

4. Processes

Overview

- 4.1 Fundamentals
- 4.2 Elicitation
- 4.3 Specification
- 4.4 Verification
- 4.5 Validation


4.1 Fundamentals

- The fundamental goals of the requirements definition phase are
 - to understand the nature of the problem
 - to establish a baseline for the software development process
 - to facilitate communication among participants in the development effort


- Problem understanding is a prerequisite to starting any software development
- The establishment of a baseline involves
 - formal recording of the requirements (documentation)
 - analyzing them (feasibility)
 - accepting them as the basis for planning and development
- Requirements definition is a communication-intensive phase whose goal is not only to extract information but to lay a firm foundation for communication
 - between customers and developers
 - among various groups of developers

Activities


Controls

- Since the requirements are a baseline for the project, any changes can have major implications
- Requirements documents must be placed under configuration control at the end of the requirements definition phase
- Any requirements change must be evaluated with respect to its implications on
 - software design
 - development plans
 - customer/user
- Requirement changes must be subject to formal approval and notification—a center of responsibility is required
- Project measurement must monitor the type, source, gravity, and detection point for requirements errors and changes


Case Study: Thermostat

Elicitation

- Develop a thermostat controller for a heating system.
- Provide an energy saver feature designed to reduce the temperature setting by a fixed amount while the residents are at work and during the night.

Specification

- Use a 24 hour profile diagram to capture the desired meaning for the control logic.
- View the falling and rising edges as events (offset on and off)


Thermostat

Verification

 Evaluate against special cases where points on the diagram overlap.


Validation

Evaluate against standard behavior patterns. Consider vacations (24 hour offset), weekends (override), etc.

Feasibility

 Check that all sensor and actuator controls are actually available.


4.2 Elicitation

- Discover and catalogue application needs
- Identify constraints
- Identify and prioritize objectives
- Reconcile conflicting views
- Define standard terminology
- Separate concerns
- Organize the information
- Pave the way to conceptualization
- Make technical specifications feasible


- Multiplicity of sources
- Conflicting interests
- Hidden objectives
- Unclear priorities
- Limited understanding of technology
- Communication difficulties
- Limited understanding of the application


Mechanics


- Systematic techniques can overcome the apparently ad-hoc nature of the process
- A simple five-step method
 - collect information
 - formulate working hypotheses
 - define terms
 - validate hypotheses and terms
 - separate concerns


Clarifying Objectives

- Systematic acquisition of information must be accompanied by deeper understanding
- The relation among competing objectives is critical in carrying out technical trade-offs

Illustration: rail traffic control system


Seeking Simplicity

- The development of simple conceptual models helps clarify basic functional relationships
- Models also prepare the transition for the specification

Illustration: a tank refilling procedure


Technicalities

- While application-specific strategies to requirements elicitation may be attractive, the software is ultimately built by software engineers
- Specification strategies undoubtedly lead away from the application to the computing domain
- It is helpful to prepare early for this transition by attempting to
 - identify the boundary between the system and its environment
 - separate constraints from functional requirements


Principal Product

- Requirements Definition Document (RDD)
 - is relatively high level
 - does not provide yet a baseline for the development (due to incompleteness)
 - does provide the basis for specification
 - is the starting point for a number of specialized preliminary studies
- The document must be accessible to a broad range of readers
 - customers, users, managers, designers


By-products

- Feasibility study
- Cost analysis
- Planning
- Market analysis
- Component selection and evaluation
- Technology evaluation
- Human factors studies


Case Study: Elevator

 Consider the development of an elevator control system for a 10-story residential building.


4.3 Specification


- The Software Requirements Specification (SRS) is a description of the functionality and constraints that must be delivered by the software
 - precise
 - detailed
 - technical
- The SRS becomes the baseline for the entire software development process
- The boundary between the system and its environment must be known at this time
- The SRS assumes that the system functions have been allocated over the architecture


- The proper contents of the SRS is determined by fundamental technical considerations having to do with how we view computing
- The specific form of an SRS reflects the specific computational model underlying the specification methodology being employed


Specification after Elicitation


Centralized Controller

- All external interfaces have been identified
- The specification does not rule out a distributed implementation


Specification after Allocation


Distributed Controller


- Additional internal interfaces have been identified
- The specification rules out a centralized implementation


Case Study: Elevator

• The full technical specification cannot start until all interfaces are well defined.


4.4 Verification

- Requirements verification is an activity directed towards the discovery of specification errors
- The ultimate goal is to ensure that the specification (when considered on its own) is
 - correct
 - consistent
 - complete
- The verification must be carried out against a model (formal or informal)
- Formal and semi-formal specifications can be checked out by tools


- Consider a deterministic finite state representation of the elevator movement logic
- Some errors can be detected simply by the very nature of the model, e.g., initial state, missing transitions, nondeterministic transitions, possible livelock, etc.


- Requirements validation is concerned with establishing that the specified requirements do represent the needs of the customer or user
- Since the needs are not reflected by any model or document, the validation cannot be performed in a mechanical way

- Good communication is the key to a successful validation
 - well-defined terminology
 - well-written and simple specifications
 - formal reviews
 - rapid prototypes
 - simulations


Case Study: Elevator

- Consider an elevator movement policy which
 - takes the elevator up and down, from top to bottom, and services requests as it goes
- The policy satisfies the customer stated requirements
 - every request is eventually serviced
 - there is a defined upper bound on the time it takes for a request to be serviced
- Nevertheless
 - the time it takes to service a request during low demand periods is unacceptable
 - unnecessary energy utilization emerges as a new issue