

Requirements-driven Project Management

- dreams and realities

Presenter: Dr Steve Rivkin, On Track Project Services Ltd

British Computer Society, Requirements Engineering Specialist Group 28 February 2013

Dreams and Realities

Topics to be Covered

- Common problems
- Requirements management
- Requirements-driven Design
- Project Support processes
- Benefits of Process Integration
- Managing Commercial and Legal Requirements
- Operation, Maintenance and System Disposal
- Benefits of Requirements-driven Design
- Example of graphical navigation
- Conformance to International Standards
- Multiple Life Cycles
- Profiling Requirements to Industry Sectors
 - Nuclear Safety Case Example
 - Pharmaceutical drug Development Example
- Multiple Contractors
- Information Requirements for Key Decision Makers
- Decision Process Integration and Information Flow
- Challenges

Common Problems

- Stakeholder & Programme/System Requirements inadequate
- Contractor(s) have previous experience and 'know' what is needed
- Even if more detailed requirements produced, not linked to Stakeholders' Requirements
- Designs not linked formally to Stakeholders' Requirements or System Requirements

Common Problems

- Still no linkage between Stakeholders' Requirements and System requirements
- No auditable traceability from Stakeholders'
 Requirements to System Requirements & Design
- Can't prove design meets Stakeholders' & System Requirements
- When Client's specialists study completed designs, some aspects may fail to meet System and/or Stakeholder Reqs

Three Questions

Three Fundamental Questions must be

Addressed for any Development:

- What do you want?
 - What => Requirement
- How will you do it?
 - How => Design
- Can you prove you have done what you said you would do
 - Proof => Verification

Strategy

The strategy must:

- address the three questions
- Provide a means of specifying and capturing the Requirements
- Allow for the specification of the Design(s), whilst accommodating various design approaches
- Provide verification mechanisms so that it can be shown you have done what you said you would do

Requirements Management

- management aspects

Requirements Management is necessary to avoid problems described

Needs:

- Senior Management buy-in
 - Backed up with budget
- A Requirements Manager
 - Requirements Management Plan
 - Strategy (which addresses the 3 questions)
 - Allocation of Resources (Team Requirements Representative)
 - Generic approach across the geography)
- Requirements management activities detailed in the project schedule
 - Elicitation
 - Analysis
 - Reviews

Requirements Hierarchy

Requirements-driven Design

Requirements Driven Design

Requirements-driven Design

- Suitable for large development projects with known direction and desired outcomes
- Addresses the three questions:
 - Capture and evolve requirements hierarchy
 - only start design when a clear set of requirements
 agreed at corresponding level What => Requirement
 - Complete auditable traceability down through
 Requirements hierarchy and to designs How => Design
 - Verification evidence provided Proof => Verification
 - justifies all derived requirements
 - show how requirements are implemented by design

Requirements Modules in DOORS

Example of a Satisfaction Argument in the DOORS Database

Requirements-driven Design **Strategy**

Overall Requirements Strategy

- Create Requirements Management Plan
 - Defines the overall strategy
- Requirements-driven Design Processes
 Implemented in 2 iterations per stage for each level of Requirements/Design
 - 1. Requirements Definition
 - Requirements Elicitation & Capture
 - Requirements Analysis
 - Requirements Review
 - Requirements Verification
 - Requirements baselining => Delivers a set of Requirements
 - 2. Design Specification
 - Create designs
 - Design and DVA Reviews => delivering Design elements
 linked to corresponding Requirements

Requirements Capture & Elicitation (Style & Formulation)

What makes a 'robust' requirement?

- Each requirement must:
 - Stand alone
 - Specify clearly and unambiguously what is wanted
 - Must be verifiable
 - Must be necessary
 - Must be achievable
 - Must be traceable
- Must be at the right level
- Must be well-formed
 - Each requirement must be written in a formal style
 - e.g. The combined level of risk due to all the hazards under the direct control of the Infrastructure Controller shall not exceed 0.01 equivalent fatalities per year.

Requirements-driven Design

- Processes

Requirements capture

'Flow-down' through levels of Requirements

Elicitation

depends on quality of source material (e.g. Performance and Risk Models) & experience and domain knowledge of Engineers

Web-based to access to DOORS (for remote site working)

Requirements analysis

Ensure 'Good Requirement' at right level

Requirements review

Gap analyses of Design against Requirements for alignment

Check Inter-disciplinary, Interface and Generic Requirements

Requirements verification

Vertical flow-down via SAs, supported by CAs (when necessary)

Requirements Baselining

Use the Baselining facilities of DOORS to create a 'frozen' Baseline of the Requirements

Design Verification

Conduct Design Reviews, plus reviews of the Design Verification Arguments

Requirements Management

apm - System engineering and management

System Engineering Structures and processes

- Understand how other processes interact with Requirements Management process
 - Liaison with managers of key areas (Risk, Change Control)
 - Integration of processes
 - -Determine data required to manage other processes
 - -Establish specific data to be managed in DOORS
- Structures
 - Schema
 - Organisation of Requirements
 - Attributes of Requirements

Key Project Support Processes

- Requirements Management
- Assumptions Management
- Change Control
- Risk Management
- Issue Management
- Legal Process
- Environmental Management process

Supporting Project Processes

- Risk Management

Project Support Environment

Benefits of Processes Integration

- Risk Management

A matrix can be constructed where the cells of the matrix reflect ranges of Risk Score

	Very High	VH Λ VL	∨HΛL	VH A M	VH ∧ H	VH Λ VH
Probability	High	H A VL	H \L	н∧м	Н∧Н	н л ∨н
	Medium	M / VL	MAL	M / M	МЛН	М Л VН
	Low	L A VL	L / L	L Λ M	L / IH	L AV H
	Very Low	VL A VL	VL A L	VL A M	VL A H	VL AV H
		Very Low	Low	Medium	High	Very High
	Impact					

The highest Risk Score in the above example would be:

Probability(Very High) x Impact(very High)

Similarly, the lowest Risk Score would be:

Probability(Very Low) x Impact(very Low)

Individual risks can be given a Red/Amber/Green (RAG) status, corresponding to their Risk Score. In the above example scores of $H\Lambda H$, or $VH\Lambda H$, are shown in Red. Moderate and lower Risk Scores are indicated by the yellow and green areas in the matrix

Requirements Engineering Specialist Group

Benefits of Processes Integration

- Risk Management

Enter new risk into the Risk Register

Requirements Manager check if any of the existing requirements (in DOORS) are impacted by the risk.

- If so, update 'Risk ID' attributes of the requirement(s)
- Link to the new risk's Risk ID in the Risk Register

A risk can also be identified when a new requirement is created. Initially, some aspects of a new requirement may not be known completely:

- An Assumption is raised which is linked to a new (or existing) Risk
- The Risk ID attribute in DOORS is linked to the new (or existing) Risk in the Risk Register

Benefits of Processes Integration

- Risk Management

Managing Commercial and Legal Requirements

Whole Life Cycle Considerations

Benefits of Reqs-driven Design

Benefits of the Requirements Driven Approach:

- The Design evolves thoroughly from the Stakeholder Requirements
- The Design Brief will be clear, and the Design will require no iteration
- Large teams of Engineers will not be tied into the Design Phase for extended periods
- There is full, auditable traceability through the requirements hierarchy and to every element of each level of design
- Early Acquirer/Stakeholder visibility of the requirements enables changes to be made at that time, rather than later, after months of design reviews, when design changes would require much re-work with corresponding high cost
- Project-wide visibility, and use of natural language, promotes better understanding for engineers across all disciplines
- Verification evidence at each stage contributes incrementally to the

Example: Guide to Railway Investment Projects (GRIP)

One of key elements for success is good communication

- consider using graphical applications
 (e.g. MindManager) to document processes and process interactions
- include contextual help (including DOORS help)
- Link through to DOORS and carry out operations directly in DOORS

Example of processes integration:

- Guide to Railway Investment Projects (GRIP)
- Approach is based upon best practice within Network Rail and other industries that undertake major infrastructure projects
- Also best practice recommended by major professional bodies including:
 - the Office of Government Commerce (OGC)
 - the Association of Project Management
- Covers the investment lifecycle from inception through to the postimplementation realisation of benefits

Dynamic Map Examples

Some examples of large projects using DOORS

Cross London Rail Link (Crossrail)

Heathrow Terminal 5

Multiple Life Cycles

Multiple Life Cycles may operate concurrently:

- e.g. ISO/IEC 15288 and ISO/IEC 12207
- Safety Case (with involvement of the Regulator) and 61508 (nuclear) or 50128 (rail) for SIL software
- 'Traditional' Engineering V-Model

Conformance to International Standards

ISO/IEC 15288 Life Cycle Processes

Acquisition Process (Clause 6.1.1)

Supply Process (Clause 6.1.2)

Organisational Project-Enabling Processes

Life Cycle Model Management Process (Clause 6.2.1)

Infrastructure Management Process (Clause 6.2.2)

Project Portfolio Management Process (Clause 6.2.3)

Human Resource Management Process (Clause 6.2.4)

Quality Management Process (Clause 6.2.5) **Project Processes**

Project Planning Process (Clause 6.3.1)

Project Assessment and Control Process (Clause 6.3.2)

Decision Management Process (Clause 6.3.3)

Risk Management Process (Clause 6.3.4)

Configuration Management Process (Clause 6.3.5)

Information Management Process (Clause 6.3.6)

Measurement Process (Clause 6.3.7) **Technical processes**

Stakeholder Requirements Definition Process (Clause 6.4.1)

Requirements Analysis Process (Clause 6.4.2)

Architectural Design Process (Clause 6.4.3)

Implementation Process (Clause 6.4.4)

Integration Process (Clause 6.4.5)

Verification Process (Clause 6.4.6)

Transition Process (Clause 6.4.7)

Validation Process (Clause 6.4.8)

Operation Process (Clause 6.4.9)

Maintenance Process (Clause 6.4.10)

Disposal Process (Clause 6.4.11)

Requirements Engineering Specialist Group

Additional ISO/IEC 12207 Life

Cycle Processes

Application of ISO/IEC 15288 & 12207 throughout the Lifecycle

ISO/IEC 15288 Systems Life Cycle/

Safety Case Life Cycle

Traditional V-model Life Cycle

Specialist Group

Multiple V-Model Life Cycles

Mechanics of Conformance

Mechanics of Conformance

- Map major deliverables and Gateways onto traditional V-model
- Use CAs to merge in the requirements of a standard into the requirements sets at appropriate stages of the development life cycle
- Each CA links to clause in standard that has caused the need for a requirement
- CA argument states why requirement is necessary, and how it addresses the clause in the standard

In regulated industries:

- Essential to show compliance to the requirements of the regulatory body
- Usually achieved by building various forms of safety cases
 - compliance is shown by means of verification evidence,
 proofs, and testing/demonstration
- Only when the safety case has been accepted by the Regulator that the system will be allowed to go into operation
- Crucial to construct proofs of safety which are sufficiently thorough and robust that they can be understood and accepted by the regulatory body

In a major project:

- many large contractors involved who each contribute to the safety cases
- poor document organisation and structure => problems with completeness of the coverage
- resulting in overlaps or gaps in information
 Constructing safety cases requires diligent, detailed work to ensure a rigorous approach has been taken:
- Common for overall safety case to be composed of individual safety cases for subsystems, or of stage-related safety cases
- Each individual safety case will consist of numerous documents
 - even in a document management system, difficult to navigate
 - the safety cases (components of the overall safety case) difficult to review
 - difficult to see how individual documents fit within context of the overall system
- Often, where a major submission of documentation is scheduled (e.g. for a large safety case, a 'War Room' is set up

Significant business benefits would be obtained if the above scenario could be changed so that:

- Greater transparency is provided to both system developers and the regulators
- A co-operative development environment and culture could be established
 - developers and regulators could progressively review requirements and verification evidence throughout the development life cycle
- Complete traceability between regulatory requirements, system requirements, designs and verification evidence is provided
- Re-use of significant development/design information is made available for subsequent, similar system developments

Require a well-structured, easy-to-navigate, set of safety cases, so that individual documents containing safety related information can be examined in the context of the specific regulations that they address.

The requirements-driven design approach described below will provide the appropriate structures to allow ease of navigation, traceability, and accommodation of verification evidence so that the above business benefits could be achieved

Requirements Engineering Specialist Group

Regulated Industries -

Safety Case Considerations
Major Stages of a Nuclear Plant Associated Safety Cases

Life Cycle

Early Design **Preliminary Safety Case**

Pre- Construction and Installation Pre- Commencement (Construction) Safety Case (including modifications)

Pre- Commissioning Pre- Inactive Commissioning Safety Case Pre- Active Commissioning Safety Case

Pre-Operation Pre-Operational Safety Case

Operation Plant or Station Safety Case or Site Wide

> Safety Case if relevant Updated as necessary Periodically reviewed

Post Operation Post- Operational Safety Case

Safety Strategy Overview (applies to complex **Pre- Decommissioning** decommissioning projects only)

Decommissioning Decommissioning Strategy Safety Case(s) for Decommissioning **Operations**

Requirements Engineering Post- Decommissioning

Post-Decommissioning Clearance Safety Case

- To demonstrate that the plant as-built meets relevant safety criteria and is capable of safe operation
- To enable the production of a programme of safety commissioning activities that will:-
 - demonstrate as far as practicable the safe functioning of all systems and equipment
 - prove as far as practicable all safety claims
 - confirm as far as practicable all safety assumptions confirm as far as practicable the effectiveness of all safety related procedures
- To list aspects of safety that cannot be demonstrated inactively

- **Key Points**
- Requirements-driven Design provides a generic methodology that supports full vertical traceability through the requirements hierarchy, and links every design requirement to its corresponding design element, with verification evidence for all the linked information
- The Safety Cases need to access the verification evidence in specific, prescribed ways at each stage of the Safety Case Lifecycle and are, therefore, not generic

but

 The verbs in the Safety Case Purpose statements are generic in the nature of what they require

Therefore

 We can use generic sub-schemas corresponding to each type of verb alongside the generic structures of Requirements-driven Design

Req ID	Statement	Obj Type	Req Type
PSC.1	Statement of Intent	Header	
PSC.2	Textual Statement	Text	
PSC.n	Control and Management	Header	
PSC.n+1	Control and Management	Requirement	Demonstrate
PSC.n+2	Control and Management	Requirement	Demonstrate
PSC.m	Option Selection	Header	
PSC.n	Discussion and selection of options	Text	
nts Engineering roup	Preliminary Safety	Case Module	

Example: Pharma Development Life Cycle

Life Cycle Management for the Life Science and Medical Devices Industries

Compliance with the Quality System Inspections Technique used by US Food and Drugs Administration (FDA) field inspectors. Inspector usually:

- examines the compliance of a single project.
- needs confirmation that design inputs were established.
- needs to verify that the design elements that are essential to the proper functioning of the device have been identified.
- needs to determine if risk analysis was performed.
- needs to ensure that changes to requirements were controlled

Managing Multiple Development Contracts

Main Project V-model Life Cycle

naging Multiple Development Contracts

Access control & remote working capabilities of DOORS can support management of multiple contracts

- Sets of requirements can be allocated to, or produced by, various contractors
- Sets can be linked to Project Teams' requirements via SAs
- Contractors only given Read Access to Project Teams' requirements
- Subsystems developed & implemented, then tested by Contractors against contracted set of requirements, and test results reviewed by Client
- Completed subsystems can be integrated into overall system during the subsystem and system integration phases of life cycle

Managing Multiple Development Contracts

Information Requirements for Key Decision-making

Delivering the Desired Benefits

- Create the Business Plan
 - Establish the Desired Benefits
 - Set the Objectives for delivering the Desired Benefits
- Establish the Stakeholder Requirements
 - Consult with Key Stakeholders and produce the Stakeholder Requirements
 - Formulate the Benefits-related Business Requirements derived from the Objectives and merge them into the Stakeholders Requirements
- Use a Requirements-driven Design approach to produce the desired outcomes and benefits

Information Requirements for Key Decision-making

Providing information for key decision making

- Use of Requirements-driven design alone is not sufficient
- Internal and external events impact projects and programmes
- Need to provide information to key decision-makers which will support the decision-making process
 - Requires integration of project and programme processes (e.g. Risk Management, Change Control)
 - Appropriate attendance of key people at reviews
 - Timely delivery of essential information to key people

Organisational Structures

On Track

Roles and Responsibilities

Sponsoring Group

Responsible for:

- Investment Decision
- Definition of Business Direction
- On-going alignment of programme to strategic direction of organisation

Senior Responsible Owner (SRO)

Responsible for:

- Securing investment for the programme
- Overall direction and leadership for programme
- Owns the Business Case
- Accountable for programme Governance
- Managing the interface with the Key Stakeholders
- Personal accountability for outcome of the programme

Process Integration and Information Flow

Specialist Group

For large complex programmes need to be **CMMI Lev 3**

Maturity Levels in Capability Maturity Model

Integration (CMMI) for Development Characteristics of the Maturity levels

Maturity levels in Capability Maturity Model Integration
(CMMI) for Development, core process areas for Maturity Level 3 - Defined

Abbreviation	Name	Core Process
DAR	Decision Analysis and Resolution	\checkmark
IPM	Integrated Project Management	\checkmark
OPD	Organisational Process Definition	\checkmark
OPF	Organisational Process Focus	\checkmark
OT	Organisational Training	\checkmark
PI	Product Integration	
RD	Requirements Development	
RSKM	Risk Management	\checkmark
TS	Technical Solution	
VAL	Validation	
VER	Verification	

At CMMI Level 3 need following Core Processes:

- Configuration Management (Level 2)
- Measurement and Analysis (Level 2)
- Project Monitoring and Control (Level 2)
- Project Planning (Level 2)
- Process and Product Quality Assurance (Level 2)
- Requirements Management (Level 2)
- Decision Analysis and Resolution (Level 3)
- Integrated Project Management (Level 3)
- Organisational Process Definition (Level 3)
- Organisational Process Focus (Level 3)
- Organisational Training (Level 3)
- Risk Management (Level 3)

Need multiple, integrated tools & applications to manage complexities of large programmes and projects

- Integration of all applications/tools require N x (N-1) integrations at specific versions
- Each time an application/tool changes, may require (N-1) integrations with other application/tools

Requirements Engineering Specialist Group

• Consider an open source common data layer

(e.g. IBM Jazz, or similar)

• Only necessary for 1 integration with the Data Layer for each application

Requirements Engineering Specialist Group

Summary (i)

Summary

To manage the complexity

- A Requirements-driven approach has been described, which provides
 - A structured, top-down decomposition of the complexity into manageable sizes
 - Full traceability from the lowest elements of the
 Design/Implementation, back to the Requirements, and through to
 compliance documents (standards, etc.)
 - Verification mechanisms are an integral part of the mechanisms used in the approach
 - The Requirements-driven approach is supported by an integrated set of Project processes, which are also tightly coupled to bespoke modules and attributes in the DOORS Database

Summary (ii)

Nuc earl

Three simple principles operate at the heart of this approach:

- Specify what you require of the system
- Show how you will implement it
- Provide the **evidence to prove** that you have produced the system that was required

These principles address the initial three questions, are valid for any development, and can be used across all business sectors

The Requirements-driven approach is one that attempts to ensure that

'the right thing is built in the right way'

Summary (iii)

Requirements-driven Design alone is not sufficient to ensure the desired outcomes and delver the required benefits Also need:

- A robust governance structure
- Core processes appropriate for organisations operating at a level ≥ CMMI Level 3
- Integration of Key Processes
- Sound delivery mechanisms to ensure that the necessary information reaches the Key Decision Makers in a timely fashion to support strategic decision making
- An adequate set of tools and applications to support the management of the complexity of large programmes and projects

Summary (iii)

The Requirements-driven approach is one that attempts to ensure that

'the right thing is built in the right way'

References:

'Managing Complexity in Large Development Programmes', series of three articles published in Project Manager Today (March – May 2010)

'Linking Key Risks to Requirements to Reduce Design Effort', article published in Project Manager Today (December 2011)

'Profiling Safety Case Requirements to Regulated Industry Sectors', article published in Project Manager Today (February 2013)

APM BoK, section 3.2.5 Requirements management

Rivkin, S, (2010) Managing Complexity in Large Development Programmes, BCS Requirements Engineering Specialist Group Requirements Quarterly:

RQ54: http://www.resg.org.uk/images/0/0b/RQ54.pdf

RQ55: http://www.resg.org.uk/images/3/35/RQ55.pdf

RQ56: http://www.resg.org.uk/images/3/35/RQ56.pdf

About the Presenter

Steve Rivkin BTech MSc PhD CEng MBCS CITP FAPM

Steve is a Project and Programme Manager specialising in systems integration, requirements management, and project/programme management. He has managed a number of high profile software development projects in various sectors. He has also defined and implemented Requirements Management strategies in the rail industry using the DOORS® Requirements Database. Steve is a Committee Member of the North West Branch of the Association for Project Management (APM). He has coauthored the Requirements Management section for the APM's Body of Knowledge 6th Edition, and given workshops and presentations in the nuclear sector describing a Requirements-driven Design approach to system development.

Steve can be contacted at: steve.rivkin@ontrackprojects.com

Mob: +44 (0)7703004605

