

System Requirements Specification

Specifying the Specifications

System Modeling

- Function & Information Flow Model
 - what we will do with the data

Data Model

structure of the information

Behavior Model

how we interact with the system

Technically Speaking, "requirement" ≠ "specification"

- Requirement understanding between customer and supplier
- Specification what the software must do
- Requirements that are not in the SRS
 - Costs
 - Delivery dates
 - Acceptance procedures
 - etc

Purpose of SRS document?

- 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
- specifies user needs in a manner both can understand

Uses of the SRS

- Design
- Validation
- Customer Contract rarely

IEEE 830

Role of SRS

- "The SRS must correctly define all of the software requirements, but no more."
- "The SRS should not describe design, verification, or project management details, except for required design constraints."

IEEE 830

Characteristics of a Good SRS

- 1. Unambiguous
- 2. Complete
- 3. Verifiable
- 4. Consistent
- 5. Modifiable
- 6. Traceable
- 7. Usable during the Operation and Maintenance Phase

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 req 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 req, and how the req relates to software elements can be determined
- Ranked for importance/stability
 - Needed for prioritizing in construction
 - To reduce risks due to changing requirements

SRS Table of Contents

1. Introduction

- Purpose
- 2. Scope
- 3. Definitions
- 4. References
- Overview

2. General Description

- 1. Product Perspective
- 2. Product Functions
- 3. User Characteristics
- 4. General Constraints
- Assumptions and Dependencies
- 3. Specific Requirements

3. Specific Requirements

3.1 Functional Requirements

- 3.1.1 Func Req 1Introduction, Inputs, Processing, Outputs3.1.2 Func Req 2
- 3.2 Usability
- 3.3 Reliability
- 3.4 Performance and Security
- 3.5 Supportability
- 3.6 Design Constraints
 Standards Compliance
 Hardware Limitations

- **3. Specific Requirements** cont.
 - 3.7 User Documentation
 - 3.8 Purchased Components
 - 3.9 Interface Requirements

User Interface

Hardware Interfaces

Software Interfaces

Communication Interfaces

- 3.10 Database Requirements
- 3.11 Licensing, Legal, Copyright, and Other Notices
- 3.12 Applicable Standards

Non-830-Style Requirements

User stories encourage the team to defer collecting details. An initial place-holding goal-level story ("A Recruiter can post a new job opening") can be written and then replaced with more detailed stories once it becomes important to have the details. This technique makes user stories perfect for time-constrained **projects**. A team can very quickly write a few dozen stories to give them an overall feel for the system. They can then plunge into the details on a few of the stories and can be coding much sooner than a team that feels compelled to complete an IEEE 830-style software requirements specification.

Other Specification Techniques

Use Cases

Formal Specification Languages

• e.g. Petri Nets

http://www.cs.indiana.edu/classes/p465/Lect/Images/petri-img-10.jpg