

Faza Określania Wymagań

- Celem tej fazy jest dokładne określenie wymagań klienta wobec tworzonego systemu.
- W tej fazie dokonywana jest zamiana **celów** klienta na konkretne wymagania zapewniające osiągnięcie tych celów.
- Klient może nie rozumieć oprogramowania, ale wie czego chce.
- Zadaniem analizy wymagań jest określenie „**czego on chce**” i zarejestrowanie tego w taki sposób, że wytwarzanie może toczyć się dalej bez użytkownika

Faza określania wymagań

- Klient rzadko dokładnie wie jakie wymagania zapewniają osiągnięcie jego celów. Proces określania wymagań należy więc rozumieć, nie jako proste zbieranie wymagań klienta, lecz jako proces, w którym klient wspólnie z przedstawicielami producenta konstruuje zbiór wymagań wobec systemu zgodny z postawionymi celami.

„Jeśli klient dla którego jest przeznaczone oprogramowanie, nie zostanie wysłuchany i zrozumiany, to prawdopodobnie nie będzie zadowolony z wyniku.”

Faza określania wymagań

- Podstawowym sposobem pracy jest wykonywanie wywiadów z różnymi osobami ze strony klienta (są to z reguły przyszli użytkownicy systemu)
- Przekształcenie wymagane od systemu oprogramowania ma postać wejść i wyjść z systemu. Powinno być określone, **który** zbiór wejść zostanie przetworzony na **który** zbiór wyjść.
- Nie należy wskazywać **jak** wejścia zostaną przekształcone na wyjścia. ← dokumentacja projektowa

Trudności określania wymagań

- Klient z reguły nie wie dokładnie w jaki sposób osiągnąć określone cele. A można je osiągnąć na wiele sposobów
- Duże systemy są wykorzystywane przez wielu użytkowników. Ich cele są często sprzeczne. Różni użytkownicy mogą posługiwać się różną terminologią mówiąc o tych samych problemach
- Zleceniodawcy i użytkownicy to często inne osoby. Głos zleceniodawców może być decydujący w tej fazie, choć nie zawsze potrafią oni przewidzieć rzeczywiste potrzeby użytkowników

Dobry opis wymagań

Powinien:

- Być kompletny oraz niesprzeczny
- Opisywać zewnętrzne zachowanie systemu a nie sposób jego realizacji
- Obejmować ograniczenia przy jakich musi pracować system
- Być łatwy w modyfikacji
- Brać pod uwagę przyszłe możliwe zmiany wymagań wobec systemu
- Opisywać zachowanie systemu w niepożądanym sytuacjach

Typowym błędem jest koncentrowanie się na sytuacjach typowych i pomijanie wyjątków

Opis wymagań

- Wymagania powinny zostać zebrane w dokumencie – opisie wymagań.
- Dokument ten powinien być podstawą formalnego, szczegółowego kontraktu między klientem a producentem
- Powinien być zrozumiały dla obu stron
- Producenci oprogramowania często nie są zainteresowani precyzyjnym opisem wymagań, który pozwoliłby na rzeczywistą weryfikację wyprodukowanego systemu

Dokument opisujący wymagania

Powinien zawierać:

- **Wprowadzenie** — cele, zakres i kontekst systemu. Ta część dokumentu zawiera więc wyniki fazy strategicznej
- **Opis ewolucji systemu** — opis przewidywanych zmian wymagań wobec systemu
- **Opis wymagań funkcjonalnych** — opisują funkcje (Czynności, operacje) wykonywane przez system
- **Opis wymagań niefunkcjonalnych** — opisują ograniczenia, przy zachowaniu których system powinien realizować swoje funkcje
- **Model systemu**
- **Słownik** — pis wymagań może zawierać szereg terminów niezrozumiałych dla jednej ze stron.

Opis wymagań

Ponadto może zawierać:

- Specyfikacja wymagań funkcjonalnych
- Specyfikacja wymagań нефunkcjonalnych
- Wymagania sprzętowe
- Wymagania dot. Bazy danych
- Indeks

Tworząc dokument opisujący wymagania należy przestrzegać następujących zasad:

- Wymagania funkcjonalne powinny być oddzielone od wymagań нефunkcjonalnych
- Należy rozdzielać opisy poszczególnych wymagań
- Dla każdego wymagania należy powinien być podany powód jego wprowadzenia

Wymagania funkcjonalne

- Opisują funkcje wykonywane przez system. Mogą one być wykonywane przy udziale systemów zewnętrznych
- Język naturalny jest bardzo często sposobem opisu wymagań. Ale ma wady:
 - Niejednoznaczność języka naturalnego, która utrudnia precyzyjny zapis wymagań. Może prowadzić do różnej interpretacji tego samego tekstu przez różne osoby
 - Elastyczność języka naturalnego, która pozwala te same treści wyrazić na różne sposoby. Utrudnia to wykrycie powiązanych wymagań. Może też prowadzić do przeoczenia sprzeczności wymagań sformułowanych w różny sposób.

Powyższych wad pozbawione są notacje formalne, ale są niezrozumiałe dla klienta

Wymagania funkcjonalne

- Swego rodzaju kompromisem pomiędzy językiem naturalnym a metodami formalnymi jest stosowanie formularzy opisu wymagań.
- Formularze takie wykorzystują język naturalny, jednak zapis jest podzielony na konkretne pola co pozwala uniknąć szeregu błędów.
- Definiując wymagania funkcjonalne z reguły podaje się jedynie wymagany efekt realizacji funkcji a nie jej algorytm.
- Liczba wymagań funkcjonalnych może być bardzo duża – nawet do 8000.

Formularz opisu wymagania przykład

Nazwa funkcji	Edycja dochodów podatnika
Opis	Funkcja pozwala edytować łączne dochody podatnika uzyskane w danym roku
Dane wejściowe	Informacje o dochodach podatnika uzyskanych z różnych źródeł, o zaliczkach na poczet podatku, o dokumentach opisujących dochody
Źródło danych wejściowych	Dokumenty oraz informacje dostarczane przez podatnika. Dane wpisywane są przez pracownika firmy
Wynik	
Warunek wstępny	
Warunek końcowy	
Efekty uboczne	
Powód	

Hierarchia wymagań funkcjonalnych

- Pewne funkcje wykonywane przez system są składowymi (podfunkcjami) innych bardziej ogólnych funkcji.
- Proponuje się, aby wymagania funkcjonalne zapisywać w formie hierarchicznej.
 - Dana funkcja powinna być dekomponowana na wszystkie, i wyłącznie te funkcje, które są niezbędne dla jej wykonania.
 - Kolejność funkcji składowych nie ma znaczenia
 - Wykonanie funkcji nadrzędnej nie musi oznaczać wykonania funkcji składowych w każdej sytuacji
 - Pewne funkcje składowe mogą być wykonywane wielokrotnie podczas realizacji funkcji podrzędnej
 - Każda funkcja składowa musi być w pewnych sytuacjach wykonana podczas realizacji funkcji nadrzędnej

Wymagania funkcjonalne

- Powinny dotyczyć wyłącznie zewnętrznych funkcji systemu.
- Funkcji systemu nie należy rozbijać do poziomu funkcji, które mają znaczeni czysto implementacyjne
- Pewne funkcje składowe mogą pojawiać się w ramach wielu funkcji nadrzędnych
- Jednym ze sposobów konstruowania hierarchii funkcji jest technika zstępująca. Zgodnie z tą techniką określanie wymagań funkcjonalnych należy zacząć od poszukiwania najbardziej ogólnych funkcji, a następnie należy dekomponować je na funkcje składowe aż do osiągnięcia poziomu funkcji elementarnych

Wymagania funkcjonalne

- W praktyce nie zawsze jest możliwe kierowanie wywiadu z użytkownikami w taki sposób by zaczynać od funkcji maksymalnie ogólnych, a kończyć na szczegółowych.
- Użytkownicy często wolą koncentrować się na szczegółowych funkcjach, które uważają za ważniejsze, z ich punktu widzenia.
- Szczegółowe funkcje należy agregować do funkcji wyższego poziomu

W praktyce hierarchia funkcji powstaje więc zarówno poprzez dekompozycję, jak i agregację funkcji

Wymagania niefunkcjonalne

- Wymagania niefunkcjonalne opisują ograniczenia, przy których system musi realizować swoje funkcje:
 - Wymagania dotyczące produktu np. musi istnieć możliwość przeglądania danych wyłącznie za pomocą klawiatury
 - Wymagania dotyczące procesu np. proces realizacji systemu harmonogramowania zleceń musi być zgodny ze standardem opisanym w dokumencie XXXXXX
 - Wymagania zewnętrzne system harmonogramowania zleceń musi współpracować z bazą danych systemu komputerowego opisanego w dokumencie YYYYYY. Niedopuszczalne są żadne zmiany w strukturze tej bazy.

Wymagania niefunkcjonalne

- Tabela zawiera przykłady miar, które mogą służyć do ilościowego opisu pewnych cech systemu

Cecha	Miary
Wydajność	Liczba transakcji obsłużonych w ciągu sekundy Czas odpowiedzi Szybkość odświeżania ekranu
Rozmiar	Wymagana pamięć RAM Wymagana pamięć dyskowa
Łatwość użytkownika	Czas niezbędny dla przeszkolenia użytkowników Liczba stron dokumentacji

Czynniki sukcesu

- Zaangażowanie odpowiednich osób ze strony klienta
- Pełne rozpoznanie wymagań, wykrycie sytuacji szczególnych i nietypowych
- Sprawdzenie kompletności i spójności wymagań
- Określenie wymagań нефunkcjonalnych w sposób możliwy do weryfikacji

Faza analizy (modelowania)

Faza projektowania

- Celem **fazy określania wymagań** jest udzielenie odpowiedzi na pytanie: co i przy jakich ograniczeniach system ma robić? Wynikiem tej analizy jest zbiór wymagań czyli zewnętrzny opis systemu
- Celem **fazy analizy** jest udzielenie odpowiedzi na pytanie: jak system ma działać? Wynikiem jest logiczny model systemu, opisujący sposób realizacji przez system postawionych wymagań, lecz abstrahujący od szczegółów implementacyjnych
- Celem **fazy projektowania** jest udzielenie odpowiedzi na pytanie: jak system ma zostać zaimplementowany? Wynikiem jest projekt oprogramowania, czyli opis systemu implementacji

Cdn.