

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.

2

SW Requirements Specification

- ◆ Purpose of SRS
 - communication between the Customer, Analyst, system developers, maintainers, ...
 - contract between Purchaser and Supplier
 - firm foundation for the design phase
 - support system testing activities
 - support project management and control
 - controlling the evolution of the system

5

SRS Document (CONT.)

- ◆ The SRS document is known as <u>black-box</u> specification:
 - 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.

: Data 🙀 💍 💮 Output Data

SRS Document (CONT.)

- ◆ SRS document concentrates on:
 - what needs to be done
 - carefully avoids the solution ("<u>how to do</u>")
 aspects.
- ♦ The SRS document serves as a contract
 - between development team and the customer.
 - Should be carefully written

5

SRS Document (CONT.)

- ◆The requirements at this stage:
 - written using end-user terminology.
- ♦If necessary:
 - later a formal requirement specification may be developed from it.

Software Requirements Specification (SRS)

- Defines the customer's requirements in terms of :
 - Function
 - Performance
 - External interfaces
 - Design constraints
- The SRS is the basis of contract between the purchaser and supplier

Specification Principles

- ◆ Separate functionality from implementation
- ◆ Develop model of desired behavior of the system
- Establish the context in which s/w operates
- ◆ Define the environment in which system operates
- ◆ Create a cognitive model
- ◆ Specifications must be tolerant of incompleteness & augmentable
- Content & structure of a specifications should be amenable to change

8

What is not included in an SRS?

- ▼ Project requirements
 - cost, delivery schedules, staffing, reporting procedures
- Design solutions
 - partitioning of SW into modules, choosing data structures
- Product assurance plans
 - Quality Assurance procedures, Configuration Management procedures, Verification & Validation procedures

Benefits of SRS

- Forces the users to consider their specific requirements carefully
- Enhances communication between the Purchaser and System developers
- Provides a firm foundation for the system design phase
- Enables planning of validation, verification, and acceptance procedures
- Enables project planning eg. estimates of cost and time, resource scheduling
- ◆ Usable during maintenance phase

10

Types of Requirements

- ◆ Functional requirements
- ◆ Non functional requirements
 - Performance requirements
 - Interface requirements
 - Design constraints
 - Other requirements

Functional Requirements

- ◆ Transformations (inputs, processing, outputs)
- ◆ Requirements for sequencing and parallelism (dynamic requirements)
- ◆ Data
 - Inputs and Outputs
 - Stored data
 - Transient data
- ◆ Exception handling
- ◆ Nature of function: Mandatory/ Desirable/ Optional / Volatile / Stable

12

Performance Requirements

- Capacity
 - no. of simultaneous users, processing requirements for normal and peak loads, static storage capacity, spare capacity
- Response time
- System priorities for users and functions
- System efficiency
- Availability
- Fault recovery

All these requirements should be stated in measurable terms so that they can be verified.

Verifiable

◆ A requirement is verifiable if and only if there exists some finite cost effective process with which a person or machine can check that the SW meets the requirement.

14

External Interface Requirements

- ◆ User interfaces
 - eg. if display terminal used, specify required screen formats, menus, report layouts, function keys
- ◆ Hardware interfaces
 - characteristics of the interface between the SW product and HW components of the system
- ◆ Software interfaces
 - specify the use of other SW products eg. OS, DBMS, other SW packages

15

Design Constraints

- ◆ SW design constraints
 - standards for design, coding, naming, etc.
 - SW interfaces (to OS, DBMS, other SW)
 - use a specific application package
 - constraints on program size, data size etc.
- ♦ HW design constraints
 - specific type of HW, reliability requirements
 - HW interfaces
 - requirements for spare capacity or spare performance

16

Design Constraints (contd)

- ◆ User-interface design constraints
 - features of operator/user with details of working environment
 - any special features required

Other Requirements

- Security
- ◆ Safety
- ◆ Environmental
- Reusability
- ◆ Training
- **♦** ...

1:

1/

SRS Standards

- ◆ ANSI/IEEE SRS Standard 830-1984
- ◆BS 6719: 1986
- ◆ European Space Agency Standards (ESA PSS-05-0, Jan 1987)
- ♦ US DoD-Std-7935A
- **•** ...

10

SRS Prototype Outline

[IEEE SRS Standard]

- 1. Introduction
 - 1.1 Purpose
 - 1.2 Scope
 - 1.3 Definitions, Acronyms and Abbreviations
 - 1.4 References
 - 1.5 Overview

2

SRS - Introduction Section

- ◆ Purpose
 - delineate the purpose of the particular SRS
 - specify the intended audience for the SRS
- ◆ Scope
 - identify the SW products to be produced by name
 - explain what the SW product will do, and if necessary, what it will not do
 - describe the application of the SW being specified. ie.
 benefits, objectives, goals as precisely as possible
- ◆ Overview
 - describe what the rest of the SRS contains
 - how the SRS is organized

21

SRS Prototype Outline

[IEEE SRS Standard]

- 2. General description
 - 2.1 Product perspective
 - 2.2 Product function summary
 - 2.3 User characteristics
 - 2.4 General constraints
 - 2.5 Assumptions and dependencies

22

Product Perspective

- State whether the product is independent and totally self contained
- ♦ If the product is component of a larger system then:
 - describe the functions of each component of the larger system and identify interfaces
 - overview of the principal external interfaces of this product
 - overview of HW and peripheral equipment to be used
- Give a block diagram showing the major components of the product, interconnections, and external interfaces.

Product Functions

- Provide a summary of functions the SW will perform
- The functions should be organized in such a way that they are understandable by the user

User Characteristics

 Describe the general characteristics of the eventual users of the product. (such as educational level, experience and technical expertise)

General Constraints

- Regulatory policies
- ♦ HW limitations
- ♦ Interfaces to other applications
- Parallel operation
- Audit functions
- Control functions
- Criticality of the application
- ♦ Safety and security considerations

24

SRS Prototype Outline

[IEEE SRS Standard]

- 3. Specific Requirements
 - Functional requirements
 - External interface requirements
 - Performance requirements
 - Design constraints
 - Attributes eg. security, availability, maintainability, transferability/conversion
 - Other requirements

Appendices Index

26

Functional Requirements

- ◆ Introduction
 - describe purpose of the function and the approaches and techniques employed
- ◆ Inputs and Outputs
 - sources of inputs and destination of outputs
 - quantities, units of measure, ranges of valid inputs and outputs
 - timing

27

Functional Requirements

- ◆ Processing
 - validation of input data
 - exact sequence of operations
 - responses to abnormal situations
 - any methods (eg. equations, algorithms) to be used to transform inputs to outputs

28

External Interface Requirements

- User interfaces
- Hardware interfaces
- Software interfaces
- Communications interfaces
- Other requirements
 - database: frequency of use, accessing capabilities, static and dynamic organization, retention requirements for data
 - operations: periods of interactive and unattended operations, backup, recovery operations
 - site adaptation requirements

29

Appendices

- ♦ Not always necessary
- ♦ It may include:
 - sample I/O formats
 - DFD, ERD documents
 - results of user surveys, cost analysis studies
 - supporting documents to help readers of SRS

Characteristics of a Good SRS

- Unambiguous
- Complete
- Verifiable
- Consistent
- Modifiable
- ◆ Traceable
- Usable during the Operation and Maintenance phase

21

Examples of Requirements statements

- The data set will contain an end of file character.
- The product should have a good human interface.
- Non-verifiable
- The program shall never enter an infinite loop.
- Non-verifiable
- The output of the program shall usually be given within 10 secs.
- Mon-verifiable
- The output of a program shall be given within 20secs of event X 60% of the time.

Verifiable

3

Examples of Bad SRS Documents

♦ 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.

33

Examples of Bad SRS Documents

♦ Noise:

 Presence of text containing information irrelevant to the problem.

♦ Silence:

 aspects important to proper solution of the problem are omitted.

3,

Examples of Bad SRS Documents

♦ 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.

35

Examples of Bad SRS Documents

Ambiguity:

- Literary expressions
- Unquantifiable aspects, e.g. "good user interface"

Forward References:

- References to aspects of problem
- defined only later on in the text.

♦ Wishful Thinking:

- Descriptions of aspects
 - for which realistic solutions will be hard to find.

Complete

- ♦ All significant requirements are included
- Definition of responses of the SW to all realizable classes of input data in all situations.
- ♦ Conformity to a standard
- Full labeling and referencing of all figures, tables etc. and definition of all terms and units of measure

37

Verifiable

◆ A requirement is verifiable if and only if there exists some finite cost effective process with which a person or machine can check that the SW meets the requirement.

Consistent

♦ No two requirements are in conflict

38

Modifiable

- Structure and style of SRS is such that changes to requirements can be made easily, completely and consistently.
 - SRS organisation -- table of contents, index, explicit cross-referencing
 - no redundancy

39

Traceable

- ◆ An SRS is traceable if the origin of each requirement is clear and it facilitates the referencing of each requirement in future
- ◆ Backward traceability
 - requirement explicitly referencing its source in previous documents
- ◆ Foward traceability
 - each requirement has a unique name or reference number and it can be traced to design documents, program implementation.

40

SRS Review

- ◆ Formal Review done by Users, Developers, Managers, Operations personnel
- ◆ To verify that SRS confirms to the actual user requirements
- ◆ To detect defects early and correct them.
- Review typically done using checklists.

41

Sample SRS Checklist

- ◆ Are all HW resources defined?
- ♦ Have response times been specfied for functions?
- Have all the HW, external SW and data interfaces been defined?
- ♦ Is each requirement testable ?
- ◆ Is the initial state of the system defined?
- ◆ Are the responses to exceptional conditions specified ?
- Are possible future modifications specified?