## Software Requirements Engineering (SE2001)


Dr. Syed Muazzam Ali Shah

HEC Approved Ph.D. Supervisor

(Assistant Professor)

Department of Software Engineering
NUCES-FAST Karachi

Contact#: (021) 111-128-128 Ext. 130

Website: sites.google.com/view/muazzam-kazmi/home

Official page: https://khi.nu.edu.pk/personnel/dr-syed-muazzam-ali-shah-2/Google Scholar: https://scholar.google.com.tw/citations?hl=en&user=OvcfR-IAAAAJ

- ❖ The goal of requirements analysis is to find problems in the draft requirements document.
- ❖ All thought this is shown as a sequence of discrete activities, in reality, the analysis activities are interleaved.

- Requirements Analysis activities:
  - Necessity checking
  - Consistency and Completeness checking
  - > Feasibility checking

#### **❖ Necessity Checking:**

- > The needs for the requirements are analyzed.
- In some cases requirements may be proposed which don't contribute to:
  - The business goals of the organization.
  - The specific problems to be addressed by the system.

#### Consistency and Completeness Checking:

- > The requirements should be cross-checked for consistency and completeness.
  - Consistency means no requirements should be contradictory.
  - Completeness means that no services or constraints which are needed have been missed out.

#### Feasibility Checking:

- The requirements are checked to ensure that they are feasible in context of .
  - Budget
  - Schedule

- The requirements negotiation process also have a number of interleaved process steps, which are.
  - > Requirements discussion
  - > Requirements prioritization
  - > Requirements agreement

#### **❖** Requirements discussion:

- Requirements which have been highlighted as problematical are discussed
- The stakeholders involved presents their view about the requirements.


#### **❖** Requirements Prioritization:

- > Requirements are prioritized to identify:
  - The critical requirements
  - To help the decision making process

#### **❖** Requirements Agreement:

- Solutions to the requirements problems are identified:
  - A compromised set of requirements are agreed.
  - This involve making changes to some of the requirements.

Requirements analysis


Requirements negotiation

## **Elicitation Techniques**

## **Basics of Knowledge Acquisition**

- Multiple sources:
  - Reading the documents
  - Listening to the people
  - Asking from the people
  - Observing individuals
- Results in large volume of information, which must be organized to make it understandable

- Partitioning
- Abstraction
- Projection

#### **Partitioning:**

- Organization of knowledge into aggregation relationships
- \* Where requirements knowledge is described in terms of its parts.
- **Booking system example:**
- A booking record may be defined as a flight reference, source & destination of flight, the name & address of the passenger, fare, and date of travel.

#### **Abstraction:**

- Organization of knowledge according to general/specific relationships.
- ❖ Requirement knowledge is described by relating specific instances to abstract structures Passenger abstraction may represent all classes of passengers (children, adults, full-fare paying, concessionary passengers, etc.)

#### **Projection:**

- Organization of knowledge from several different perspectives or viewpoints.
- Booking system example:
- > travel agents, airline management, check-in desk operators, passengers, a bookings database, etc.

- Requirements elicitation is a cooperate process involving requirements engineers and stakeholders.
- Effective elicitation requires effective cooperation.
- In many cases, it is difficult for requirements engineer s and stakeholders to form good working relationship.

- **Some of the problems they may face are:**
- Insufficient time has been allowed for the requirements election.
- Requirements engineers may not well prepared themselves for the requirements engineering process.
- Stakeholder may not want a new system.

- There are various techniques of requirements elicitation which may be used including
  - Interviewing
  - Scenarios
  - Prototyping
  - Participant observation

#### **THANK YOU**

Dr. Syed Muazzam Ali Shah muazzam.ali@nu.edu.pk