

5. Products

Overview


- 5.1 Requirements Definition Document
- 5.2 Software Requirements Specification


5.1 Requirements Definition Document

- Point of origin
 - elicitation activity
- Purpose
 - reveal and clarify project objectives
- Focus
 - corporate level concerns
 - communication venue

- Nature
 - high level
 - technically incomplete
- Usage
 - trade-offs resolution
 - starting point for technical specifications
 - starting point for technical studies


Sample Table of Contents

- 1. Introduction
 - the mind set
- 2. Definition of terms
 - the basis for accurate communication
- 3. Objectives
 - the central issue
- 4. Overall system organization
 - the context

- 5. Interfaces
 - the environment refined
- 6. Capabilities
 - the outline for a solution
- 7. Constraints
 - the bounds placed on the solution space
- 8. Additional documentation
 - attached or included by reference


Special Cases


- Variations in the nature of projects often leads to specialized documentation
- One needs to be make sure that specialization does not lead to omissions
- Sample specializations and likely limitations
 - user manual (§5 and §6)
 - product specification (§4 and §5)
 - marketing specification (§4 and §7)
 - interface specifications (§5)


- The Requirements Definition Document is a live document
 - subject to changes in the requirements
 - interacting with the SRS to define and redefine the baseline
 - justifying or invalidating design choices
- Completeness
 - completeness can be judged only in connection with the SRS
- Control
 - procedures are identical to the SRS

Traceability

- Objectives, capabilities, and constraints in the RDD are traceable to the SRS
 - having to trace the lesstechnical RDD to design can become counterproductive
 - one objective may affect everything
- Using the RDD only to construct the SRS is feasible for some projects
 - objectives and rationale should not be lost


Case Study: Ambulance Dispatch

- The ambulance dispatching system consists of dispatch centers and response units.
- A call is first handled by a dispatcher in the dispatch center.
- The dispatcher enters the incident data into the system and sends a response unit to the incident site.
- After the response unit is dispatched, communication between the unit and the dispatch center is handled by a monitor until the incident is complete.
- Response units communicate with the dispatchers and monitors via mobile data terminals located in each ambulance.
- Supervisors oversee the entire system operation.

Ambulance Dispatch


Ambulance Dispatch RDD

1. Introduction

- ambulance dispatching process
- summary of the requirements
- report organization

2. Definition of terms

- ambulance, crew, call, duplicate call, incident, incident record, open incident, dispatch record, open record, etc.

3. Objectives

- maximize response to the incident
- minimize human error
- provide dependable operation


Ambulance Dispatch RDD

- 4. Overall system organization
 - identify interfaces and the nature of the interactions
 - identify communication outside the system (voice)

5. Interfaces

- dispatcher, monitor, supervisor, response unit

6. Capabilities

- call life cycle (e.g., dispatch records)
- incident monitoring (e.g., incident records)
- response unit life cycle (e.g., accepting an assignment, reporting location, updating status, etc.)
- resource management (e.g., personnel, crews, ambulances, maps, hospitals, stations, etc.)
- supervision tasks (e.g., reports and statistics)


Ambulance Dispatch RDD

- 7. Constraints
 - reliability
 - loads
 - archive
 - survivability
- 8. Additional documentation
 - tbd


5.2 Software RequirementsSpecification

- Point of origin
 - elicitation or allocation activity
- Purpose
 - provide a baseline for all software development activities
- Focus
 - software/environment interactions
 - technical reformulation of constraints

- Nature
 - highly technical
- Usage
 - design
 - testing
 - technical studies


Sample Table of Contents

1. Introduction

- (ANSI/IEEE STD-830-1984)
- 2. General description
- 3. Specific requirements
 - 3.1 Functional requirements
 - input/processing/output
 - 3.2 External interface requirements
 - interface specification
- 4. Performance requirements
- 5. Design constraints
- 6. Attributes
- 7. Other requirements


- The choice of specification method is determined by the need to maximize communication quality and speed
- Whether formal or informal in style, an appropriate underlying model is required for the specification task
- The choice of presentation style must recognize the realities of change

- simplicity
- clarity
- precision
- design independence
- soundness
- completeness
- modifiability
- traceability
- testability


Communication Challenges

- Applying technical writing skills in context is a very difficult art to master
- The document needs to consider the audience and the local culture
- There are many opportunities for errors and misunderstandings in a lengthy document
- It is often forgotten that a document is written once and read many times


Case Study: Duplicate Calls

 The RDD for an ambulance dispatch system includes the requirement

"Detect and consolidate duplicate calls."

- The SRS might refine this capability in terms of the following requirements
 - Multiple calls regarding the same incident may arrive
 - Only one ambulance should be dispatched
 - No calls should be lost

- The SRS must be specific.
 - How are potential duplicates detected? (criteria)
 - Who decides on the duplication? (system or user)
 - Is the decision reversible?
 - For how long?
 - Who assumes dispatching responsibility?
 - Can we guarantee that someone is always responsible for the call?


Duplicate Calls

Solution 1:

- Candidate duplicates are selected (by matching addresses, names and phone numbers) by the system and presented to the dispatcher
- Any dispatch record may be marked as duplicate of any other record by anybody who observes the duplication
- Any duplication can be nullified by anyone who has information that invalidates the duplication contention


Duplicate Calls

Solution 2:

- Candidate duplicates are selected (by matching addresses, names and phone numbers) by the system and presented to the dispatcher
- The dispatcher marks the current dispatch record as duplicate of another (one only)
- Disjoint sets of duplications are created and no cycles are present
- The dispatcher can change his/her mind at any time before an ambulance is dispatched and an incident record is created
- Any other dispatcher may mark the duplication as questionable and defer to the monitor for a final decision


Other Sources of Complexity

- The information available is often
 - too low level—interface specifications
 - too complex—human interfaces
- The propensity to change
 - a test of quality is the ability to localize the effects of changes in the document
- The difficulty to achieve completeness and precision
 - a test of completeness and precision is the ability to construct a rapid prototype from the document alone


Some Technical Difficulties

- Requirements often require multiple views to achieve a complete specification
 - specialized models
 - multiple modes of operation
 - multiple specialized versions
- Certain concepts have no direct representation in the specification models used today
 - time is absent from most models
 - it is hard to discuss response to failures before doing any design


- Consider an application involving the annealing of special glass
- Safety demands that certain functions be performed even in the presence of major faults (e.g., when neither manual nor remote control is possible)


- Design verification requires one to show that all requirements have been factored in the design
- Requirements changes must be assessed with respect to the design areas affected
- Trade-off decisions must be recorded and justified

- Capabilities and constraints must be cataloged and their impact must be tracked
 - requirements level
 - label
 - type (mandatory/optional, stable/volatile)
 - status (active/eliminated)
 - reason
 - design level
 - impacted area
 - design rationale


Model Selection Difficulties

- Selecting the right model for the task requires highly specialized skills
- Standardizing across the organization builds corporate expertise but may cause problems for individual projects
- There is a natural tendency to design solutions rather than conceptualize problems


Case Study: Library

- Basic concepts
 - book call number, author, title
 - client library card number, name, address
- Library data
 - book holdings
 - client list
 - checked out listings
- Initial operations
 - check out
 - return

• Question: How can we minimize the impact of changes?

- Later additions
 - search for books
 - place a hold
 - pay fine
 - list client data
 - add clients and books