Social and Cultural Issues in Requirements Engineering


Introduction - 1

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


Introduction - 2

 Some think that these issues fall outside the scope of requirements engineering process, and fall under management, interpersonal skills, or ethics


Introduction - 3

 Another point of view is that these issues are very much part of the requirements engineering process and if not accounted for can negatively impact the desired software system


Social Issues


Social Issues in RE - 1

 Requirements engineering is a social process, as it involves interaction among clients, engineers, and other systems


Social Issues in RE - 2

 Requirements engineering is not an entirely formal process, because it involves discovering client needs and reconciling them with technical possibilities


Stakeholders in RE Process

- At least three major groups participate in requirements engineering process;
 - > The client organization
 - > The requirements team
 - > The development team
- There may be other interested parties, e.g., regulatory authorities


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


- In a large organization, there are usually competing divisions or groups, so the notion of 'the client' is not obvious
- Intended users of the system may be different people from the ones who interact with the requirements team


• The users of the system should be brought into the requirement engineering process, as they hold the key of the eventual success of the software engineering project


• The requirement process reveals the problems within the client organization, which must be addressed by facilitating communication among different stakeholders


The problems within the client organization must not be buried, as they effect the implementation of the project


• The new automated system may have profound impact on how the business is conducted or how information is classified within the organization


- Success of the project requires that every group within the organization understand different aspects of the new system
- Problems of tacit knowledge
 - Say-do problem


Issues within the Requirements Team

- How work is organized?
- What methods and notations are used?
- What team members think about organization and how jelled requirement team is?


Issues between Client Organization and Requirements Team

- Financial arrangements
- Ethical obligations
- Legal safeguards
- Personal relationships
- Denial of information
- Management of changes


Issues between Development and Requirement Teams

- Development team needs to work very closely with the requirements team to resolve inconsistencies and to get details
- In some cases, requirements team may be disbanded or assigned other tasks


Issues of Development Team - 1

- Team members may be demoralized
- There may be high turn over rate
- The deadlines may slip
- Developers dislike documentation


Issues of Development Team

- 2

 Development teams may have to communicate with clients directly, to gain better understanding of the project's possibilities and limitations, both for initial development and maintenance


Cultural Issues in RE


Cultural Issues in RE

 Advances in the internet and communication technologies has enabled customers and developers to collaborate with each other in geographically and temporally dispersed environments


Cultural Issues in RE

There may be

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


Differences in Time Zones - 1

- Working hours of clients and developers may differ by eight hours or more
- Arranging phone calls and video conferences become a hassle as one party has to come to office very early or stay very late


Differences in Time Zones - 2

Analysts start assuming requirements


Language and Terminology Differences - 1

- Clients and developers may speak different languages or different dialects
- Requirements errors are introduced by not understanding other partner's language and terminology properly


Example: A Billion

 Scientific community and US consider the following number to be a billion

1,00,00,00,000

For the rest of the world, a billion is

10,00,00,00,00,000


Language and Terminology Differences - 2

 People and government in the US, and worldwide scientific community consider the following number to be a billion

1,00,00,00,000

For the rest of the world, a billion is

10,00,00,00,000


Language and Terminology Differences - 3

- Globally, people communicate with fellow citizens using sports lingo to convey certain situations and concepts, even in the business environment
- This can cause misunderstandings


Language and Terminology Differences - 4

 Use of the word 'hockey' in Pakistan and US means two different sports: 'field hockey' and 'ice hockey' respectively


Religious and Racial Differences

 Insensitive comments on religious and racial backgrounds of people involved in software engineering projects can become a major hindrance in the successful execution of the requirements engineering process


Ethical Issues

- Access to confidential client information
- Possibility of elimination of jobs
- Differences of opinions with the client on the project


Political Differences

- Differences in political ideologies and personal convictions can also lead to unprofessional environment in the execution of the requirements engineering process
- Some people do not want to work on military software programs


Differences in Business Environments

Every society has its own culture within the business community, which must be understood for successful execution of the requirements engineering process


Addressing Social and Cultural Issues


Addressing Social and Cultural Issues - 1

- Understand social and cultural issues and differences
- Avoid judgmental comments and offensive remarks on un-related views and beliefs of others


Addressing Social and Cultural Issues - 2

- Create an environment of respect and professionalism
- Focus on discovering the needs of the customers
- Use state-of-the-art technology to facilitate activities in the requirements engineering process


Summary

- Requirements engineering is not a strictly formal process, but one which has social and cultural side effects
- Requirements engineers must understand different aspects of these issues and address them in the requirements engineering process


