NAME: IBEGBU EJIAMIKE ALBERTS
MATRIC NO: 17/SCI01/036
COURSE CODE: CSC 308
[bookmark: _GoBack]ANSWERS
1a) 1ai.
[image:]

ii. REASONS FOR CONSIDERING FORMAL METHODS
• Systems are becoming increasingly dependent on software components;
• Complexity of Systems with embedded software has increased - A modern mid-sized sedan car is equipped with at least 150 processors;
• Maintaining reliability in software-intensive systems is very difficult. Quality problems with software may cause minor irritations or major damage to a customer’s business including loss of life.

1b)
	
	Functional
	Non-Functional

	Requirement
	It is mandatory
	It is Non-Mandatory

	Capturing Type
	It is captured in Use case
	It is Captured as a Quality Attribute

	End-Result
	Product Feature
	Product Properties

	Capturing
	Easy to Capture
	Hard to Capture

	Objective
	Helps you to verify the functionality of the Software
	Helps you to verify the Performance of the software

	Area Of Focus
	Focus on User Requirement
	Concentrates on the User Expectation

	Documentation
	Describe what the product does
	Describes how the product works

	Type Of Testing
	Functional Testing like System, Integration, End to End, API testing, etc.
	Non-Functional Testing like Performance, Stress, Usability, Security testing, etc.

	Test Execution
	Test Execution is done before non-functional testing.
	After the functional testing

	Product Info
	Product Features
	Product Properties

2a) Most modern development processes can be vaguely described as agile. Other methodologies include waterfall, prototyping, iterative and incremental development, spiral development, rapid application development, and extreme programming.

I. Agile software development uses iterative development as a basis but advocates a lighter and more people-centric viewpoint than traditional approaches. Agile processes fundamentally incorporate iteration and the continuous feedback that it provides to successively refine and deliver a software system. There are many agile methodologies namely: dynamic system development method(DSDM), kanban, scrum
II. Waterfall development
[image:]
The waterfall model is a sequential development approach, in which development is seen as flowing steadily downwards (like a waterfall) through several phases, typically:

Requirements analysis resulting in a software requirements specification
Software design
Implementation
Testing
Integration, if there are multiple subsystems
Deployment (or Installation)
Maintenance
III. Spiral development
[image:]
This is a methodology which combines some key aspect of the waterfall model and rapid prototyping methodologies, in an effort to combine advantages of top-down and bottom-up concepts. It provided emphasis in a key area many felt had been neglected by other methodologies: deliberate iterative risk analysis, particularly suited to large-scale complex systems.
IV. Incremental funding Methodology is an ROI-informed approach to software development in which software is developed and delivered in carefully prioritized chunks of customer valued functionality. These chunks are known as Minimum Marketable Features (MMFs).

Other software development methodologies include
Prototyping
Behavior-driven development and business process management
Lightweight methodology - a general term for methods that only have a few rules and practices
And so on.
2b) Formal methods are techniques used to model complex systems as mathematical entities. By building a mathematically rigorous model of a complex system, it is possible to verify the system's properties in a more thorough fashion than empirical testing.

While Rigorous descriptions promise to improve system reliability, design time and comprehensibility, they do so at the cost of an increased learning curve; the mathematical disciplines used to formally describe computational systems are outside the domain of a traditional engineering education. In addition, the metamodels used by most formal methods are often limited in order to enhance provability. There is a notable tradeoff between the need for rigor and the ability to model all behaviors.

3(a) i Predicate logic is opposed to propositional logic, which simply uses symbols without the ability to do predication. For example: means "p and q" or "p and q are both true", where p and q are propositions. ... In first-order predicate logic, variables can appear only inside a predicate.

3(a) ii Logical operations in propositional logic
Negation: The simplest logical operation is negation. It is unary. The logical negation of the proposition A, is !A. The operator ! is sometimes represented by the symbol ¬, a minus sign (−), a tilde (˜), or the word "not." The negation of A is sometimes called the inverse of A. Logical negation is like a negative sign in arithmetic (a negative sign, not a minus sign, which operates on a pair of numbers. Truth table below
A	B	C	!A	!B	!C
0	0	0	1	1	1
0	0	1	1	1	0
0	1	0	1	0	1
0	1	1	1	0	0
1	0	0	0	1	1
1	0	1	0	1	0
1	1	0	0	0	1
1	1	1	0	0	0

Disjunction (|): It is an operation on two propositions (a binary operation) that results in another proposition: the proposition (A | B) is true if p is true or if q is true or if both p and q are true. The operation | is sometimes represented by a vee (∨) or by the word "or." The truth table for disjunction is given below:
A	B	A|B
0	0	0
0	1	1
1	0	1
1	1	1

Conjunction(&): It combines two propositions to produce another. The proposition (p & q) is true if both p is true and q is true; it is false if either p is false or q is false (or both). The operation & is sometimes represented by a wedge (∧) or the word "and." Here is the truth table for &:
A	B	A&B
0	0	0
0	1	0
1	0	0
1	1	1
[image:]
4b) History-based specification
behavior based on system histories
assertions are interpreted over time

State-based specification
behavior based on system states
series of sequential steps, (e.g. a financial transaction)
languages such as Z, VDM or B rely on this paradigm

Transition-based specification
behavior based on transitions from state-to-state of the system
best used with a reactive system
languages such as Statecharts, PROMELA, STeP-SPL, RSML or SCR rely on this paradigm.
5a) In mathematical logic, a predicate is commonly understood to be a Boolean-valued function P: X→ {true, false}, called a predicate on X. However, predicates have many different uses and interpretations in mathematics and logic, and their precise definition, meaning and use will vary from theory to theory. So, for example, when a theory defines the concept of a relation, then a predicate is simply the characteristic function (otherwise known as the indicator function) of a relation. However, not all theories have relations, or are founded on set theory, and so one must be careful with the proper definition and semantic interpretation of a predicate.

a quantifier is a language element that helps in generation of a quantification, which is a construct that mentions the number of specimens in the given domain of discourse satisfying a given open formula.
Usually, the term refers to computer-generated image data created with the help of specialized graphical hardware and software. It is a vast and recently developed area of computer science.
In mathematical logic, propositional logic and predicate logic, a well-formed formula, abbreviated Well formed formula or wff, often simply formula, is a finite sequence of symbols from a given alphabet that is part of a formal language.

5bi) if "a" is greater than "b" then it is true otherwise false

6a.i Waterfall model: The waterfall model is one of the most traditional and commonly used software development methodologies for software development. This life cycle model is often considered as the classic style of the software development. This model clarifies the software development process in a linear sequential flow that means that any phase in the development process begins only if the earlier phase is completed. This development approach does not define the process to go back to the previous phase to handle changes in requirements.

Example of Waterfall model:In the olden days, Waterfall model was used to develop enterprise applications like Customer Relationship Management (CRM) systems, Human Resource Management Systems (HRMS), Supply Chain Management Systems, Inventory Management Systems, Point of Sales (POS) systems for Retail chains etc.
Waterfall model was used significantly in the development of software till the year 2000. Even after the Agile manifesto was published in 2001, Waterfall model continued to be used by many organization till the last decade.
These days most project follow Agile Methodology, some form of Iterative model or one of the other models depending on their project specific requirement.
In the olden days, applications developed in Waterfall Model like CRM Systems, Supply Chain Management Systems etc would usually take a year or longer to develop.
With the evolution of technology, there were cases where large scale enterprise systems were developed over a period of 2 to 3 years but were redundant by the time they were completed. There were several reasons for this.
By the time the applications were developed in C, C++ etc, new languages (relatively speaking) like Java, .Net etc would replace them with web based functionality.
Even if the application was developed using a new technology, factors like more competitors entering the market, cheaper alternatives becoming available, better functionality using newer technologies, change in customers requirement etc. increase the risk of developing an application over several years.
However, there are some areas where Waterfall model was continued to be preferred.
Consider a system where human life is on the line, where a system failure could result in one or more deaths.
In some countries, such mishaps could lead to imprisonment for those who are accountable.
Consider a system where time and money were secondary considerations and human safety was first.
In such situations, Waterfall model was the preferred approach.
Development of Department Of Defense (DOD), military and aircraft programs followed Waterfall model in many organizations.
This is because of the strict standards and requirements that have to be followed.
In such industries, the requirements are known well in advance and contracts are very specific about the deliverable of the project.
DOD Agencies typically considered Waterfall model to be compatible with their acquisition process and rigorous oversight process required by the government.
Having said that, even these industries are being disrupted by the use of Iterative model and Agile methodology by organizations like Space X and others.
Waterfall model was also used in banking, healthcare, control system for nuclear facilities, space shuttles etc.
Prototype model: The prototype methodology is the software development process which allows developers to create only the prototype of the solution to demonstrate its functionality to the clients and make necessary modifications before developing the actual application. The best feature of this software development methodologies is that it solves many issues which often occur in a traditional waterfall model.
Example of Prototype model:There are many systems that have been developed with the prototype model and it achieved success as well for both developers and client. The dynamic system development method, evolutionary system method and rapid method is being developed. There are some tools, screen generators are developed with the prototype model.
Rapid Application Development: Rapid Application Development (RAD) is an effective methodology to provide much quicker development and higher-quality results than those achieved with the other software development methodologies. It is designed in such a way that, it easily take the maximum advantages of the software development. The main objective of this methodology is to accelerate the entire software development process. The goal is easily achievable because it allows active user participation in the development process.
Examples of RAD: Some examples of RAD;
1. Purchase Order
Collecting data for purchase orders and approving them sounds like a very simple process, but readymade options often complicate it. However, you also want to build them on a platform that gives you more than just basic functionality.
2.Employee Resignation
Another RAD example is handling employee resignation. HR teams have a lot to coordinate when an employee decides to leave the company. This app might seem trickier to build just because there are so many moving parts involved.
6b). A product requirements document (PRD) is a document containing all the requirements to a certain product. It is written to allow people to understand what a product should do. A PRD should, however, generally avoid anticipating or defining how the product will do it in order to later allow interface designers and engineers to use their expertise to provide the optimal solution to the requirements.[citation needed]
PRDs are most frequently written for software products, but can be used for any type of product and also for services. Typically, a PRD is created from a user's point-of-view by a user/client or a company's marketing department (in the latter case it may also be called Marketing Requirements Document (MRD)). The requirements are then analyzed by a (potential) maker/supplier from a more technical point of view, broken down and detailed in a Functional Specification (sometimes also called Technical Requirements Document).
7a Discuss the structure of a requirement document.
Structure of a Requirements Document
Requirements have to be specified using some specification language. Though formal notations exist for specifying specific properties of the system, natural languages are now most often used for specifying requirements. When formal languages are employed, they are often used to specify particular properties or for specific parts of the system, as part of the overall SRS.
All the requirements for a system, stated using a formal notation or natural language, have to be included in a document that is clear and concise. For this, it is necessary to properly organize the requirements document. Here we discuss the organization based on the IEEE guide to software requirementsspecifications [53].
[image:]The IEEE standards recognize the fact that different projects may require their requirements to be organized differently, that is, there is no one method that is suitable for all projects. It provides different ways of structuring the SRS. The first two sections of the SRS are the same in all of them. The general structure of an SRS is given in Figure 3.2.

Figure 3.2: General structure of an SRS
The introduction section contains the purpose, scope, overview, etc., of the requirements document. The key aspect here is to clarify the motivation and business objectives that are driving this project, and the scope of the project. The next section gives an overall perspective of the system—how it fits into the larger system, and an overview of all the requirements of this system.
Detailed requirements are not mentioned. Product perspective is essentially the relationship of the product to other products; defining if the product is independent or is a part of a larger product, and what the principal interfaces of the product are. A general abstract description of the functions to be performed by the product is given. Schematic diagrams showing a general view of different functions and their relationships with each other can often be useful. Similarly, typical characteristics of the eventual end user and general constraints are also specified.
If agile methods are being used, this may be sufficient for the initial requirements phase, as these approaches prefer to do the detailed requirements when the requirement is to be implemented.

[image:]The detailed requirements section describes the details of the requirements that a developer needs to know for designing and developing the system. This is typically the largest and most important part of the document. For this section, different organizations have been suggested in the standard. These requirements can be organized by the modes of operation, user class, object, feature, stimulus, or functional hierarchy [53]. One method to organize the specific requirements is to first specify the external interfaces, followed by functional
requirements, performance requirements, design constraints, and system attributes. This structure is shown in Figure 3.3 [53].

The external interface requirements section specifies all the interfaces of the software: to people, other software, hardware, and other systems. User interfaces are clearly a very important component; they specify each human interface the system plans to have, including screen formats, contents of menus, and command structure. In hardware interfaces, the logical characteristics of each interface between the software and hardware on which the software can run are specified. Essentially, any assumptions the software is making about the hardware are listed here. In software interfaces, all other software that is needed for this software to run is specified, along with the interfaces. Communication interfaces need to be specified if the software communicates with other entities in other machines.
In the functional requirements section, the functional capabilities of the system are described. In this organization, the functional capabilities for all the modes of operation of the software are given. For each functional requirement, the required inputs, desired outputs, and processing requirements will have to be specified. For the inputs, the source of the inputs, the units of measure, valid ranges, accuracies, etc., have to be specified. For specifying the processing, all operations that need to be performed on the input data and any intermediate data produced should be specified. This includes validity checks on inputs, sequence of operations, responses to abnormal situations, and methods that must be used in processing to transform the inputs into corresponding outputs.
Figure 3.3: One organization for specific requirements
The performance section should specify both static and dynamic performance requirements. All factors that constrain the system design are described in the performance constraints section. The attributes
section specifies some of the overall attributes that the system should have. Any requirement not covered under these is listed under other requirements. Design constraints specify all the constraints imposed on design (e.g., security, fault tolerance, and standards compliance).
When use cases are employed, then the functional requirements section of the SRS is replaced by use case descriptions. And the product perspective part of the SRS may provide an overview or summary of the use cases.
7b) Enumerate the steps involved in writing a system requirement specification.
 Answer
1. Create an outline
An outline is a plan of your document that contains key points about the product and its scope. You can use it for generating new ideas and organize them in a logical structure. Here’s a sample of an outline.
1. Introduction
1.1. Purpose
1.2. Document Conventions
1.3. Intended Audience
1.4. Product Scope
1.5. References
2. Overall Description
2.1. Product Perspective
2.2. Product Functions
2.3. User Classes and Characteristics
2.4. Operating Environment
2.5. Design and Implementation Constraints
2.6. User Documentation
2.7. Assumptions and Dependencies
3. External Interface Requirements
3.1. User Interfaces
3.2. Hardware Interfaces
3.3. Software Interfaces
3.4. Communications Interfaces
4. System Features
4.1. System Feature 1
4.2. System Feature 2 (and so on)
5. Other Non-Functional Requirements
5.1. Performance Requirements
5.2. Safety Requirements
5.3. Security Requirements
5.4. Software Quality Attributes
5.5. Business Rules
6. Other Requirements
Appendix.
2. Define the goals
To define the goals of your project, answer the following questions:
What is a new product developed for?
What kind of value does it bring?
Who are the major competitors? Can you make a better product?
What are the essential requirements for a future project?
You can sum up the answers and formulate the objectives. It’s good to make a list of people that will have access to the document and how they will use it. You can add BAs, project managers, coders, QAs, people from the client’s side and your sales (marketing) teams.
Use and Audience
During this stage of the SRS writing process, you should decide on who will be able to read and use the SRS documentation. The intended group of people may include test engineers, developers, PMs, and other stakeholders.
Scope and definitions
The scope should include all the benefits the stakeholders can get with the software under development. It must also describe the general business goals. Add the definitions of the terms you use throughout the document.
 3. Add details to the requirements

There are a few types of requirements that you should add to the document. We can roughly divide them into high-level and low-level ones. Here are the high-level requirements:
Business requirements – goals, mission, problems to solve, etc.
User needs – the interaction of a user with a new system, functionalities they need.
System requirements – functional and non-functional.
Here are the essential low-level requirements:
a. User interface
b.Market specs
c.Stakeholder specs
d.Let’s take a closer look at system specifications.
4. Get an SRS document approved
You should show the document to the people that are participating in the development process. You can make a short presentation for the stakeholders if it’s required. You may have the need to update the document or add any other important issues.
This SRS example will help you structure your own specifications. Besides, we’ve collected useful tips for writing specs.
image1.jpeg
& £ Uaonssd oo v
- S
/k\ Paver) \\Gkﬁv

S

image2.png
Product rquirements document

Softwars archltecturs

image3.png
Cumulative cost

Progress 2. Identify and
resolve risks

1.Determine
objectives

Review
reaurements Detailed
design
Verification
& Validaion
Verification
& Validation
Implementation
4. Plan the

Release

next iteration 3. Development

and Test

image4.jpeg
Voiow = S

image5.png
T
.
e

image6.png
T T—

