

Chapter 9

■ Requirements Modeling: Scenario-based Methods

Slide Set to accompany

Software Engineering: A Practitioner's Approach, 7/e
by Roger S. Pressman

Slides copyright © 1996, 2001, 2005, 2009 by Roger S. Pressman

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach, 7/e*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information MUST appear if these slides are posted on a website for student use.

Requirements Analysis

- Requirements analysis
 - specifies software's operational characteristics
 - indicates software's interface with other system elements
 - establishes constraints that software must meet
- Requirements analysis allows the software engineer (called an *analyst* or *modeler* in this role) to:
 - elaborate on basic requirements established during earlier requirement engineering tasks
 - build models that depict user scenarios, functional activities, problem classes and their relationships, system and class behavior, and the flow of data as it is transformed.

A Bridge

Rules of Thumb

- The model should focus on requirements that are visible within the problem or business domain. The level of abstraction should be relatively high.
- Each element of the analysis model should add to an overall understanding of software requirements and provide insight into the information domain, function and behavior of the system.
- Delay consideration of infrastructure and other non-functional models until design.
- Minimize coupling throughout the system.
- Be certain that the analysis model provides value to all stakeholders.
- Keep the model as simple as it can be.

Domain Analysis

Software domain analysis is the identification, analysis, and specification of common requirements from a specific application domain, typically for reuse on multiple projects within that application domain . . .

[Object-oriented domain analysis is] the identification, analysis, and specification of common, reusable capabilities within a specific application domain, in terms of common objects, classes, subassemblies, and frameworks . . .

Donald Firesmith

Domain Analysis

- Define the domain to be investigated.
- Collect a representative sample of applications in the domain.
- Analyze each application in the sample.
- Develop an analysis model for the objects.

Requirements Modeling Approaches

- Structured analysis
 - Considers data and the processes that transform the data as separate entities
 - Data objects are modeled in a way that defines their attributes and relationships
 - Processes that manipulate data objects are modeled in a manner that shows how they transform data as data objects flow through the system
- Object-oriented analysis
 - Focuses on the definition of classes and the manner in which they collaborate with one another to effect customer requirements
 - UML and the Unified Process are predominantly object oriented

Elements of Analysis Model

Elements of Analysis Model

- Scenario-based elements
 - Depicts how **the user interacts with the system** and **the specific sequence of activities** that occur as the software is used
- Class-based elements
 - Model **the objects** that the system will manipulate, the **operations** that will be applied to the objects, and the **collaborations that occur between the classes** that are defined
- Behavioral elements
 - Depict how external events change the state of the system or the classes that reside within it
- Flow-oriented elements
 - Represent the system as an information transform, depicting how data objects are transformed as they flow through various system functions

Scenario-Based Modeling

- User satisfaction resides at the top of the list
 - You need to understand how end users want to interact with a system
 - UML results: Use cases, activity diagrams, swimlane diagrams
-
- Creating a Preliminary Use Case
 - Refining a Preliminary Use Case
 - Writing a Formal Use Case

Scenario-Based Modeling

“[Use-cases] are simply an aid to defining what exists outside the system (actors) and what should be performed by the system (use-cases).” Ivar Jacobson

- (1) What should we write about?**
- (2) How much should we write about it?**
- (3) How detailed should we make our description?**
- (4) How should we organize the description?**

What to Write About?

- **Inception and elicitation**—provide you with the information you'll need to begin writing **use cases**.
- **Requirements gathering meetings, QFD, and other requirements engineering mechanisms** are used to
 - identify stakeholders
 - define the scope of the problem
 - specify overall operational goals
 - establish priorities
 - outline all known functional requirements, and
 - describe the things (objects) that will be manipulated by the system.
- To begin developing **a set of use cases**, **list the functions or activities performed by a specific actor**.

How Much to Write About?

- As further conversations with the stakeholders progress, the requirements gathering team develops use cases for each of the functions noted.
- In general, use cases are written first in an informal narrative fashion.
- If more formality is required, the same use case is rewritten using a structured format similar to the one proposed.

SafeHome Example

- Identifies the following functions (an abbreviated list) that are performed by the **homeowner** actor
 - Select camera to view.
 - Request thumbnails from all cameras.
 - Display camera views in a PC window.
 - Control pan and zoom for a specific camera.
 - Selectively record camera output.
 - Replay camera output.
 - Access camera surveillance via the Internet.

SafeHome Example: ACS-DCV functions

- Access camera surveillance via the Internet – display camera views
 - **Use case: Access camera surveillance via the Internet—display camera views (ACS-DCV)**
 - **Actor: homeowner**
 - If I'm at a remote location, I can use any PC with appropriate browser software to log on to the *SafeHome Products* website. I enter my user ID and two levels of passwords and once I'm validated, I have access to all functionality for my installed *SafeHome* system. To access a specific camera view, I select "surveillance" from the major function buttons displayed. I then select "pick a camera" and the floor plan of the house is displayed. I then select the camera that I'm interested in. Alternatively, I can look at thumbnail snapshots from all cameras simultaneously by selecting "all cameras" as my viewing choice. Once I choose a camera, I select "view" and a one-frame-per-second view appears in a viewing window that is identified by the camera ID. If I want to switch cameras, I select "pick a camera" and the original viewing window disappears and the floor plan of the house is displayed again. I then select the camera that I'm interested in. A new viewing window appears.

SafeHome Example: ACS-DCV functions

- **Use case: Access camera surveillance via the Internet—display camera views (ACS-DCV)**

- **Actor: homeowner**

- 1. The homeowner logs onto the *SafeHome Products* website.
- 2. The homeowner enters his or her user ID.
- 3. The homeowner enters two passwords (each at least eight characters in length).
- 4. The system displays all major function buttons.
- 5. The homeowner selects the “surveillance” from the major function buttons.
- 6. The homeowner selects “pick a camera.”
- 7. The system displays the floor plan of the house.
- 8. The homeowner selects a camera icon from the floor plan.
- 9. The homeowner selects the “view” button.
- 10. The system displays a viewing window that is identified by the camera ID.
- 11. The system displays video output within the viewing window at one frame per₆ second.

Refining a Preliminary Use Case: Questions

- Each step in the primary scenario is evaluated by asking the following questions
 - 1) *Can the actor take some other action at this point?*
 - 2) *Is it possible that the actor will encounter some error condition at this point? If so, what might it be?*
 - 3) *Is it possible that the actor will encounter some other behavior at this point (e.g. behavior that is invoked by some event outside the actor's control)? If so, what might it be?*
- Answers to these questions result in the creation of a set of *secondary scenarios* that are part of the original use case but *represent alternative behavior*.

Refining a Preliminary Use Case: SafeHome Example

- Consider steps 6-7:
 - 6. The homeowner selects “pick a camera.”
 - 7. The system displays the floor plan of the house.
- 1) Can the actor take some other action at this point?
 - The answer is “yes.” the actor may choose to view thumbnail snapshots of all cameras simultaneously.
 - ➔ one secondary scenario might be “View thumbnail snapshots for all cameras.”

Refining a Preliminary Use Case: SafeHome Example

- 2) *Is it possible that the actor will encounter some error condition at this point?*
 - Any number of error conditions can occur as a computer-based system operates.
 - The answer is “yes.”
 - A floor plan with camera icons may have never been configured.
 - selecting “pick a camera” results in an error condition: “No floor plan configured for this house.” → a secondary scenario

Refining a Preliminary Use Case: SafeHome Example

- 3) *Is it possible that the actor will encounter some other behavior at this point?*
 - The answer is “yes.”
 - the system may encounter an alarm condition.
 - This would result in the system displaying a special alarm notification (type, location, system action) and providing the actor with a number of options relevant to the nature of the alarm.
 - It will not become part of the **ACS-DCV** use case.
 - Rather, a separate use case—**Alarm condition encountered**—would be developed and referenced from other use cases as required.

Use-case exception

- *Exception*: Describes a situation (either a failure condition or an alternative chosen by the actor) that causes the system to exhibit somewhat different behavior.
- “Brainstorming” session [Cockburn ‘01]
 - Derive a reasonably complete set of exceptions for each use case.
 - 4) Are there cases in which some “*validation function*” occurs during this use case?
 - 5) Are there cases in which a *supporting function* (or actor) will fail to respond appropriately?
 - E.g.) For example, a user action awaits a response but the function that is to respond times out
 - 6) Can *poor system performance* result in unexpected or improper user actions?
 - E.g.) a Web-based interface responds too slowly, resulting in a user making multiple selects on a processing button.

Writing a Formal Use Case

- The informal use cases presented are sometimes sufficient for requirements modeling.
- However, when a use case involves a critical activity or describes a complex set of steps with a significant number of exceptions, a more formal approach may be desirable

Formal Use Case: Example

SafeHome

Use Case Template for Surveillance

Use case: Access camera surveillance via the Internet—display camera views (ACS-DCV)

Iteration: 2, last modification: January 14 by V. Raman.

Primary actor: Homeowner.

Goal in context: To view output of camera placed throughout the house from any remote location via the Internet.

Preconditions: System must be fully configured; appropriate user ID and passwords must be obtained.

Trigger: The homeowner decides to take a look inside the house while away.

Scenario:

1. The homeowner logs onto the *SafeHome Products* website.
2. The homeowner enters his or her user ID.
3. The homeowner enters two passwords (each at least eight characters in length).
4. The system displays all major function buttons.
5. The homeowner selects the “surveillance” from the major function buttons.
6. The homeowner selects “pick a camera.”
7. The system displays the floor plan of the house.
8. The homeowner selects a camera icon from the floor plan.
9. The homeowner selects the “view” button.
10. The system displays a viewing window that is identified by the camera ID.
11. The system displays video output within the viewing window at one frame per second.

Exceptions:

1. ID or passwords are incorrect or not recognized—see use case **Validate ID and passwords**.
2. Surveillance function not configured for this system—system displays appropriate error message; see use case **Configure surveillance function**.
3. Homeowner selects “View thumbnail snapshots for all camera”—see use case **View thumbnail snapshots for all cameras**.
4. A floor plan is not available or has not been configured—display appropriate error message and see use case **Configure floor plan**.
5. An alarm condition is encountered—see use case **Alarm condition encountered**.

Priority: Moderate priority, to be implemented after basic functions.

When available: Third increment.

Frequency of use: Moderate frequency.

Channel to actor: Via PC-based browser and Internet connection.

Secondary actors: System administrator, cameras.

Channels to secondary actors:

1. System administrator: PC-based system.
2. Cameras: wireless connectivity.

Open issues:

1. What mechanisms protect unauthorized use of this capability by employees of *SafeHome Products*?
2. Is security sufficient? Hacking into this feature would represent a major invasion of privacy.
3. Will system response via the Internet be acceptable given the bandwidth required for camera views?
4. Will we develop a capability to provide video at a higher frames-per-second rate when high-bandwidth connections are available?

Formal Use Case: SafeHome Example

- The *goal in context* identifies the overall scope of the use case.
- The *precondition* describes what is known to be true before the use case is initiated.
- The *trigger* identifies the event or condition that “gets the use case started”
- The *scenario* lists the specific actions that are required by the actor and the appropriate system responses.
- *Exceptions* identify the situations uncovered as the preliminary use case is refined

Formal Use Case

- In many cases, there is no need to create a graphical representation of a usage scenario.
- However, diagrammatic representation can facilitate understanding, particularly when the scenario is complex.
- UML: provides use-case diagramming capability

Preliminary use-case diagram

Use Case: Discussion

- If developed properly, the use case can provide substantial benefit as a modeling tool.
- Limitation
 - If the description is unclear, the use case can be misleading or ambiguous.
 - A use case focuses on functional and behavioral requirements and is generally inappropriate for nonfunctional requirements.
 - For situations in which the requirements model must have significant detail and precision (e.g., safety critical systems), a use case may not be sufficient.

UML Models for Use Case

- Why?
 - There are many requirements modeling situations in which a text-based model—even one as simple as a use case—may not impart information in a clear and concise manner.

Activity diagram for Access camera surveillance via the Internet—display camera views

Summary

- The requirements model bridges the gap b/w a system-level description and a software design
- Scenario-based models
 - Depicts software requirements from the user's point of view
 - Use case: a narrative or template-driven description of an interaction b/w actor and the software
 - Primary modeling element for scenario-based model
 - UML models for representing scenarios
 - Activity diagram
 - Swimlane diagram: how the processing flow is allocated to various actors or classes