

Immediately Improve Your Software Requirements with Visual Models


Joy Beatty, PMI-PBA, CBAP Vice President of SeiLabs, Seilevel

Role: Develop new elicitation and modeling methodologies, build business analysis centers of excellence, train industry BAs, work on projects as a Business Architect


Community contributions:

- Member of the IIBA BABOK v3 Core Team
- Industry PC for IEEE Requirements Engineering
- Co-chair for Requirements Engineering Education and Training Workshop
- Previous IIBA® Austin Chapter VP of Education
- IREB team member


Co-Author:

- Visual Models for Software Requirements with Anthony Chen
- Software Requirements, 3rd Ed. with Karl Wiegers


Meet Blue


Why do we need to model information?


Miller's Magic Number

7 ± 2


We can only juggle so many pieces of information

What happens when we add 4 more things?


MODELS add structure


We developed a requirements modeling language to be easy to create and consume

Business Objectives Model Organization Chart Ecosystem Map

Business Data Diagram

Objective Chain

Process Flow Display Action Response Table Data Flow Diagram

Key Performance Indicator Model

icator Mode

Feature Tree

Requirements Mapping Matrix

Use Case

Roles & Permissions
Matrix

BML

System Flow

User Interface Flow

Decision Tree

Decision Table

Data Dictionary

State Table

State Diagram

Report Table

System Interface Table

© Seilevel, Inc. All rights reserved

Models are categorized to help you figure out when to use them

OBJECTIVES
MODELS
DESCRIBE
THE
BUSINESS
VALUE OF
THE SYSTEM

PEOPLE
MODELS
SHOW WHO
USES
THE SYSTEM
AND HOW

SYSTEM
MODELS
DETAIL THE
INTERACTION
S
BETWEEN
SYSTEMS

MODELS
FOCUS ON
THE
INFORMATION
IN THE
SYSTEM AND
HOW IT'S
MODIFIED


Quickstart Models

Objectives

People

Systems

Data

Business Objectives Model Organization Chart Ecosystem Map

Business Data Diagram

Objective Chain

Process Flow Display Action Response Table

Data Flow Diagram

Key Performance Indicator Model

Use Case

System Flow

Data Dictionary

Feature Tree Roles & Permissions
Matrix

User Interface Flow

State Table

Requirements Mapping Matrix System Interface Table


State Diagram

Decision Tree

Report Table


Decision Table

An approach that most projects can implement at any stage for immediate improvement


Create Process Flows for all your critical business processes


Example Process Flow: Add to Cart

L1: Cart and Checkout


L2: Add Item to Cart


Create a Requirements Mapping Matrix (RMM) to map process steps to requirements


- 1. Add process steps to the matrix
- 2. Add requirements to the matrix by step


	L1 Process Step	L2 Process Step	REQID	Requirement
	1. Add item to cart	1. Select criteria for blowsing	REQ001	User sees all criteria choices for browsing
	1. Add item to cart	2. Choose filters to narrow results	REQ002	System shows filtering options to further narrow choices
	1. Add item to cart	2. Choose filters to narrow results	REQ003	System gives option to save filters for future browsing
				System does not display filters for categories user already selected during
	1. Add item to cart	2. Choose filters to narrow results	REQ004	browsing
	1. Add item to cart	3. Select item	REQ005	User can only select 1 item at a time
	1. Add item to cart	3. Select item	REQ006	System displays item page
	1. Add item to cart	4. Have size?	REQ007	System shows available sizes for the item
				System shows sizes that are not in inventory but are still available for
	1. Add item to cart	4. Have size?	REQ008	backorder
	1. Add item to cart	5. Add to cart	REQ009	Item is added to cart for duration of session at minimum
	1. Add item to cart	5. Add to cart	REQ010	Item is stored in cart if user is logged in


Feature Tree

- ► A one page view of all the features
- Organized into levels of features
- Later used to organize requirements by feature
- Use naming conventions


Example features: Product Catalog, Cart, Order Summary


Product Concept

Create a Feature Tree


- 1. Form groups of 3-5
- 2. Brainstorm features for an online clothing store using sticky notes
- 3. Together organize features in a tree on the wall
- 4. Together identify new features
- 5. Organize into a feature tree

Example: Feature Tree


Typical screen shot and long list of UI requirements


Requirements Document


- System shall have fields for first name, middle initial and last name.
- System shall display a name if there is one in the stored profile.
- System shall require name is completed.
- System shall have a field for position or title.
- System shall require title is completed.
- System shall display a position or title if there is one in the stored profile.
- System shall have fields for email and alternate email addresses.
- System shall display an email address if there is one in the stored in the profile.
- System shall require email and alternate email addresses are completed.
- System shall have a field for a daytime phone number.
- System shall display a phone number if there is one in the stored profile.
- System shall require phone number is completed.
- System shall validate the phone number is all digits when user exits the field.
- System shall display an error message if phone number is not all digits.
- System shall have a field for a fax number.
- System shall require fax is completed.
- System shall display a fax number if there is one in the stored profile.
- System shall validate the fax number is all digits when user exits the field.
- System shall display an error message if the fax number field is not all digits.
- System shall have two fields for a street address.
- System shall require the first street address field is completed.
- System shall display an address if there is one in the stored profile.
- System shall have a field for city.
- System shall require the city field is completed.
- System shall display a city if there is one in the stored profile.
- System shall have a field for state.
- System shall display a state if there is one in the stored profile.
- System shall require the state field is completed.
- System shall have a field for zip code.
- System shall display a zip code if there is one in the stored profile.
- System shall require the zip code field is completed.
- System shall look up zip code in the list of zip codes that span counties and display a county selection if it does span counties.
- System shall have a submit option.
- System shall save contact information updates to the order when the submit option is selected.
- System shall validate required fields are completed when the submit is selected.
- System shall display an error message when required fields are not completed, alerting user to which fields need to be completed.
- System shall give the option to receive a confirmation email.
- System shall take user to the billing information page when the contact information is saved successfully

Display-Action-Response models (DARs) describe display and behavior requirements


Example: Add to Cart DAR


Add the DAR models to the RMM to ensure that processes can be completed within the screens


You can add additional models to further organize your requirements

L1 Process Step	L2 Process Step	DAR	REQID	Requirement
1. Add item to cart	1. Select criteria for browsing	ELEM_001	REQ001	User sees all criteria choices for browsing
1. Add item to cart	2. Choose filters to narrow resu	lts ELEM_002	REQ002	System shows filtering options to further narrow choices
1. Add item to cart	2. Choose filters to narrow resul	lts ELEM_002	REQ003	System gives option to save filters for future browsing
			<i>)</i>	System does not display filters for categories user already selected
1. Add item to cart	2. Choose filters to narrow resu	lts ELEM_002	REQ004	during browsing
1. Add item to cart	3. Select item	ELEM_003	REQ005	User can only select 1 item at a time
1. Add item to cart	3. Select item	ELEM_004	REQ006	System displays item page
1. Add item to cart	4. Have size?	ELEM_005	REQ007	System shows available sizes for the item
				System shows sizes that are not in inventory but are still available for
1. Add item to cart	4. Have size?	ELEM_005	REQ008	backorder
1. Add item to cart	5. Add to cart	ELEM_006	REQ009	Item is added to cart for duration of session at minimum
1. Add item to cart	5. Add to cart	ELEM_006	REQ010	Item is stored in cart if user is logged in


Models overview


Model business processes to identify requirements

Brainstorm and organize features

Model UI screen display and behavior requirements


Final Point: You will need to use many models, no one model shows it all


Take-away: RML® Quick Reference


requirements defined

RML® Quick Reference

RML® is a language for modeling software requirements to organize and communicate large quantities of information, help identify missing requirements, give context to individual details within the overall collection of requirements, and represent different views of requirements details.

Objectives Models

Business Objectives Model

A diagram that identifies the value of a project. Use when new functionality is being added to define and control scope.


Objective Chain

A tree structure that measurably links features to business objectives. Use with BOM to select only the features that contribute the most value.


Key Performance Indicator Model (KPIM)

A label on Process or System Flows that associates metrics (KPIs) to business processes to evaluate the performance of the processes. Use it where existing processes or systems are in place in order to maintain or improve overall business throughput.

A tree structure that shows all features organized into logical groupings. Use to communicate the full set of features in scope for a project.


Requirements Mapping Matrix (RMM)

A matrix that maps

Feature Tree

requirements and business rules to a model like Process Flows, Use to organize group information in a more easily consumable way.


People Models

Org Chart

A diagram that shows all people or roles within an organization and how they relate to one another. Use to identify all stakeholders who might use the system or have requirements.


Process Flow

A diagram that shows the business process steps people execute. It shows the sequence of activities and decisions.


Use Case

Formatted text that describes the interactions between a user and a system. It is used to discoverthe functional requirements for each step of the interaction.


Roles and Permissions Matrix

A matrix that defines the types of roles and their associated permissions to execute operations in the system. Use it to define security at the operation or


Suggested Reading


Link to book: http://amzn.to/OxgGsC

Our Requirements Blog: http://www.seilevel.com/blog


And the winners of a free book are from the sign-in sheet


© Seilevel, Inc. All rights reserved


Joy Beatty

Seilevel


joy.beatty@seilevel.com

- s www.seilevel.com
- search: Joy Beatty, Seilevel
- @Seilevel
 - www.facebook.com/Seilevel


Let's create a Process Flow for an online purchase process


Business Data Diagram (BDD)


Business Data Diagram (BDD)

Business Data
Object

Cardinality
Cardinality
Cardinality
Cobject
Cardinality

1 Single Cardinality

O..n None to Multiple Cardinality

O..1 Single or No Cardinality

1..n Single to Multiple Cardinality


Relationship

Business Data Object


Create a Business Data Diagram


- 1. Form teams of 3-5 people
- 2. Identify the business data objects
- 3. Create a BDD

Example BDD

