Many projects fail:

Decause they start implementing the system without determining whether they are building what the customer really wants.

- Goals of requirements analysis and specification phase:
 - Ifully 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

- 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.

- Final output of this phase:
 - ■Software Requirements Specification (SRS) Document.
- The SRS document is reviewed

by the customer.

Treviewed SRS document forms the basis of all future development activities.

Requirements Gathering

- 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 (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.

Requirements Gathering (CONT.)

- Some desirable attributes of a good system analyst:
 - □Good interaction skills,
 - imagination and creativity,
 - Dexperience.

Analysis of the Gathered Requirements

- After gathering all the requirements:
 - analyze it:
 - 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:
 - 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:
 - Dobtaining a clear, in-depth understanding of the product to be developed,
 - remove all ambiguities and inconsistencies.

Analysis of the Gathered Requirements (CONT.)

- 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.)

- 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.

Software Requirements Specification

- 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.

Software Requirements Specification: A Contract 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.

- ☐ The SRS document is known as <u>black-box</u> <u>specification:</u>
 - the system is considered as a black box whose internal details are not known.
 - only its visible external (i.e. input/output) behaviour is documented.


- 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.
- 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 or modifiable.,
 - □ i.e. it should be well-structured.
- It should be consistent.
- ☐ It should be complete.

Properties of a good SRS document (cont...)

- It should be traceable
 - you should be able to trace which part of the specification corresponds to which part of the design and code, etc and vice versa.
- It should be verifiable


- SRS document, normally contains three important parts:
 - In the second of the second
 - ■Non functional requirements,
 - Constraints on the system.

- 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.


Example: Functional Requirement

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


Functional Requirements

- 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
 - □Each high-level requirement:
 - might consist of a set of identifiable functions

Functional Requirements

- 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

Nonfunctional Requirements

- Characteristics of the system which can not be expressed as functions:
 - maintainability,
 - portability,
 - □usability, etc.

Nonfunctional Requirements

- Nonfunctional requirements include:
 - □reliability issues,
 - performance issues,
 - human-computer interface issues,
 - ■Interface with other external systems,
 - security, maintainability, etc.

Constraints

- Constraints describe things that the system should or should not do.
 - □ For example,
 - standards compliance
 - how fast the system can produce results
 - so that it does not overload another system to which it supplies data, etc.

Examples of constraints

- □ 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(purpose, scope, environment)
- Functional Requirements
- Nonfunctional Requirements
 - External interface requirements
 - Performance requirements
- Constraints

Organization of the SRS Document

- 1. Introduction to the Document
 - 1.1 Purpose of the Product
 - ☐ 1.2 Scope of the Product
 - □ 1.3 Acronyms, Abbreviations, Definitions
 - 1.4 References
 - □ 1.5 Outline of the rest of the SRS
- 2. General Description of Product
 - 2.1 Context of Product
 - 2.2 Product Functions
 - 2.3 User Characteristics
 - 2.4 Constraints
 - 2.5 Assumptions and Dependencies
- 3. Specific Requirements
 - □ 3.1 External Interface Requirements
 - □ 3.1.1 User Interfaces
 - □ 3.1.2 Hardware Interfaces
 - □ 3.1.3 Software Interfaces
 - 3.1.4 Communications Interfaces

Organization of the SRS Document(contd)

- 3.2 Functional Requirements
 - □ 3.2.1 Class 1
 - □ 3.2.2 Class 2
- □ 3.3 Performance Requirements
- □ 3.4 Design Constraints
- ☐ 3.5 Quality Requirements
- □ 3.6 Other Requirements
- 4. Appendices

Example Functional Requirements

- List all functional requirementswith proper numbering.
- □ Req. 1:
 - Once the user selects the "search" option,
 - 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.

Example Functional Requirements

- □ 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.

Req. 1:

- □ <u>R.1.1</u>:
 - □ 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

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.

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.

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.
- Forward References:
 - References to aspects of problem
 - defined only later on in the text.

Examples of Bad SRS Documents

- Overspecification:
 - Addressing "how to" aspects
 - For example, "Library member names should be stored in a sorted descending order"
 - Overspecification restricts the solution space for the designer.
- Contradictions
- Wishful thinking
- Noise

Summary

- Requirements analysis and specification
 - an important phase of software development:
 - any error in this phase would affect all subsequent phases of development.
- Consists of two different activities:
 - Requirements gathering and analysis
 - Requirements specification

Summary

- The aims of requirements analysis:
 - Gather all user requirements
 - Clearly understand exact user requirements
 - Remove inconsistencies and incompleteness.
- ☐ The goal of specification:
 - systematically organize requirements
 - document the requirements in an SRS document.

Summary

- Main components of SRS document:
 - functional requirements
 - Non functional requirements
 - constraints