

Requirements engineering meets reality

Prof. Ian Sommerville
School of Computer Science
University of St Andrews
Scotland

Start

Potential users

658,000

52,000

650,000

10,000

What didn't work!

What didn't work!

“We don’t need a new system, just the freedom to use what is available”

What didn't work!

Viewpoint-Oriented Requirements Definition (VORD)

- ***Viewpoint identification***
discover viewpoints which receive system services;
identify services provided to each viewpoint
- ***Viewpoint structuring***
group related viewpoints into a hierarchy; common
services provided at higher-levels
- ***Viewpoint documentation***
refine the description of identified viewpoints and
services
- ***Viewpoint-system mapping***
transform the analysis to an object-oriented design

What didn't work!

What didn't work!

What didn't work!

The Data Protection Act

**Why
must *our*
Children
pay?**

Campaign against budget cuts in Scottish Education

Jack is a primary school teacher in Ullapool, teaching P6 pupils. He has decided that a class project should be focused around the fishing industry in the north-west Highlands, looking at the history, development and economic impact of fishing. As part of this, pupils are asked to gather and share reminiscences from relatives, use newspaper archives and collect old photographs related to fishing and fishing communities in the area.

Pupils use a Glow+ wiki to gather together fishing stories and SCRAN to access newspaper archives and photographs. However, Jack also needs a photo sharing site as he wants pupils to take and comment on each others' photos and to upload scans of old photographs which they may have in their families.

Jack sends an email to a primary school teachers group which he is a member of to see if anyone can recommend an appropriate system. Two teachers reply and both suggest that he uses KidsTakePics, a photo sharing site that allows teachers to check and moderate content.

As KidsTakePics is not integrated with the Glow+ authentication service, he sets up a teacher and a class account. He uses the Glow+ setup service to add KidsTakePics to the services seen by the pupils in his class so that when they login, they can immediately use the system to upload photos from their phones and class computers.

Browser-based user interface

Configuration services

Group management Application management Identity management

Productivity package

Email Messaging
Word processing
Spreadsheet

Application services

Video conferencing
Resource finder
Simulation VLE

Utility services

Authentication User storage Application storage Interfacing
Logging and monitoring Search

Lessons learned

Coolness!

“It has to look cool or the kids won’t use it”

Permission granted to use postcard above

Adding the links as you mention is fine. I wish you all the best for the school's celebrations of its 120th Anniversary. If there is anything that you would like me to mention on the EdinPhoto web site about the Anniversary of the school or the activities surrounding it, please let me know what you'd like me to say, and I'll see if I can find a place to include it. I'm happy for you to use that photo of

