Requirements Engineering

Jeremy Dick · Elizabeth Hull Ken Jackson

Requirements Engineering


Jeremy Dick, BSc (Eng), ACGI, DPhil, DIC, MA Costain Group PLC Maidenhead UK Ken Jackson, BSc, MSc, MBCS Retired Alton UK

Elizabeth Hull, BSc, PhD, CITP, FBCS Professor Emerita of Computing Science Ulster University Newtownabbey, Co Antrim UK

ISBN 978-3-319-61072-6 ISBN 978-3-319-61073-3 (eBook) DOI 10.1007/978-3-319-61073-3

Library of Congress Control Number: 2017952348

© Springer International Publishing Switzerland 2017, corrected publication November 2017 Originally published in the series "Practitioner Series"

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

We would like to dedicate this book as follows:

To my wife Yvonne, to my children Sebastian, Timothy, Angus, Robin and Felicity, and to my grandchildren Henry, Ethan, Teddy, Tristan and Imogen.

Jeremy Dick

To my late parents John and Edna Hull.

Elizabeth Hull

To my wife Chris, to my children and their spouses Kate, Stef, Andy, Amy and Pete, and to my grandchildren Lizzie, Alice, Emily, Annabel and Sophie.

Ken Jackson

The original version of the book front matter was revised: The affiliation of the third author's name was corrected. The Erratum to the book front matter is available online at: https://doi.org/10.1007/978-3-319-61073-3_10

Preface to the Fourth Edition

We are grateful to the many students and practitioners who have purchased our book, and helped it survive through to this, the fourth edition.

Two of us, Elizabeth Hull and Ken Jackson, are now enjoying retirement, leaving Jeremy Dick to continue gaining experience in practical, tool-supported requirements engineering.

This fourth edition is driven by new insights gained from this ongoing experience, and also by the evolution of the tools referenced in the book.

In particular, we have:

- Strengthened the discussion about the problem and solution spaces by introducing the concept of "design agnosticism."
- Added information about SysML, the systems engineering modelling extensions to UML.
- Reworked most of the diagrams that are models of some kind using Enterprise Architect from Sparx Systems.
- Provided new material on traceability in Chap. 7 gleaned from practical application.
- Rewritten the chapter on DOORS to base it on IBM Rational DOORS Next Generation.
- Swapped the order of Chaps. 8 and 9 so that the book ends with the management section.
- Added a "final word" to the new Chap. 9 about cultural change as the key to success.

We hope that readers will, as a result, find the content fresh for meeting today's Systems Engineering changes.

May 2017

Jeremy Dick Elizabeth Hull Ken Jackson

Preface to the Third Edition

In our desire to keep the material in this book current, the main driver in creating a new edition has been to keep up with the latest release of DOORS. Since the publication of Edition 2, Telelogic—the developers of DOORS—has been acquired by IBM, and the tool has become part of the IBM/Rational stable. While the basic functions of the tool remain unchanged, the look-and-feel has advanced considerably. Therefore, Chap. 9 has been updated for DOORS version 9.2.

At the same time, we felt the need to provide a more explicit definition of requirements engineering. In searching the literature, we could not find a satisfactory definition, and we have addressed this in Chap. 1.

Apart from this, there is an expanded description of Product Family Management in Chap. 8, and a variety of small corrections throughout.

We hope our readers—students and practitioners—continue to find this to be a valuable book in advancing their understanding of the topic.

April 2010

Elizabeth Hull Ken Jackson Jeremy Dick

Preface to the Second Edition

This second edition follows quickly on the first edition and is an indication of how fast the subject is changing and developing. In the past 2 years there have been significant advances and these are reflected in this new edition.

Essentially, this is an update that places more emphasis on modelling by describing a greater range of approaches to system modelling. It introduces the UML2, which is the recent standard approved by the OMG. There is also an enhanced discussion on the relationship between requirements management and modelling, which relates well to the concept of rich traceability.

The chapter on the requirements management tool DOORS has been revised to use version 7 of the tool and this is complemented with examples taken from the DOORS/Analyst tool which demonstrates how the concepts of modelling can be captured and created within DOORS.

The text is still aimed at students and practitioners of systems engineering who are keen to gain knowledge of using requirements engineering for system development.

As before, a website supporting additional material is available at: http://www.requirementsengineer.uk

June 2004

Elizabeth Hull Ken Jackson Jeremy Dick

Preface to the First Edition

Requirements engineering is common sense, but it is perceived to be difficult and is not well understood. For these reasons it is generally not very well done. The ever-increasing pressures on an organisation are often given as the main reasons for not introducing a more disciplined approach to requirements engineering, but its aim will be to do the job properly, so the task of the requirements engineer is to work out how best to help the organisation achieve its goal.

Systems engineering is critical in today's industry and requirements engineering is an important stage of that overall process. A good process is a key to requirements engineering—it determines how efficiently and rapidly products can be generated. This is particularly important in a global competitive market where the "time to market" and meeting stakeholder requirements are the key success factors.

Requirements engineering is also about management and hence issues in relation to requirements and management blend to show how requirements can be used to manage systems development.

The book is concerned with engineering requirements and how systems engineers may be helped to create better requirements. A generic process is presented which assists the reader in gaining a good understanding of the essence of requirements engineering. The process is then instantiated for the problem and solution domains of development. This book also addresses the concept of system modelling and presents various techniques and methods which are widely used. An important feature of the book is the presentation of approaches to traceability, the way in which it is captured and discusses metrics which can be derived from traceability. Finally, the book presents an overview of DOORS which is a tool for requirements management. A case study is used to illustrate the process presented in the book and the features of the tool.

This book should be read by those systems engineers (requirements engineers) in industry, who, being practitioners are keen to gain knowledge of using requirements engineering for system development. The book will also be of interest to final year undergraduate students in Computer Science, Software Engineering and Systems Engineering studying a course in Requirements Engineering and also to postgraduate research students in Computer Science or more generally in Engineering.

Preface to the First Edition xiii

The approach taken in this book is based on current research in requirements engineering, however, it has not only taken the academic view but has also built substantially on current experience of working in industry to enable system engineers to manage requirements (and projects) more successfully. It provides a snapshot, in this rapidly evolving subject, of what we see as best practice in requirements engineering today.

May 2002

Elizabeth Hull Ken Jackson Jeremy Dick

Acknowledgements

Thanks are due to a number of individuals and organisations who helped in various ways:

Richard Stevens, who inspired us with his work on requirements management and who laid the foundation for the work in this book. He was the founder of Requirements Engineering Limited (later Quality Systems and Software Limited) which developed the DOORS tool.

Les Oliver (who worked for Astrium at the time) for his assistance in the development of statecharts for agreement, qualification and satisfaction.

Praxis Critical Systems (now Altran Praxis) for their initial concept of design justification which become *Rich Traceability*.

Keith Collyer, Jill Burnett and other colleagues of Telelogic Limited for their contributions to ideas presented in this book and for reviews, comments, suggestions and encouragement.

Our various employers such as the University of Ulster, Telelogic Limited, IBM, Integrate Systems Engineering Limited and SyntheSys Systems Engineers Limited and our customers over 20 years who have given us, explicitly and implicitly, the latitude and opportunity to develop the ideas, materials and examples of this book.

Contents

1.1 Introduction to Requirements 1.2 Introduction to Systems Engineering. 1.3 Defining Requirements Engineering 1.3.1 Definition of a Requirement. 1.3.2 Definition of a Stakeholder 1.3.3 Definition of Requirements Engineering. 1.4 Requirements and Quality. 1.5 Requirements Tracing. 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems 2.3 Generic Process Context	77 77 88 99 10 11 14 18
1.3 Defining Requirements Engineering 1.3.1 Definition of a Requirement 1.3.2 Definition of a Stakeholder 1.3.3 Definition of Requirements Engineering 1.4 Requirements and Quality 1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	77 88 99 100 111 144 188
1.3.1 Definition of a Requirement. 1.3.2 Definition of a Stakeholder 1.3.3 Definition of Requirements Engineering. 1.4 Requirements and Quality. 1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces. 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	8 9 10 11 14 18
1.3.2 Definition of a Stakeholder 1.3.3 Definition of Requirements Engineering. 1.4 Requirements and Quality. 1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	77 88 9 10 11 14 18 20
1.3.2 Definition of a Stakeholder 1.3.3 Definition of Requirements Engineering. 1.4 Requirements and Quality. 1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	10 11 14 18
1.4 Requirements and Quality. 1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	10 11 14 18
1.5 Requirements and the Lifecycle 1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	11 14 18
1.6 Requirements Tracing. 1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems.	14 18
1.7 Requirements and Modelling 1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	18
1.8 Requirements and Testing. 1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	
1.9 Requirements in the Problem and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	20
and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	∠(
and Solution Domains 1.10 Requirements and Design Agnosticism 1.11 Requirements and Interfaces 1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	
1.11 Requirements and Interfaces	21
1.12 How to Read this Book 2 A Generic Process for Requirements Engineering 2.1 Introduction 2.2 Developing Systems	23
2 A Generic Process for Requirements Engineering	29
2.1 Introduction	30
2.1 Introduction	33
2.2 Developing Systems	33
	33
	36
2.3.1 Input Requirements and Derived Requirements	38
2.3.2 Acceptance Criteria and Qualification Strategy	38
2.4 Generic Process Introduction	40
2.4.1 Ideal Development	40
2.4.2 Development in the Context of Change	41
2.5 Generic Process Information Model	43
2.5.1 Information Classes	43
2.5.2 Agreement State	45
2.5.3 Qualification State	46

xviii Contents

			Satisfaction State	47
			Information Model Constraints	48
	2.6		e Process Details	49
			Agree Requirements	49
			Analyse and Model	51
			Derive Requirements and Qualification Strategy	52
	2.7	Summa	ıry	56
3	Syste	em Mod	lelling for Requirements Engineering	57
	3.1		ction	57
	3.2	-	entations for Requirements Engineering	58
			Data Flow Diagrams	58
			Entity-Relationship Diagrams	64
			Statecharts	65
			Object-Oriented Approaches	66
	3.3		ls	68
			Viewpoint Methods	69
			Object-Oriented Methods	78
			The UML Notation	81
			SysML	86
			Formal Methods	89
	3.4		Based Systems Engineering	91
	3.5		ing and Qualification	91
	3.6	Summa	ıry	92
4		_	Reviewing Requirements	93
	4.1		ction	93
	4.2		ements for Requirements	94
	4.3		ring Requirements Documents	94
	4.4	-	equirements	96
	4.5	_	Attributes	97
			Definition of a Requirement Expression	97
	4.6		ng Consistency Across Requirements	99
	4.7		of a Requirement	100
	4.8		nguage of Requirements	101
	4.9		ement Boilerplates	103
			arity of Requirements	105
			ements and Modelling	107
			for Writing Requirements Statements	107
			to Writing Requirements	109
	4.14	Summa	ıry	111
5	_		ts Engineering in the Problem Domain	113
	5.1		s the Problem Domain?	113
	5.2		ating the Generic Process	114
	5.3	Agree I	Requirements with Customer	116

Contents xix

	5.4	Analyse & Model	116
		5.4.1 Identify Stakeholders	117
		5.4.2 Create Usage Model	118
		5.4.3 Scoping the System	122
	5.5	Derive Requirements	122
		5.5.1 Define Structure	122
		5.5.2 Capture Requirements	126
		5.5.3 Define Acceptance Criteria	133
		5.5.4 Define Qualification Strategy	133
	5.6	Summary	134
6	Req	uirements Engineering in the Solution Domain	135
	6.1	What is the Solution Domain	135
	6.2	Engineering Requirements From Stakeholder Requirements	
		to System Requirements	137
		6.2.1 Producing the System Model	137
		6.2.2 Creating System Models to Derive System Requirements.	139
		6.2.3 Banking Example	144
		6.2.4 Car Example	147
		6.2.5 Deriving Requirements From a System Model	152
		6.2.6 Agreeing the System Requirements with the Design Team	153
	6.3	Engineering Requirements From System Requirements	
		to Subsystems	154
		6.3.1 Creating a System Architecture Model	154
		6.3.2 Deriving Requirements From an Architectural	
		Design Model	156
	6.4	Other Transformations Using a Design Architecture	156
	6.5	Summary	157
7	Adv	anced Traceability	159
	7.1	Introduction	159
	7.2	Elementary Traceability	160
	7.3	Rationale	162
	7.4	Satisfaction Statements	162
	7.5	Rich Traceability	163
	7.6	Supporting Information and Evidence	167
	7.7	Sufficiency and Necessity	169
	7.8	Reviewing Traceability	170
	7.9	The Language of Satisfaction Statements	170
		Rich Traceability Analysis	170
		Requirements Flow-down	172
		Rich Traceability for Qualification	173
	7.13	Implementing Rich Traceability	174
		7.13.1 Single-layer Rich Traceability	174
		7.13.2 Multi-layer Rich Traceability	174
	7 14	Design Documents	175

xx Contents

	7.15		es for Traceability	179
			Breadth	180
			Depth	181
			Growth	181
			Balance	182
	- 16		Latent Change	183
	7.16	Summ	ary	185
8	DOC)RS: A	Tool to Manage Requirements	187
	8.1	Introd	uction	187
	8.2	The C	ase for Requirements Management	188
	8.3	DOOF	RS Information Model	188
	8.4	The Pi	roject Area	189
	8.5	Modul	les as Documents	191
	8.6	Artifac	ets	192
	8.7	Tracea	ability Links	194
	8.8	Views	*	196
		8.8.1	Rows in Views	197
		8.8.2	Columns in Views	199
	8.9	Artifac	et Types and Attributes	201
	8.10		t and Export	205
			ary	206
9	Mon	0.0000	nt Aspects of Description onto Engineering	207
9	9.1		nt Aspects of Requirements Engineering	207
	9.2	-	rements Management Problems	208
	0.2	9.2.1	Summary of Requirement Management Problems	210
	9.3	-	ging Requirements in an Acquisition Organisation	210
		9.3.1	Planning	210
		9.3.2	Monitoring	213
	0.4	9.3.3	Changes	213
	9.4		er Organisations	215
		9.4.1	Bid Management	215
	0.5	9.4.2	Development	219
	9.5		et Organisations	221
		9.5.1	Planning	221
		9.5.2	Monitoring	225
		9.5.3	Changes	226
	9.6		Development	227
	9.7	_	isational Culture	228
	9.8		ary	229
		9.8.1	Planning	229
		9.8.2	Monitoring	230
		9.8.3	Changes	230
		9.8.4	Organisational Culture	230
Err	atum	to: Re	quirements Engineering	E1
Bib	liogra	phy		231
Ind		_ •		235
ind	t-X			/17