CSE4006 Software Engineering

05. Requirement Engineering

Scott Uk-Jin Lee

Department of Computer Science and Engineering Hanyang University ERICA Campus

1st Semester 2015

Requirement Engineering

- The hardest single part of building a software system is deciding what to build
- Requirement engineering provides mechanisms to:
 - understand what customer really wants
 - analyse requirements
 - evaluate implementation possibility
 - negotiate a reasonable solution
 - specify solution concisely without any ambiguity

Requirement Engineering

Inception

- ask a set of questions that establish:
 - basic understanding of the problem (what)
 - the people who want a solution (who)
 - the nature of the solution that is desired
 - the effectiveness of preliminary communication and collaboration between stakeholders and software engineers

Elicitation

elicit requirements from all stakeholders

Elaboration

 create an analysis model that identifies data, function and behavioral requirements

Negotiation

• agree on a deliverable system that is realistic for software engineers and stakeholders

Requirement Engineering

Specification

- can be any one (or more) of the following:
 - a written document
 - a set of models
 - a collection of user scenarios (use-cases)
 - a prototype

Validation

- are view mechanism that looks for
 - errors in content or interpretation
 - areas where clarification may be required (ambiguity)
 - missing information (incomplete requirement)
 - inconsistencies a major problem when large products or systems are engineered
 - unrealistic (unachievable) requirements

• Requirements Management

Inception

- Identify stakeholders
 - "Who else do you think I should talk to?"
- Recognize multiple points of view
 - ullet different stakeholders o various point of view and opinions
- Work toward collaboration
- The first questions (context-free)
 - Who is behind the request for this work?
 - Who will use the solution?
 - What will be the economic benefit of a successful solution?
 - Is there another source for the solution that you need?

Eliciting Requirements

- Collaborative requirements gathering
 - meetings are conducted and attended by both software engineers and customers
 - an agenda is suggested
 - distributed in advance with product request
 - a "facilitator" (can be a customer, a developer, or an outsider) controls the meeting
 - a "definition mechanism"
 - work sheets, flip charts, or wall stickers or an electronic bulletin board, chat room or virtual forum

Eliciting Requirements

Goal

- to identify the problem
- propose elements of the solution
- negotiate different approaches
- specify a preliminary set of solution requirements
- Requirement gathering
 - collaborative elicitation
 - ② individual list of attendees ⇒ combined lists
 - 3 combined lists are shortend, lengthened, or reworded to suit development system ⇒ consensus lists

Eliciting Requirements

Quality Function Deployment (QFD)

- QFD is a technique to convert customers' requirements into the technical requirements for software
- Requirements of customers
 - Normal Requirement
 - graphical displays, specific system functions, defined levels of performance
 - Expected Requirement
 - ease of human/machine interaction, overall operational correctness, reliability, ease of SW installation
 - Exciting Requirement
 - provides various formats in word processing software

Quality Function Deployment (QFD)

- Function deployment determines each function required of the system
- Information deployment identifies data objects and events
- Task deployment examines the behavior of the system
- Value analysis determines the relative priority of requirements during each of the three deployments
 - Value should be one that are perceived by the customer

Elicitation Work Products

- Work products = the result of requirements elicitation
 - a statement of need and feasibility
 - a bounded statement of scope for the system or product
 - a list of customers, users, and other stakeholders who participated in requirements elicitation
 - a description of the system's technical environment
 - a list of requirements(preferably organized by function) and the domain constraints that apply to each
 - a set of usage scenarios that provide insight into the use of the system or product under different operating conditions
 - any **prototypes** developed to better define requirements

Use-Cases

- A collection of user scenarios that describe the thread of usage of a system
- Each scenario is described from the point-of-view of an "actor"
 - actor: a person or device that interacts with the software in some way
 - actor indicates the role
 e.g., a machine operator = 4 actors (programmer, tester, monitor, trouble shooter)
 - each actor has one or more goals when using system

Use-Cases

- Each scenario answers the following questions:
 - Who is the primary actor, the secondary actor(s)?
 - What are the actor's goals?
 - What preconditions should exist before the story begins?
 - What main tasks or functions are performed by the actor?
 - What extensions might be considered as the story is described?
 - What variations in the actor's interaction are possible?
 - What system information will the actor acquire, produce, or change?
 - Will the actor have to inform the system about changes in the external environment?
 - What information does the actor desire from the system?
 - Does the actor wish to be informed about unexpected changes?

Example: SafeHome Project

SafeHome control panel

Preliminary screen layout for video monitoring

Example: SafeHome Project

Use-case:	InitiateMonitoring
Primary actor:	Homeowner
Goal in context:	To set the system to monitor sensors when the homeowner leaves the house or remains inside
Preconditions:	System has been programmed for a password and to recognize various sensors
Trigger:	The homeowner decides to "set" the system, (i.e., to turn on the alarm functions)
Scenario:	Homeowner: observes control panel Homeowner: enters password Homeowner: selects "stay" or "away" Homeowner: observes red alarm light to indicate that SafeHome has been armed
Exceptions:	1a. Control panel is not ready: homeowner checks all sensors to determine which are open; closes them 2a. Password is incorrect
Priority:	Essential, must be implemented
When available:	first increment
Frequency of use:	Many times per day
Channel to actor:	Via control panel interface
Secondary actors:	Support technician
Channels to secondary	Support technician: phone line
Open issues:	Do we enforce time limit for password entering?

Use-Case Diagram

Building Analysis Model

- Elements of the analysis model
 - Scenario-based elements
 - Functional: processing narratives for software functions
 - Use-case: descriptions of the interaction between an "actor" and the system
 - Class-based elements
 - Implied by scenarios (scenarios implies a set of "objects")
 - Behavioral elements
 - State diagram
 - Flow-oriented elements
 - Data flow diagram

Class Diagram

• from the SafeHome system

Visual Paradigm screenshot

State Diagram

Negotiating Requirements

- Identify the key stakeholders
 - These are the people who will be involved in the negotiation
- Determine each of the stakeholders "win conditions"
 - Win conditions are not always obvious
- Negotiate 비현실적인 제약(e.g. 말도 안되게 짧은 기간, 적은 비용)
 - Work toward a set of requirements that lead to "win-win"

Validating Requirements

- Is each requirement consistent with the overall objective for the system/product?
- Have all requirements been specified at the proper level of abstraction? That is, do some requirements provide a level of technical detail that is inappropriate at this stage?
- Is the requirement really necessary or does it represent an add-on feature that may not be essential to the objective of the system?
- Is each requirement bounded and unambiguous?
- Does each requirement have attribution? That is, is a source (generally, a specific individual) noted for each requirement?

Validating Requirements

- Do any requirements conflict with other requirements?
- Is each requirement achievable in the technical environment that will house the system or product?
- Is each requirement testable, once implemented?
- Does the requirements model properly reflect the information, function and behavior of the system to be built.
- Has the requirements model been "partitioned" in a way that exposes progressively more detailed information about the system.
- Has requirement patterns been used to simplify the requirement model?
 - Has every pattern been validated?
 - Is every pattern consistent with the requirements of customer?

Specification Guidelines

- use a layered format that provides increasing detail as the "layers" deepen
- use consistent graphical notation and apply textual terms consistently (stay away from aliases)
- be sure to define all acronyms
- be sure to include a table of contents
 - ideally, include an index and/or a glossary
- write in a simple and unambiguous style
 - see "editing suggestions"
- always put yourself in the reader's position
 - Would I be able to understand this if I wasn't intimately familiar with the system?

Editing Suggestions

- Be on the lookout for persuasive connectors, ask why?
 - keys: certainly, therefore, clearly, obviously, it follows that ...
- Watch out for vague terms
 - keys: some, sometimes, often, usually,ordinarily, most, mostly
- When lists are given, but not completed, be sure all items are understood
 - keys: etc., and so forth, and so on, such as
- Be sure stated ranges don't contain unstated assumptions
 - e.g., Valid codes range from 10 to 100. Integer? Real? Hex?
- Beware of vague verbs such as handled, rejected, processed
- Beware "passive voice" statements
 - e.g., The parameters are initialized. By what?
- Beware "dangling" pronouns
 - e.g., The I/O module communicated with the data validation module and its control flag is set. Whose control flag?

Editing Suggestions

- When a term is explicitly defined in one place, try substituting the definition for other occurrences of the term
- When a structure is described in words, draw a picture
- When a structure is described with a picture, try to redraw the picture to emphasize different elements of the structure
- When symbolic equations are used, try expressing their meaning in words
- When a calculation is specified, work at least two examples
- Look for statements that imply certainty, then ask for proof
 - keys; always, every, all, none, never
- Search behind certainty statements & be sure restrictions or limitations are realistic

