

Module 4:

Analyze the Problem

Boonprasert Surakratanaskul

Faculty of Information Technology

King Mongkut's Institute of Technology LADKRABANG

Objectives: Analyze the Problem

- Describe the activities in problem analysis
 - Gain agreement on the problem
 - Identify the stakeholders
 - Find actors and define system boundaries
 - Define a problem statement
 - Identify constraints on the project
 - Establish common vocabulary
 - Start development of the project Vision
 - Draft a Requirements Manage Plan

Where Are We in

the Requirements Discipline?

Analyze the Problem:

Activities and Artifacts

- · What is it?
 - The process of understanding real-world problems, user's needs, and proposing solutions to meet those needs.
- What is the goal?
 - Gain a better understanding before development begins
 - Identify root causes
 - Help formulate the business requirements
 - Help find the right solution

Why Is Analyzing the Problem Important?

- To
 - Avoid the "Yes...but..."
 - Minimize extra work
 - Understand requirements
 - To find the right solution

What is the problem *really?*

Definition of a Problem

"A problem can be defined as the Difference between

Problem Analysis Activities

- Gain agreement on the problem definition
- Understand the root causes
- Define the business requirements
- Identify the correct solution
- Identify stakeholders
- Define the solution system boundary
- Identify constrains on the system or project

Gain Agreement

- What is the problem?
 - Understand customer's perspective
 - Document customer perspective
 - Gain agreement on it
- What is the problem. Really?
 - Search for root causes
 - Address the root causes

What Is the Problem Behind the Problem?

Fishbone Diagram: One method for Root-Cause Analysis

What the customer believes to be the problem

customer are
dissatisfied
with our
service

List contributing causes to the identified problem.

Keep asking "Why?" (expand each rib).

How much does each contribute?

Focus on the Largest Contributors

Rank in order and use the 80-20 Rule to focus on the top contributing causes to address the greatest portion of the problem.

Exercise 4.1:

The Problem Behind the Problem

- Discuss the class project
- Identify and weight root causes
 - Fishbone diagram
 - Pareto diagram

Formulate the Business Requirements

- Business requirements should address the root causes
- Specify the current situation
- Specify the desired business situation
- Be measurable

Identify the Business Solution

- Analyze the business requirements
- Identify a number of solutions
 - Technical or non-technical, or both
- Choose the one(s) that best meet the business requirements
- Start a project to implement the solution

Model organization structure and dynamics

Business processes

Products

Organization structure

Deliveries

Role and responsibilities

Events

- Visualize the organization and its processes
- Help understand current problems
- Identify potential improvements
- Derive and validate system requirements needed to support the organization

Business Use-Case Model

Business actor:

Someone or something outside the business that interacts with the business.

Business use case:

A sequence of actions a business performs that yields an observable result of value to a particular business actor.

Identify the Project Stakeholders

 A stakeholder is anyone who is materially affected by the outcome of the system.

Who are some of the stakeholders for your projects?

Identify the Project Constraints

Environmental

Political

Economic

Technical

System

Feasibility

Define the Solution System Boundary

Actors Help Define System Boundaries

Capture a Common Vocabulary

- Define terms used in the project
- Help prevent misunderstandings

Capture common vocabulary

- Start as soon as possible
- Continue throughout the projects

Artifacts: Focus on Vision

Stakeholder Request Stakeholder Needs **Features** Software Requirements

- Communicate between management, marketing, and the project team
- Provide for initial customer feedback
- Foster general understanding of the product
- Establish scope and priority of high-level features

A document that gets

"all parties working from the same book."

Vision Document (cont.)

- System-level document that describe the "What" and "Why" of the product or application
- Focus
 - User needs
 - Goals and objectives
 - Target markets
 - User environments and platforms
 - Product features

Document

Vision Document Outline

- 1. Introduction
- 2. Positioning
- 3. Stakeholder and User Descriptions
- 4. Product Overview
- 5. Product Features
- 6. Constraints
- 7. Quality Ranges
- 8. Precedence and Priority
- 9. Other Product Requirements
- 10. Documentation Requirements
- 11. Appendix 1 Feature Attributes

Formulating the Problem Statement

Problem Statement

The problem of	(describe the problem)
Affects	(the stakeholders affects by the problem)
The impact of which is	(what is the impact of the problem)
A successful solution would	(like some key business benefits of a successful solution)

Exercise 4.2: Analyze the Problem

- Formulate the business requirements
- Identify the right solution
- Start Vision
 - Identify project stakeholders
 - Identify constraints on the project
 - Formulate a problem statement
- Find actors and system boundaries

Sample Solution: Identify Stakeholders

- Trading Customers
- HelloWorld company
 - Board of directors
 - Marketing Dept.
 - Engineering Dept.
 - Tech support
 - Developers

Sample Solution:

Identify Actors and Boundaries

Sample Solution: Identify Constraints

- Tax laws
- Federal Trade Commission (FTC) rules
- Securities and Exchange Commission (SEC) rules
- Project schedule
- Project budget
- Security for financial information
- Legacy interfaces
- Web-based interface constraints

Sample Solution: Problem Statement

The problem of	HelloWorld Company losing customers at a rate of 100 per month	
Affects	HelloWorld Company	
The impact of which is	Loss of revenue and profitability for HelloWorld Company	
A successful solution would	 allow customers to trade at any time ensure that callers could get through to telephone operators reduce the trading fees not increase the operating costs for HelloWorld Company 	

Develop Requirements Management Plan

- What is in a Requirements Management Plan?
 - Types of requirements to collect
 - Types of attributes to track
 - Types of requirements to trace
 - Types of documents to produce
 - Management guidelines

RM Plan

Sample Requirement Attributes

Attribute

Description

Rationale	Reason for the requirement	
Customer priority	Customer's priority for development	
Status	Proposed, Approved, Incorporated, Validated	
Risk	Probability of adverse projects	
	Impact: schedule, budget, technical	
Safety/Criticality	Ability to affect user health or welfare	
Responsible Party	Pull-down list	
Origin	Source of requirement	
Stability	Probability that the requirement will not change	

Management Uses

for Requirement Attributes

Attributes link project elements!

	status	Risk	Priority	Effort	Cost
Feature Reqt. 10	Approved	Low Risk	High. Priority		\$\$\$
Feature	Proposed	Med. Risk	Low Priority	*	\$\$
Reqt. 15				π	
Feature	Approved	High Risk	Mandator		\$
Reqt. 40		>	У Л	π π	

HelloWorld e-st

Requirements Management Structure

Requirement	Document		
Types	Types		
Stakeholder Requests	Stakeholder Requests		
Feature	Vision		
Use Cases	UC Specs.		
Supplementary	Supplementary Specification		
Terms	Glossary		

Organizing Project Artifacts

- Develop or adopt stand templates
- Record your standards in RM Plan
- Benefits of standardization
 - Leverage the work of others
 - Quick start, avoid reinventing the wheel
 - Make sure things don't fall through the cracks
 - Centralize information
 - Consistency in documents
 - Appear familiar and not intimidating
 - · Are easier to read

What Artifacts Are

Used to Manage Requirements?

Where do we document our requirements process?

Where do we list the stakeholders and users?

Where do we define the problem?

<u>Vision</u>

Where do we maintain the use cases?

UC Specs

Where do we identify the environments and platforms?

Vision

Where do we maintain common terminology?

Glossary

Review: Analyze the Problem

- 1. What are the activities in problem analysis?
- 2. How do you gain agreement on the problem?
- 3. Why do you write business requirements?
- 4. Who are the stakeholders in your project?
- 5. What determines the boundaries of a system?
- 6. How can actors be used to help determine the boundaries of a system?
- 7. Why is it important to establish a glossary?
- 8. What should be included in a problem statement?
- 9. What is in a Requirements Management Plan?

