Requirements Engineering

- Definition: Description and Specifications of a system
- Topics covered:
 - Functional and Non-functional requirement
 - User Requirements
 - System requirements
 - The software requirements document

Software Requirements

- The process of establishing the services that the customer requires from a system and the constraints under which it operates and is developed
- Requirements may be functional or non-functional
 - Functional requirements describe system services or functions
 - Non-functional requirements is a constraint on the system or on the development process

What is a requirement?

- It may range from a high-level abstract statement of a service or of a system constraint to a detailed mathematical functional specification
- This is inevitable as requirements may serve a dual function
 - May be the basis for a bid for a contract therefore must be open to interpretation
 - May be the basis for the contract itself therefore must be defined in detail
 - Both these statements may be called requirements

Types of requirements

User requirements

 Statements in natural language (NL) plus diagrams of the services the system provides and its operational constraints. Written for customers


System requirements

 A structured document setting out detailed descriptions of the system services. Written as a contract between client and contractor

Software specification

 A detailed software description which can serve as a basis for a design or implementation. Written for developers

Requirements Targets


Requirements Types:

- Functional requirements: services the system should provide
- 2. Non-functional requirements: constraints on the services of functions offered by the system. e.g. speed, time to market
- 3. Domain requirements: related to the application domain of the system (may be functional or non-functional requirements)

Functional requirements

- Functionality or services that the system is expected to provide.
- Functional requirements may also explicitly state what the system shouldn't do.
- Functional requirements specification should be:
 - Complete: All services required by the user should be defined
 - Consistent: should not have contradictory definition (also avoid ambiguity→ don't leave room for different interpretations)

Non-Functional requirements

- Requirements that are not directly concerned with the specific functions delivered by the system
- Typically relate to the system as a whole rather than the individual system features
- Often could be deciding factor on the survival of the system (e.g. reliability, cost, response time)

Non-Functional requirements classifications:

Product requirements

- Efficiency
- •Reliability
- Portability
- Usability
- Performance

Space

Non-Functional Requirements

Organizational requirements

- Delivery
- Implementation
- Standards

External requirements

- Interoperability
- Ethics
- Legislative
- Privacy
- Safety

Domain requirements

- Domain requirements are derived from the application domain of the system rather than from the specific needs of the system users.
- May be new functional requirements, constrain existing requirements or set out how particular computation must take place.
- Example: tolerance level of landing gear on an aircraft (different on dirt, asphalt, water), or what happens to fiber optics line in case of sever weather during winter Olympics (Only domain-area experts know)

Problems with natural language

- Lack of clarity
 - Precision is difficult without making the document difficult to read
- Requirements confusion
 - Functional and non-functional requirements tend to be mixed-up
- Requirements amalgamation
 - Several different requirements may be expressed together
- Ambiguity
 - The readers and writers of the requirement must interpret the same words in the same way. NL is naturally ambiguous so this is very difficult
- Over-flexibility
 - The same thing may be said in a number of different ways in the specification

Alternatives to NL specification

- Structured Natural language (via standard forms & templates)
- Program Description Language (PDL)
- Use-Cases (scenario-based technique)
- Mathematical specification (notations based on mathematical concepts such as finite-state machines or set.)

Structured language specifications

- A limited form of natural language may be used to express requirements
- This removes some of the problems resulting from ambiguity and flexibility and imposes a degree of uniformity on a specification
- Often best supported using a form-based approach

Form-based specification

ECLIPSE/Workstation/Tools/DE/FS/3.5.1

Function: Add node

Description: Adds a node to an existing design.

Inputs: Node type, Node Position

Outputs: Design identifier

Pre/Post conditions:

Other attributes:

Definition: ECLIPSE/Workstation/Tools/DE/RD/3.5.1

PDL-based requirements definition

- Requirements may be defined operationally using a language like a programming language but with more flexibility of expression
- Most appropriate in two situations
 - Where an operation is specified as a sequence of actions and the order is important
 - When hardware and software interfaces have to be specified
 - Example: ATM machine

PDL disadvantages

- PDL may not be sufficiently expressive to express the system functionality in an understandable way
- Notation is only understandable to people with programming language knowledge
- The requirement may be taken as a design specification rather than a model to help understand the system

ATM Specification: a PDL example

```
Class ATM {
 // declaration here
 public static void main (string args[]) InvalidCard {
 try {
 thisCard.read(); //may throw Invalid card
exception
 pin = KeyPaD.READpIN(); attempts = 1;
 While (!thisCard.pin.equal(pin) & attempts < 4)
 pin = KeyPad.readPin(); attempts += 1;
```

The requirements document

- The requirements document is the official statement of what is required of the system developers
- Should include both a definition and a specification of requirements
- It is NOT a design document. As far as possible, it should set of WHAT the system should do rather than HOW it should do it

Requirements Engineering (RE) processes

- Processes used to discover, analyse and validate system requirements
- RE vary widely depending on the application domain, the people involved and the organization developing the requirements
- However, there are a number of generic activities common to all processes
 - Requirements elicitation
 - Requirements analysis
 - Requirements validation
 - Requirements management


Problems of requirements analysis

- Stakeholders don't know what they really want
- Stakeholders express requirements in their own terms
- Different stakeholders may have conflicting requirements
- Organizational and political factors may influence the system requirements
- The requirements change during the analysis process.
 New stakeholders may emerge and the business environment change

Use cases


- Use-cases are a scenario based technique in the UML which identify the actors in an interaction and which describe the interaction itself
- A set of use cases should describe all possible interactions with the system
- Sequence diagrams may be used to add detail to use-cases by showing the sequence of event processing in the system

Lending use-case


Actor

Library use-cases


Ethnography

- Ethnography is an observational technique that can be used to understand social and organizational requirements.
- Developed in a project studying the air traffic control process
- Problem with ethnography is that it studies existing practices which may have some historical basis which is no longer relevant

Enduring and volatile requirements

- Enduring requirements. Stable requirements derived from the core activity of the customer organisation. E.g. a hospital will always have doctors, nurses, etc. May be derived from domain models
- Volatile requirements. Requirements which change during development or when the system is in use. In a hospital, requirements derived from health-care policy

Classification of requirements

- Mutable requirements
 - Requirements that change due to the system's environment
- Emergent requirements
 - Requirements that emerge as understanding of the system develops
- Consequential requirements
 - Requirements that result from the introduction of the computer system
- Compatibility requirements
 - Requirements that depend on other systems or organizational processes