
CSC340 Requirements Engineering page 1/8

Faculty of Arts and Science
University of Toronto

Midterm Test
Department: Computer Science
Instructor: Steve Easterbrook
Date and Time: 10:10am, Thursday Nov 9, 2006

Conditions: Closed Book
Duration: 50 minutes

This test counts for 20% of your final grade

Name: ___
(Please underline last name)

Student Number:___

Question Marks

1 ______________/20

2 ______________/20

3 ______________/20

4 ______________/20

Total___________/80 = _________%

CSC340 Requirements Engineering page 2/8

1. [Short Questions; 20 marks total]
(a) [Problem Statements – 5 marks] For complex software systems, it is useful to write a
description of the problem to be solved separately from any description of the proposed solution.
Give three reasons why a separate problem description is useful. Why is it hard to write a
problem description without also thinking about the proposed solution?

A separate problem statement is useful because:
 - it allows you to check with the stakeholders that you have understood their
problem correctly
 - it allows you to evaluate different design choices with respect to how well they
solve the problem
 - it provides a good source of test cases.

It is hard to separate the problem statement from the solution because the
problem will evolve as you attempt to solve it, and because people might not know
what problem they have until they consider some possible solutions

(b) [Risk Management – 5 marks] In order to assess which risks are the most important, it is
common to calculate risk exposure, which gives a simple numeric value for each risk, allowing
them to be compared. How would you calculate risk exposure for common software
development project risks?

Risk exposure is calculated as the size of the potential loss times the probability
of occurrence. To compare risks, the estimates of size need to be comparable, so
it is common to use either a dollar value, or a simple 5-point scale.

For a software development project risk, e.g. risk of key personnel leaving the
project:
- estimate the size of the loss. E.g. add up the cost of delay plus the cost of

finding a replacement. Express these as dollar values.
- Estimate the probability of occurrence as a number between 0 and 1. Staff

turnover data from previous similar projects could be used to get a good
estimate.

- Multiply size of loss and probability to get a number for risk exposure.

CSC340 Requirements Engineering page 3/8

(c) [Economic Feasibility – 5 marks] Net Present Value measures the total value of an
investment over its lifetime. Why is it useful to know the Net Present Value of a proposed
software development project? How would you calculate the Net Present Value of a proposed
project?

It is useful to know the net present value of a software project, as it helps you to
determine whether the project offers a good investment (compared to other
alternatives, or other ways of using the resources). Net present value includes all
the expected benefits from future years, all expressed in today’s dollars. This
makes it possible to compare options that have a different payback period.

To calculate Net Present Value for a proposed project, you need to estimate all the
benefits that it will deliver and all the costs that will occur in each year of its
expected operational life. Express these all in dollar values, and adjust each year’s
figures into today’s dollars using the (industry-specific) discount rate.
The Net Present Value is then calculated as the total cumulative present value of
all the benefits, minus the cumulative present value of all the costs.

(d) [UML Activity Diagrams – 5 marks] Give two examples of information about a
problem domain that can be captured in UML Activity Diagrams, and two ways in which these
diagrams can be useful for Requirements Analysis.

Examples of info represented:
(1) Activity diagrams show how tasks depend on one another in a business process.
For example, they can show that some tasks can be carried out in parallel, while
other tasks have to be synchronized so that one doesn’t start until the tasks on
which it depends are complete.
(2) Activity diagrams show the flow of activity between different business units,
using swimlanes. In other words, they show how different business units must work
together to carry out some process.

Activity diagrams are useful in requirements analysis (1) to understand the existing
business processes, showing how an organization currently solves the problem, and
(2) for sketching proposed solutions to the stakeholders to show how a proposed
solution would change the way in which the organization works.

CSC340 Requirements Engineering page 4/8

2. [State Modelling – 20 marks] The following SCR Mode Table describes the required
behaviour of a car’s cruise control system. Draw a UML StateChart Diagram to show the same
information. Use superstates (where appropriate) to simplify your diagram, and be sure to label all
transitions with the relevant events and conditions.

Old
 Mode

Ignition Cruise
Switch

Running Brake Accelerator Too
Fast?

New
Mode

Off @T - - - - - Inactive
@F - - - - - OffInactive
T @T(cruise) T F F F Cruise

@F - - - - - Off
- - - - - @T Inactive
- - @F - - - Inactive
- - - @T - - Override
- - - - @T - Override

Cruise

- @T(cancel) - - - - Override
@F - - - - - Off
T - @F - - - Inactive
T @T(resume) T F F F Cruise

Override

T @T(cruise) T F F F Cruise

CSC340 Requirements Engineering page 5/8

3. [Class Diagrams – 20 marks] Draw a UML Class Diagram representing the following
elements from the problem domain for a hockey league. A hockey league is made up of at least four
hockey teams. Each hockey team is composed of six to twelve players, and one player captains the team.
A team has a name and a record. Players have a number and a position. Hockey teams play games
against each other. Each game has a score and a location. Teams are sometimes lead by a coach. A coach
has a level of accreditation and a number of years of experience, and can coach multiple teams. Coaches
and players are people, and people have names and addresses. Draw a class diagram for this information,
and be sure to label all associations with appropriate multiplicities.

Notes: captain could alternatively be represented as a second, named association
between player and team.
Assumptions: each player only plays on one team, each captain only captains one
team, each team only plays in one league.

CSC340 Requirements Engineering page 6/8

4. [Application Domains – 20 marks] Michael Jackson has proposed a conception of
requirements engineering that distinguishes machine domain phenomena from application domain
phenomena, as illustrated in the following diagram:

 (a) [5 marks] Explain the distinction Jackson makes between Requirements, R, and Specifications, S.
What additional properties should a Specification have in order to distinguish it from Requirements?

Requirements are any properties of phenomena in the application domain that a
stakeholder would like to be made true by some new system. Requirements may
refer to any phenomena, whether accessible to the machine or not.
Specifications are a subset of requirements, covering only phenomena that are
shared between the application domain and the machine.

To distinguish it from requirements, a specification must be expressed only in
terms of inputs and outputs to the machine, i.e. phenomena that are shared
between the machine and the application domain

(b) [5 marks] Give examples of R, D, S, C and P for a particular problem domain.

Many possible answers – marks given for demonstration of the key distinctions. The example
given in class was:
For an aircraft
R – “Reverse thrust should be disabled unless the aircraft is moving on the runway”
D – “pulses from the wheel sensors will be received only when the aircraft is
moving on the runway”
S – “reverse thrust should be disabled unless wheels sensor pulses are on”
P – the flight control software that takes commands from the pilot’s controls and
makes the aircraft do things, written according to specification S.
C – the flight computer (hardware) on the aircraft

Application Domain Machine Domain

D - Domain Properties

R - Requirements C - Computer

P - ProgramS - Specification

CSC340 Requirements Engineering page 7/8

(c) [5 marks] Using Jackson’s conceptual model, explain why checking that a program meets its
specification is not a sufficient test of fitness-for-purpose.

Even if a program meets its specification, the specification could still be wrong:
o The specification could fail to express the requirements;
o The requirements themselves may not adequately capture what the

stakeholders really want/need;
o Assumptions made about the domain might be wrong, so that the reasoning

that associates input and output events to domain phenomena is wrong.

In any of these cases, the program will not suit its purpose well, assuming that the
purpose is to solve the stakeholders’ problem(s).

(d) [5 marks] Suggest two techniques that you would use for checking whether statements of the
Requirements, R, and Domain Properties, D, are valid.

Any of the following are acceptable:
(1) Modelling – build a model (e.g. statechart, class diagram, etc) that captures your
understanding of R and D, and then analyse it to check that it has the right
properties, e.g. check it against scenarios or sequences of events that you know
should or should not occur.
(2) Stakeholder interviews or questionnaires – ask stakeholders directly whether
they agree with statements of R and/or D.
(3) Prototyping – build a quick and dirty version of the system based on your
understanding of the requirements, and show it to the customer, to find out
whether it really does solve the right problem, and whether the assumptions you
made about the domain are correct.
(4) Inspection – document all your statements about R and D, and then hold a
formal inspection meeting, with key domain experts and stakeholders participating.

CSC340 Requirements Engineering page 8/8

[scratch paper]

