


SOFTWARE DESIGN AND ANALYSIS CS 3004

Understanding Requirements

Fall 2021
Dr. Muhammad Bilal


Outline

- 1. Define the FURPS+ model.
- 2. Relate types of requirements to UP artifacts.


How the customer explained it

How the Project Leader understood it


How the Analyst designed it

How the Programmer wrote it

How the Business Consultant described it


How the project was documented


What operations installed


How the customer was billed


How it was supported


What the customer really needed


Requirements

- These are the capabilities and conditions that the system, the project, and the product must provide and meet.
- Managing requirements is a best practice for project managers.
- Requirement issues are the leading cause of project failure. Even if you do a perfect job of building the wrong thing, its no good!


Not Waterfall Requirements

- There is an attempt in the waterfall method to describe the requirements fully and accurately and "freeze" them.
- Unified process realizes that change is constant, so plans for change instead of setting an impossible goal.


Managing Requirements

- Stakeholder requirements are frequently unclear and change over time. Frequently new requirements are discovered as part of the development process.
- There must be a "systematic approach to finding, documenting, organizing, and tracking the changing requirements of a system." (RUP)


Actual use of waterfall-specified features


FURPS+

- Functional (features, capabilities, security)
- Usability (human factors, help, documents)
- Reliability (failures, recovery, predictable)
- Performance (response, throughput, etc)
- Supportability (maintainability, configuration)
- + ancillary and sub-factors (next slide)


Ancillary and sub-factors

- Implementation (includes limitations)
- Interface
- Operations
- Packaging
- Legal Requirements


Functional Requirements

 Detailed in the Use Case Model and in the System Features list of the Vision artifact. They are specified in detail in Operation Contracts where necessary.

Requirement Artifact	Comment
Use-Case Model	Use cases are common in the UP and an input to OOA/D, and thus described in detail in an early chapter.
Supplementary Specification, Glossary, Vision, Business Rules	These are provided for consistency, but can be skipped—not an OOA/D topic.


Non-functional requirements

- Often called the "-ilities" of a system; quality, reliability, usability, performance, etc.
- The glossary, data dictionary and supplemental specifications describe many non-functional requirements.
- In addition, architectural documents may have nonfunctional requirements.