Requirements Analysis, Determination and Documentation

Dr. Priti Sajja Professor

Department of Computer Science S P University, Vallabh Vidyanagar

What is Requirements Determination?:

- Studying the current business systems to
 - find out how it works and
 - what improvements are needed.

©Geo Images * illustrationsOf.com/12406

 A requirement is a feature that must be included in the new system.

Activities in Requirement Determination:

Requirements Anticipation

Forecasting systems characteristics

- Based on previous **experience**.
- Areas and issues that could otherwise be **overlooked** can be considered here.
- May also introduce **bias**.
- Mixed Blessing...

Activities in Requirement Determination:

Requirements Investigation

Study and documentation of the current system, using

- fact-finding techniques,
- data flow analysis and
- decision analysis.

Activities in Requirement Determination:

Requirements Specification

- Analysis of Factual Data.
- Identification of Essential Requirements.

• Selection of Requirements Fulfillment Strategies.

Basic Requirements

- What are the **basic business processes**?
- What **data are used** or produced during those processes?
- What are the **limits** imposed by **time and volume** transactions?
- What **performance controls** are used?

Understand the process

- What is the **process** of business a
- What **steps** are performed?
- **Where** are they performed?
- **Who** performs them?
- **How long** does it take?
- **How often** it is done?
- Who uses the resulting information?

Identify data used and information produced

Determine processing timing and volume

Identify controls

User **Transaction** Requirements.

User **Decision** Requirements.

Organization wide requirements.

FACT-FINDING TECHNIQUES

- Interview
- Questionnaire
- Record Review / Document Search
- Observation

Interview

- Respondents are usually current or potential users.
- It's **not always the best way** of fact finding.
- Lot of time may be required.
- It is important to remember that respondents and analysts **CONVERSE** during an interview the respondents are not being interrogated.
- This method is frequently the **best source of qualitative information** (opinions, policies and subjective descriptions of activities and problems).
- This method is helpful for gathering information from individuals who do not communicate effectively in writing or who may not have the time to complete questionnaires.
- Interviews allows analysts to discover:
 - areas of misunderstanding,
 - unrealistic expectations &
 - resistance to the proposed system

Structured Interview

Advantages of Structured Interview:

- Interview is **easy** to conduct
- Wording of **questions are consistent**(can be open response or close response)
- More objective evaluation of answers is possible.
- Interview is **short**.
- Limited interviewer training needed.

Disadvantages of Structured Interview:

- Cost of preparation is **high**.
- Reduces respondents spontaneity.
- Respondents may not accept high level of structure and mechanical posing of questions.

Unstructured Interview

Advantages of Unstructured Interview:

- Both the question set and wording can be **directed** to the individual respondent
- Tangent areas, initially overlooked, can be explored.
- Can build relationship between analyst and interviewee that promotes information collection.
- The method is **flexible and adaptive.**
- Help in acquire general information about a system.
- Encourages respondents to share their feelings, beliefs and ideas.

Unstructured Interview

Disadvantages of Unstructured Interview:

- The interview may result in waste of time.
- The bias of interviewer can be injected in the interview, both in framing of the question and in the interpretation of answers.
- Extraneous information may be collected.
- Analysis and interpretation of answers may be lengthy, time-consuming, expensive and inaccurate.
- Due to the lack of structure, **evaluation** of the results may prove **difficult**.

Questionnaire:

- The use of questionnaires allows analysts to collect information about various aspects of a system from a **large number** of persons.
- It can yield **more reliable data** than other fact finding techniques.
- This method **does not allows** analysts **to observe** the expressions or reactions of respondents.
- Response **may be limited**, since answering questions may not be having higher priority.

Questionnaire:

Structure of questionnaire can by of either:

- Open-ended questionnaires
- Closed questionnaires

Alternatives are

- Check-out,
- Scaled response
- Multiple choice
- Fill-in-the blanks
- Yes/No question
- Short answer

Questionnaire:

• Questionnaires should be **well tested** before conducting because of it's high cost of developing and distribution.

 The analyst should ensure that the respondent's background and experiences qualify them to answer the questions.

Record Review:

- Many kinds of records and reports can provide analysts with valuable information about the organizations and operations.
- In record review, **analysts examine information** that has been **recorded** about the system and users.
- Record inspection can be performed.
- Records include written policy manuals, regulations, and standard operating procedures used by most organizations as a guide for managers and employees.

Record Review:

This methods **do not show** what activities are actually occurring, where the decision-making power lies or how tasks are performed.

Observation:

• It allows analysts to gain information they cannot obtain by the other fact-fining methods.

Through Observation, analyst can obtain
 firsthand information about how activities are
 carried out.

Observation:

This methods is most useful when analysts need to actually observe how documents are handled, how processes are carried out and whether specified steps are actually followed.

Tools for documenting procedures and decisions

- Analysts must start with identifying conditions and actions.
 - What are the possibilities?
 - What can happen?
 - Analyst must consider both the relevant and permissible conditions.
- Conditions may vary and hence analysts may refer them as decision variables.
- In many procedures, analysts must consider combination of conditions and actions.
- To assist them in understanding & matching combinations, they use
 - Decision Tree
 - Decision Table
 - Structured English

Decision Tree Characteristics

- Diagram that represents conditions and actions sequentially.
- Shows **relationship** of each condition and its permissible action.
- It resembles to the branches of a tree.
- The particular branch to be followed depends on the condition that exists and decisions to be made.
- It is simple and sequential.
- But, it is complex and large enough to manage for real life decision making.

Decision Tree Example

Decision Tables

- A decision table is a matrix of rows and columns.
- Decision rules, included in a decision table states what procedures to follow when certain conditions exists.

Condition	Decision Rules		
Condition Statements	Condition Entries		
Action Statements	Action Entries		

Decision Table

Condition	Condition 1	Condition 2	Condition 3	Condition 4
C1: Patient has basic health insurance	Y	Y	N	N
C2: Patient has full health insurance	Y	N	Y	N
Action		Action	Entries	
A1: Pay partial amount		X		
A2: Pay nothing	X		X	
A3: Pay full amount				X

Types of Table Entries

- Limited Entry Form : The basic table contains only Y,N, and blank entries and is a limited-entry form.
- Extended-Entry Form: Replaces Y and N with action entries telling the reader how to decide.
- **Mixed-Entry Form**: Analysts may prefer to combine features both the limited and extended-entry forms in the same table.
- Else Form: Still another variation in decision tables is aimed at omitting repetitions through ELSE rules.

Limited Entry Decision Table

Condition Statements	Condition Entries					
Within 5 days	Y	Y	Y	N	N	N
Over or equal to Rs.10,000	Y			Y		
Between Rs.5,000 to Rs.9,999		Y			Y	
Less than Rs.5,000			Y			Y
Action Statements	Action Entries					
20% discount	X	X	X	X		
10% discount					X	
5% discount						X

Extended Entry Decision Table

Time in days	<=5	<=5	<=5	>5	>5	>5
Volume in Rs.	>10k	5k to 10k	<5k	>10k	5k to 10k	<5k
	20% Disc.	20% Disc.	20% Disc.	20% Disc.		
Action					10% Disc.	
						5% Disc.

Mixed Entry Decision Table

Condition Statements	Condition Entries					
Time in days	<=5	<=5	<=5	>5	>5	>5
Volume in Rs.	>10k	5k to 10k	<5k	>10k	5k to 10k	<5k
Action Statements	Action Entries					
20% discount	X	X	X	X		
10% discount					X	
5% discount						X

Else Form Decision Table

Condition	Condition entries					
Time in days	>5	>5	>5			
Volume in Rs.	>10k	5k to 10k	<5k	ELSE		
Action Statements	Action Entries					
20% discount	X			X		
10% discount		X				
5% discount			X			

Multiple Tables

- One way to reduce the size of decision table is by linking together multiple decision tables.
- Depending on the actions selected on the first table, additional actions are explained by one or more tables.
- **Direct Transfer: GOTO** (one time transfer)
- Temporary Transfer: Perform (and return statement in another table)
- Decision tables

Decision Table Processors

- Decision tables have been partially automated using Table Processors.
- Table Processors are computer programs that handle actual table formulations on the basis of input provided by the analysts.
- They also do all the checking for redundancy and consistency.

Structured English

- Structured English uses narrative statements to describe a procedure.
- It does not show decision rules it **states** them.
- No special symbols or formats are used.
- The terminology used in the structured description of an application consists largely of data names of elements that are defined in the data dictionary.
- Structured English uses three basic types of statements to describe a process.
 - Sequence Structures
 - Decision Structures
 - Iteration Structures
- It is simple, quick and easy to follow (even for non computer professionals)

- Take basic pay of an employee.
- Calculate 45% of the basic pay as allowance
- Add basic pay and allowance to calculate gross salary
- Prepare pay report for the employee

Sequence Structure

- Take basic pay of an employee.
- IF employee type is 'Permanent' then calculate 45% of the basic pay as allowance ELSE calculate 25% of the basic pay as allowance
- Add basic pay and allowance to calculate gross salary
- Prepare pay report for the employee

Decision Structure

DO WHILE Employee_list is not empty

- Read an Employee information
- IF employee type is 'Permanent' then calculate 45% of the basic pay as allowance ELSE calculate 25% of the basic pay as allowance
- Add basic pay and allowance calculate
- Prepare pay report for the employee
- Clear

ENDDO

Iterative Structure

- clipsahoy.com
- Illustrationsof.com
- Clipartheaven.com
- drcivils.com
- ❖ James A Senn Analysis and Design of Information Systems McGraw Hill Intl. Stdt. Edn,1985.
- ❖ Sajja, P.S. "Essence of Systems Analysis and Design: A Workbook Approach", Springer International Publishing, Singapore (Aug'17)

