Acknowledgement: Fundamentals of Software Engineering (Prof. Rajib Mall)

Organization of this Lecture

- Introduction
- Requirements analysis
- Requirements specification
- SRS document
- Decision table
- Decision tree
- Summary

- Many projects fail:
 - Because they start implementing the system.
 - Without determining whether they are building what the customer really wants.

- It is important to learn:
 - Requirements analysis and specification techniques carefully.

- Goals of requirements analysis and specification phase:
 - Fully understand the user requirements.
 - Remove inconsistencies, anomalies, etc. from requirements.
 - Document requirements properly in an SRS document.

Who Carries Out Requirements Analysis and Specification?

- The person who undertakes requirements analysis and specification:
 - Known as systems analyst:
 - Collects data pertaining to the product
 - Analyzes collected data:
 - To understand what exactly needs to be done.
 - Writes the Software Requirements Specification (SRS) document.

- Final output of this phase:
 - Software Requirements Specification (SRS) document.

- The SRS document is reviewed by the customer.
 - Reviewed SRS document forms the basis of all future development activities.

Requirements Analysis

- Requirements analysis consists of two main activities:
 - Requirements gathering
 - Analysis of the gathered requirements

Requirements Analysis

- Analyst gathers requirements through:
 - Observation of existing systems, studying existing procedures,
 - Discussion with the customer and end-users,
 - Analysis of what needs to be done, etc.

Requirements Gathering

- If the project is to automate some existing procedures
 - e.g., automating existing manual accounting activities,
 - The task of the system analyst is a little easier
 - Analyst can immediately obtain:
 - input and output formats
 - accurate details of the operational procedures

Requirements Gathering Activities

- 1. Studying the existing documentation
- 2. Interview
- 3. Task/Scenario analysis
- 4. Form analysis

Requirements Gathering (CONT.)

- In the absence of a working system,
 - Lot of imagination and creativity are required.
- Interacting with the customer to gather relevant data:
 - Requires a lot of experience.

Requirements Gathering (CONT.)

- Some desirable attributes of a good system analyst.
 - Good interaction skills,
 - Imagination and creativity,
 - Experience.

Case Study: Automation of Office Work at SES

- The academic, inventory, and financial information at the SES department:
 - Being carried though manual processing by two office clerks, and two attendants.
- Considering the budget he had at his disposal:
 - The official entrusted the work to a team of student volunteers.

Case Study: Automation of Office Work at SES

- The team was first briefed by the office in-charge about the specific activities to be automated.
- The analyst first discussed with the two clerks:
 - Regarding their specific responsibilities (tasks) that were to be automated.
- The analyst also interviewed student and faculty representatives who would also use the software.

Case Study: Automation of Office Work at SES

- For each task, they asked:
 - About the steps through which these are performed.
 - They also discussed various scenarios that might arise for each task.
 - The analyst collected all types of forms that were being used.

- Main purpose of requirements analysis:
 - Clearly understand the user requirements,
 - Detect inconsistencies, ambiguities, and incompleteness.
- Incompleteness and inconsistencies:
 - Resolved through further discussions with the endusers and the customers.

- Requirements analysis involves:
 - Obtaining a clear, in-depth understanding of the product to be developed,
 - Remove all ambiguities and inconsistencies from the initial customer perception of the problem.

- It is quite difficult to obtain:
 - A clear, in-depth understanding of the problem:
 - Especially if there is no working model of the problem.

- Experienced analysts take considerable time:
 - To understand the exact requirements the customer has in his mind.

- Experienced systems analysts know often as a result of painful experiences ---
 - Without a clear understanding of the problem, it is impossible to develop a **satisfactory** system.

- Several things about the project should be clearly understood by the analyst:
 - What is the problem?
 - Why is it important to solve the problem?
 - What are the possible solutions to the problem?
 - What complexities might arise while solving the problem?

- Some anomalies and inconsistencies can be very subtle:
 - Escape even most experienced eyes.
 - If a formal model of the system is constructed,
 - Many of the subtle anomalies and inconsistencies get detected.

- After collecting all data regarding the system to be developed,
 - Remove all inconsistencies and anomalies from the requirements,
 - Systematically organize requirements into a Software Requirements Specification (SRS) document.

Software Requirements Specification

- Main aim of requirements specification:
 - Systematically organize the requirements arrived during requirements analysis.
 - Document requirements properly.

Software Requirements Specification

- The SRS document is useful in various contexts:
 - Statement of user needs
 - Contract document
 - Reference document
 - Definition for implementation

Software Requirements Specification: A Contract Document

- Requirements document is a reference document.
- SRS document is a contract between the development team and the customer.
 - Once the SRS document is approved by the customer,
 - Any subsequent controversies are settled by referring the SRS document.

Software Requirements Specification: A Contract Document

- Once customer agrees to the SRS document:
 - Development team starts to develop the product according to the requirements recorded in the SRS document.
- The final product will be acceptable to the customer:
 - As long as it satisfies all the requirements recorded in the SRS document.

- The SRS document is known as <u>black-box</u> <u>specification:</u>
 - The system is considered as a black box whose internal details are not known.
 - Only its visible external (i.e. input/output) behavior is documented.

- SRS document concentrates on:
 - What needs to be done
 - Carefully avoids the solution ("how to do")
 aspects.
- The SRS document serves as a contract
 - Between development team and the customer.
 - Should be carefully written

- The requirements at this stage:
 - Written using end-user terminology.
- If necessary:
 - Later a formal requirement specification may be developed from it.

Properties of a Good SRS Document

- It should be concise
 - and at the same time should not be ambiguous.
- It should specify what the system must do
 - and not say how to do it.
- Easy to change.,
 - i.e. it should be well-structured.
- It should be consistent.
- It should be complete.

Properties of a Good SRS Document (cont...)

- It should be traceable
 - You should be able to trace which part of the specification corresponds to which part of the design, code, etc and vice versa.
- It should be verifiable
 - e.g. "system should be user friendly" is not verifiable

- SRS document, normally contains three important parts:
 - Functional requirements,
 - Non-functional requirements,
 - Goals of Implementation.

- It is desirable to consider every system:
 - Performing a set of functions {fi}.
 - Each function fi considered as:
 - Transforming a set of input data to corresponding output data.

Example: Functional Requirement

- F1: Search Book
 - Input:
 - an author's name:
 - Output:
 - details of the author's books and the locations of these books in the library.

Functional Requirements

- Functional requirements describe:
 - A set of high-level requirements
 - Each high-level requirement:
 - takes in some data from the user
 - outputs some data to the user
 - Each high-level requirement:
 - might consist of a set of identifiable functions

Functional Requirements

- For each high-level requirement:
 - Every function is described in terms of:
 - Input data set
 - Output data set
 - Processing required to obtain the output data set from the input data set.

Nonfunctional Requirements

- Characteristics of the system which can not be expressed as functions:
 - Maintainability,
 - Portability,
 - Usability, etc.

Nonfunctional Requirements

- Nonfunctional requirements include:
 - Reliability issues,
 - Performance issues:
 - Example: How fast the system can produce results
 - so that it does not overload another system to which it supplies data, etc.
 - Human-computer interface issues,
 - Interface with other external systems,
 - Security, maintainability, etc.

Non-Functional Requirements

- Hardware to be used,
- Operating system
 - or DBMS to be used
- Capabilities of I/O devices
- Standards compliance
- •

Goals of Implementation

- Goals describe things that are desirable of the system:
 - But, would not be checked for compliance.
 - For example,
 - Reusability issues
 - Functionalities to be developed in future

Organization of the SRS Document

- Introduction.
- Functional Requirements
- Nonfunctional Requirements
 - External interface requirements
 - Performance requirements
- Goals of implementation

Functional Requirements

- A high-level function is one:
 - Using which the user can get some useful piece of work done.
- A high-level requirement typically involves:
 - Accepting some data from the user,
 - Transforming it to the required response, and then
 - Outputting the system response to the user.

High-Level Function

- A high-level function:
 - Usually involves a series of interactions between the system and one or more users.
- Even for the same high-level function,
 - There can be different interaction sequences (or scenarios)
 - Due to users selecting different options or entering different data items.

Example Functional Requirements

- List all functional requirements
 - with proper numbering.
- Req. 1:
 - Once the user selects the "search" option,
 - he is asked to enter the keywords.
 - The system should output details of all books
 - whose title or author name matches any of the key words entered.
 - Details include: *Title, Author Name, Publisher name,* Year of Publication, ISBN Number, Catalog Number, Location in the Library.

Example Functional Requirements

- Req. 2:
 - When the "renew" option is selected,
 - The user is asked to enter his membership number and password.
 - After password validation,
 - The list of the books borrowed by the user are displayed.
 - The user can renew any of the books:
 - By clicking in the corresponding renew box.

Req. 1:

- <u>R.1.1</u>:
 - Input: "search" option,
 - Output: user prompted to enter the key words.
- R1.2:
 - Input: key words
 - Output: Details of all books whose title or author name matches any of the key words.
 - Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.
 - Processing: Search the book list for the keywords

Req. 2:

- R2.1:
 - Input: "renew" option selected,
 - Output: user prompted to enter his membership number and password.
- R2.2:
 - Input: membership number and password
 - Output:
 - 1. list of the books borrowed by user are displayed. User prompted to enter books to be renewed or
 - 2. user informed about bad password
 - Processing: Password validation, search books issued to the user from borrower list and display.

Req. 2:

- R2.3:
 - Input: user choice for renewal of the books issued to him through mouse clicks in the corresponding renew box.
 - Output: Confirmation of the books renewed
 - Processing: Renew the books selected by the user in the borrower list.

- Unstructured Specifications:
 - Narrative essay --- one of the worst types of specification document:
 - Difficult to change,
 - Difficult to be precise,
 - Difficult to be unambiguous,
 - Scope for contradictions, etc.

• Noise:

 Presence of text containing information irrelevant to the problem.

• Silence:

 aspects important to proper solution of the problem are omitted.

• Overspecification:

- Addressing "how to" aspects
- For example, "Library member names should be stored in a sorted descending order"
- Overspecification restricts the solution space for the designer.

• Contradictions:

- Contradictions might arise
 - if the same thing described at several places in different ways.

- Ambiguity:
 - Unquantifiable aspects, e.g. "good user interface"
- Forward References:
 - References to aspects of problem
 - defined only later on in the text.

Representation of complex processing logic:

- Decision trees
- Decision tables

Decision Trees

- Decision trees:
 - Edges of a decision tree represent conditions
 - Leaf nodes represent actions to be performed.
- A decision tree gives a graphic view of:
 - Logic involved in decision making
 - Corresponding actions taken.

Example: LMS

- A Library Membership automation Software (LMS) should support the following three options:
 - · New member,
 - Renewal,
 - Cancel membership.

Example: LMS

- When the <u>new member</u> option is selected,
 - The software asks details about the member:
 - name,
 - address,
 - phone number, etc.

Example(cont.)

- If proper information is entered,
 - A membership record for the member is created
 - A bill is printed for the annual membership charge plus the security deposit payable.

Example(cont.)

- If the <u>renewal</u> option is chosen,
 - LMS asks the member's name and his membership number
 - checks whether he is a valid member.
 - If the name represents a valid member,
 - the membership expiry date is updated and the annual membership bill is printed,
 - otherwise an error message is displayed.

Example(cont.)

- If the <u>cancel membership</u> option is selected and the name of a valid member is entered,
 - The membership is cancelled,
 - A cheque for the balance amount due to the member is printed
 - The membership record is deleted.

Decision Tree

Decision Table

- A decision table shows in a tabular form:
 - Processing logic and corresponding actions
- Upper rows of the table specify:
 - The conditions to be evaluated
- Lower rows specify:
 - The actions to be taken when the corresponding conditions are satisfied.

Decision Table

- In technical terminology,
 - a column of the table is called a rule:
 - A rule implies:
 - if a condition is true, then execute the corresponding action.

Example:

Conditions

Valid selection	No	Yes	Yes	Yes
New member	-	Yes	No	No
Renewal	-	No	Yes	No
Cancellation	-	No	No	Yes
Actions				
Display error message	X	-	-	-
Ask member's details	-	X	-	-
Build customer record	-	X	-	-
Generate bill	-	X	X	-
Ask member's name & membership number	-	-	X	X
Update expiry date	-	-	X	-
Print cheque	-	-	-	X
Delete record	-	-	-	X

Comparison

- Both decision tables and decision trees
 - Can represent complex logic.
- Decision trees are easier to read and understand
 - When the number of conditions are small.
- Decision tables help to look at every possible combination of conditions.

- A formal specification technique is a <u>mathematical</u> <u>method</u> to:
 - Accurately specify a system.
 - Verify that implementation satisfies specification.
 - Prove properties of the specification.

- Advantages:
 - Well-defined semantics, no scope for ambiguity
 - Automated tools can check properties of specifications

- Disadvantages of formal specification techniques:
 - Difficult to learn and use
 - Not able to handle complex systems

- Mathematical techniques used include:
 - Logic-based
 - set theoretic
 - algebraic specification
 - finite state machines, etc.

Summary

- Requirements analysis and specification
 - An important phase of software development:
 - Any error in this phase would affect all subsequent phases of development.
- Consists of two different activities:
 - Requirements gathering and analysis
 - Requirements specification

Summary

- The aims of requirements analysis:
 - Gather all user requirements
 - Clearly understand exact user requirements
 - Remove inconsistencies and incompleteness.
- The goal of specification:
 - Systematically organize requirements
 - Document the requirements in an SRS document.

Summary

- Main components of SRS document:
 - Functional requirements
 - Non-functional requirements
 - Goals of implementation/ constraints
- Techniques to express complex logic:
 - Decision tree
 - Decision table