

SOFTWARE DESIGN AND ANALYSIS CS 3004

Inception

Fall 2021
Dr. Muhammad Bilal

Outline

- 1. Inception is NOT requirements
- 2. Questions during inception
- 3. Problem statement
- 4. Inception Artifacts
- 5. Use Case Model
- 6. Risk Plan

Inception is NOT requirements

- Purpose is to decide whether to proceed with development, not to define requirements.
- Only key requirements are investigated.

Questions during inception

- What is the vision for this project?
- What is the business case?
- Is the project feasible?
- Should we buy or build?
- Rough estimate of cost?
- At end of inception: Go or No Go?

Inception in one sentence

 Determine the product scope, vision, and business case.

Problem statement

 Do the stakeholders have basic agreement on the vision of the project, and is it worth investing in serious investigation?

Inception Artifacts

Artifact [†]	Comment
Vision and Business Case	Describes the high-level goals and constraints, the business case, and provides an executive summary.
Use-Case Model	Describes the functional requirements. During inception, the names of most use cases will be identified, and perhaps 10% of the use cases will be analyzed in detail.
Supplementary Specification	Describes other requirements, mostly non-functional. During inception, it is useful to have some idea of the key non-functional requirements that have will have a major impact on the architecture.
Glossary	Key domain terminology, and data dictionary.
Risk List & Risk Management Plan	Describes the risks (business, technical, resource, schedule) and ideas for their mitigation or response.
Prototypes and proof-of- concepts	To clarify the vision, and validate technical ideas.
Iteration Plan	Describes what to do in the first elaboration iteration.
Phase Plan & Software Development Plan	Low-precision guess for elaboration phase duration and effort. Tools, people, education, and other resources.
Development Case	A description of the customized UP steps and artifacts for this project. In the UP, one always customizes it for the project.

Vision and Business Case

- Describes the high level goals and constraints, the business case, and provides an executive summary.
- Usually has an estimate of costs (+/- 100%) and expected benefits stated in financial terms.

Use Case Model

- Describes the functional requirements and related non-functional requirements.
- Preliminary only, usually the names of most of the expected use cases and actors, but usually only about 10% of the use cases are detailed.
- Do not confuse a use case *diagram* with a use case. It is mostly text.

Supplementary Specification

- Describes non-functional requirements that do not appear elsewhere.
- Functional requirements describe the functionality of the product.
- All other requirements that must be met are considered non-functional requirements.

Glossary

• Describes the key terms in the business domain.

Risk Plan

- Contains a list of known and expected risks.
- Includes business, technical, resource, and schedule risks identified by probability and severity.
- All significant risks should have a response or mitigation plan.

Prototypes / Proof of concepts

- These may be developed to clarify the vision, or to validate technical ideas.
- Inception phase prototypes are throw away prototypes, not evolutionary prototype that may be evolved into a product. They are often done with a prototyping tool.

Iteration Plan

- Describes what to do in the first iteration of the product.
- Usually implements the core functionality of the product.
- Eliminate biggest risk first. The worst risk is usually that the final product will not meet the most important requirement.

Development Case

- A description of the Unified Process steps and artifacts for the project. Note that the UP is always customized for each project.
- All of these artifacts are partially completed in this phase and wait for iterative refinement.

You know you don't understand Inception when...

(signs of trouble)

- It is more than "a few" weeks long for most projects.
- There is an attempt to define most of the requirements. Estimates or plans are expected to be reliable.
- You define the architecture (this should be done iteratively in elaboration).
- You believe that the proper sequence of work should be:
 - 1) define the requirements;
 - 2) design the architecture;
 - 3) implement.
- There is no Business Case or Vision artifact. All the use cases were written in detail. None of the use cases were written in detail; rather, 10–20% should be written in detail to obtain some realistic insight into the scope of the problem

Schedule

Inception should last a few weeks at most.

Requirements defined

 Only key requirements should be described during inception. Save the rest for later phases and later iterations.

Accuracy of estimates

• There is a funnel of cost estimates. The earlier the estimate, the less accurate it is.

Some inception estimates are +400/-75%

+/- 100% +/-50% +/-10%

Inception, Analysis, Design, Construction, next phase, etc...

Do not design architecture

- Architecture should be done iteratively during elaboration.
- Defer decisions as late as possible. The more you know, the less chance that you will make a bad decision.

Path to disaster

- The Waterfall method is too risky:
 - Define the requirements
 - Design the architecture
 - Implement the product
- Use iterations instead.

Always needed

- The most essential inception document is the Business Case or Vision artifact.
- The main purpose is to decide whether or not to proceed with the project. Note that there are usually further Quality Gates that also must revisit the Go/No Go decision. (Just because you wasted \$1 million is no reason to waste \$10 million.)

Use Cases and Actors

- You should have identified most of the use cases and actors during inception.
- Do not detail all of the use cases. Only document the most important ones. About 10 or 20% of the use cases should be detailed enough to estimate the scope of the total project.