

Software Engineering

Dr. Aríjít Karatí

Contents of the slides are prepared based on the materials from web and textbooks. It is stated that this material will be used to make the students aware of the topics and practiced for non-profit purposes.

1//////


Requirements Analysis and Specification

Recap...

- Adoption of a life cycle model.
 - ✓ A fundamental necessity while developing any large software product:
- Adherence to a software life cycle model:
 - ✓ Helps to do various development activities in a systematic and disciplined manner.
 - ✓ Also makes it easier to manage a software development effort.
- Different SLCMs and their comparisons.

Contents...

- Introduction
- Requirements analysis
- Requirements specification
- SRS document
- Decision table
- Decision tree
- Summary

Requirements Analysis and Specification

- Many projects fail:
 - ✓ Because they start implementing the system.
 - ✓ Without determining whether they are building what the customer really wants.
- It is important to learn:
 - ✓ Requirements analysis and specification techniques carefully.

Requirements Analysis and Specification (CONT.)

- Goals of requirements analysis and specification phase:
 - ✓ Fully understand the user requirements.
 - ✓ Remove inconsistencies, anomalies, etc. from requirements.
 - ✓ Document requirements properly in an SRS document.
- Consists of two distinct activities:
 - ✓ Requirements Gathering and Analysis
 - ✓ Specification

Who Carries Out Requirements Analysis and Specification?

- The person who undertakes requirements analysis and specification:
 - ✓ Known as systems analyst:
 - ✓ Collects data pertaining to the product
 - ✓ Analyzes collected data:
 - ☐ To understand what exactly needs to be done.
 - ✓ Writes the Software Requirements Specification (SRS) document.

Requirements Analysis and Specification (CONT.)

- Final output of this phase:
 - ✓ Software Requirements Specification (SRS) Document.
- The SRS document is reviewed by the customer.
 - ✓ Reviewed SRS document forms the basis of all future development activities.

Requirements Analysis

- Requirements analysis consists of two main activities:
 - ✓ Requirements gathering
 - ✓ Analysis of the gathered requirements
- Analyst gathers requirements through:
 - ✓ Observation of existing systems,
 - ✓ Studying existing procedures,
 - ✓ Discussion with the customer and end-users,
 - ✓ Analysis of what needs to be done, etc.

Requirements Gathering

- Also known as requirements elicitation (啟髮式).
- If the project is to automate some existing procedures
 - ✓ e.g., automating existing manual accounting activities,
 - ✓ The task of the system analyst is a little easier
 - ✓ Analyst can immediately obtain:
 - input and output formats
 - accurate details of the operational procedures

Requirements Gathering Activities

- 1. Studying the existing documentation
- 2. Interview
- 3. Task analysis
- 4. Scenario analysis
- 5. Form analysis

Requirements Gathering (CONT.)

- In the absence of a working system,
 - ✓ Lot of imagination and creativity are required.
- Interacting with the customer to gather relevant data:
 - ✓ Requires a lot of experience.
- Some desirable attributes of a good system analyst:
 - ✓ Good interaction skills,
 - ✓ Imagination and creativity,
 - ✓ Experience.

Case Study: Automation of Office Work at CSE Dept.

- The academic, inventory, and financial information at the CSE department:
 - ✓ Being carried though manual processing by two office clerks, a store keeper, and two attendants.
- Considering the low budget he had at his
- Disposal:
 - ✓ The HoD entrusted the work to a team of student volunteers.

Case Study: Automation of Office Work at CSE Dept.

(CONT).

- The team was first briefed by the HoD about the specific activities to be automated.
- The analyst first discussed with the two clerks:
 - ✓ Regarding their specific responsibilities (tasks) that were to be automated.
- The analyst also interviewed student and faculty representatives who would also use the software.

Case Study: Automation of (CONT). Office Work at CSE Dept.

- For each task, they asked:
 - ✓ About the steps through which these are performed.
 - ✓ They also discussed various scenarios that might arise
 for each task.
 - ✓ The analyst collected all types of forms that were being used.

Analysis of the Gathered Requirements

- Main purpose of requirements analysis:
 - ✓ Clearly understand the user requirements,
 - ✓ Detect inconsistencies, ambiguities, and incompleteness.
- Incompleteness and inconsistencies:
 - ✓ Resolved through further discussions with the end-users and the customers.

Inconsistent Requirement

- Some part of the requirement:
- contradicts with some other part.
- Example:
 - ✓ One customer says turn off heater and open water shower when temperature > 100 C
 - ✓ Another customer says turn off heater and turn ON cooler when temperature > 100 C

Incomplete Requirement

- Some requirements have been omitted:
 - ✓ Possibly due to oversight.
- Example:
 - ✓ The analyst has not recorded:

 when temperature falls below 90 C
 - ☐ heater should be turned ON
 - ☐ water shower turned OFF.

Analysis of the Gathered Requirements (CONT.)

- Requirements analysis involves:
 - ✓ Obtaining a clear, in-depth understanding of the product to be developed,
 - ✓ Remove all ambiguities and inconsistencies from the initial customer perception of the problem.
- It is quite difficult to obtain:
 - ✓ A clear, in-depth understanding of the problem:
 - ☐ Especially if there is no working model of the problem.
- Experienced analysts take considerable time:
 - ✓ To understand the exact requirements the customer has in his mind.

Analysis of the Gathered Requirements (CONT.)

- Experienced systems analysts know often as a result of painful experiences ---
 - ✓ Without a clear understanding of the problem, it is impossible to develop a satisfactory system.
- Several things about the project should be clearly understood by the analyst:
 - ✓ What is the problem?
 - ✓ Why is it important to solve the problem?
 - ✓ What are the possible solutions to the problem?
 - ✓ What complexities might arise while solving the problem?

Analysis of the Gathered Requirements (CONT.)

- Some anomalies and inconsistencies can be very subtle:
 - ✓ Escape even most experienced eyes.
 - ✓ If a formal model of the system is constructed,
 - ☐ Many of the subtle anomalies and inconsistencies get detected.
- After collecting all data regarding the system to be developed,
 - ✓ Remove all inconsistencies and anomalies from the requirements,
 - ✓ Systematically organize requirements into a Software Requirements Specification (SRS) document.

Software Requirements Specification

- Main aim of requirements specification:
 - ✓ Systematically organize the requirements arrived during requirements analysis.
 - ✓ Document requirements properly.
- The SRS document is useful in various contexts:
 - ✓ Statement of user needs
 - ✓ Contract document
 - ✓ Reference document
 - ✓ Definition for implementation

Software Requirements Specification: A Contract Document

- Requirements document is a reference document.
- SRS document is a contract between the development team and the customer.
 - ✓ Once the SRS document is approved by the customer,
 - ☐ Any subsequent controversies are settled by referring the SRS document.
- Once customer agrees to the SRS document:
 - ✓ Development team starts to develop the product according to the requirements recorded in the SRS document.
- The final product will be acceptable to the customer:
 - ✓ As long as it satisfies all the requirements recorded in the SRS document.

SRS Document (CONT.)

- The SRS document is known as black-box specification:
 - ✓ The system is considered as a black box whose internal details are not known.
 - ✓ Only its visible external (i.e. input/output) behavior is documented.


SRS Document (CONT.)

- SRS document concentrates on:
 - ✓ What needs to be done
 - ✓ Carefully avoids the solution ("how to do") aspects.
- The SRS document serves as a contract
 - ✓ Between development team and the customer.
 - ✓ Should be carefully written
- The requirements at this stage:
 - ✓ Written using end-user terminology.
- If necessary:
 - ✓ Later a formal requirement specification may be developed from it.

Properties of a Good SRS Document

- It should be concise
 - ✓ and at the same time should not be ambiguous.
- It should specify what the system must do
 - ✓ and not say how to do it.
- Easy to change.,
 - ✓ i.e. it should be well-structured.
- It should be consistent.
- It should be complete.

Properties of a Good SRS Document

- It should be traceable
 - ✓ You should be able to trace which part of the specification corresponds to which part of the design, code, etc and vice versa.
- It should be verifiable
 - ✓ E.g. "system should be user friendly" is not verifiable

SRS Document (CONT.)

- SRS document, normally contains three important parts:
 - ✓ Functional requirements,
 - ✓ Non-functional requirements,
 - ✓ Goals of Implementation.


Functional Requirement

- It is desirable to consider every system:
- Performing a set of functions {fi}.
- Each function fi considered as:
- Transforming a set of input data to corresponding output data.


High-Level Function

- A high-level function is
 - ✓ one Using which the user can get some useful piece of work done
 - ✓ Usually involves a series of interactions between the system and one or more users.
- Can the receipt printing work during withdrawal of money from an ATM:
 - ✓ Be called a useful piece of work?

High-Level Function (CONT.)

- A high-level requirement typically involves:
 - ✓ Accepting some data from the user,
 - ✓ Transforming it to the required response, and then
 - ✓ Outputting the system response to the user.
- Even for the same high-level function,
 - ✓ There can be different interaction sequences (or scenarios)
 - ✓ Due to users selecting different options or entering different data items.

- F1: Search Book
 - ✓ Input:
 - \Box an author's name:
 - ✓ Output:
 - details of the author's books and the locations of these books in the library.


- List all functional requirements
 - ✓ with proper numbering.

Req. 1:

- ✓ Once the user selects the "search" option,
 - \Box he is asked to enter the key words.
- ✓ The system should output details of all books
 - □ whose title or author name matches any of the key words entered.
 - □ Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.

Req. 2:

- When the "renew" option is selected,
 - ✓ The user is asked to enter his membership number and password.
- After password validation,
 - ✓ The list of the books borrowed by him are displayed.
- The user can renew any of the books:
 - ✓ By clicking in the corresponding renew box.

Extend Req. 1:

- R.1.1:
 - ✓ Input: "search" option,
 - ✓ Output: user prompted to enter the key words.
- R1.2:
 - ✓ Input: key words
 - ✓ Output: Details of all books whose title or author name matches any of the key words.
 - Details include: Title, Author Name, Publisher name, Year of Publication, ISBN Number, Catalog Number, Location in the Library.
 - ✓ Processing: Search the book list for the keywords

Functional Requirement (CONT.) [Example]

Extend Req. 2:

- R2.1:
 - ✓ Input: "renew" option selected,
 - ✓ Output: user prompted to enter his membership number and password.
- R2.2:
 - ✓ Input: membership number and password
 - ✓ Output:
 - ☐ list of the books borrowed by user are displayed. User prompted to enter books to be renewed or
 - user informed about bad password
 - ✓ Processing: Password validation, search books issued to the user from borrower list and display.

Functional Requirement (CONT.) [Example]

Extend Req. 2:

- R2.3:
 - ✓ Input: user choice for renewal of the books issued to him through mouse clicks in the corresponding renew box.
 - ✓ Output: Confirmation of the books renewed
 - ✓ Processing: Renew the books selected by the in the borrower list.

Functional Requirements (CONT.)

- Functional requirements describe:
 - ✓ A set of high-level requirements
 - ✓ Each high-level requirement:
 - ☐ takes in some data from the user
 - ☐ outputs some data to the user
 - ☐ might consist of a set of identifiable functions
- For each high-level requirement:
 - ✓ Every function is described in terms of:
 - ☐ Input data set
 - ☐ Output data set
 - ☐ Processing required to obtain the output data set from the input data set.

Non-functional Requirements

- Characteristics of the system which can not be expressed as functions:
 - ✓ Maintainability,
 - ✓ Portability,
 - ✓ Usability, etc.

Non-functional Requirements

- Nonfunctional requirements include:
 - ✓ Reliability issues,
 - ✓ Performance issues:
 - ☐ Example: How fast the system can produce results
 - > so that it does not overload another system to which it supplies data, etc.
 - ✓ Human-computer interface issues,
 - ✓ Interface with other external systems,
 - ✓ Security, maintainability, etc.

Non-functional Requirements

(CONT.)

- Hardware to be used,
- Operating system
 - ✓ or DBMS to be used
- Capabilities of I/O devices
- Standards compliance
- Data representations
 - ✓ by the interfaced system

Organization of the SRS Document

- Introduction.
- Functional Requirements
- Non-functional Requirements
 - ✓ External interface requirements
 - ✓ Performance requirements
- Goals of implementation: describe things that are desirable of the system:
 - ✓ But, would not be checked for compliance.
 - ✓ For example,
 - ☐ Reusability issues
 - ☐ Functionalities to be developed in future

Examples of Bad SRS Documents

- Unstructured Specifications:
 - ✓ Narrative essay --- one of the worst types of specification document:
 - ☐ Difficult to change,
 - ☐ Difficult to be precise,
 - ☐ Difficult to be unambiguous,
 - ☐ Scope for contradictions, etc.

Examples of Bad SRS Documents

• Noise:

✓ Presence of text containing information irrelevant to the problem.

• Silence:

✓ aspects important to proper solution of the problem are omitted.

• Over specification:

- ✓ Addressing "how to" aspects
- ✓ For example, "Library member names should be stored in a sorted descending order"
- ✓ Over specification restricts the solution space for the designer.

Examples of Bad SRS Documents

- Contradictions:
 - ✓ Contradictions might arise
 - ☐ if the same thing described at several places in different ways.
- Ambiguity:
 - ✓ Literary expressions
 - ✓ Unquantifiable aspects, e.g. "good user interface"
- Forward References:
 - ✓ References to aspects of problem
 - \square defined only later on in the text.
- Wishful Thinking:
 - ✓ Descriptions of aspects
 - ☐ for which realistic solutions will be hard to find.

Representation of complex processing logic:

- Decision trees
- Decision tables

Decision Trees

- Edges of a decision tree represent conditions
- Leaf nodes represent actions to be performed.
- A decision tree gives a graphic view of:
 - ✓ Logic involved in decision making
 - ✓ Corresponding actions taken.


Example: LMS

- A Library Membership automation Software (LMS) should support the following three options:
 - ✓ New member,
 - ✓ Renewal,
 - ✓ Cancel membership.

Example: LMS (CONT.)

- When the new member option is selected,
 - ✓ The software asks details about the member:
 - \Box name,
 - address,
 - □ phone number, etc.
- If proper information is entered,
 - ✓ A membership record for the member is created
 - ✓ A bill is printed for the annual membership charge plus the security deposit payable.
- If the renewal option is chosen,
 - ✓ LMS asks the member's name and his membership number
 - checks whether he is a valid member.
 - ✓ If the name represents a valid member,
 - ☐ the membership expiry date is updated and the annual membership bill is printed,
 - lacktriangledown otherwise an error message is displayed.
- If the cancel membership option is selected and the name of a valid member is entered,
 - ✓ The membership is cancelled,
 - ✓ A cheque for the balance amount due to the member is printed
 - ✓ The membership record is deleted.

Decision Tree


Dr. Arijit Karati, NSYSU, Taiwan Software Engineering Thursday, March 12, 2020 51

Decision Table

- Decision tables specify:
 - ✓ Which variables are to be tested
 - ✓ What actions are to be taken if the conditions are true,
 - ✓ The order in which decision making is performed.
- A decision table shows in a tabular form:
 - ✓ Processing logic and corresponding actions
- Upper rows of the table specify:
 - ✓ The variables or conditions to be evaluated

Decision Table (CONT.)

- Lower rows specify:
 - ✓ The actions to be taken when the corresponding conditions are satisfied.
- In technical terminology,
 - ✓ a column of the table is called a rule:
 - ✓ A rule implies:
 - ☐ if a condition is true, then execute the corresponding action.

Example:

•	Conditions					
	Valid selection	NO	YES	YES	YES	
	New member		YES	NO	NO	
	Renewal		NO	YES	NO	
	Cancellation		NO	NO	YES	
•	Actions					
	Display error messa	ge				
	Ask member's name	etc.				
	Build customer reco	rd ·				
	Generate bill					
	Ask membership det					
	Update expiry date					
	Print cheque					
	Delete record					

Comparison

- Both decision tables and decision trees
 - ✓ Can represent complex program logic.
- Decision trees are easier to read and understand
 - ✓ When the number of conditions are small.
- Decision tables help to look at every possible combination of conditions.

Formal Specification

- Any failure of a safety-critical product
 - ✓ might result in loss of life and property
- How can we ensure that specification is trouble free? ---- Formal specification
- A formal specification technique is a mathematical method to:
 - ✓ Accurately specify a system.
 - ✓ Verify that implementation satisfies specification.
 - ✓ Prove properties of the specification.
- Advantages:
 - ✓ Well-defined semantics, no scope for ambiguity
 - ✓ Automated tools can check properties of specifications
 - ✓ Executable specification

Formal Specification (CONT.)

- Disadvantages of formal specification techniques:
 - ✓ Difficult to learn and use
 - ✓ Not able to handle complex systems
- Mathematical techniques used include:
 - ✓ Logic-based
 - ✓ set theoretic
 - ✓ algebraic specification
 - ✓ finite state machines, etc.

Semi-formal Specification

- Structured specification languages
 - ✓ SADT (Structured Analysis and Design Technique)
- PSL/PSA (Problem Statement Language/Problem Statement Analyser)
 - ✓ PSL is a semi-formal specification language
 - ✓ PSA can analyse the specifications expressed in PSL

Summary

- Requirements analysis
- Requirements specification
- SRS document
 - ✓ Organization: Functional, Non-Functional and Goal of Implementation
 - ✓ GOOD style and BAD Style
- complex processing logic
 - ✓ Decision table
 - ✓ Decision tree
- Formal and Semi-formal Specifications