

Requirements Engineering

From System Goals
to UML Models
to Software Specifications

Axel Van Lamsweerde

RE Temelleri

Bölüm 1

Hazırlık

Hazırlık Aşaması: özet

◆ RE nedir?

- (Gerçek) dünya problemi ve problemin makine çözümü (world problem & machine solution)
- **RE: kapsamı** Niçin(WHY), Ne (WHAT) ve Kim (WHO) boyutları
- **Kullanılan ifadeler:** betimsel -tanımlayıcı (descriptive) ve kurallı (prescriptive)
- **Gereksinimlerin kategorileri:** fonksiyonel ve fonksiyonel olmayan

Problem Dünyası -Problem World » ve «Makine Çözümü- Machine Solution »

- ◆ Bir yazılımın çözümünden emin olmak için öncelikle gerçek dünya problemi doğru olarak çözülmelidir. Bu da problemi **tümüyle anlamak ve tanımlamaktır**.
 - Gerçek dünyada çözülecek problemin gereksinimleri ne (what)
 - Problemden ortaya çıkacak **içerik**(context)
- ◆ Örnek: araba kontrolü
 - Problem: el freninin indirilmesi bazı durumlarda istenilen şekilde gerçekleşemeyebilir
 - Context: araba sürme, fren, sürücünün amacı, güvenlik, kurallar.....

« Problem Dünyası - Problem World» ve «Makine Çözümü - Machine Solution»

- ◆ World: gerçek dünyanın çözülmesi istenen problem parçası Bunlar:
 - Beşeri Bileşenler (human components): organizasyon birimleri, personel(staff), operatorler, ...
 - Fiziksel Bileşenler: aygıtlar, eski yazılım, doğa ,.....
- ◆ Makine: problemi çözmek için düzenlenmesi gerekenler, yazılımın geliştirilmesi için gereksinimler nelerdir? Satın alınması gerekenler nelerdir?
 - Donanım/yazılımın implemantasyonu platformu , ortak giriş/çıkış aygıtları (sensorler & çalıştırıcılar (actuators))
- ◆ (RE) ilgi alanı...
 - istenilen makinenin problem dünyasına etkisi
 - problem dünyası ile ilgili varsayımlar (assumptions) ve uygun özellikleri (relevant properties)

Problem Dünyası ve Makine Çözümü

- ◆ Dünya ve makine sözcüklerinin kendi fenomenleri vardır.
- ◆ RE sadece **dünya** fenomeni (world phenomena) ile ilgilidir ve paylaşılanları da (shared phenomena) içerir.
 - Oysa yazılım tasarımı makine fenomeni ile ilgilidir.

Chapter 1

Figure 1.1 - The problem world and the machine solution

Problem dünyası (problem world) iki sistem versiyonu içerir

- ◆ **System:** problem dünyasında oluşturulmuş etkileşim halindeki bileşenlerin kümesi
- ◆ **System-as-is:** Makine oluşturulmadan önce sistemde bulunanlardır
- ◆ **System-to-be:** Makine sistem içerisinde çalıştırıldığında oluşacaklardır

Araba fren sistemi için kavramlar (concepts), fenomemler (phenomena), kuralların betimlenmesi

System-as-is

kavramlar , fenomenler ,kurallar

System-to-be

Machine

RE: Tanımı

Birbiri ile bağlantılı, eşgünlü) aktiviteler dizisi ...

- Yazılım yoğun bir sistem üzerinde hedefler, yetenekler, nitelikler, kısıtlamalar ve varsayımların (objectives, capabilities, qualities, constraints & assumptions) keşfedilmesi, değerlendirilmesi, belgelenmesi, birleştirilmesi, düzeltilmesi ve uyarlanması (exploring, evaluating, documenting, consolidating, revising and adapting)
- Problemlere bağlı olarak system-as-is şeklinde harekete geçen ve yeni teknolojilerle sağlanan fırsatlar (opportunities)

Diğer RE Tanımlamaları...

Ross'77

Gereksinimler tanımı aşağıdakileri işaret etmelidir...

- Mevcut ve gelecek (tahmini) koşullara göre niçin yeni bir sisteme ihtiyaç vardır ?
- Hangi (what) sistem özellikleri bu bağlamı sağlayacaktır ?
- Sistem nasıl (how) oluşturulacaktır?

Zave'97

- ◆ RE gerçek-dünyanın amaçları, fonksiyonları, yazılım sistemindeki kısıtları ile ilgilidir ve
 - Yazılım davranışının kesin betimlemeleri için bu kavramlarla bağlantı kurar
 - zaman içerisinde bu kavramların evrimleşmesi (evolution) sağlanır

Sistem gereksinimleri

Yazılım gereksinimleri

- ◆ Software-to-be: geliştirilecek yazılım makinenin parçasıdır, system-to-be 'nin bileşenidir.
- ◆ Environment: system-to-be 'nin diğer tüm bileşenleri insan, aygıtlar, önceden mevcut yazılım... içerir(people, devices, pre-existing etc.)
- ◆ System requirements: çevredeki (environments) fenomenler cinsinden formüle edilmiş olan **system-to-be** ne karşılamalıdır?

"El freni, sürücü hareket etmek istediğinde indirilmelidir.."

- ◆ Software requirements: : Yazılım ve çevresi tarafından **paylaşılan (shared)** fenomenler cinsinden formüle edilmiş olan **software-to-be** kendi başına ne karşılamalıdır?

"Yazılım çıktı değişkeni olan handBrakeCtrl 'in değeri , yazılım girdi değişkeni motorRegime değeri arttığında kapalı olacaktır"

RE Kapsamı

Niçin, Ne ,Kim Boyutları

WHY, WHAT, WHO Dimensions

NIÇİN boyutu

- ◆ **system-to-be**'nin amaçlarının tanımlanması, analiz edilmesi ve gereksiz bilgilerden temizlenmesi (saflaştırılması)
 - **system-as-is** 'in analiz edilmiş eksikliklerinin belirlenmesi
 - ticari (iş-business) amaçları ile uyum sağlamak
 - Teknolojik fırsatlarından yararlanmak
- ◆ Örnek: havaalanı tren kontrol sistemi
 - “Daha fazla yolcuya hizmet edebilmek”
 - “Terminaller arasında transfer süresini azaltmak”
- ◆ **Güçlükler**
 - Alan bilgisinin edinilmesi (acquire domain knowledge)
 - Alternatif seçeneklerin değerlendirilmesi (yani aynı amacı sağlamak için alternatif yolların sağlanması)
 - Problemlerin -fırsatların eşleşmesi ve bunların değerlendirilmesi : etkileri, ilişkili riskler,
 - Çelişen amaçlarla başa çıkmak

NE Boyutu

- ◆ system-to-be'nin fonksiyonel servislerinin tanımlanması (bunlar elle gerçekleştirilen işlemlerle bağlantılı yazılım servisleridir)
 - Tanımlanmış amaçları sağlamak için to satisfy the identified objectives
 - Nitelik kısıtlarına göre: güvenlik ,performans,.....
 - Çevre ile ilgili gerçekçi varsayımlara dayanan
- ◆ Örnek: havaalanı tren kontrolü
 - “trenin güvenli hızlanmasının hesaplanması”
 - “trendeki yolculara yararlı bilgilerin gösterilmesi”
- ◆ Güçlükler
 - Özellikler dizisinin doğru tanımlanması
 - Bunların tüm kısımlar tarafından kesin olarak anlaşılmasının sağlanması
 - Sistem amaçlarının geriye doğru izlenebilirliğinin sağlanması

KİM Boyutu

- ◆ **System-to-be** bileşenleri arasında amaçlar, servisler, kısıtları için sorumlulukların belirlenmesi
 - Yazılım-ortamı sınırlarını oluşturmak üzere
- ◆ **Örnek:** havaalanı tren kontrolü
 - “Trenin güvenli hızlanması” ... software-to-be 'nin doğrudan sorumluluğu altında (sürücüsüz seçenek) veya sürücünün yazılım işaretlerini takip etmesi
 - “Treni hız/pozisyonunun tahmini doğruluğu»... .. İzleyen sistemin sorumluluğunda *ya da* önceki trenin sorumluluğunda ?
- ◆ **Güçlükler**
 - Doğru otomasyon derecesine karar vermek için alternatif seçeneklerin değerlendirilmesi