

Context of Software Product Design

Objectives

- To explain how markets influence product types, which in turn influence design
- To explain the product planning process
- To describe the role and contents of a project mission statement
- To list the variety of software requirements specifications
- To describe the role and contents of an SRS

Topics

- Markets and product categories
- Product planning
- Project mission statements
- Software requirements specifications
- Types of software requirements

Markets

A **market** is a set of actual or prospective customers who need or want a product, have the resources to exchange something of value for it, and are willing to do so.

Organizations study markets to

- Choose which markets to sell to (target markets)
- Choose what products to develop
- Determine product features and characteristics

Product Categories

- A product category is a dimension along which products may differ, for example
 - Target market size
 - Product line novelty
 - Technological novelty
- Product categories help managers
 - Choose target markets
 - Choose products to develop
 - Choose product characteristics
- A product's place in a category influences its design specifications and the design process

Product Plans

- Management must decide which products to develop.
- This decision is documented in a product plan.

A **product plan** is a list of approved development projects, with start and delivery dates.

Product Planning Process

Identifying Opportunities

- New product ideas come from
 - Customers
 - Developers
 - Entrepreneurs
 - Marketers
- An opportunity funnel is a mechanisms for collecting product ideas from diverse sources.
 - Passive channels
 - Active channels
- An opportunity statement is a brief description of a product development idea.

Evaluating and Prioritizing Opportunities

- Management chooses to pursue opportunities based on
 - Competitive strategy
 - Market segmentation
 - Technology trajectories
 - Software reuse
 - Profitability
- Managers attempt to form a well-balanced and complete product portfolio.

Alocating Resources and Determining Timing

- Usually there are more good opportunities than an organization can afford to pursue.
- Resources available for development are analyzed to determine which product to develop.
- Resource availability also determines the start time and duration or projects.
- The result is a product plan.

Project Mission Statement

A **project mission statement** is a document that defines a development project's goals and limits.

- A project mission statement
 - Launches a development project
 - States the software design problem
- The project mission statement is the main input to the product design process.

Project Mission Statement Template

- 1. Introduction
- 2. Product Vision and Project Scope
- 3. Target Markets
- 4. Stakeholders
- 5. Assumptions and Constraints
- 6. Business Requirements

Introduction, Vision, and Scope

- The introduction contains background information to provide context.
- A product vision statement is a general description of the product's purpose and form.
- The project scope is the work to be done on a project.
 - Often only part of the product vision.
 - May list what will not to be done as well as what will be done.

Target Market and Stakeholders

- A stakeholder is anyone affected by a product or involved in or influencing its development.
 - Product users and purchasers
 - Developers and their managers
 - Marketing, sales, distribution, and product support personnel
 - Regulators, inspectors, and lawyers
- Developers must know the target market and stakeholders to build a product satisfying stakeholders' needs.

Assumptions and Constraints

- An assumption is something that developers take for granted.
 - Feature of the problem
 - Examples: target deployment environments, levels of user support
- A constraint is any factor that limits developers.
 - Restriction on the solution
 - Examples: cost and time limits, conformance to regulations

Business Requirements

A **business requirement** is a statement of a client or development organization goal that a product must meet.

- Time, cost, quality, or business results
- Should be stated so that it is clear whether it is satisfied (quantitative goals)
- Broad goals related to business, not detailed product specifications

Requirements Engineering

Requirements engineering is creating, modifying, and managing requirements over a product's lifetime.

- Requirements development is the portion of requirements engineering concerned with initially establishing requirements (aka product design).
- Requirements management is the portion of requirements engineering concerned with controlling and propagating requirements changes.

SRS

A **software requirements specification** (SRS) is a document cataloging all the requirements for a software product.

- The SRS should contain
 - A statement of the product design problem (may cite the mission statement)
 - A solution to the product design problem
- An SRS is the output of the produce design process.

Technical Requirements

- A **technical requirement** is a statement of a feature, function, capability, or property that a product must have (that is not a business requirement).
 - A functional requirement is a statement of how a program must map program inputs to program outputs.
 - A **non-functional requirement** is a statement that a software product must have certain properties.
 - A data requirement is a statement that certain data must be input to, output from, or stored by a product.

Requirements Taxonomy

Levels of Abstraction

- A user-level requirement is statement about how a product must support stakeholders in achieving their goals or tasks.
- An operational-level requirement is a statement about inputs, outputs, operations, characteristics, etc. that a product must provide, without reference to physical realization.
- A physical-level requirement is a statement about the physical form of a product, its physical interfaces, or its data formats.

Interaction Design

- Interaction design is the activity of specifying products that people can use effectively and enjoyably.
 - Dialog design—The dynamics of the interaction
 - Physical form design—The static characteristics and appearance of the interface (presentation)
- Interaction design should be part of requirements development.

SRS Template

- 1. Product Description
 - 1.1 Product Vision
 - 1.2 Business Requirements
 - 1.3 Users and Other Stakeholders
 - 1.4 Project Scope
 - 1.5 Assumptions
 - 1.6 Constraints
- 2. Functional Requirements
- 3. Data Requirements
- 4. Non-Functional Requirements
- 5. Interface Requirements
 - 5.1 User Interfaces
 - 5.2 Hardware Interfaces
 - 5.3 Software Interfaces

Summary

- Markets influence product development decisions; product types influence product design.
- Management performs a product planning process to produce a product plan listing development projects.
- Projects are launched with a project mission statement that frames the product design problem.
- The output of product design is an SRS that contains functional, non-functional, and data requirements stated at several levels of abstraction.
- An interaction design is an essential part of an SRS.