

Requirements Analysis and Specification

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

WHY BOTHER ABOUT REQUIREMENTS

Improper requirements increase the no. of iterative changes required during life cycle phases.

-Incorrect requirements lead to huge costs.

—If not bothered leads to customer dissatisfaction and may also lead to legal battles.

GOAL OF REQUIREMENTS SPECIFICATION

-To clearly understand the customer requirements.

Systematically organize the requirements into specification document.

-The output is called Software Requirements Specification (SRS).

WHO DOES THIS?

System Analyst

The person who gathers the information from the customer, analyzes and conceptualize it and projects it in an understandable way.

 During analysis the inconsistencies, anomalies and incompleteness are removed.

Qualities of System Analyst

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

WHAT NEXT?

Once the SRS is done it is given to the customer for review.

-When the customer agrees to it, it forms the basis for all future development activities and serves as a contract document between the customer and the development organization.

ACTIVITIES IN REQUIREMENTS

There are mainly two activities involved in requirements, they are,

Requirements gathering and analysis

Requirements specification.

REQUIREMENTS GATHERING AND ANALYSIS

- This activity is further divided into two tasks
 - Requirements Gathering
 - Requirements Analysis

Requirements Gathering is not a simple task as it involves interacting with different type of customers who have different level of understandability of the software and work.

REQUIREMENTS GATHERING

Requirements gathering would be little easier if there exists a working model.

—It would be tedious if it has to be collected for a totally new project. Here, it would be a test for the analysts creativity and experience.

Requirements collected generally would be in bits and pieces which has to be integrated and put it into proper meaningful format.

REQUIREMENTS GATHERING Contd..

Requirement gathering can be done in the following

way

- Studying the existing documentation
- Interview

SIT IN SAN FRANCISCO

- Task analysis
- Scenario analysis
- Form analysis

Read the case study in page 111 of Rajib Mall.

- 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.

Inconsistent Requirement

- Some part of the requirement:
 - contradicts with some other part.

– Example:

- One customer says turn off heater and open water shower when temperature > 100 C
- Another customer says turn off heater and turn ON cooler when temperature > 100 C

Incomplete Requirement

- Some requirements have been omitted:
 - Possibly due to oversight.
- Example:
 - The analyst has not recorded:
 when temperature falls below 90 C
 - -heater should be turned ON
 - water shower turned OFF.

- 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.
- solution 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.

PROBLEMS TO BE SOLVED BY ANALYST

- Ambiguity
 - Using inappropriate words like upper grade, lower grade,
 etc
- Inconsistency
 - Contradictory values/data must not be present
- Incompleteness
 - Missing data or incomplete data.

SOFTWARE REQUIREMENT SPECIFICATION(SRS)

-Among all the documents produced during a software development, SRS is the toughest. Because, it cater to the needs of a wide variety of audience.

Different people need SRS document for different purposes.

SRS Continued

- Different categories of users and their needs are as follows,
 - Users, customers and marketing people
 - Software developers
 - Test Engineers
 - User documentation writers
 - Project Managers
 - Maintenance Engineers

STUPUM

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

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.

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.

concise: not ambiguous

what to do, not how

easy to change:well structure

consistent

complete

verifiable

traceable

CEW CCTV

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

– 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.

Unstructured specification
Noise
silence
over specification
contradiction
ambiguity
forward references
wishful thinking

UNSAFCOW

– Noise:

Presence of text containing information irrelevant to the problem.

– <u>Silence:</u>

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:

- 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.

IMPORTANT ASPECTS OF SRS

- SRS normally contains three important parts
 - Functional requirements
 - Non-functional requirements
 - Goals of implementation

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 (CONT.)

- 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

- 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.

Example Functional Requirements

- List all functional requirements
 - with proper numbering.
- Reg. 1:
 - Once the user selects the "search" option,
 - he is asked to enter the key words.
 - 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.

Req. 1:

- R.1.1:

- 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/Error.
 - 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

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.

SHRIP

Non-Functional Requirements

- Hardware to be used,
- Operating system
 - or DBMS to be used
- Capabilities of I/O devices
- Standards compliance
- Data representations
 - by the interfaced system

HOD CS

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

HOW TO IDENTIFY FR

- From an informal problem description document

From a conceptual understanding of the problem

The classification of high level requirement or other level is done with the help of domain expert.

HOW TO DOCUMENT FR

- Documentation is done by identifying the state at which the data is to be input to the system.
 - Its input data domain
 - The output data domain
 - The type of processing to be done.

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 key words.
 - 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 him are displayed.
 - The user can renew any of the books:
 - By clicking in the corresponding renew box.

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:
 - list of the books borrowed by user are displayed. User prompted to enter books to be renewed or
 - 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 in the borrower list.

ORGANIZATION OF SRS DOCUMENT

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

Handling complex logics

- The complex processing is analysed in two ways
 - Decision Trees
 - Decision tables

- A decision tree gives a graphic view of the processing logic involved in decision making.
- A decision table shows the decision-making logic and corresponding actions taken in a matrix form.

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.

$Example ({\rm cont.})$

- If the <u>cancel membership</u> option is selected and the <u>name of a valid member</u> 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

- Decision tables specify:
 - -Which variables are to be tested
 - What actions are to be taken if the conditions are true,
 - –The order in which decision making is performed.

Decision Table

- A decision table shows in a tabular form:
 - -Processing logic and corresponding actions
- Upper rows of the table specify:
 - The variables or 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:

Valid selection	NO	YES	YES	YES	
New member		YES	NO	NO	
Renewal		NO	YES	NO	
Cancellation		NO	NO	YES	
Actions					
Display error message					
Ask member's name etc.					
Build customer record					
Generate bill					
Ask membership details					
Update expiry date					
Print cheque					
Delete record					

Comparison

- Both decision tables and decision trees
 - Can represent complex program 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 mathematical method 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
- -Executable specification

- 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.

Semiformal Specification

Structured specification languages

- -SADT (Structured Analysis and Design Technique)
- PSL/PSA (Problem Statement Language/Problem Statement Analyzer)
 - PSL is a semi-formal specification language
 - -PSA can analyze the specifications expressed in PSL

Executable Specification Language

- If specification is expressed in formal language:
 - -it becomes possible to execute the specification to provide a system prototype.
- However, executable specifications are usually slow and inefficient.

Executable Specification Language

- Executable specifications only test functional requirements:
 - —If non-functional requirements are important for some product,
 - The utility of an executable specification prototype is limited.

4GLs

- 4GLs (Fourth Generation Languages) are examples of
 - executable specification languages.
- -4GLs are successful
 - because there is a lot of commonality
 across data processing applications.

4GLs

- 4GLs rely on software reuse
 - -Where common abstractions have been identified and parameterized.
- Rewriting 4GL programs in higher level languages:
 - Result in upto 50% lower memory requirements
 - Also the programs run upto 10 times faster.

- 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

- 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.

- Main components of SRS document:
 - -Functional requirements
 - Non-functional requirements
 - -Constraints
- Techniques to express complex logic:
 - -Decision tree
 - Decision table

- -Formal requirements
 specifications have several advantages.
 - But the major shortcoming is that these are hard to use.