Engenharia de Requisitos

Conteúdo

- Definição
- Questionamentos Típicos
- Visão Geral
- Ciclo de Vida dos Requisitos
- Síntese dos Objetivos
- Gerência de Mudança
- Identificação de Requisitos
- Classificação de Requisitos
 - Funcionais
 - Não Funcionais
 - De Domínio (Regras de Negócio)

Definição

ommerville (2003), Engenharia de Requisitos é o processo de descobrir, analisar, documentar e verificar as funções e restrições do sistema.

Engenharia de Requisitos

- Descreve as atividades relacionadas à investigação e definição de escopo de um sistema de software.
- Processo sistemático de produção de requisitos por meio de atividades cooperativas de análise em que os resultados são documentados em uma variedade de formatos e a precisão das observações é constantemente verificada.

1. Como seguir um processo pré-estabelecido se tantos fatores são **desconhecidos** no início do desenvolvimento do software?

Os fatores desconhecidos serão melhor elucidados e os riscos serão minimizados com um processo **sistemático**, **iterativo** e **incremental**

 Quantas iterações são necessárias para verificar a correção e a precisão das observações?

A quantidade de iterações ideal será aquela **suficiente** para que cliente e fornecedor sintam-se **seguros** e **concordem** com o que está definido, mesmo com o que surgir de **novo** e for **aceito** para o **escopo** do projeto

3. Quais **representações** e **notações** devem ser usadas na **captura** e **documentação** dos requisitos?

As representações e notações devem estar previstas no **processo** de software e no **método** adotado por esse processo. Tipicamente, são usados **casos de uso** e suas **especificações**

 Qual o nível de precisão e formalidade dos requisitos?

Dependerá de quão **crítico** é o sistema e das características do **cliente**

1. Como sabemos que chegamos ao **final** do processo?

Similarmente à quantidade de iterações, até que haja uma base sólida de **concordância** entre o desenvolvedor e o cliente

Visão Geral

Visão Geral

Visão Geral

- O Desenvolvimento de Requisitos cria e interpreta os requisitos
- A Gerência de Requisitos organiza e mantém registro dos mesmos.

Síntese dos Objetivos

- Estabelecer uma visão comum entre o cliente e a equipe de projeto sobre os requisitos que serão atendidos;
- Registrar e acompanhar requisitos ao longo de todo o desenvolvimento;
- Documentar e controlar os requisitos para estabelecer uma base (baseline) para uso gerencial e da equipe de desenvolvimento;
- Manter planos, artefatos e atividades de software coerentes com os requisitos alocados.

Uma Última Questão

- O que acontece se:
- •O usuário **mudar** de idéia em relação a uma funcionalidade?
- •O ambiente **mudar**?
- O usuário perceber novas possibilidades na automação?
- •O engenheiro de requisitos (ou analista) **não ter entendido** corretamente a necessidade do usuário?

Gerência de Mudança

- É preciso gerenciar as mudanças!
- Mudanças em requisitos ao longo do processo fazem parte do desenvolvimento de software.
- Alterações em requisitos podem implicar mudanças em artefatos de projeto, de código, casos de testes, etc.

Definição

Trata-se da identificação dos requisitos em si para formação da idéia inicial do sistema e compreensão do domínio do problema.

- "Trabalhe com os usuários e não contra eles" (AMBLER).
- •"Temos que aceitar a **instabilidade** dos requisitos como um **fato** da vida, e não condená-la como o resultado de um raciocínio mal conduzido" (COAD).

Ações com Foco no Usuário

- 1. Identificar **Objetivos de Negócio** (Por que desenvolver algo?)
- 2. Identificar **Stakeholders** (Quem está envolvido?)
- 3. Obter diferentes **Pontos de Vista** (Com que os stakeholders estão preocupados? Existem conflitos?)
- 4. Resolver Conflitos
- 5. Identificar **Cenários** (Quais resultados as pessoas desejam? Sob que circunstâncias?)

- Também denominada de descoberta de requisitos
- Conta com pessoas para entender o domínio de aplicação, os serviços que devem ser fornecidos e as restrições
- Deve contar com o
 comprometimento de usuários
 finais, gerentes, pessoal de
 manutenção, especialistas no
 domínio, etc. (stakeholders).

Problemas Comuns

Escopo: O limite do sistema é mal definido, ou detalhes técnicos desnecessários confundem os objetivos globais

Entendimento: Os clientes e usuários não estão completamente certos do que é necessário, não tem pleno entendimento do domínio do problema, têm dificuldade de comunicar as necessidades, têm pouca compreensão das capacidades

Volatilidade: Os requisitos mudam com o tempo

Desafios a Suplantar

- Falta de conhecimento do usuário das suas reais necessidades e do que um produto de software pode oferecer
- Falta de conhecimento do desenvolvedor sobre o domínio do problema

Habilidades do Desenvolvedor

- Dominar o processo de produção de requisitos e suas técnicas
- Ouvir o que os usuários têm a dizer sem induzi-los a aceitar visões e interpretações já vivenciadas pela equipe
- Comunicar adequadamente aos usuários e clientes a evolução do trabalho e suas limitações

A Produção de requisitos é um processo social

Dificuldades dos Usuários

- Tomar decisões
- Entender as consequências de suas decisões ou das alternativas possíveis
- Comprometer-se com o resultado do projeto
- Estar sujeito a conflitos e ambigüidades nos papéis que eles e os desenvolvedores desempenham
- Compreender questões técnicas

Classificação de Requisitos

Uma Abordagem!

Classificação Comum

- Requisitos Funcionais
- Requisitos Não Funcionais
- Requisitos do Domínio

Outras Classificações para Requisito

- Requisito do usuário: declarações sobre as funções que o sistema deve oferecer
- Requisito do sistema: detalhamento das funções e das restrições (contrato entre cliente e desenvolvedor)
- Requisito do projeto: define como o projeto deve ser conduzido e que artefatos devem ser produzidos (escopo do projeto).

Requisitos Funcionais

Requisitos Funcionais

- Requisitos diretamente ligados ao comportamento do software
- Descrevem as funções que o software deve executar
- Descrevem as interações entre o sistema e seu ambiente

"O software deve permitir que o atendente consulte o relatório com os resultados dos testes clínicos de um paciente".

Exemplos

[RFO1J O software deve permitir que o atendente efetue cadastro de clientes.

[RFO2] O software deve permitir que o caixa efetue o registro de itens vendidos.

[RFO3] O software deve permitir que o administrador gere o um relatório de vendas por mês.

Exercícios

Escreva três requisitos funcionais para sistemas a serem desenvolvidos para os seguintes domínios:

- Vídeo Locadora
- Apoio Inteligente à Análise de Risco para Bolsa de Valores
- •Sistema de Caixa de Auto-atendimento de um Sistema Bancário.

Uma Solução Possível

Vídeo Locadora:

- 1.O software deve permitir que o administrador efetue o cadastro de clientes
- 2.O software deve permitir que o administrador efetue o cadastro de DVDs
- 3.O software deve permitir que o atendente efetue o registro de DVDs alocados

Auto-atendimento Bancário:

- 1.O software deve permitir que o cliente consulte seu extrato
- 2.0 software deve permitir que o cliente efetue saque;
- 3.O software deve permitir que o cliente efetue o pagamento da fatura do cartão de crédito.

Soluções Possíveis

 Apoio Inteligente à Análise de Risco para Bolsa de Valores

O domínio da aplicação pode dificultar – e muito – o trabalho de produção dos requisitos!

Requisitos Não Funcionais

Requisitos Não Funcionais

- São requisitos que expressam condições que o software deve atender ou qualidades específicas que o software deve ter.
- Em vez de informar o que o sistema fará, os requisitos não funcionais impõem restrições ao sistema.
- Podem ser mais críticos que requisitos funcionais, chegando a tornar um sistema impossível ou inútil.

Exemplos

"As consultas ao sistema devem ser respondidas rapidamente"

"As consultas ao sistema devem ser respondidas em menos de três segundos"

Requisitos Não Funcionais devem ser mensuráveis e estar associados a uma forma de medida ou referência

Medidas para Requisitos Não Funcionais

Propriedade	Medida
Velocidade	Transações processadas/seg Tempo de resposta do usuário/evento
Tamanho	K bytes № de chips de RAM
Facilidade de Uso	Tempo de treinamento № de quadros de ajuda
Confiabilidade	Tempo médio de falhas Probabilidade de indisponibilidade Taxa de ocorrência de falhas
Robustez	Tempo de reinício após falha Percentual de eventos causando falhas Probabilidade de corrupção de dados após falha
Portabilidade	Percentual de declarações dependentes do destino № de sistemas destino

Outros Exemplos

Requisito Inverificável	Requisito Verificável
" O banco de dados ZZ deve ser flexível"	■O banco de dados ZZ deve possuir oito campos por registro.
"MNOP deve ser seguro"	 MNOP deve parar sua operação se uma pessoa se aproximar a mais de 2 metros de uma de suas partes móveis MNOP deve desligar os aquecedores se a temperatura da água exceder 37°C MNOP deve estar dentro dos padrões estabelecidos pela norma N567 seção 3.6 para temperaturas de superfícies externas.
"O sistema CE deve processar depósitos rapidamente"	■O sistema CE deve escanear os dados do usuário e conta de cada folheto de depósito em 2 segundos ou menos"

Desenvolver até que sejam verificáveis!

Ambigüidades a Serem Evitadas

Palavras não Verificáveis	Possíveis substitutos
Amigável	Número máximo de passos Lista de funcionalidades presentes em outras aplicações Menus ou prompts para auxiliar usuários
Portável	Dimensões Requisitos mínimos de hardware Sistemas operacionais em que deve funcionar
Pequeno	Dimensões aceitáveis (em número de Bytes)
Flexível	Variáveis que podem acomodar uma gama de mudanças de valores Funções que implementam uma de várias possibilidades

Classificação dos RNF

- RNF do **Produto**: Produto deve comportarse de forma particular (velocidade de execução, confiabilidade, etc.)
- RNF Organizacionais: Consequência de políticas e procedimentos organizacionais (padrões de processo usados, requisitos de implementação, etc.)
- RNF Externos: Consequência de fatores externos ao sistema e ao processo de desenvolvimento (legislação, etc.)

RNF do Produto

- RNF de usabilidade: usuários devem ser capazes de usar as funções do sistema após duas horas de treinamento
- RNF de confiabilidade: o sistema deve estar disponível 99% das vezes
- RNF de segurança: o acesso aos dados deve ser protegido, conforme RN
- RNF de desempenho: o sistema deve processar n requisições por segundo
- RNF de capacidade: o sistema deve suportar n usuários concorrentemente
- RNF de portabilidade: o sistema deve rodar nas plataformas X e Y

RNF Organizacionais

São procedentes de políticas e procedimentos nas organizações do cliente e do desenvolvedor:

- •RNF de **entrega**: um relatório de progresso deve ser entregue a cada duas semanas
- •RNF de **implementação**: o sistema deve ser implementado na linguagem Java
- •RNF de **padrões** e **métodos** de desenvolvimento: uso de métodos orientados a objetos; desenvolvimento utilizando a ferramenta X

RNF Externos

Impostos tanto ao produto quanto ao processo de desenvolvimento em função do ambiente no qual o sistema é desenvolvido:

- •RNF de **interoperabilidade**: o sistema deve interagir com os sistemas X e Y
- •RNF de restrições **éticas**: o sistema não deverá revelar aos operadores nenhuma informação pessoal dos clientes
- •RNF de restrições **legais**: o sistema deverá armazenar as informações de acordo com a Lei número XXYY de ZZ

Requisitos do Domínio

Requisitos de Domínio

- Derivados do domínio da aplicação e descrevem características do sistema e qualidades que refletem o domínio
- Podem ser gerar requisitos funcionais novos ou restrições sobre os existentes
- São regras de negócio (RN)

Problemas

Entendimento

- •Requisitos são descritos na linguagem do domínio da aplicação
- •Não é entendido pelos engenheiros de software que vão desenvolver a aplicação

Aspectos Implícitos

•Especialistas no domínio entendem a área tão bem que assumem que os requisitos estão claros para os desenvolvedores

Exemplos

[RN1] Os campos referentes a "Orçamento Projeto Vinculado" só estarão ativos se o tipo de projeto for Vinculado.

[RN2] O campo Valor Total Orçado para o Projeto é calculado somando-se os valores definidos para todas as rubricas incluídas no orçamento do projeto, seja ele vinculado ou não-vinculado.

[RN3] A soma dos percentuais a ser distribuído entre os fundos incluídos no plano de aplicação deve ser entre 0 e 100%

Exercício

Forneça alguns exemplos de requisitos de domínio (RN) para:

- 1.Vídeo Locadora
- 2. Sistema de Auto-atendimento Bancário

Respostas

Vídeo locadora:

•[RN1] O software deve permitir que o cliente alugue no máximo 2 filmes na primeira locação.

Sistema de Auto-atendimento Bancário:

•[RN1] O cliente pode sacar o valor máximo de R\$ 100,00 por dia.