Software Requirements Analysis and Specification

Background

- Problem of scale is a key issue for SE
- For small scale, understand and specifying requirements is easy
- For large problem very hard; probably the hardest, most problematic and error prone
- Input: user needs in minds of people
- Output: precise statement of what the future system will do

Background...

- Identifying and specifying requirements necessarily involves people interaction
- Cannot be automated
- Requirement (IEEE)= A condition or capability that must be possessed by a system
- Requirements phase ends with a software requirements specification (SRS) document
- SRS specifies <u>what</u> the proposed system should do, **not how**

Background...

- Requirements understanding is hard
 - Visualizing a future system is difficult
 - Capability of the future system not clear, hence needs not clear
 - Requirements change with time
 - Customers think it is easy to add new capabilities to software
- Essential to do a proper analysis and specification of requirements

Need for SRS

- SRS establishes basis of agreement between the user and the supplier.
 - Users needs have to be satisfied, but user may not understand software
 - Developers will develop the system, but may not know about problem domain
 - SRS is the medium to bridge the communications gap and specify user needs in a manner both can understand

- Helps user understand his needs.
 - users do not always know their needs
 - must analyze and understand the potential
 - the goal is not just to automate a manual system,
 but also to add value through IT
 - The requirements process helps clarify needs
- SRS provides a reference for validation of the final product
 - Clear understanding about what is expected.
 - Validation "SW satisfies the SRS"

- High quality SRS essential for high Quality SW
 - Requirements errors get manifested in final sw
 - To satisfy the quality objective, must begin with high quality SRS
 - Requirements defects are not few
 - 54% of all defects found after Unit Testing
 - 45% of these originated during requirements and early design
 - 25% of all defects were introduced during requirements;
 - 80 defects in A-7 found in requirements document resulted in change requests
 - In another project 500 errors were found in previously approved SRS
 - 250 defects found in previously approved SRS by stating the requirements in a structured manner.

- Good SRS reduces the development cost
 - SRS errors are expensive to fix later
 - Requirements changes can cost a lot (up to 40%)
 - Good SRS can minimize changes and errors
 - Substantial savings; extra effort spent during requirements saves multiple times that effort

An Example

- Cost (person-months) of fixing requirements errors found in:
 - Requirements, 2 person-months
 - Design, 5 person-months
 - Coding, 15 person-months
 - Acceptance testing, 50 person-months
 - Operation, 150 person-months

- Example ...
 - 65% requirements errors detected in design, 2% in coding, 30% in Acceptance testing, 3% during operation
 - If 50 requirement errors are not removed in the requirements phase, the total cost 32.5 *5 + 1*15 + 15*50 + 1.5*150 = 1152 person-hours
 - If 100 person-hours invested additionally in requirements to catch these 50 defects, then development cost could be reduced by 1152 person-hours.
 - Net reduction in cost is 1052 person-hours

Example

- 20% to 40% of total development effort in software project is due to rework
- Cost of requirements phase is typically 6% of total cost
- Project that cost total of 50 person-months
 - Requirements phase cost 3 person-months
- Spend additional 33% in requirements phase to reduce requirements change request by 33%
- Total rework goes from 10 to 20 person-months to 5 to 11 person-months
- Savings of 10% to 20% of total cost
- High quality SRS reduces development costs

Requirements Process

- Sequence of steps that need to be performed to convert user needs into SRS
- Process has to elicit needs and requirements and clearly specifies it
- Basic activities
 - problem or requirement analysis
 - requirement specification
 - validation
- Analysis involves elicitation and is the hardest

Requirements Process...

Requirement process...

- Process is not linear, it is iterative and parallel
- Overlap between phases some parts may be analyzed and specified
- Specification itself may help analysis
- Validation can show gaps that can lead to further analysis and specifications

Requirements Process...

- Focus of analysis is on understanding the desired systems and it's requirements
- Divide and conquer is the basic strategy
 - decompose into small parts, understand each part and relation between parts
- Large volumes of information is generated
 - organizing them is a key
- Techniques like data flow diagrams, object diagrams etc. used in the analysis

Requirements Process...

- Transition from analysis to specifications is hard
 - in specifications, external behavior specified
 - during analysis, structure and domain are understood
 - analysis structures helps in specification, but the transition is not final
 - methods of analysis are similar to that of design, but objective and scope different
 - analysis deals with the problem domain, whereas design deals with solution domain

Problem Analysis

- Aim: to gain an understanding of the needs, requirements, and constraints on the software
- Analysis involves
 - interviewing client and users
 - reading manuals
 - studying current systems
 - helping client/users understand new possibilities
 - Like becoming a consultant
- Must understand the working of the organization , client and users

Problem Analysis...

Some issues

- Obtaining the necessary information
- Brainstorming: interacting with clients to establish desired properties
- Information organization, as large amount of information gets collected
- Ensuring completeness
- Ensuring consistency
- Avoiding internal design

Problem Analysis...

- Interpersonal issues are important
- Communication skills are very important
- Basic principle: problem partition
- Partition w.r.t what?
 - Object OO analysis
 - Function structural analysis
 - Events in the system event partitioning
- Projection get different views
- Will discuss few different analysis techniques

Informal Approach to Analysis

- No defined methodology; information obtained through analysis, observation, interaction, discussion
- No formal model of the system built
- Obtained information organized in the SRS;
 SRS reviewed with clients
- Relies on analyst experience and feedback from clients in reviews
- Useful in many contexts

Data Flow Modeling

- Widely used; focuses on functions performed in the system
- Views a system as a network of data transforms through which the data flows
- Uses data flow diagrams (DFDs) and functional decomposition in modeling
- The Structured System Analysis and Design (SSAD) methodology uses DFD to organize information, and guide analysis

Data flow diagrams

- A DFD shows flow of data through the system
 - Views system as transforming inputs to outputs
 - Transformation done through transforms
 - DFD captures how transformation occurs from input to output as data moves through the transforms
 - Not limited to software

Data flow diagrams...

DFD

 Transforms (processes) represented by named circles/bubbles

 Bubbles connected by arrows on which named data travels

Data Travels

 A rectangle represents a source or sink and is originator/consumer of data (often outside the system)

Source or Sink

DFD Conventions

- External files shown as labeled straight lines
- Need for multiple data flows by a process represented by * (means and)
- OR relationship represented by +
- All processes and arrows should be named
- Processes should represent transforms, arrows should represent some data

DFD Example – Issue a Paycheck

Data flow diagrams...

- Focus on what transforms happen, how they are done is not important
- Usually major inputs/outputs shown, minor are ignored in this modeling
- No loops, conditional thinking
- DFD is NOT a control chart, no algorithmic design/thinking
- Sink/Source, external files

Drawing a DFD for a system

- Identify inputs, outputs, sources, sinks for the system
- Work your way consistently from inputs to outputs, and identify a few high-level transforms to capture full transformation
- If get stuck, reverse direction
- When high-level transforms defined, then refine each transform with more detailed transformations

Drawing a DFD for a system...

- Never show control logic; if thinking in terms of loops/decisions, stop & restart
- Label each arrow and bubble; carefully identify inputs and outputs of each transform
- Make use of + & *
- Try drawing alternate DFDs

Leveled DFDs

- DFD of a system may be very large
- Can organize it hierarchically
- Start with a top level DFD with a few bubbles
- then draw DFD for each bubble
- Preserve I/O when "exploding" a bubble so consistency preserved
- Makes drawing the leveled DFD a top-down refinement process, and allows modeling of large and complex systems

Data Dictionary

- In a DFD arrows are labeled with data items
- Data dictionary defines data flows in a DFD
- Shows structure of data; structure becomes more visible when exploding
- Can use regular expressions to express the structure of data

Data Dictionary Example

For the timesheet DFD

```
Weekly_timesheet = employee_name + id +
 [regular_hrs + overtime_hrs]*
Pay_rate = [hourly | daily | weekly] +
 dollar_amt
Employee_name = last + first + middle
Id = digit + digit + digit + digit
```


DFD drawing – common errors

- Unlabeled data flows
- Missing data flows
- Extraneous data flows
- Consistency not maintained during refinement
- Missing processes
- Too detailed or too abstract
- Contains some control information

Structured Analysis Method

- Structured system analysis and design (SSAD)
 - we will focus only on analysis
- Was used a lot when automating existing manual systems
- Main steps
 - Draw a context diagram
 - Draw DFD of the existing system
 - Draw DFD of the proposed system and identify the man-machine boundary

Context Diagram

- Views the entire system as a transform and identifies the context
- Is a DFD with one transform (system), with all inputs, outputs, sources, sinks for the system identified

DFD of the current system

- The current system is modeled as-is as a DFD to understand the working
- The context diagram is refined
- Each bubble represents a logical transformation of some data
- Leveled DFD may be used
- Generally obtained after understanding and interaction with users
- Validate the DFD by walking through with users

Modeling the Proposed System

- No general rules for drawing the DFD of the future system
- Use existing system understanding
- DFD should model the entire proposed system
 - process may be automated or manual
- Validate with the user
- Then establish man-machine boundary
 - what processes will be automated and which remains manual
- Show clearly interaction between automated and manual processes

Example – context diagram Restaurant System

Example – DFD of existing system

Goals of New System

- Automate much of the order processing and billing
- Automate accounting
- Make supply ordering more accurate so that leftovers at the end of the day are minimized and the orders that cannot be satisfied due to nonavailability are also minimized
- Help detect and reduce stealing/eating of food/supplies by staff
- Produce statistics of sales of different items

Example – DFD of proposed system

Other Approaches to Requirements Analysis

- Prototyping
 - Evolutionary
 - Throw-away
- Object Oriented
 - Classes, attributes, methods
 - Association between classes
 - Class hierarchies
 - The OOD approach is applied, except to the problem domain

Monday

Requirements Specification

- Final output of requirements task is the SRS
- Why are DFDs, OO models, etc not SRS?
 - SRS focuses on external behavior, while modeling focuses on problem structure
 - User Interface not modeled, but have to be in SRS
 - Error handling, constraints also needed in SRS
- Transition from analysis to specification is not straight forward
- Knowledge about the system acquired in analysis used in specification

Characteristics of an SRS

- Correct
- Complete
- Unambiguous
- Consistent
- Verifiable
- Traceable
- Modifiable
- Ranked for importance and/or stability

Characteristics...

Correctness

- Each requirement accurately represents some desired feature in the final system
- Completeness
 - All desired features/characteristics specified
 - Hardest to satisfy
 - Completeness and correctness strongly related
- Unambiguous
 - Each requirement has exactly one meaning
 - Without this errors will creep in
 - Important as natural languages often used

Characteristics...

- Verifiability
 - There must exist a cost effective way of checking if sw satisfies requirements
- Consistent
 - Two requirements don't contradict each other
- Traceable
 - The origin of the requirement, and how the requirement relates to software elements can be determined
- Ranked for importance/stability
 - Needed for prioritizing in construction
 - To reduce risks due to changing requirements

Components of an SRS

- What should an SRS contain ?
 - Clarifying this will help ensure completeness
- An SRS must specify requirements on
 - Functionality
 - Performance
 - Design constraints
 - External interfaces

Functional Requirements

- Heart of the SRS document; this forms the bulk of the specs
- Specifies all the functionality that the system should support
- Outputs for the given inputs and the relationship between them
- All operations the system is to do
- Must specify behavior for invalid inputs too

Performance Requirements

- All the performance constraints on the software system
- Generally on response time, throughput => dynamic
- Capacity requirements => static
- Must be in measurable terms (verifiability)
 - System should be user friendly this is not measurable
 - Response time should be < 1 second 90% of the time this is measurable

Design Constraints

- Factors in the client environment that restrict the choices
- Some such restrictions
 - Standard compliance and compatibility with other systems
 - Hardware Limitations
 - Reliability, fault tolerance, backup requirements
 - Security

External Interface

- All interactions of the software with people, hardware, and sw
- User interface most important
- General requirements of "friendliness" should be avoided
- These should also be verifiable

Specification Language

- What language should you use to write the SRS?
 - Language should support desired characteristics of the SRS
 - Formal languages are precise and unambiguous but hard
 - Natural languages mostly used, with some structure for the document
 - Formal languages used for special features or in highly critical systems

Structure of an SRS

Introduction

- Purpose, the basic objective of the system
- Scope of what the system is to do, not to do
- Overview
- Overall description
 - Product perspective
 - Product functions
 - User characteristics
 - Assumptions
 - Constraints

Structure of an SRS...

- Specific requirements
 - External interfaces
 - Functional requirements
 - Performance requirements
 - Design constraints
 - Attributes
 - Other Requirements
- Acceptable criteria
 - Desirable to specify this up front.
- This standardization of the SRS was done by IEEE.

Requirements

Use Cases Approach

- Traditional approach for functional specifications
 - Specify each function
- Use cases is a newer technique for specifying behavior (functionality)
- I.e. focuses on functional specifications only
- Though primarily for specification, can be used in analysis and elicitation
- Can be used to specify business or organizational behavior also, though we will focus on sw
- Well suited for interactive systems

Use Cases Basics

- A use case captures a contract between a user and system about behavior
- Basically a textual form; diagrams are mostly to support
- Also useful in requirements elicitation
 - Users like and understand the story telling form and react to it easily

Basics...

- Actor: a person or a system that interacts with the proposed system to achieve a goal
 - Eg. User of an ATM (goal: get money); data entry operator (goal: Perform transaction);
- Actor is a logical entity, so receiver and sender actors are different (even if the same person)
- Actors can be people or systems
- Primary actor: The main actor who initiates a Use Case
 - Use Case is to satisfy his goals
 - The actual execution may be done by a system or another person on behalf of the Primary actor

Requirements

Basics..

- Scenario: a set of actions performed to achieve a goal under some conditions
 - Actions specified as a sequence of steps
 - A step is a logically complete action performed either by the actor or the system
- Main success scenario when things go normally and the goal is achieved
- Alternate scenarios: When things go wrong and goals cannot be achieved

Basics..

- A Use Case is a collection of many such scenarios
- A scenario may employ other use cases in a step
 - I.e. a sub-goal of a Use Case goal may be performed by another Use Case
 - I.e. Use Cases can be organized hierarchically

Basics...

- Use Cases specify functionality by describing interactions between actors and system
- Focuses on external behavior
- Use Cases are primarily textual
 - Use Case diagrams show Use Cases, actors, and dependencies
 - They provide an overview
- Story like description easy to understand by both users and analysts
- They do not form the complete SRS, only the functionality part

Use Case 1: Buy stocks

Primary Actor: Purchaser

Goals of Stakeholders:

Purchaser: wants to buy stocks

Company: wants full transaction info

Precondition: User already has an account

- Main Success Scenario
 - User selects to buy stocks
 - System gets name of web site from user for trading
 - Establishes connection
 - 4. User browses and buys stocks
 - 5. System intercepts responses from the site and updates user portfolio
 - System shows user new portfolio standing

Example...

Alternatives

- 2a: System gives error message, asks for new suggestion for site, gives option to cancel
- 3a: Web failure.
 - 1-System reports failure to user, backs up to previous step.
 - 2-User exits or tries again
- 4a: Computer crashes
- 4b: Web site does not acknowledge purchase
- 5a: Web site does not return needed information

- Use Case 2: Buy a product
- Primary actor: buyer/customer
- Goal: purchase some product
- Precondition: Customer is already logged in

Example 2...

Main Scenario

- Customer browses and selects items
- Customer goes to checkout
- 3. Customer fills shipping options
- System presents full pricing information
- Customer fills credit card information
- 6. System authorizes purchase
- System confirms sale
- 8. System sends confirming email

Example 2...

- Alternatives
 - 6a: Credit card authorization fails
 - Allows customer to reenter info
 - 3a: Regular customer
 - System displays last 4 digits of credit card number
 - Asks customer to OK it or change it
 - Moves to step 6

Example – Auction Site Summary-level Use Case

- Use Case 0 : Auction an item
- Primary Actor: Auction system
- Scope: Auction conducting organization
- Precondition: None
- Main Success Scenario:
 - Seller performs <u>put an item for auction</u>
 - 2. Various bidders make a bid
 - 3. On final date perform <u>Complete the auction of the item</u>
 - 4. Get feed back from seller; get feedback from buyer; update records

Auction site...

- Use Case1: Put an item for auction
- Primary Actor: Seller
- Precondition: Seller has logged in
- Main Success Scenario:
 - Seller posts an item (its category, description, picture, etc.) for auction
 - 2. System shows past prices of similar items to seller
 - System specifies the starting bid price and a date when auction will close
 - 4. System accepts the item and posts it
- Exception Scenarios:
 - -- 2 a) There are no past items of this category
 - * System tells the seller this situation

Auction site...

- Use Case2: Make a bid
- Primary Actor: Buyer
- Precondition: The buyer has logged in
- Main Success Scenario:
 - Buyer searches or <u>browses</u> and <u>selects</u> some item
 - System shows the rating of the seller, the starting bid, the current bids, and the highest bid; asks buyer to make a bid
 - 3. Buyer specifies bid price, max bid price, and increment
 - 4. Systems accepts the bid; <u>Blocks funds in bidders</u> <u>account</u>
 - 5. System updates the bid price of other bidders where needed, and updates the records for the item

Exception Scenarios:

- -- 3 a) The bid price is lower than the current highest
 * System informs the bidder and asks to re-bid
- -- 4 a) The bidder does not have enough funds in his account
 - * System cancels the bid, asks the user to get more funds

Auction site...

- Use Case3: Complete auction of an item
- Primary Actor: Auction System
- Precondition: The last date for bidding has been reached
- Main Success Scenario:
 - Select highest bidder; send email to selected bidder and seller informing final bid price; send email to other bidders also
 - Debit bidder's account and credit seller's account
 - <u>Transfer from seller's account commission amount to organization's account</u>
 - Remove item from the site; update records
- Exception Scenarios: None

Requirements with Use Cases

- Use Cases specify functional requirements
- Other requirements identified separately
- A complete SRS will contain the use cases plus the other requirements
- Note for system requirements it is important to identify Use Cases for which the system itself may be the actor

Developing Use Cases

- Use Cases form a good medium for brainstorming and discussions
- Hence can be used in elicitation and problem analysis also
- Use Cases can be developed in a stepwise refinement manner
 - Many levels possible, but four naturally emerge

Developing...

- Actors and goals
 - Prepare an actor-goal list
 - Provide a brief overview of the Use Case
 - This defines the scope of the system
 - Completeness can also be evaluated
- Main Success Scenarios
 - For each Use Case, expand main scenario
 - This will provide the normal behavior of the system
 - Can be reviewed to ensure that interests of all stakeholders and actors are met

Developing...

- Failure conditions
 - List possible failure conditions for Use Cases
 - For each step, identify how it may fail
 - This step uncovers special situations
- Failure handling
 - Perhaps the hardest part
 - Specify system behavior for the failure conditions
 - New business rules and actors may emerge

- The four levels can drive analysis by starting from top and adding details as analysis proceeds
- Use Cases should be specified at a level of detail that is sufficient
- For writing, use good technical writing rules
 - Use simple grammar
 - Clearly specify all parts of the Use Case
 - When needed combine steps or split steps

Requirements Validation

- Lot of room for misunderstanding
- Errors possible
- Expensive to fix requirements defects later
- Must try to remove most errors in SRS
- Most common errors

Omission - 30%

Inconsistency - 10-30%

■ Incorrect fact - 10-30%

Ambiguity - 5 -20%

Requirements Review

- SRS reviewed by a group of people
- Group: author, client, user, development team representatives
- Must include client and a user
- Process standard inspection process
- Effectiveness can catch 40-80% of requirements errors

Sizing With Function Points

Sizing

- Effort for project depends on many factors
- Size is the main factor many experiments and data analysis have validated this
- Size in the start is only an estimate
 - Getting size estimates from requirement is hard
- Need a size unit that can be "computed" from requirements
- Function points attempt to do this

- A size measure like LOC
- Determined from SRS
- Defines size in terms of "functionality "
- Why "measure" size early ?
 - Needed for estimation and planning
- Five different parameters
 - external input type
 - external output type
 - logical internal file type
 - external interface file type
 - external inquiry type

- These five parameters capture the functionality of a system
- Within a type, an element may be simple, average or complex
- A weighted sum is taken

$$UFP = \sum_{i-1}^{i=5} \sum_{j=1}^{j=3} w_{ij} C_{ij} \quad \begin{array}{l} \textit{i = rows} \\ \textit{j = columns} \\ \textit{w_{ij} = entry in ith row and jth column} \\ \textit{C_{ij} = number of elements of type i with complexity j} \end{array}$$

UFP: Unadjusted Function Point

Function Points... External input type

- Each unique input type
- An input type is unique if the format is different from others or if the specifications require different processing.
- Simple
 - Few data elements
- Complex
 - Many data elements and many internal files needed for processing
- Average
 - In between simple and complex
- Only files needed by the application are counted.
 - HW/OS configuration files are are not counted

Function Points... External output type

- Each unique output that leaves system boundary
- E.g.
 - Reports, messages to user, data to other applications
- Simple
 - Few columns
- Average
 - Many columns
- Complex
 - References many files for production

Function Points... Logical internal file type

- An application maintains information internally for its own processes
- Each logical group of data generated, used and maintained
- Same for simple, average and complex

- External interface file type
 - logical files passed between application
- External inquiry type
 - input, output combination

External inquiry

Weights	Simple	Average	Complex
External Input	3	4	6
External Output	4	5	7
Logical internal file	7	10	15
External internal file	5	7	10

$$UFP = \sum_{i-1}^{i=5} \sum_{j=1}^{j=3} w_{ij} C_{ij}$$

i = rows j = columns $w_{ij} = entry in f^h row and f^h column$ $C_{ij} = number of elements of type i with complexity j$ 6

Function Points... Unadjusted function point

Basic function points

Adjusted for other factors

Data communication

Distributed processing

Performance objectives

Operation configuration load

Transaction rate

On-line data entry

End user efficiency

On-line update

Complex processing logic

Reusability

Installation ease

Operational ease

Multiple sites

Desire to facilitate change

- Final Function Point is adjusted
 - Differs at most 35% from UFP

4

Function Points...Complexity Adjustment Factor (CAF)

- Degree of influence of each of the following factors:
 - Not present (0)
 - Insignificant influence (1)
 - Moderate influence (2)
 - Average influence (3)
 - Significant influence (4)
 - Strong influence (5)
- The degree is applied to each of the 14 factors
 - The factors summed to get N

$$0 <= N <= (14*5) \rightarrow 0 <= N <= 70$$

- \bullet CAF = 0.65 + 0.01N
 - $0.65 \le CAF \le (0.65 + 0.01*N) \rightarrow 0.65 \le CAF \le 1.35$
- Delivered Function Points (DFP)
 - DFP = UFP * CAF

- Interest in Function Point
 - Since obtained at requirements => major advantage
- Well correlated with size
- 1 FP =
 - 125 LOC of C
 - 105 LOC of COCOL
 - 70 LOC of Ada
 - 70 LOC of C++
 - 50 LOC of Java
- Works well for MIS, but not for system type
- Major draw back subjectivity
 - not repeatable
 - not precisely known for a built system
 - not addictive

Summary

- Having a good quality SRS is essential for Q&P
- The requirements phase has 3 major subphases
 - analysis, specification and validation
- Analysis
 - For problem understanding and modeling
 - Methods used: SSAD, OOA, Prototyping
- Key properties of an SRS: correctness, completeness, consistency, traceability, unambiguousness

Summary...

- Specification
 - Must contain functionality, performance, interfaces and design constraints
 - Mostly natural languages used
- Use Cases is a method to specify the functionality; also useful for analysis
- Validation through reviews
- Function point is a size metric that can be extracted from the SRS