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

Validation Techniques

- Review checklists
- Prototyping
- ❖User manual development
- Model validation
- Requirements testing

Prototyping

- Prototypes for requirements validation demonstrate the requirements and help stakeholders discover problems
- Validation prototypes should be complete, reasonably efficient and robust.
- It should be possible to use them in the same way as the required system
- User documentation and training should be provided

Prototyping for Validation

Prototyping Activities - 1

Choose prototype testers:

- The best testers are users who are fairly
 experienced and who are open-minded about
 the use of new systems.
- End-users who do different jobs should be involved so that different areas of system functionality will be covered

Prototyping Activities - 2

❖ Develop test scenarios:

- Careful planning is required to draw up a set of test scenarios which provide broad coverage of the requirements.
- □ End-users shouldn't just play around with the system as this may never exercise critical system features

Prototyping Activities - 3

Execute scenarios:

The users of the system work, usually on their own, to try the system by executing the planned scenarios

❖ Document problems:

Its usually best to define some kind of
 electronic or paper problem report form which
 users fill in when they encounter a problem

User Manual Development - 1

Writing a user manual from the requirements forces a detailed requirements analysis and thus can reveal problems with the document.

User Manual Development -, 2

- **❖ Information in the user manual:**
 - Description of the functionality and how it is implemented
 - □ Which parts of the system have not been implemented
 - ☐ How to get out of trouble
 - □ How to install and get started with the system

System Models

- For some projects, system models may be developed based on the agreed set of requirements
- These models may be data-flow models of the system's functionality, object models, event models, entity-relation models

System Models

- Validation of system models is an essential part of the validation process
- Some checking is possible with automated tools
- Paraphrasing the model is an effective checking technique

Objectives of Model Validation

- ❖ To demonstrate that each model is self-consistent
- If there are several models of the system, to demonstrate that these are internally and externally consistent
- ❖ To demonstrate that the models accurately reflect the real requirements of system stakeholders.
 This is very difficult

Data-flow Diagram for Issue

Paraphrased Description

User's library card from end-user
Checks that the user is a valid library
user
The user's status
User details from the database
The user's status from Check user
Checks if an item is available for issue
The item's status
The availability of the item
None
Issues an item to the library user. Items
are stamped with a return date.
The item issued to the end user
Database update details
Item status - items only issued if
available

Requirements Testing

- Each requirement should be testable i.e., it should be possible to define tests to check whether or not that requirement has been met
- Inventing requirements tests is an effective validation technique as missing or ambiguous information in the requirements description may make it difficult to formulate tests
- Each functional requirement should have an associated test

Test Case Definition

- What usage scenario might be used to check the requirement?
- ❖ Does the requirement, on its own, include enough information to allow a test to be defined?
- ❖ Is it possible to test the requirement using a single test or are multiple test cases required?
- Could the requirement be re-stated to make the test cases more obvious?

- System requirements
- Exclusive requirements
- Some non-functional requirements

System requirements:

- > Requirements which apply to the system as a whole.
- ➤ In general, these are the most difficult requirements to validate irrespective of the method used as they may be influenced by any of the functional requirements.
- ➤ Tests, which are not executed, cannot test for nonfunctional system-wide characteristics such as usability

Exclusive Requirements:

- These are requirements which exclude specific behavior.
- □ For example, a requirement may state that system failures must never corrupt the system database. It is not possible to test such a requirement exhaustively

❖ Some Non-Functional Requirements:

- Some non-functional requirements, such as reliability requirements, can only be tested with a large test set.
- Designing this test set does not help with requirements validation

THANK YOU

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