

Quality & Testing Software Requirement Concepts & Process

Instructor: Nguyễn Thị Thanh Trúc

- 1. Quality & Testing
- 2. Requirement Concepts
- 3. Fsoft Requirement Process
- 4. Requirement Clarifying
- 5. Requirement Modeling
- 6. Modeling Tools
- 7. Common practices, problems

Evolution of quality – Means & Focus

Project Scope

Development Test Shipped to the customer

Testing & Requirement

Risk Based

Bug Distributing

Test Time

Importance of Testing Early in the SDLC

Error removal cost over SDLC

Quality Assurance & Control

Quality Assurance (QA) is a set of processes designed to ensure the developed product satisfies customer requirements in a reliable fashion

Quality Control (QC) is a set of procedures designed to ensure a product adheres to a set of quality criteria and meets the client or customer requirements

Quality Assurance & Control (cont)

Testing roles

Common Definition

- Baseline
- Methodology
- Process
- Procedure
- Software Build
- Releases and Cycles
- User Case
- Test Case
- Test Script and Test Suite
- Benchmark

Requirement Concepts Requirement Definition

- What is requirement?
 - A statement of a <u>service</u> the system must do OR
 - A statement of a <u>constraint</u> the system must satisfy

Requirement Concepts Requirement Definition

Requirement Concepts Requirement Definition

- Purpose of requirement:
 - Requirements often serve as:
 - The basis for a bid for a contract therefore must be <u>high-level</u> to open for interpretation
 - The basis for the contract itself therefore must be detailed
 - Thus, requirements can be <u>high-level</u> or <u>detailed</u>
- What are not Requirements
 - Design or implementation details (other than known constraints)
 - Project planning information
 - Testing information

Requirement Concepts Requirements Classification 1/4

Requirement Concepts Requirements Classification 2/4

- Requirement may be classified as
 - Functional
 - A <u>service</u> the system has to perform
 - May include information the system must contain
 - Non-functional
 - A <u>constraints</u> the system must satisfy

Requirement Concepts Requirements Classification 3/4

- Sample of functional requirement
 The "Data Entry Module" should provide the following functionality:
 - Data Entry for HR: allows HR staff to enter payroll data, either via web-based forms or by importing data from Excel files
 - Data Entry for Regional offices: allows the PGB's regional offices to enter billing data, either via web-based forms or by importing data from Excel files

Requirement Concepts Requirements Classification 4/4

- Sample of non-functional requirement
 - Product requirements
 - Requirements which specify that the delivered product must behave in a particular way
 - Categories: performance, reliability, usability, security, cultural, etc.
 - Organisational requirements
 - Requirements which are a consequence of organisational policies and procedures
 - Categories: technology, process, operation, time, budget, etc.
 - External requirements
 - Requirements which arise from factors which are external to the system and its development process
 - Categories : interoperability requirements, legislative requirements, etc.

Fsoft Requirement Process

First phase of Software engineering

Fsoft Requirement Process Objectives

- To ensure that requirements for the software product are defined and understood.
 - Get to know what customer's requirement is
 - Understand the customers' needs & expectation
- To create SRS Establish and maintain requirements agreement with the requestor and affected groups
- To ensure that the requirements are met.
- Requirements are documented and controlled to establish a basis for software development and project management use.

Fsoft Requirement Process Workflow

Fsoft Requirement Process Elicit & Analyze Requirements

- Sometimes called requirements discovery
- Requirements are often not given to you, you have to <u>elicit</u> them; Must work with <u>customers</u> and relevant <u>stakeholders</u> to elicit:
 - the <u>services</u> that the system should provide
 - the **constraints** that the system should satisfy
- Requirement analysis is done to:
 - Detect and resolve conflicts between requirements
 - Discover the bounds of the software and how it must interact with its environment
 - Elaborate system requirements to derive software requirements

Fsoft Requirement Process Elicit & Analyze Requirements - Resource

Potential <u>stakeholders</u>

- End-users
- Managers
- Owners
- Customers of your customers
- Operation engineers
- Domain experts
- Trade unions
- Etc.

Fsoft Requirement Process Elicit & Analyze Requirements - Process

Fsoft Requirement Process Elicit & Analyze Requirements - Issues

Issues of scope

- The boundary of the system is ill-defined
- The customers/users specify unnecessary technical detail that may confuse overall system objectives
- Issues of understanding
 - The customers/users are not completely sure of what is needed
 - Have a poor understanding of the capabilities and limitations of their computing environment
 - Don't have a full understanding of the problem domain, have trouble communicating needs to the system engineer

Fsoft Requirement Process Elicit & Analyze Requirements - Issues

- Issues of understanding (cont'd)
 - Omit information that is believed to be "obvious"
 - Specify requirements that conflict with the needs of other customers/users
 - Specify requirements that are ambiguous or un-testable.
- Issues of volatility
 - The requirements change over time

Fsoft Requirement Process Elicit & Analyze Requirements - Techniques

Elicitation Techniques

- Researching application domain
- Interviewing and questionnaires
- Workshop and brainstorming
- Storyboarding and role playing
- Observation
- Use cases

Analyzing Techniques

- System modeling
- Rapid Prototyping

Fsoft Requirement Process Develop SRS - Requirement documents 1/3

- Requirements document is the <u>official document</u> of what is required for the system
- Often include only system requirements but sometimes may also include user requirements
- It is NOT a design document.
 Describe WHAT the system should do rather than HOW it should do

Fsoft Requirement Process Develop SRS - Requirement documents 2/3

- URD User requirement definition
 - Address what users need to do their jobs
 - Composed all business requirements formulated by customer, business rules and other constrains
- SRS Software requirement specification
 - A set of software requirements as complete, consistent, and correct as possible, from the developer's point of view
 - Document which after baselining, common reference point of the software requirements for customer, developer, tester and PM.

Fsoft Requirement Process Develop SRS - Requirement documents 3/3

Benefit of good document

- Basis for agreement between the customers and the team on what the software product is to do.
- Reduce the development effort.
- Provide a basis for estimating costs, schedules.
- Provide a baseline for validation and verification.
- Facilitate transfer.
- Serve as a basis for enhancement

Fsoft Requirement Process Develop SRS – Steps & Activities

- Study URD:
- Analyze user requirement
- Prepare Q&A list to clarify unclear items with customers
- Call/interview customers if needed
- SRS:
- Develop use cases, system requirement
- Develop functional specification
- Review and approve SRS:
- Call up meeting for review
- Keep meeting minutes records

Fsoft Requirement Process Develop SRS – Techniques

- Specify requirements using <u>structured natural</u> <u>language</u> (forms, tables, etc.)
- Functional requirements can be specified using modeling - a combination of graphical notations and structured natural language
 - Use cases
 - Use case diagrams
 - Use case specifications
- Non-functional requirements can't be modeled => specified using structured natural language only

Fsoft Requirement Process Develop SRS - Characteristics of good SRS

- Correct: requirement ~ what the software shall meet.
- Unambiguous:
 - Has only one interpretation (to both creator & user)
 - Use natural language & avoid the words like: maybe, generally, etc.
- Complete
 - Include all significant requirements.
 - Define all the software responses & include all the refs/labels.
 - Use of TBD: should avoid OR mention why, what to do, who, when.
- Consistent: no conflict between individual requirements.
- Verifiable: reviewable & testable in finite cost-effective process.
- Traceable: clear origin & good reference for future dev/enhance documents.

Fsoft Requirement Process Develop SRS - SRS Review Checklist

- SRS Review Checklist
 - To review the requirements by yourself
 - Make sure you understood completely the requirements:
 - Organization and Completeness: adequate, no missing, etc.
 - Correctness: no conflict, verifiable, in scope, message, etc.
 - Non-functional requirements, quality attributes, etc.
 - Template (See Checklist Review Requirement.xlsx)

Fsoft Requirement Process Validate Requirements – Purpose

- Make sure that the requirements define the system that the customer really wants
- Requirements error costs are high so validation is very important
 - Fixing a requirements error after delivery may cost up to 100 times the cost of fixing an implementation error

Fsoft Requirement Process Validate Requirements – Process

Fsoft Requirement Process Validate Requirements – Techniques

Requirements Review

- Systematic manual analysis of the requirements
- Involving development staff, customers and relevant stakeholders

Prototyping

- Using an executable model of the system to check requirements
- Model Validation
 - Validate the quality of the models developed during analysis
- Test-case generation
 - Developing tests for requirements to check testability

Fsoft Requirement Process Requirements management

- Manage requirement in FSOFT
 - Requirement Management Sheet, Excel sheet, used to track the status, relationship and change of requirements during the whole project.
 - A mandatory document (dynamic version of SRS)
 - Classify requirement to functional/non-functional requirement
 - To maintain the common reference for all related parties (traceability of requirement and software product)
 - To track the project progress (status of requirement)
 - To track the change (including change request)
 - To collect requirement related metrics for reporting
 - The sheet is created the first time client requirement come

Fsoft Requirement Process Requirement Traceability

New ▼ 3 ▼ Data conversion prepa Data conversion prepa Separated

Why is traceability necessary?

6 Data migration package

- The requirements can change at any stage during the product's life.
- If the requirements are traceable, then when changes happen, it is far easier to find the impacted parts of the product

4.Rel_Code_I2

Fsoft Requirement Process Requirement Changes Management

- Requirements change (CR Change request)
 - The priority of requirements from different viewpoints changes during the development process
 - Customers may specify requirements from a business perspective that conflict with end-user requirements
 - The business and technical environment of the system changes during its development

Requirement Clarifying

- PM/TL/BA present the SRS to members in the team
- Self study related materials: top-down approach
- Using FSOFT's SRS review checklist
- Clarify unclear item(s) using Q&A
- Discuss with other members
 - To clarify or confirm your understanding
 - Media: direct discussion or via team brainstorming
- Inform the PM/TL/BA about
 - Any requirement conflicts
 - Changes, comparing to the last version

Requirement Clarifying Clarifying requirement via Q&A

- Why do we need Q&A?
 - Problems of understanding
 - Want for knowledge, must be ask

Requirement Clarifying Clarifying requirement via Q&A (cont.)

- How to make Q&A effectively?
 - Identify the issue: unclear, get for more information, etc.
 - Check in all documents that customer supplied to make sure your question has not solved;
 - With technical question, check your team /group/company or ask "Google" to solve it before asking out
 - Give the cross-reference clearly, completely
 - Attach sample screen, demo, give your suggestions if any
 - Convert questions to Y/N or multiple-choice types if possible
 - In Q&A, give deadline that you want to receive the answer. It there is no answer until the deadline, what is impact?
 - Take the receiver to re-read the question before sending

Requirement Clarifying Clarifying requirement via Q&A (cont.)

Q&A focus:

- Question for idea conveyed by words like: maybe, generally, etc.
- What is the TBDs Ask PL to remove all TBDs before handling to you for designing or coding
- Conflict between requirements. Read the requirement matrix
- Don't make assumptions, just ask your PM, PL or BA

Follow up the Q&A

- Track the discussion history for easier following up
- If your question has not been replied or impacts to your task must be report to your PM, BA, or TL immediately
- Keep in mind your manager/customer are very busy. So it is necessary to remind them about your pending issues daily, weekly.
 If not, your task will be impacted
- Template on Q&A Management Sheet: 02_SWR_Software Requirement\Student\Assignments\Templates\StudentName - Topic -Q&AList.xls

Requirement Modeling Modeling objectives

Why model requirement?

To understand clearly the functionalities of system

To present the system from different perspectives

Requirement Modeling Model different perspectives

Model different perspectives

Models help present different aspects of the system, using different abstraction

It's a Snake! It's a Tree!

Requirement Modeling System Modeling Tools

 The system modeling presents an abstraction of the system in software aspects, which helps understanding of the functional requirements in block diagram form, and helps to identify all required software elements & tasks.

Modeling Tools - Use Case

Requirements capture

- Requirements are <u>reason-for-existence</u> of any software development project
- Defines and delineates user-requirements
 - Defines the functionality to be provided
 - Identifies the goals to be achieved
- Must be precisely and completely understood
- Requirements often changes, thus must be well-documented

Modeling Tools - Use Case

- Requirement capture with UML
 - Use Case diagram
 - Shows a set of use cases, actors and their relationships
 - Captures problem-domain in terms of:
 - functionality to be provided (Use Cases)
 - the "roles" (Actors) for whom these functions are performed

Modeling Tools - Use Case Use Case Diagram

Online C2C shopping

- overview the usage requirements
- presentations project stakeholders
- "the meat" of the actual requirements

Esteaseoundary:

Andisates stand portions tay grangization, of restrand to the standard trailing stands in the control of the standard trailing stands in the control of the

System boundary

Modeling Tools - Use Case Use Case Diagram - Notations

• Use case diagram: Notations

A description of a set of sequences of actions that system performs that provides an observable value to an actor

actor

The people or systems that provide or receive information from the system; they are among the stakeholders of a system

include

Specifies that the source use case explicitly incorporates the behavior of another use case at a location specified by the source

extend

Specifies that the target use case extends the behavior of the source.

Modeling Tools - Use Case Example - Use Case 1/2

A company wants to develop a ticketing and reservation system. This must support advance booking of tickets, cancellation of tickets and change of class of a ticket. All these are handled by a Reservation Clerk.

The system will also have a Web site where users can register themselves and purchase tickets online. They can pay either by using their online banking account or by credit card. Reservations made over the internet can only be cancelled across the counter.

The system will also have a querying facility that allows users to check train time-tables, fares and availability of tickets.

Modeling Tools - Use Case Example - Use Case 2/2

Make Reservation Cancel Reservation

Modify Class

Check train time-table

Query Timetable

Check Fare

Register as Member

Modeling Tools - Use Case **Example - Use Case Diagram**

Use Case Specification 1/7

- Text description of use case functionality in the user language and terminology
- No specific UML format
- Describes <u>WHAT</u> and not HOW
- Typically includes:
 - Objectives of the use case
 - How the use case is initiated
 - The flow of events (main flow, alternative flow)
 - How the use case finishes with a value to the actor and more...

Use Case Specification 2/7

 Use case description serves as a 'bridge' between stakeholders of a system and the development team.

Use Case Specification 3/7

Flow of events

- Use Case is an abstraction of behavior (set of sequences)
- The behavior of the Use Case can be described by a "flow of events" - which spells out in detail what exactly the Use Case does
 - main flow: what happens and in what order when all is well
 - alternate flow(s): what happens and in what order when something goes wrong
 - exception flow: things don't always go as planned. An exception is an error condition that is important enough to the application to capture

Modeling Tools - Use Case Use Case Specification 4/7

Key components	Explanation
	Clear, unique name of the use case (verb, goal-driven)
Actors	Someone or something that <u>interacts</u> with the use case
Description	Brief <u>overview</u> of the use case, describing the main idea
Goal	What the actors achieve with this use case
Pre-condition	State(s) the system can be in <u>before</u> the use case starts
Trigger	Event that causes the use case to be initiated
Post-condition	State(s) the system can be in <u>after</u> the use case finishes

Modeling Tools - Use Case Use Case Specification 5/7

Key	Explanation
components	
Normal flow	Typical (primary) processing path
Alternative flow	Alternative (secondary) processing path
Exception flow	When things go wrong at the system level
Others	Business rules, Assumption, Notes, etc.

Modeling Tools - Use Case Use Case Specification 6/7

Example

Make a seat reservation use case	
Name	Make reservation
Actors	Passenger
Description	Allows a passenger to book a plane seat for a journey from the Website
Goal	Reserve a seat
Pre-condition	Main Webpage is displayed successfully
Trigger	User clicks on "Reserve seat" button on the main Webpage
Post-condition	A seat is bookedNumber of available seats is reduced

Modeling Tools - Use Case Use Case Specification 7/7

Example

Make a seat reservation use case		
Normal flow	 [User log in and reserve a seat successfully] 1. User logs in 2. User specifies a flight and travel details 3. User specifies passenger details 4. User specifies payment details 5. User confirms transaction 	
	[When no seat is available on the selected date]Show option to select another dayRepeat steps in normal flow	
Exception flow	[When a payment is failed]Notify error with the paymentGive an option to re-enter payment details or other payment method	

Modeling Tools - DFD

Modeling Tools – DFD Sample DFD

Modeling Tools - Activities Diagram

Activity diagrams describe the workflow behaviour of a system including a sequence of activities performed from start to finish

Activities could be performed:

- sequential order
- parallel
- conditional transition

Modeling Tools - State Machine

A **State Machine diagram** shows the possible states of the object and the transitions that cause a change in state.

What is different between activities and Statemachine diagram

Common Practices, Problems

Common issues

- Requirement isn't clear. Don't understand customer mean.
- Requirement analysis is not documented/centralized recorded -> misunderstanding
- How to verify the understanding of team members about requirement

What should we do

- Maintain SRS
- Communicate with the customer = onsite
- Don't make assumption. Must confirm with customer about specs more and more about what are still not clear or too general.
- Should involve all members to investigate requirements from the beginning of the project, not only PL.
- Conduct meeting to verify the requirement understanding.
- One meeting to introduce the requirement/design.
- Another meeting to verified the understanding of team member. Every one have to present their understanding.

Resources & References

Resources & References

- Requirement development & management process
- Q&A management sheet template
- SRS review checklist
- RMS template
- SRS template

Q & A