirements Engineering Process

The process(es) involved in developing system requirements is collectively known as Requirements Engineering Process


RE Process - Inputs and Outputs


RE Process – Inputs

It includes:

- Existing system information
 - Information about the functionality of systems to be replaced
 - Information about other systems, which interact with the system being specified


RE Process – Inputs

- Stakeholder needs
 - Description of what system stakeholders need from the system to support their work
- Organizational standards
 - Standards used in an organization regarding system development practice, quality management, etc.


RE Process – Inputs

- Regulations
 - External regulations such as health and safety regulations, which apply to the system
- Domain information
 - General information about the application domain of the system


RE Process – Outputs

It includes

- Agreed requirements
 - A description of the system requirements, which is understandable by stakeholders and which has been agreed by them


RE Process – Outputs

- System specification
 - This is a more detailed specification of the system, which may be produced in some cases


RE Process – Outputs

- System models
 - A set of models such as a data-flow model, an object model, a process model, etc., which describes the system from different perspectives


RE Process Variability

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


Variability Factors - 1

There are four factors which count towards the variability of the Requirements Engineering Process

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


Variability Factors - 2

- Technical maturity
 - The technologies and methods used for requirements engineering vary from one organization to other
- Disciplinary involvement
 - The types of engineering and managerial disciplines involved in requirements vary from one organization to another


Variability Factors - 3

- Organizational culture
 - The culture of an organization has important effect on all business and technical processes
- Application domain
 - Different types of application system need different types of requirements engineering process


RE Process - 1

Requirement Engineering Process has a formal starting and ending point in the overall software development life cycle.

- Begins
 - There is recognition that a problem exists and requires a solution
 - > A new software idea arises
- Ends
 - With a complete description of the external behavior of the software to be built


RE Process - 2

 It is a continuous process in which the related activities are repeated until requirements are of acceptable quality

 It is one of the most critical processes of system development


RE Process - 3

- Based on the need of individual software projects and organizational needs, requirements engineering processes are tailored
- An important point to remember is that
 - "There is no ideal requirements engineering process!"


Two Main Tasks of RE

There are two main tasks which needs to be performed in the requirements engineering process.

- Problem analysis
 - Analysis of a software problem
- Product description
 - Complete specification of the desired external behavior of the software system to be built. Also known as functional description, functional requirements, or specifications


Problem Analysis - 1

Problem analysis is the first and foremost task of requirements engineering process. It includes:

- Brainstorming, interviewing, eliciting requirements
- Identifying all possible constraints
- Expansion of information


Problem Analysis - 2

- Trading off constraints and organizing information
- Complete understanding should be achieved


Product Description

Product description is another task of requirements engineering process. In this task we:

- Make decisions to define the external behavior of the software product
- Organize ideas, resolve conflicting views, and eliminate inconsistencies and ambiguities


What Really Happens


It should be kept in mind that:

"Both problem analysis and product description run in parallel and iteratively throughout the requirements engineering process"


Requirements Engineering Activities


Requirements Elicitation

Requirements elicitation activity is performed by

- Determining the system requirements through consultation with stakeholders, from system documents, domain knowledge, and market studies
- Requirements acquisition or requirements discovery


Requirements Analysis and Negotiation - 1

Requirements analysis and negotiation activity is performed by

- Understanding the relationships among various customer requirements and shaping those relationships to achieve a successful result
- Negotiations among different stakeholders and requirements engineers


Requirements Analysis and Negotiation - 2

- Incomplete and inconsistent information needs to be tackled here
- Some analysis and negotiation needs to be done on account of budgetary constraints


Requirements Specification

Requirements specification includes

- Building a tangible model of requirements using natural language and diagrams
- Building a representation of requirements that can be assessed for correctness, completeness, and consistency


Requirements Document

- Detailed descriptions of the required software system in form of requirements is captured in the requirements document
- Software designers, developers and testers are the primary users of the document


Requirements Validation

- It involves reviewing the requirements model for consistency and completeness
- This process is intended to detect problems in the requirements document, before they are used as a basis for the system development


Requirements Management

- Although, it is not shown as a separate activity in RE Process, it is performed through out the requirements engineering activities.
- Requirements management asks to identify, control and track requirements and the changes that will be made to them


Summary

- Requirements engineering is the process by which we can systematically determine the requirements for a software product
- It is one of the most critical processes of software life cycle
- If performed correctly, it sets the software project on a track which results in a successful project


