

CS350 Lecture 3-1 Requirements Engineering

Doo-Hwan Bae

bae@se.kaist.ac.kr

A Big Problem!

Scott Adams, Inc./Dist. by UFS, Inc.

Requirements Engineering Overview (1/7)

- Must state what to do, not how to do.
- Identify the qualities required for the application.
- Functional and nonfunctional
- Used by both customer and designers
- Separate functional requirements into three views:
 - A model of data: Entity relationship diagrams, domain model (class diagram)
 - A model of function: Data flow diagrams, use case diagram
 - A model of control: Control flow diagrams, State Machines, Petri nets, sequence diagram

Requirements Engineering Overview(2/8)

Three steps in RE

- Requirements Elicitation (gathering and analysis)
 - -- understand/analyze the problem
- Requirements Specification
 - -- Once the problem is understood, it has to be specified
 - -- Or, describe the product to be delivered
 - -- Informal and formal methods, used.
- Requirements validation and verification
 - -- Once described, the different parties involved have to agree upon its nature.
 - -- Validation: the correct R's are stated.
 - -- Verification: The R's are stated correctly.

Requirements Engineering Overview(3/8)

- Group User R's into several categories (MoSCoW)
 - Must haves: Essential features
 - Should haves: Nice features
 - Could haves: if time allows
 - Won't haves: not today

Requirements Engineering Overview(4/8)

- Separate functional requirements into three views:
 - A model of data/static structure:
 - Entity relationship diagrams, domain model (class diagram)
 - A model of function:
 - Data flow diagrams, use case diagram
 - A model of control:
 - Control flow diagrams, State Machines, Petri nets, sequence diagram

Requirements Engineering Overview(5/8)

- Other Requirements
 - Which machine, which OS, which DBMS, terminal?
 - Which classes of users can be distinguished?
 - What is the size of the DB, how is it expected to grow?
 - What response time should the system offer?
 - How much will a system of this kind cost?

Requirements Engineering Overview(6/8)

Seven Deadly Sins

- Noise: Irrelevant information, Confusing presentation
- Silence: Omissions
- Over-specification: Premature implementation decisions
- Contradiction: Inconsistency
- Ambiguity
- Forward reference
- Wishful thinking

Requirements Engineering Overview(7/8)

Specification Qualities

- Clear, unambiguous, understandable
- Consistent
- Complete
- Functional
- Verifiable
- Traceable
- Easily changed

Classification of Specification Methods

- Formal and informal
- Operational or descriptive
- Representative methods:
 - OO Analysis: object-oriented view
 - Structured Analysis: function-oriented view
 - Finite State Machines: State transition view
 - Petri-Nets: operation or control view

Examples: Wrong Specifications(1/2)

- Example: "select" command in word processing.
 - "Selecting is the process for designating areas of your document that you want to work on. Most editing and formatting actions require two steps:first you select what you want to work on, such as text or graphics, then you initiate the appropriate."
 - Q: What are ambiguous?
- Example: Space shuttle monitoring system
 - "The message must be triplicated. The three copies must be forwarded through three different physical channels. The receiver accepts the message on the basis of a two-out-of-three voting policy."
 - Q: What is not clear?

Examples: Wrong Specification(2/2)

- Example: A text editor
 - "The whole text should be kept in lines of equal length, with the length specified by the user. Unless the user is given an explicit hyper-nation command, a carriage return should occur only at the end of a word."
 - Q: What is inconsistent?

Object-Oriented Requirements Eng.

UML(Unified Modeling Language)

- Use case diagram
- Sequence diagram
- Class diagram

•

Domain Modeling (Part of RE)

- Why? —The goal of domain modeling is to understand how system-tobe will work
 - Requirements analysis determined how users will interact with system-to-be (external behavior)
 - Domain modeling determines how elements of system-to-be interact (internal behavior) to produce the external behavior
- Where? —We do domain modeling based on the following sources:
 - Knowledge of how system-to-be is supposed to behave (from requirements analysis, e.g., use cases)
 - Studying the work domain (or, problem domain)
 - Knowledge base of software designs
 - Developer's past experience with software design

Domain Modeling(Part of RE)

• What?

- Illustrates meaningful conceptual classes in a problem domain
- Is a representation of real-world concepts, not software artifacts
- Is the most important objects/classes in OO development
 - Decompose the system into a set of objects, rather than functions!

• How?

- Identify nouns and noun phrases in textual descriptions of the domain
 - Use use cases in use-case diagrams
- Add associations for relationships that must be retained
- Add attributes necessary for information to be preserved

Conceptual Class vs. Software Artifacts

Use Case Analysis vs. Domain Analysis

In **use case analysis**, we consider the system as a "**black box**"

In **domain analysis**, we consider the system as a "**transparent box**"

Example: ATM Machine

Building Domain Model from Use Cases

Step 1: Identifying the boundary concepts

Step 2: Identifying the internal concepts

Initial ATM Requirements (Problem)

- A customer uses a bank ATM for checking balances of bank accounts, depositing funds, withdrawing cashes, and transferring funds.
- A bank ATM consists of a keypad, screen, cash dispenser, ATM card reader, cash deposit slot.
- A user can have a checking account and saving account.
- A customer enters his/her card and password for authentication and then choose a transaction to be executed. After the transaction is over, the ATM returns the card and receipt, and stores the transaction for bookkeeping.
- Once the request from the ATM is passed, the bank checks the account and process a requested transaction and update the account.

Identify Use Cases

- Identify actors first
 - Actor: a person/thing that initiate actions to a system or receives results of actions from the system
- Use cases are "Why the customer goes to the ATM?"
- Find action terms from the initial requirements
 - Check balances
 - Deposit funds
 - Withdraw cashes
 - Transfer funds
 - Enters card/password
 - Authenticate
 - Choose a transaction
 - Return a card..
 - Check, process, update

Use Case Diagram for ATM

- Let us try
 - Identify actors, use cases, system boundary

Top-level Use Cases

• Technician?

Identify the classes

- Identify all the nouns or noun phrases.
 Customer, bank, ATM, (bank) account, funds, cash, keypad, screen, cash dispenser, cash deposit slot, user, checking account, saving account, card, password, transaction, receipt, bookkeeping, request.
- Eliminate redundant, Irrelevant, implementation constructs, attributes, etc.

Initial Class Diagram (Domain Model)

- Objects: ATM, Keypad, Deposit slot, Cash dispenser, Screen, Transaction, Bank, Account, Customer
- Draw a class diagram with only classes and relationships

Some Options?

Domain Model for an ATM & Bank

What's the difference?

Domain Model for an ATM & Bank

• What's the difference?

Refined Class D.

High Level Sequence Diagram

You can have more SDs...

Refining Diagrams

- Now we have
 - Use case diagram
 - Initial class diagram (domain diagram)
 - Sequence diagram
- Once, the initial requirements analysis/specification is over, refining those diagrams until ..
- Then, verify the results
- Also, identify Non-functional requirements

•