

Requirements Engineering

Slide Set - 4
Organized & Presented By:
Software Engineering Team CSED
TIET, Patiala

Software Requirements Descriptions and specifications of a system

Objectives:

- To introduce the concepts of user and system requirements
- To describe functional / non-functional requirements
- To explain two techniques for describing system requirements
- To explain how software requirements may be organised in a requirements document

Requirements engineering

Requirements engineering is the process of establishing

- the services that the customer requires from a system
- the constraints under which it operates and is developed

Requirements

The descriptions of the system services and constraints

that are generated during the requirements engineering process

Functional and non-functional requirements

Functional requirements

 Statements of services the system should provide, how the system should react to particular inputs and how the system should behave in particular situations.

Non-functional requirements

 constraints on the services or functions offered by the system such as timing constraints, constraints on the development process, standards, etc.

Domain requirements

 Requirements that come from the application domain of the system and that reflect characteristics of that domain

Functional Requirements

Describe functionality or system services

- Depend on the type of software, expected users and the type of system where the software is used
- Functional user requirements may be high-level statements of what the system should do

Examples of functional requirements

 The user shall be able to search either all of the initial set of databases or select a subset from it.

 The system shall provide appropriate viewers for the user to read documents in the document store.

 Every order shall be allocated a unique identifier (ORDER_ID) which the user shall be able to copy to the account's permanent storage area.

Requirements completeness and consistency

• In principle, requirements should be both complete and consistent

Complete

They should include descriptions of all facilities required

Consistent

- There should be no conflicts or contradictions in the descriptions of the system facilities
- In practice, it is <u>very difficult</u> or <u>impossible</u> to produce <u>a complete</u> and <u>consistent</u> requirements document

Non-functional requirements

Define system properties and constraints e.g. reliability, response time and storage requirements.

Constraints are I/O device capability, system representations, etc.

- Process requirements may also be specified mandating a particular CASE system, programming language or development method
- Non-functional requirements may be more critical than functional requirements. If these are not met, the system is useless

Non Functional Requirements Measures

Property	Measure
Speed	Processed transactions/second
	User/Event response time
	Screen refresh time
Size	K Bytes
	Number of RAM chips
Ease of use	Training time
	Number of help frames
Reliability	Mean time to failure
_	Probability of unavailability
	Rate of failure occurrence
	Availability
Robustness	Time to restart after failure
	Percentage of events causing failure
	Probability of data corruption on failure
Portability	Percentage of target dependent statements
	Number of target systems

User requirements

- Should describe functional and non-functional requirements so that they are understandable by system users who don't have detailed technical domain knowledge
- User requirements are defined using natural language, tables and diagrams

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

Guidelines for writing requirements

- Invent a standard format and use it for all requirements
- Use language in a consistent way. Use shall for mandatory requirements, should for desirable requirements
- Use text highlighting to identify key parts of the requirement

Avoid the use of computer jargon !!!

Requirements and design

- In principle, requirements should state what the system should do and
 - the <u>design</u> should describe how it does this
- In practice, requirements and design are inseparable
 - A system architecture may be designed to structure the requirements
 - The system may inter-operate with other systems that generate design requirements
 - The use of a specific design may be a domain requirement

Problems with NL specification

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

Lack of modularisation

NL structures are inadequate to structure system requirements

Video Link – Functional vs Non-Functional Requirements

https://www.youtube.com/watch?v=NE1_cAWzQLM