Lecture # 7

Requirements Engineering Processes – 2


Recap of Last Lecture - 1

- We introduced the concept of requirements engineering process
- We discussed inputs and outputs of the requirements engineering process


Recap of Last Lecture - 2

- We introduced high-level activities in the requirements engineering process
 - Requirements elicitation
 - Requirements analysis and negotiation
 - Requirements specification
 - Requirements validation
 - Requirements management


Today's Topics

- Actors and stakeholders in the requirements engineering process
- Process and process improvement for requirements engineering


Who are Actors?

- Actors in a process are the people involved in the execution of that process
- Actors are normally identified by their roles rather than individually, e.g., project manager, purchasing director, and system engineer


Actors in the RE Process - 1

- Requirements engineering involves people who are primarily interested in the problem to be solved (end-users, etc) as well as people interested in the solution (system designers, etc.)
- Another group of people, such as health & safety regulators, and maintenance engineers may be effected by the existence of the system


Actors in the RE Process - 2

- Role-action diagrams are process models which show the actors associated with different process activities
- They document the information needs of different people involved in the process
- They use model of prototype software system as part of requirements elicitation process


Role-Action Diagram for Software Prototyping


ROLES


Role	Description
Domain	Responsible for proving
Expert	information about the
	application domain and the
	specific problem in that
	domain, which is to be solved


Role	Description
System End-	Responsible for using the
user	system after delivery


Role	Description
Requirements Engineer	Responsible for eliciting and specifying the system
	requirements


Role	Description
Software	Responsible for developing
Engineer	the prototype software system


Role	Description
Project	Responsible for planning and
Manager	estimating the prototyping project


Human and Social Factors

- Requirements engineering processes are dominated by human, social and organizational factors because they always involve a range of stakeholders from different backgrounds and with different individual and organizational goals
- System stakeholders may come from a range of technical and nontechnical background and from different disciplines


Stakeholder Types

- Software engineers
- System end-users
- Managers of system end-users
- External regulators
- Domain experts


Factors Influencing Requirements

- Personality and status of stakeholders
- The personal goals of individuals within an organization
- The degree of political influence of stakeholders within an organization


Process Support

- One way to minimize errors in the requirements engineering is to use process models and to use CASE tools
- The most mature CASE tools support well-understood activities such as programming and testing and the use of structured methods
- Support for requirements engineering is still limited because of the informality and the variability of the process


CASE Tools for RE

- Modeling and validation tools support the development of system models which can be used to specify the system and the checking of these models for completeness and consistency
- Management tools help manage a database of requirements and support the management of changes to these requirements


Process Improvement

- Process improvement is concerned with modifying processes in order to meet some improvement objectives
- Improvement objectives
 - Quality improvement
 - > Schedule reduction
 - > Resource reduction


Planning Process Improvement

Some important questions arise:

- What are the problems with current processes?
- What are the improvement goals?
- How can process improvement be introduced to achieve these goals?
- How should process improvements be controlled and managed?


RE Process Problems

- Lack of stakeholder involvement
- Business needs not considered
- Lack of requirements management
- Lack of defined responsibilities
- Stakeholder communication problems
- Over-long schedules and poor quality requirements documents


Process Maturity

- Process maturity can be thought of as the extent that an organization has defined its processes, actively controls these processes and provides systematic human and computer-based support for them
- The SEI's Capability Maturity Model is a framework for assessing software process maturity in development organizations


Capability Maturity Model


CMM Level 1: Initial

 Organizations have an undisciplined process and it is left to individuals that how to manage the process and which development techniques to use


CMM Level 2: Repeatable

 Organizations have basic cost and schedule management procedures in place. They are likely to be able to make consistent budget and schedule predictions for projects in the same application area


CMM Level 3: Defined

 The software process for both management and engineering activities is documented, standardized and integrated into a standard software process for the organization


CMM Level 4: Managed

 Detailed measurements of both process and product quality are collected and used to control the process


CMM Level 5: Optimizing

 The organization has a continuous process improvement strategy, based on objective measurements, in place


RE Process Maturity Model


Ad-hoc requirements engineering Requirements errors are common


Initial RE Process Maturity Level

- There is no defined RE process.
- It suffer from requirements problems such as requirements volatility, unsatisfied stakeholders and high rework costs.
- It is dependent on individual skills and experience


Repeatable RE Process Maturity Level

Defined standards for requirements
documents, policies and procedures for
requirements management


Defined RE Process Maturity Level

 Defined RE process based on good practices and techniques. Active process improvement process is in place


Best Practices for RE Process Improvement

- RE processes can be improved by the systematic introduction of best requirements engineering practices
- Each improvement cycle identifies best practice guidelines and works to introduce them in an organization
- Best practices will be discussed throughout the semester


Requirements Engineering Costs

- About fifteen percent (15%) of system development costs
- However, if the requirements engineering process is not executed properly, this cost can increase substantially


Summary

- Human, social and organizational factors are important influences on requirements engineering processes
- Requirements engineering process improvement is difficult and is best tackled in an incremental way
- Requirements engineering processes can be classified according to their degree of maturity


