Lecture 16: Non-Functional Requirements (NFRs)

→ Refresher:

♦ Modeling notations we've met

→ What are NFRs?

- ♥ Quality factors, design criteria; metrics
- ♦ Example NFRs

→ Product-oriented approaches to NFRs

- Making quality factors specific
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■

→ Process-oriented approaches to NFRs

Softgoal analysis for design tradeoffs

We've seen these UML diagrams...

...and the following non-UML diagrams:

Soal Models

- > Capture strategic goals of stakeholders
- > Good for exploring 'how' and 'why' questions with stakeholders
- > Good for analysing trade-offs, especially over design choices

- > Capture potential failures of a system and their root causes
- > Good for analysing risk, especially in safety-critical applications

⋄ Strategic Dependency Models (i*)

- > Capture relationships between actors in an organisational setting
- > Helps to relate stakeholders's goals to their organisational setting
- > Good for understanding how the organisation will be changed

\$ Entity-Relationship Models

- > Capture the relational structure of information to be stored
- > Good for understanding constraints and assumptions about the subject domain
- Good basis for database design

♦ Mode Class Tables, Event Tables and Condition Tables (SCR)

- > Capture the dynamic behaviour of a real-time reactive system
- > Good for representing functional mapping of inputs to outputs
- > Good for making behavioural models precise, for automated reasoning

What are Non-functional Requirements?

→ Functional vs. Non-Functional

- \$\footnote{\text{Functional requirements describe what the system should do}}
 - > functions that can be captured in use cases
 - > behaviours that can be analyzed by drawing sequence diagrams, statecharts, etc.
 - > ... and probably trace to individual chunks of a program
- > Non-functional requirements are global constraints on a software system
 - > e.g. development costs, operational costs, performance, reliability, maintainability, portability, robustness etc.
 - > Often known as software qualities, or just the "ilities"
 - > Usually cannot be implemented in a single module of a program

→ The challenge of NFRs

- ♦ Hard to model
- \$\text{Usually stated informally, and so are:}
 - > often contradictory,
 - > difficult to enforce during development
 - > difficult to evaluate for the customer prior to delivery
- \$\text{Hard to make them measurable requirements}
 - > We'd like to state them in a way that we can measure how well they've been met

Example NFRs

→ Interface requirements

- how will the new system interface with its environment?
 - >User interfaces and "user-friendliness"
 - >Interfaces with other systems

→ Performance requirements

- - >workloads, response time, throughput and available storage space
 - >e.g. "the system must handle 1,000 transactions per second"

♥ reliability

- > the availability of components
- >integrity of information maintained and supplied to the system
- >e.g. "system must have less than 1hr downtime per three months"

⋄ security

- >E.g. permissible information flows, or who can do what
- ⋄ survivability
 - >E.g. system will need to survive fire, natural catastrophes etc

→ Operating requirements

- \$\top physical constraints (size, weight),
- 🤝 personnel availability & skill level
- spacessibility for maintenance
- ♥ environmental conditions
- ♥ etc

→ Lifecycle requirements

- "Future-proofing"
 - > Maintainability
 - >Enhanceability
 - >Portability
 - >expected market or product lifespan

- >E.g development time limitations,
- >resource availability
- >methodological standards
- >etc.

→ Economic requirements

e.g. restrictions on immediate and/or long-term costs.

Approaches to NFRs

→ Product vs. Process?

- ♦ Product-oriented Approaches
 - > Focus on system (or software) quality
 - > Capture operational criteria for each requirement
 - > ... so that we can measure it once the product is built

Process-oriented Approaches

- > Focus on how NFRs can be used in the design process
- > Analyze the interactions between NFRs and design choices
- > ... so that we can make appropriate design decisions

→ Quantitative vs. Qualitative?

- ♥ Quantitative Approaches
 - > Find measurable scales for the quality attributes
 - > Calculate degree to which a design meets the quality targets
- Qualitative Approaches
 - > Study various relationships between quality goals
 - > Reason about trade-offs etc.

Software Qualities

→ Think of an everyday object

- \$\\ e.g. a chair how would you measure it's "quality"?
 - > construction quality? (e.g. strength of the joints,...)
 - > aesthetic value? (e.g. elegance,...)
 - > fit for purpose? (e.g. comfortable,...)

→ All quality measures are relative

- there is no absolute scale
- we can sometimes say A is better than B...
 - > ... but it is usually hard to say how much better!

→ For software:

- \$\to\$ construction quality?
 - > software is not manufactured
- aesthetic value?
 - > but most of the software is invisible
 - > aesthetic value is a marginal concern
- \$\for \text{purpose?}
 - > Need to understand the purpose

Fitness

Source: Budgen, 1994, pp58-9

→ Software quality is all about fitness to purpose

- \$\to\$ does it do what is needed?
- \$\to\$ does it do it in the way that its users need it to?
- \$\text{does it do it reliably enough? fast enough? safely enough? securely enough?}
- will it be affordable? will it be ready when its users need it?
- \$\to\$ can it be changed as the needs change?

→ Quality is not a measure of software in isolation

- \$\times \text{it measures the relationship between software and its application domain}
 - > cannot measure this until you place the software into its environment...
 - > ...and the quality will be different in different environments!
- \$\text{during design, we need to predict how well the software will fit its purpose
 - > we need good quality predictors (design analysis)
- during requirements analysis, we need to understand how fitness-forpurpose will be measured
 - > What is the intended purpose?
 - > What quality factors will matter to the stakeholders?
 - > How should those factors be operationalized?

Factors vs. Criteria

→ Quality Factors

- ♦ These are customer-related concerns
 - > Examples: efficiency, integrity, reliability, correctness, survivability, usability,...

→ Design Criteria

These are technical (development-oriented) concerns such as anomaly management, completeness, consistency, traceability, visibility,...

→ Quality Factors and Design Criteria are related:

- \$\bigsep\$ Each factor depends on a number of associated criteria:
 - > E.g. correctness depends on completeness, consistency, traceability,...
 - > E.g. verifiability depends on modularity, self-descriptiveness and simplicity
- There are some standard mappings to help you...

→ During Analysis:

- \$\text{Joint Identify the relative importance of each quality factor}
 - > From the customer's point of view!
- \$ Identify the design criteria on which these factors depend
- ☼ Make the requirements measurable

Making Requirements Measurable

Source: Budgen, 1994, pp60-1

→ We have to turn our vague ideas about quality into measurables

Example: Measuring Reliability

→ Example Definition

the ability of the system to behave consistently in a user-acceptable manner when operating within the environment for which it was intended.

→ Comments:

- \$\text{Reliability can be defined in terms of a percentage (say, 99.999%)}
- \$\text{This may have different meaning for different applications:}
 - > Telephone network: the entire network can fail no more than, on average, 1hr per year, but failures of individual switches can occur much more frequently
 - > Patient monitoring system: the system may fail for up to 1hr/year, but in those cases doctors/nurses should be alerted of the failure. More frequent failure of individual components is not acceptable.

\$\\$Best we can do may be something like:

> "...No more than X bugs per 10KLOC may be detected during integration and testing; no more than Y bugs per 10KLOC may remain in the system after delivery, as calculated by the Monte Carlo seeding technique of appendix Z; the system must be 100% operational 99.9% of the calendar year during its first year of operation..."

Measuring Reliability...

→ Example reliability requirement:

"The software shall have no more than X bugs per thousand lines of code"

\$\to\$...But is it possible to measure bugs at delivery time?

→ Use bebugging

♦ Measures the effectiveness of the testing process

🔖 a number of seeded bugs are introduced to the software system

> then testing is done and bugs are uncovered (seeded or otherwise)

Estimated number = # of seeded bugs x # of detected bugs of bugs in system # of detected seeded bugs

\$\to\$ \dots BUT, not all bugs are equally important!

Example model: Reliability growth

Source: Adapted from Pfleeger 1998, p359

→ Motorola's Zero-failure testing model

\$\top Predicts how much more testing is needed to establish a given reliability goal

basic model:

testing time

→ Reliability estimation process

- \$ Inputs needed:
 - > fd = target failure density (e.g. 0.03 failures per 1000 LOC)
 - > tf = total test failures observed so far
 - > th = total testing hours up to the last failure
- \$\top Calculate number of further test hours needed using:

$$\frac{\ln(fd/(0.5 + fd)) \times th}{\ln((0.5 + fd)/(tf + fd))}$$

- \$\to\$ Result gives the number of further failure free hours of testing needed to establish the desired failure density
 - > if a failure is detected in this time, you stop the clock and recalculate
- ♦ Note: this model ignores operational profiles!

Making Requirements Measurable

→ Define 'fit criteria' for each requirement

- \$\top \text{Give the 'fit criteria' alongside the requirement
- \$ E.g. for new ATM software
 - > Requirement: "The software shall be intuitive and self-explanatory"
 - > Fit Criteria: "95% of existing bank customers shall be able to withdraw money and deposit cheques within two minutes of encountering the product for the first time"

→ Choosing good fit criteria

- \$ Stakeholders are rarely this specific
- \$\text{The right criteria might not be obvious:}
 - > Things that are easy to measure aren't necessarily what the stakeholders want
 - > Standard metrics aren't necessary what stakeholders want
- Work with stakeholders to find good fit criteria

→ Proxies

- \$ Sometimes the quality is not directly measurable. Seek indicators instead:
 - > E.g. "Few data entry errors" as proxy for Usability
 - > E.g. "Loose coupling" as a proxy for Maintainability

Using softgoal analysis

→ Goal types:

- ♦ Non-functional Requirement
- Satisficing Technique

>e.g. a design choice

& Claim

>supporting/explaining a choice

→ Contribution Types:

- ♦ AND links (decomposition)
- ♦ OR links (alternatives)
- **♦** Sup links (supports)
- ♦ Sub links (necessary subgoal)

→ Evaluation of goals

- ♦ Satisficed
- ♥ Denied
- **Solution** Conflicting
- **♥** Undetermined

NFR Catalogues

Source: Cysneiros & Yu, 2004

→ Predefined catalogues of NFR decomposition

\$\text{Provides a knowledge base to check coverage of an NFR}\$

