

Zagadnienia (1/3)

- Pozyskiwanie i analiza wymagań
- Reprezentacje wymagań na poszczególnych etapach projektu
- Najczęściej pojawiające się problemy podczas pozyskiwania wymagań oraz metody ich rozwiązywania
- Reprezentacja wymagań z punktu widzenia różnych grup użytkowników systemów

Zagadnienia (2/3)

- Walidacja i weryfikacja
- Mierzalność wymagań i kryteria akceptacji
- Rodzaje dokumentów powstających w procesie analizy wymagań
- Struktura dokumentu specyfikacji wymagań
- Przykłady dokumentów specyfikacji wymagań

Inżynieria wymagań

- **Inżynieria wymagań** - proces **identyfikacji wymagań** jakich spełnienia oczekują **użytkownicy** systemu oraz **ograniczeń** nakładanych na jego realizację i użytkowanie
- Co to jest wymaganie?

Wymaganie

- **Wymagnie (ang. requirement)** - pojęcie wymagania jest różnie interpretowane przez różne organizacje zajmujące się produkcją oprogramowania. Może oznaczać zarówno bardzo „zgrubny”, abstrakcyjny opis **funkcji** jakie powinien realizować system informatyczny lub **ograniczeń** jakim może podlegać, jak również może być matematyczną formułą, bardzo precyzyjnie określającą jego funkcjonalność
- Wymagania w wielu przypadkach mogą spełniać różne, wydawałoby się przeciwstawne, funkcje:
 - mogą stanowić podstawę dla ofert na realizację systemu - powinny być otwarte, tak aby nie narzucać formy realizacji systemu
 - mogą (a właściwie **powinny**) stanowić podstawę kontraktu na realizację systemu - powinny zatem być **dokładne, kompletne, spójne, realizowalne i weryfikowalne.**

Klasyfikacja wymagań

- **Wymagnia funkcjonalne** - określają funkcjonalność systemu. Przykładowo mogą określać:
 - sposób reakcji systemu na żądania użytkowników
 - wygląd interfejsów
 - ...
- **Wymagania niefunkcjonalne** - wszelkie wymagania które nie zaliczają się do kategorii wymagań funkcjonalnych, które mogą mieć wpływ zarówno na końcowy system (produkt) jak i na proces jego wytworzenia. Wymagania niefunkcjonalne dzielimy na:
 - ograniczenia - wszelkie ograniczenia jakie powinien spełniać system (np.. wydajność, niezawodność itp.)
 - założenia - dotyczące procesu produkcji systemu jak również jego pracy po wdrożeniu (np. wydajność zespołu projektowego, przewidywany czas życia wdrożonego systemu, znajomość obsługi komputerów przez użytkowników itp.)
 - cele biznesowe - wszelkie wymagania (np. usprawnienia, oszczędności, wzrost prestiżu itp.) jakich spełnienia oczekuje **klient** zamawiający system w obrębie działalności z jaką związany będzie system

Uproszczony model procesu inżynierii wymagań

Definicja wymagań vs. specyfikacja

- **Definicja wymagań** (ang. requirements definition) - zdanie, słowny opis funkcji jakie powinien realizować system lub ograniczeń jakim będzie podlegał
- **Specyfikacja wymagań** (ang. requirements specification) - sformalizowany dokument opisujący na podstawie zebranej definicji wymagań, wymagania jakie powinien spełniać system w sposób szczegółowy i precyzyjny.
- **Specyfikacja systemu** (ang. software specification) - szczegółowy, sformalizowany opis systemu, który może stanowić punkt wyjściowy dla dokumentów opisujących architekturę i implementację systemu (w wielu przypadkach specyfikacja systemu zawiera architekturę systemu i określa szczegóły implementacyjne)

Adresaci poszczególnych dokumentów

Przykład definicji i specyfikacji wymagań

Definicja wymagań

1. Oprogramowanie powinno w łatwy, intuicyjny sposób umożliwiać dostęp do zewnętrznych plików tworzonych przez inne programy.

Przykład definicji i specyfikacji wymagań

Definicja wymagań

1. Oprogramowanie powinno w łatwy, intuicyjny sposób umożliwiać dostęp do zewnętrznych plików tworzonych przez inne programy.

Specyfikacja wymagań

- 1.1 Użytkownik powinien mieć możliwość definiowania typów plików zewnętrznych
- 1.2 Każdy zdefiniowany przez użytkownika typ pliku zewnętrznego musi mieć związane z nim oprogramowanie, które może zostać użyte do edycji plików tego typu
- 1.3 Każdy plik zewnętrzny będzie reprezentowany w systemie przez ikonę (ikona - zobacz słownik)
- 1.4 Użytkownik powinien mieć możliwość tworzenia i przypisywania ikon do typów plików zewnętrznych
- 1.5 W wyniku kliknięcia myszą na ikonie reprezentującej plik zewnętrzny oprogramowanie związane z typem tego pliku powinno zostać użyte do prezentacji zawartości tego pliku

Przykład formularz specyfikacji wymagań

Definicja wymagania (scenariusz)	Dodanie do systemu nowego użytkownika.
Aktorzy	Użytkownik systemu w roli „administratora”
Warunki początkowe	Użytkownik zalogowany do systemu. Posiada odpowiednie uprawnienia (rola Administratora)
Przebieg realizacji scenariusza	<ul style="list-style-type: none">• Użytkownik loguje się do systemu• Z menu głównego wybiera link do formatki wprowadzania nowych użytkowników• Wypełnia dane dotyczące użytkownika: loginname, hasło, wiek, adres zamieszkania• Akceptuje wprowadzone dane lub anuluje operację• System wyświetla odpowiedni komunikat informujący o statusie wykonania operacji
Warunki końcowe	Zapisane w systemie dane opisujące użytkownika lub baza użytkowników pozostaje niezmieniona
Ograniczenia	<ul style="list-style-type: none">• loginame (min. 8 max.12 znaków alfanumerycznych z alfabetu angielskiego, cyfr 0-9, małe i duże litery rozróżniane),• hasło (min.6 max. 10 znaków alfanumerycznych z alfabetu angielskiego, cyfr 0-9, małe i duże litery rozróżniane)• zapisywanie użytkownika w systemie nie może trwać dłużej niż 2 sek. od momentu akceptacji wprowadzonych danych przez osobę dodającą nowego użytkownika• nie można dodać użytkowników o takich samych identyfikatorach loginname

Problemy specyfikacji wymagań – niekompletność i brak spójności

- Większość systemów IT jest na tyle skomplikowana, że nie może być w pełni zrozumiana. Znaczenie poszczególnych elementów i funkcji systemu odkrywane jest dopiero w trakcie realizacji systemu
- Zadaniem systemów jest poprawa procesów istniejących w organizacji. W wielu przypadkach trudno jest określić wpływ nowego systemu na organizację
- Systemy zazwyczaj posiadają zróżnicowane grupy użytkowników. Różne grupy mają różne spojrzenia na system i różne oczekiwania. Twórcy specyfikacji muszą wypracować kompromis aby złagodzić istniejące konflikty interesów
- Użytkownicy systemów i klient (organizacja) płacąca za system mają zwykle różne wymagania

Proces inżynierii wymagań

- **Analiza realizowalności** – określenie czy wymagania klienta i użytkowników systemu mogą zostać spełnione w założonym budżecie i przy wykorzystaniu dostępnych rozwiązań technologicznych
- **Analiza wymagań** – analiza aktualnego środowiska pracy użytkowników systemu, określenie celów systemu
- **Definicja wymagań** – zdefiniowanie wymagań w formie zrozumiałej i akceptowalnej przez klienta i użytkowników systemu
- **Specyfikacja wymagań** – definicja szczegółowych wymagań. Specyfikacja wymagań powinna stanowić podstawę kontraktu pomiędzy klientem i wykonawcą, jak również stanowi punkt startowy dla dokumentów określających architekturę systemu oraz jego implementację

Proces inżynierii wymagań

Dokument wymagań

- Stanowi oficjalny, zaakceptowany przez wszystkich udziałowców biorących udział w specyfikowaniu wymagań, zbiór wymagań jakie powinien spełniać system. Głównymi odbiorcami dokumentu wymagań są osoby tworzące grupę projektową
- Powinien zawierać zarówno definicję jak również specyfikację wymagań (śledzenie wymagań ang. traceability)
- **Nie** powinien być dokumentem opisującym szczegółowo architekturę systemu. Jeżeli jest to tylko możliwe powinien określać co należy zrobić bez określania sposobu implementacji wymagań

Wymagania dotyczące dokumentu wymagań

- Powinien określać zachowanie i **zewnętrzną funkcjonalność** systemu
- Powinien wyraźnie określać **ograniczenia** jakim będzie podlegał system
- Ze względu na możliwość zmian wymagań powinien w łatwy sposób umożliwiać zmiany poszczególnych wymagań. Jego struktura powinna ułatwiać proces **kontroli** i **wprowadzania zmian**
- Powinien określać model życia projektu
- Powinien charakteryzować zachowanie systemu na niespodziewane zdarzenia
- Powinien określać środowisko pracy systemu

Struktura dokumentu wymagań

- **Wprowadzenie** – opisuje cele biznesowe i cele systemu
- **Słownik** – definicja pojęć, skrótów i terminologii wykorzystywanej w dokumencie
- **Modele systemu** – modele systemu określające najważniejsze jego komponenty, ich wzajemne powiązanie oraz relacje i interfejsy z systemami zewnętrznymi
- **Wymagania funkcjonalne** – funkcje jakie powinien realizować system
- **Wymagania niefunkcjonalne** – ograniczenia nakładane na system i proces jego implementacji

Struktura dokumentu wymagań

- **Aktualizacja systemu** – określenie procesu wprowadzania zmian do systemu, walidacji i weryfikacji systemu po wprowadzeniu zmian
- **Specyfikacja wymagań** – szczegółowe określenie wymagań funkcjonalnych i нефункциональных na podstawie ich definicji. Każde rozwinięcie wymagania powinno mieć odnośnik do odpowiedniej definicji
- **Załączniki** – np. dokładny opis platformy sprzętowej, dokumentacje opisujące interfejsy systemów zewnętrznych itp.
- **Indeksy**

Przykład dokumentu specyfikacji wymagań

Table of Contents

Preface

Authors

Readership

Revision history

Introduction

Glossary

User Requirements

Job Maker

Contractor

Resource

Data requirements

Subsystems

Use cases

System Architecture

Distributed transactions

GUI

.....

System Requirements

Scalability

Global visibility

Extendibility

....

System Models

Market model

....

System evolution

....

Appendices

External subsystems architecture

....

Walidacja wymagań

- Określenie czy zebrane wymagania i stworzony dokument wymagań definiują system zgodny z oczekiwaniami **klienta**
- Koszt poprawnie przeprowadzonej walidacji jest niewspółmiernie mniejszy niż koszt poprawy błędów wynikających z błędnej specyfikacji (tzn. z błędnego rozumienia wymagań i oczekiwań klienta)
- Koszt poprawy błędów zwiększa się 10-cio krotnie z każdym kolejnym etapem procesu budowy oprogramowania
- Prototypowanie oraz przeprowadzane wspólnie z klientem i użytkownikami systemu inspekcje wymagań stanowią podstawowe techniki walidacji wymagań

Weryfikacja wymagań

- **Zasadność** – czy wyspecyfikowane wymagania spełniają oczekiwania Klienta?
- **Spójność** – czy istnieją wzajemne konflikty pomiędzy wymaganiami?
- **Kompletność** – czy wszystkie funkcje wymagane przez Klienta zostały opisane w specyfikacji wymagań?
- **Realizowalność** – czy wyspecyfikowane wymagania mogą zostać zaimplementowane w zadanym budżecie i czasie?
- **Testowalność** – czy zostały określone warunki akceptacji systemu?

Inspekcje wymagań

- Analiza poszczególnych wymagań oraz weryfikacja dokumentów wymagań
- Inspekcje powinny się odbywać regularnie zgodnie z planem inspekcji w trakcie formułowania wymagań
- W inspekcjach powinni brać udział przedstawiciele klienta, użytkowników oraz grupy tworzącej system
- Inspekcje mogą być formalne (z pełną dokumentacją) lub nieformalne. Dobra komunikacja pomiędzy wszystkimi uczestnikami procesu inżynierii wymagań pozwala eliminować błędy we wczesnych etapach

Kryteria akceptacji wymagania

- **Weryfikowalność** i **testowalność** – czy wymaganie jest testowalne? Czy została zdefiniowana metryka i warunki akceptacji wymagania?
- **Zrozumiałość** – czy wymaganie jest rozumiane przez wszystkich członków grupy tworzącej specyfikację? Czy wymaganie jest łatwe do zrozumienia przez innych (nowych) członków grupy projektowej?
- **Kontrolowalność** – czy powód dla którego wymaganie zostało zawarte w specyfikacji jest wyraźnie zidentyfikowany? Czy został określony wpływ wymagania na inne funkcje systemu?
- **Adaptowalność** – czy wymaganie może zostać zmienione bez zmian w wielu modułach systemu? Czy wymaganie w ogóle może podlegać zmianom?

Ewolucja wymagań

- Wymagania **ZAWSZE** ulegają zmianom w miarę realizacji systemu ze względu na lepsze rozumienie funkcji i celów systemu oraz ze względu na zmianę środowiska pracy systemu
- Plan kontroli oraz wprowadzania zmian do wymagań i implementacji systemu powinien zostać określony w fazie specyfikacji wymagań

Zmiany dokumentu wymagań

- Dokument wymagań powinien mieć strukturę umożliwiającą wprowadzanie zmian wymagań
- Referencje i wzajemne zależności pomiędzy wymaganiami i zewnętrznymi systemami powinny być ograniczane do niezbędnego minimum
- Wszelkie dokumenty powstające w procesie inżynierii wymagań powinny być przechowywane w postaci elektronicznej pod kontrolą systemu zarządzania wersjami

Kontrola zmian systemu (ewolucja wymagań)

Procedura kontroli zmian

- Sposób udokumentowania propozycji zmian
- Analizowanie i badanie akceptowalności zmian
- Wpływ zmian na cele biznesowe systemu
- Oszacowanie kosztu dokonania zmian
- Formalne zaakceptowanie zmian
- Ustalenie odpowiedzialności za wprowadzenie zmian
- Ustalenie testów akceptacyjnych dla wprowadzanych zmian
- Ustalenie odpowiedzialności za sprawdzenie zmian po ich wprowadzeniu

Przykład oprogramowania wspomagającego zarządzanie zmianami wymagań (1/3)

The screenshot displays two windows. On the left is a Microsoft Word document titled 'Software Requirement Document'. It contains a section '1.2. Scope of Product' with a description of a library management system and a list of requirements (FEAT1-9) with red underlines. On the right is the Rational RequisitePro interface, showing a project tree on the left and a traceability matrix on the right. The matrix maps requirements (SR1-29) to features (FEAT5-10). Blue arrows indicate relationships between requirements and features. The status bar at the bottom indicates 'Requirement not modified' and '78 requirements'.

Relationship - direct only	FEAT5: The application...	FEAT6: The application...	FEAT7: Provide...	FEAT8: Provide better...	FEAT9: Provide a...	FEAT10: Reduce th
SR18: The s...			↗			
SR19: The s...			↗	↗		
SR20: The s...			↗	↗		
SR21: The s...			↗			
SR22: The s...				↗		
SR23: The s...				↗		
SR24: The s...				↗		
SR25: The s...						
SR26: The s...			↗			
SR27: The s...			↗			
SR28: The s...				↗		
SR29:			↗			

Przykład oprogramowania wspomagającego zarządzanie zmianami wymagań (2/3)

Przykład oprogramowania wspomagającego zarządzanie zmianami wymagań (3/3)

The screenshot displays the Rational RequisitePro interface with a requirements matrix. The matrix shows the relationship between software requirements (SR) and features (FEAT). The columns represent features: FEAT5 (The application...), FEAT6 (The application...), FEAT7 (Provide...), FEAT8 (Provide better...), FEAT9 (Provide a...), and FEAT10 (Reduce th...). The rows represent software requirements: SR18, SR19, SR20, SR21, SR22 (highlighted in green), SR23, SR24, SR25, SR26, SR27, SR28, and SR29. Blue arrows indicate dependencies, and red arrows with slashes indicate changes. The status bar at the bottom shows 'Requirement modified' and '78 requirements'.

Relationship	FEAT5: The application...	FEAT6: The application...	FEAT7: Provide...	FEAT8: Provide better...	FEAT9: Provide a...	FEAT10: Reduce th
SR18: The s...			↗			
SR19: The s...			↗	↗		
SR20: The s...			↗	↗		
SR21: The s...			↗			
SR22: The s...				↗		
SR23: The s...				↗		
SR24: The s...				↗		
SR25: The s...						
SR26: The s...			↗			
SR27: The s...			↗			
SR28: The s...				↗		
SR29: The s...			↗			

Klasy wymagań – zarządzanie zmianami

- **Wymagania trwałe** – stabilne wymagania formułowane w oparciu o podstawowe cele i zadania organizacji klienta (np. w przypadku systemu obsługującego bibliotekę uczelnianą zawsze będą występowały wymagania dotyczące rejestracji studentów, rezerwacji książek itp.). Wymagania tego rodzaju wywodzą się z modeli określonych dla danej dziedziny zagadnienia
- **Wymagania ulotne** – wymagania które podlegają zmianom w procesie realizacji systemu lub w trakcie jego użytkowania (np. wymaganie dotyczące sposobów notyfikacji o opóźnieniu w zwrocie książek do biblioteki)

Klasyfikacja zmienności wymagań ze względu na ich pochodzenie

- Wymagania podlegające zmianom ze względu na zmiany zachodzące w środowisku pracy systemu
- Wymagania pojawiające się wraz z rozwojem systemu w miarę wzrostu zrozumienia poszczególnych jego funkcji
- Wymagania pojawiające się wraz z wprowadzeniem systemu do docelowego środowiska pracy
- Wymagania związane z wpływem systemów i procesów zewnętrznych