

SOFTWARE REQUIREMENTS ESSENTIALS

Core Practices for Successful Business Analysis

KARL WIEGERS | CANDASE HOKANSON

Foreword by Joy Beatty

Praise for *Software Requirements Essentials*

“As research for a book, I once read the ten best-selling requirements engineering books of the prior ten years. This one book succinctly presents more useful information than those ten books combined. I wish I’d had it as a reference then.”

—**Mike Cohn**, *author of User Stories Applied and co-founder of the Scrum Alliance*

“Diamonds come about when a huge amount of carbon atoms are compressed. The compression crystallizes to form diamonds. Karl and Candase have done something very similar: they have compressed their vast requirements knowledge into 20 gems they call ‘core practices.’

“These 20 practices give you the essence of requirements discovery, and for extra convenience they are categorized to make your requirements journey more effective. These practices are potent stuff, and I recommend that they become part of everyone’s requirements arsenal.”

—**James Robertson**, *author of Mastering the Requirements Process and Business Analysis Agility*

“What a valuable resource for new and experienced business analysts alike, who want an accessible, clearly written, and well-organized introduction to key business analyst practices. Karl and Candase do a great job of breaking down a complex role into a straightforward set of practices that can be integrated into your business analysis process to make it more effective.”

—**Laura Brandenburg**, *author of How to Start a Business Analyst Career*

“Candase and Karl have drawn upon their deep knowledge and experience of what it takes to elicit, identify, represent, communicate, and validate requirements for software products effectively. They have produced a useful, accessible, and clear book, which is full of practical advice, great examples, and answers to the hard questions that people building software products face in the real world. If you’re involved in building software in any role, this book will give you guidance on ways to make sure the product meets customer needs and delivers real value.”

—**Shane Hastie**, *Global Delivery Lead at SoftEd and Lead Editor, Culture and Methods at InfoQ.com*

“*Software Requirements Essentials* will be a high-value addition to your business analysis library. I give the book high marks, as it does an excellent job of selecting and comprehensively covering the most essential business analysis practices teams should be considering. I thoroughly appreciated that the content was not overdone. Lessons were succinct while remaining extremely usable. Care was taken to ensure the guidance was applicable

Software Requirements Essentials: Core Practices for Successful Business Analysis

Table of Contents

Cover

Half Title

Title Page

Copyright Page

Contents

Foreword

Acknowledgments

About the Authors

Chapter 1: Essentials of Software Requirements

Requirements Defined

Good Practices for Requirements Engineering

Who Does All This Stuff?

Some Recurrent Themes

The Life and Times of Requirements

Getting Started

Chapter 2: Laying the Foundation

Practice #1: Understand the problem before converging on a solution

Business Problems

Eliciting the Real Problems

Keeping the Business Problem in Focus

Table of Contents

Related Practices

Next Steps

Practice #2: Define business objectives

Business Requirements

Business Objectives

Success Metrics

Product Vision

Related Practices

Next Steps

Practice #3: Define the solutions boundaries

Refining the Solution Concept

Setting the Context

Expanding the Ecosystem

Applying the Solutions Boundaries

Related Practices

Next Steps

Practice #4: Identify and characterize stakeholders

The Quest for Stakeholders

Stakeholders, Customers, and User Classes

Characterizing Stakeholders

Related Practices

Next Steps

Practice #5: Identify empowered decision makers

Who Makes the Call?

How Do They Decide?

What Happens Following the Decision?

Related Practices

Next Steps

Chapter 3: Requirements Elicitation

Table of Contents

Practice #6: Understand what users need to do with the solution

Focusing on Usage

Eliciting User Requirements

Anatomy of a Use Case

Applying Usage-centric Requirements Information

Related Practices

Next Steps

Practice #7: Identify events and responses

Types of Events

Specifying Events

Related Practices

Next Steps

Practice #8: Assess data concepts and relationships

Understanding Data Objects and Their Relationships

Refining the Data Understanding

Data Details Determine Success

Find Data Requirements Wherever They Are Hiding

Related Practices

Next Steps

Practice #9: Elicit and evaluate quality attributes

Eliciting Quality Attributes

Quality Attribute Implications

Quality Attribute Trade-offs

Specifying Quality Attributes

Related Practices

Next Steps

Chapter 4: Requirements Analysis

Practice #10: Analyze requirements and requirement sets

Analyzing Individual Requirements

Table of Contents

Analyzing Sets of Requirements

Related Practices

Next Steps

Practice #11: Create requirements models

Selecting the Right Models

Using Models to Refine Understanding

Iterative Modeling

Related Practices

Next Steps

Practice #12: Create and evaluate prototypes

Reasons to Prototype

How to Prototype

The Prototypes Fate

Related Practices

Next Steps

Practice #13: Prioritize the requirements

The Prioritization Challenge

Factors That Influence Priority

Prioritization Techniques

Pairwise Comparison for Prioritizing Quality Attributes

Analytical Prioritization Methods

Related Practices

Next Steps

Chapter 5: Requirements Specification

Practice #14: Write requirements in consistent ways

Some Common Requirement Patterns

Levels of Abstraction

Requirement Attributes

Nonfunctional Requirements

Table of Contents

Related Practices

Next Steps

Practice #15: Organize requirements in a structured fashion

Requirements Templates

The Software Requirements Specification

Requirements Management Tools

Related Practices

Next Steps

Practice #16: Identify and document business rules

Business Rules Defined

Discovering Business Rules

Documenting Business Rules

Applying Business Rules

Related Practices

Next Steps

Practice #17: Create a glossary

Synchronizing Communication

Related Practices

Next Steps

Chapter 6: Requirements Validation

Practice #18: Review and test the requirements

Requirements Reviews

Testing the Requirements

Acceptance Criteria

Testing Analysis Models

Testing Requirements Efficiently

Pushing Quality to the Front

Related Practices

Next Steps

Table of Contents

Chapter 7: Requirements Management

Practice #19: Establish and manage requirements baselines

Requirements Baseline Defined

Two Baselining Strategies

Identifying Which Requirements Are Included in a Baseline

Getting Agreement on the Baseline

Managing Multiple Baselines and Changes to Them

Related Practices

Next Steps

Practice #20: Manage changes to requirements effectively

Anticipating Requirement Changes

Defining the Change Control Process

Assessing Changes for Impacts

After a Decision Is Made

In Search of Less Change

Related Practices

Next Steps

Appendix: Summary of Practices

References

Index