Introduction to Software Specifications and Data Flow Diagrams

Neelam Gupta
The University of Arizona

Specification

- A broad term that means definition
- Used at different stages of software development for different purposes
- Generally, a statement of agreement (contract) between
 - producer and consumer of a service
 - implementer and user
- All desirable qualities must be specified

Uses of specification

- Statement of user requirements
 - major failures occur because of misunderstandings between the producer and the user
 - "The hardest single part of building a softwarem system is deciding precisely what to build" (F. Brooks)
- Statement of requirements for implementation requirements specification refers to definition of external behavior
 - design specification must be verified against it
 design specification refers to definition of the software architecture
 - · code must be verified against it

Uses of specification (cont.)

- A reference point during maintenance
 - corrective maintenance only changes implementation
 - adaptive and perfective maintenance occur because of requirements changes
 - » requirements specification must change accordingly

Requirements Specification

- Requirements Specification: Written document, a graphical model, a formal mathematical model, a collection of usage scenarios, a prototype or any combination of these describing the external behavior of the system
- Requirements Engineering Process: involves all of the activities required to create an maintain the requirements specification document of a software system

Requirements Engineering

- Obtain overall requirements of product from customer including information and control needs, product function and behavior, overall product performance, design and interfacing constraints and other special needs.
- Allocate function and behavior to the four systems components
 - Software, Hardware, Data, People
- Goal: Specify a system that meets customers needs and expectations.

Requirements Engineering Process

- Requirements elicitation
- Requirements analysis and negotiation
- Requirements specification
- System modeling
- Requirements validation
- Requirements management

Requirements Elicitation

- I dentify elicitation methods (interviews, focus groups, meetings)
- I dentify people who will help specify requirements and understand their organizational bias
- Define "technical environment"
- I dentify "domain constraints"
- Solicit participation from many people to get different points of view
- Create usage scenarios

Output of Requirements Elicitation

- A statement of need and feasibility
- A statement of scope for the product
- Description of technical environment of the system
- A set of usage scenarios
- Any prototypes developed
- List of people who participated in requirements elicitation

Requirements Analysis and Negotiation

- Categorize requirements and organize them into related subsets.
- Explore each requirement in relationship to others.
- Examine requirements for consistency, omissions, and ambiguity.
- Rank requirements based on the needs of customers/users.
- Examine if each requirement is achievable in the technical environment in which it will be used and if each requirement is testable, once implemented.

Requirements Analysis and Negotiation (cont.)

- Examine risks associated with each requirement.
- Rough estimates of development efforts made and used to assess the impact of each requirement on project cost and delivery time.
- Resolve conflicts in requirements by negotiating with users.

Requirements Specification

Written document, a graphical model, a formal mathematical model, a collection of usage scenarios, a prototype or any combination of these describing the external behavior of the system

Specification Qualities

- (i) unambiguous
- (ii) consistent
- (iii) complete
 internal completeness
 external completeness
- (iv) incremental

Unambiguous

 Example: specification fragment for a wordprocessor

Selecting is the process of designating areas of the document that you want to work on. Most editing and formatting actions require two steps: first you select what you want to work on, such as text or graphics; then you initiate the appropriate action.

can an area be scattered?

Consistent

 Example: specification fragment for a wordprocessor

The whole text should be kept in lines of equal length. The length is specified by the user. Unless the user gives an explicit hyphenation command, a carriage return should occur only at the end of a word.

What if the length of a word exceeds the length of the line? (results in an inconsistency in the specifications)

Complete

Internal completeness

- the specification must define any new concept or terminology that it uses
 - » glossary helpful for this purpose
- the specification must document all the needed requirements
 - » difficulty: when should one stop?

Incremental

- Referring to the specification process
 - start from a sketchy specifications and progressively add details
- Referring to the specification document
 - document is structured and can be understood in increments

Specification Styles

- Informal specifications written in a natural language.
- Semi-formal specifications use a notation with precise syntax but imprecise semantics
- Formal specifications written using a notation that has precise syntax and semantics (meaning).
- Operational specifications describe the desired behavior of the system.
- Descriptive specifications state desired properties of the system.

An example

Operational Specifications: "Let a be an array of n elements. The result of its sorting is an array b of n elements such that the first element of b is the minimum of a (if several elements of a have the same value, any one of them is acceptable); the second element of b is the minimum of the array of n-1 elements obtained from a by removing its minimum element; and so on until all n elements of a have been removed."

Descriptive Specifications: "The result of sorting array a is an array b which is a permutation of a and is sorted."

Operational Specification

- 1. Data Flow Diagrams
- 2. Finite State Machines
- 3. Petri nets

Descriptive Specification


- 1. Entity-Relationship Diagrams
- 2. Logic Specifications
- 3. Algebraic Specifications

Data Flow Diagrams (DFD)

- A semi-formal operational specification
- System: collections of data that are manipulated by functions.
- Data: (i) can be persistent i.e., stored in data repositories; (ii) can flow i.e., represented by data flows
- DFD Notation
 - Bubbles used to represent functions
 - → Arrows used to represent data flow
 - Open Boxes represent persistent data storage
- I/O Boxes represent data acquisition and production during human computer interaction


An Example of DFD

The example below specifies evaluation of expression (a+b)*(c+a*d)


Construction of DFDs

1. Start from the "context" diagram


Construction of DFD's (cont.)

2. Proceed by refinements until you reach "elementary" functions (preserve balancing)


A DFD describing a simplified library information system


In order to obtain a book, the following are necessary.

- User request
- Access to bookshelves
- List of authors
- List of titles


The way the book is actually obtained is not mentioned.

Refinement of "Deliver a book" in DFD for Library System


Limitations of DFD

- 1. Semantics of the symbols used is specified only by the identifiers chosen by the user. Easy to read, but ...Informal semantics
- 2. Control aspects are not defined by the model


The above DFD does not specify how inputs are used and how outputs are produced by the function D.

- D needs all or only one of A, B and C to execute?
- D outputs to just one or both of E and F?
- D outputs same or different data to E and F?


The above DFD does not specify synchronization between modules (absence of control information)

- Does A produce a datum and waits until B has consumed it?
- Are A and B asynchronous activities with different speeds with a buffering mechanism between them to prevent data loss?

Conclusions


- DFD provide a graphical notation for capturing the flow of data and operations involved in an information system. However, they lack precise semantics
- A prototype to test whether specifications reflect the user's expectations cannot be derived directly from a DFD since no machine execution is possible without precise semantics for the notation.
- The syntax, i.e., way of composing bubbles, arrows, and boxed is defined precisely, but the semantics of DFDs is not specified precisely. (therefore DFD's provide a semiformal notation for specifying systems)

Remedies

 Use a complementary notation to describe aspects not captured adequately by DFDs.

Augment DFD model by introducing new

features.


Revise DFDs to make them fully formal.