REQUIREMENTS ENGINEERING

Developing & Managing Requirements

Requirements Engineering Department of CS&E

Objectives

To understand the different processes in the realm of

- 'Requirements Engineering'.
- To see the challenges in requirements development and the importance of getting requirements right in an IT project.
- To understand the different techniques used in different phases and processes of requirements development and management.

REQUIREMENT

What is a

'Requireme

nt'?

What is a 'Requirement'?

• "A condition or capability to which a system must conform."

It can be any one of the following:

- A capability needed by a customer or user to solve a problem or achieve an objective.
- A capability that must be met or possessed by a system to satisfy a contract, standard, specification, regulation, or other formally imposed document.
- A restriction imposed by a stakeholder.

Requirements Engineering Department of CS&E

From Neds to Requirements

NEEDS

FEATURES

PROBLEM DOMAIN

SOLUTION **DOMAIN**

Requirements Engineering Department of CS&E

Requirement Categories (1)

- Functional Requirements
- Non Functional Requirements (NFRs)
 - Performance
 - Security
 - Logging

Reliability

Requirements Engineering Department of CS&E

Requirement Categories (2)

- Functional Requirements
- Technical Requirements
- Operational Requirements
- Transitional Requirements

Why do we need requirements?

- Project scoping
- Cost estimating
- Budgeting
- Project scheduling
- Software design
- Software testing

Documentation and training manuals

Requirements Engineering Department of CS&E

Why is it important to get the requirements right?

Why is it important to get the requirements right?

Requirements	1
Design	3 – 6
Coding	10
Development Testing	15 – 40
Acceptance Testing	30 – 70
Operations	40 – 100

What are the factors that cause projects to be challenged?

Lack of User Input	12.8%
Incomplete Requirements	12.3%
Changing Requirements	11.8%
Lack of Executive Support	7.5%
Technology Incompetence	7.0%
Lack of Resources	6.4%
Unrealistic Expectations	5.9%
Unclear Objectives	5.3%
Unrealistic Time Frames	3.7%
Other	23.0% Requirements Engineer
	Department of CS

Why projects are impaired and ultimately cancelled?

Incomplete Requirements	13.1%
Lack of User Involvement	12.4%
Lack of Resources	10.6%
Unrealistic Expectations	9.9%
Lack of Executive Support	9.3%
Changing Requirements	8.7%
Lack of Planning	8.1%
Didn't need it any longer	7.5%
Lack of IT Management	4.3%
Technology Illiteracy	9.9% Requirements Engine

Characteristics of a Good Requirement

- Correct
- Clear
 - Understandable
- Unambiguous
- Testable (Verifiable)

Feasible

Independent

- Atomic
- Necessary
- Implementation-free

Consistent

- Complete
 - Non-redundant

REQUIREMENT

Requirements Engineering Department of CS&E

ENGINEERINGRequirements Engineering

Requirements Engineering

Requirements Development

Requirements Engineering

Requirements Development

Requirements Management

Requirements Development

REQUIREMENTS ELICITATION

Requirements Engineering Department of CS&E

What is Requirements Elicitation?

What is Requirements Elicitation?

 The process of discovering the requirements for a system by communication with customers, system users and others who have a stake in the system development.

Requirements Engineering Department of CS&E

So how do we elicit requirements?

- Identify relevant requirements sources.
- Ask them appropriate questions to understand their needs.
- Look for implications, inconsistencies, and unresolved issues in gathered information.

- Confirm your understanding of requirements with the users.
- Synthesize appropriate statements of the requirements.

Requirements Elicitation Problems

- Problems of Scope
 - The requirements may address too little or too much information
- Problems of Understanding
 - Wrong/ different understanding of the requirements within and between groups
- Problems of Volatility
 - Changing nature of requirements

Problems of Scope

1. The boundary of the system is ill-defined 2. Unnecessary design information may be given

Problems of Understanding

- Users have incomplete understanding of their needs.
 Users have poor understanding of computer capabilities and limitations.
- Analysts have poor knowledge of problem domain.
 User and analyst speak different languages.
 Ease of omitting "obvious" information.
- Conflicting views of different users.
- Requirements are often vague and un-testable, e.g., "user friendly" and "robust".

Problems of Volatility

Requirements evolve over time

Requirements Engineering Department of CS&E

Challenges of Requirements Elicitation

"Yes, but..." syndrome

- Stems from human nature and the users' inability to experience the software as they might experience a physical device.
- The Undiscovered Ruins
 - The more you find, the more you realize still remain.
- "User and Developer" syndrome
 - Reflects the profound difference between the two, making communication difficult.
- "Living with the sins of your predecessors" syndrome No trust between the groups based on previous interactions and earlier experiences.

Requirements Elicitation Techniques

- Questionnaire
- Interviewing
- Requirements Workshops

- Brain storming
- Use cases
- Role Playing
- Prototyping
- Story boards

Requirements Development

REQUIREMENTS ANALYSIS

Requirements Engineering Department of CS&E

What is Requirements Analysis?

What is Requirements Analysis?

 The process of breaking down user requirements into their components and studying these to develop a

set of system requirements.

The three major goals of this process are:

- Achieve agreement among developers and customers.
- Provide a basis for design.
- Provide a basis for Verification and Validation (V&V)

Requirements Engineering Department of CS&E

Process Model

- Work Flow Diagramming
- Model Flow Chart
 Diagramming Customer
 Event Diagramming Use

Case Diagramming

- Activity Diagrams
- Decision Trees

CS&E

Process Modeling (Sample diagrams)

Process Modeling (Sample diagrams)

Requirements Engineering

Department of CS&E

Logical Data Model

- Entity Relationship Diagramming
- Data Normalization/ De-Normalization

Requirements Development

REQUIREMENT S SPECIFICATIO N

CS&E

Requirements Engineering Department of

What is Requirements Specification?

What is Requirements Specification?

- "Complete description of the behavior of the system to be developed.
- Requirements document is a reference document.
 Contract between stakeholders
 - Must be maintained over the life of the project

Requirements Engineering Department of CS&E

Software Requirement Specification

Objectives

- Establish agreement between stakeholders
 Firm foundation for design
- Reduce development effort
- Provide a basis for estimating cost and schedule
 Reduce rework effort and cost of quality
- Provide a baseline for validation and verification
 Facilitate transfer
- Serve as a basis for enhancement

Requirements Engineering Department of CS&E

SRS Document

- Known as 'Black-box specification'
- Concentrates on
 - 'What' needs to be done
 - Carefully avoids the 'how to do' aspects
- Serves as a contract

Issues SRS writer must address

Functionality

- External Interfaces
- Performance
- Attributes
- Design Constraints

Specification Principles

Separate functionality from implementation
 Develop model of desired behavior of the system
 Establish the context in which software operates

Define the environment in which system operates The following are NOT included in a SRS:

- Project Requirements: Cost, delivery schedules, staffing, reporting procedures
- Design Solutions
 - Product Assurance Plan: Quality Assurance plans,
 Configuration Management procedures, Verification &
 Validation procedures Requirements Engineering

Department of CS&E

Requirements Development

REQUIREMENTS VERIFICATION & VALIDATION

Requirements Engineering Department of CS&E

What is Requirements Verification &

Validation?

Requirements Engineering Department of CS&E

What is Requirements Verification?

Proving that each requirement has been satisfied

Can be done by logical argument, inspection, modeling, simulation, analysis, expert review, test, demonstration

Requirements Engineering Department of CS&E

What is Requirements Validation?

- Ensuring that the set of requirements is correct, complete & consistent.
- Ensuring that a model can be created that satisfies the requirements.

 Ensuring that a real-world solution can be built and tested to prove that it satisfies the requirements.

> Requirements Engineering Department of CS&E

Requirements V & V: Objectives

- Certify that the requirements document is an acceptable description of the system to be implemented
- Check requirements document for:
 - Correctness, completeness and consistency
 - Conformance to standards
 - Requirement conflicts

- Technical errors
- Ambiguous requirements

Requirements: Analysis & Validation

- Analysis works with raw requirements as elicited from the system stakeholders.
 - "Have we got the right requirements?" is the key question to be answered at this stage.
- Validation works with final draft of the requirements document i.e. with negotiated and agreed requirements.
 - "Have we got the requirements right?" is the key question to be answered at this stage.

Requirements V & V: Inputs &

Outputs Requirements

Document

Organisational Knowledge

Organisational Standards

Requirement s V & V List of problems

Requirements
Engineering Department
of CS&E

Agreed actions

Requirements Management

Requirements Engineering

Department of CS&E

What is Requirements Management?

What is Requirements

Management

Requirements Management: Key Activities

Understand relationships among key stakeholders

and involve them

- Identify change in requirements
- Managing & controlling requirements changes
 Identify and track requirements attributes
 Trace requirements

Requirements Engineering Department of CS&E

Requirements Management Plan

• A component of Project Management Plan • Details the plans and processes for managing requirements through out the entire project life cycle.

Requirement Management Metrics

 To measure and improve effectiveness of the requirements processes.

Typical metrics collected:

Number of Requirement defects

- Requirement Review efforts
- Changes raised

Requirements Traceability

- 'The ability to describe and follow the life of a requirement, in both forwards and backwards direction (i.e. from its origins, through its development and specification, to its subsequent deployment and use, and through all periods of on-going refinement and iteration in any of these phases'
 - To ensure the object of the requirements conforms to the requirements by associating each requirement with the object via the traceability matrix.
 - Concerned with documenting the life of a requirement.

 To find the origin of each requirement and track every change which was made to this requirement

Requirements Engineering Department of CS&E

Requirements Change Management

- Process to manage changes in requirements (over the entire project life cycle)
- Key elements:
 - Change Process
 - Change Tracking System