	
	Положение об управлении требованиями

9
[image: image1.wmf]APLANA

SOFTWARE

117485,Россия, Москва

,

ул. Профсоюзная,84

/32, под.6, этаж 7.

 Тел.: (095) 748

-

13

-

45/748

-

13

-

46. Факс

: (095) 333

-

6412 , E

-

mail: info@aplana.com

Группа компаний АйТи

	

	
	

	

	Положение об управлении требованиями
при выполнении проектов разработки
прикладного программного обеспечения

	

	дата введения:
	 г.

	основание для введения:
	Приказ № Генерального директора от г.

	дата отмены:
	

	основание для отмены:
	

	заменено на:
	

	

	Утверждено

Приказом Генерального директора

от №
	

	Положение об управлении требованиями
при выполнении проектов разработки
прикладного программного обеспечения

Листов 1

 NUMPAGES-1 * MERGEFORMAT

Аннотация

 Настоящий документ является частью организационного обеспечения выполнения проектов разработки прикладного программного обеспечения. В документе представлены процедуры и правила организации управления требованиями в процессе разработки прикладного программного обеспечения. Утвержденное положение обязательно для выполнения всеми участниками проектов разработки программного обеспечения.

Содержание

41.
Введение

41.1.
Цель документа

41.2.
Сфера применения

41.3.
Нормативная основа

41.4.
Сведения о документе

41.5.
Процедура сопровождения Положения

51.6.
Термины, сокращения и определения

72.
Основные положения

72.1.
Цели управления требованиями

72.2.
Участники управления требованиями

82.3.
Политика в области управления требованиями

92.4.
Обеспечение процессов управления требований

92.4.1.
Распределение ответственности

112.4.2.
Документирование

122.4.3.
Обеспечение ресурсами

122.4.4.
Обучение

122.5.
Действия по управлению требованиями

122.5.1.
Анализ требований

132.5.2.
Разработка материалов проекта на основе требований

132.5.3.
Контроль изменений требований

142.6.
Измерения

142.6.1.
Показатель важности

142.6.2.
Стабильность

142.6.3.
Статус требований

152.6.4.
Степень выполнения требований

152.6.5.
Трудоемкость

152.7.
Верификация

152.7.1.
Контроль со стороны руководства

152.7.2.
Контроль со стороны руководителя проекта

162.7.3.
Контроль со стороны ГОК

163.
Стандарт оформления требований

163.1.
Шаблон для разработки требований

163.2.
Правила оформления требований

173.3.
Структурирование требований

173.4.
Показатели качества требований

173.4.1.
Корректность

173.4.2.
Однозначность

173.4.3.
Полнота

183.4.4.
Совместимость

183.4.5.
Ранжированность по важности и стабильности

183.4.6.
Проверяемость

183.4.7.
Модифицируемость

193.4.8.
Прослеживаемость

204.
Процедуры управления требованиями

204.1.
Разработка требований

234.2.
Утверждение требований

264.3.
Внедрение требований в проект

304.4.
Изменение требований

354.5.
Конкретизация требований

1. Введение

1.1. Цель документа

Целью «Положения об управлении требованиями при выполнении проектов разработки прикладного программного обеспечения» (далее – Положение) является регламентация процедур управления требованиями при разработке и сопровождении прикладного программного обеспечения с целью обеспечения необходимого уровня качества работ, связанных с управлением требованиями.

1.2. Сфера применения

Положение предназначено для использования в области разработки прикладного программного обеспечения и документации.

Положение является частью документационного обеспечения организационной системы промышленного производства заказного программного обеспечения.

Утвержденное Положение имеет статус внутреннего стандарта и обязательно для исполнения в проектах разработки прикладного программного обеспечения.

1.3. Нормативная основа

В качестве нормативной основы при разработке данного Положения использован стандарт:

IEEE Std 830-1993 «IEEE Recommended Practice for Software Requirements Specifications»

1.4. Сведения о документе

Номер версии:

Х.Х

Дата выпуска:

хх.хх.ХХХХ г.

Дата утверждения:

хх.хх.ХХХХ г.

1.5. Процедура сопровождения Положения

Настоящее Положение разрабатывается в Группе Технологии Разработки программного обеспечения и утверждается генеральным директором.

Сопровождение и версионный контроль Положения осуществляет Группа Технологии Разработки. Номер версии присваивается в процессе ввода Положения в действие. Группа Технологии Разработки осуществляет сбор предложений и замечаний, которые формируются в ходе выполнения проектов разработки программного обеспечения. При исправлении ошибок или несоответствий Положению присваивается следующий по порядку вспомогательный номер версии (после разделительной точки); при изменении и вводе в действие новых элементов организации или технологии работ, новой версии Положения присваивается следующий по порядку основной номер. При вводе в действие новой версии Положение публикуется на Intranet – узле компании, сотрудники подразделений уведомляются о выпуске новой версии по электронной почте.

1.6. Термины, сокращения и определения

	Сокращение, термин
	Расшифровка сокращения или термина
	Категория на английском языке

	ГОК
	Группа обеспечения качества
	Quality Assurance Group

	ГТР
	Группа технологии разработки
	Engineering Process Group

	Заказчик
	Организация, в интересах которой разрабатывается программный продукт, имеющая полномочия утверждать требования к программному продукту и принимать результат разработок. В качестве заказчика может выступать сторонняя фирма, департамент компании, руководитель комплексного проекта, группа маркетинга и пр. В контексте настоящего Положения под Заказчиком понимаются ответственные сотрудники, имеющие полномочия согласовывать и утверждать технические и организационные документы проекта от имени Заказчика.
	Customer

	Ключевая роль
	Роль, которая должна быть заполнена в течение всего жизненного цикла проекта, причем, как правило, одним и тем же специалистом. Если роль в проекте заполнена несколькими специалистами, ключевую роль будет играть специалист, назначенный ведущим за данное направление.
	Кеу role

	Аналитик
	Ключевая роль в рабочей группе проекта разработки программного обеспечения, отвечающая за управление требованиями
	Analyst

	Менеджер проекта
	Ключевая роль в рабочей группе проекта разработки программного обеспечения, отвечающая за организацию работ и координацию действий участников проекта
	Project Manager

	Нетехническое требование
	Требование, относящееся к организации разработки продукта
	Non technical Requirement

	Нефункциональное требование
	Техническое требование, описывающее условие или ограничение, которому должен удовлетворять программный продукт
	Non functional requirement

	ПО
	Программное Обеспечение
	Software

	Проект
	Ограниченная во времени деятельность, направленная на разработку уникального продукта
	Project

	Проектировщик
	Ключевая роль в рабочей группе проекта разработки программного обеспечения, отвечающая за разработку технического проекта
	Designer

	Разработчик
	Ключевая роль в рабочей группе проекта разработки программного обеспечения, отвечающая за кодирование и отладку ПО
	Developer

	Роль
	Множество обязанностей, которое возлагается на сотрудника на время выполнения проекта. Один сотрудник может совмещать несколько ролей в проекте. Одну роль в проекте могут выполнять несколько специалистов. В последнем случае группа специалистов, выполняющая одну роль, должна быть структурирована с выделением ведущего члена рабочей группы, ответственного за организацию работ по данному направлению.
	Role

	Тестировщик
	Ключевая роль в рабочей группе проекта разработки программного обеспечения, отвечающая за тестирование разрабатываемого программного продукта
	Tester

	Технический проект
	Документ с описанием технических решений, положенных в основу разработки, архитектуры разрабатываемой программной системы и методики разработки.
	Design

	Техническое требование
	Требование, относящееся к характеристикам разрабатываемого продукта
	Technical Requirement

	ТЗ
	Техническое Задание
	Requirement Specification

	ТЗПО
	Техническое Задание на Программное Обеспечение
	Software Requirement Specification

	Требование
	Описание способности или ограничения
	Requirement

	Функциональное требование
	Техническое требование, описывающее способность выполнения программным продуктом определенной функции
	Functional Requirement

2. Основные положения

2.1. Цели управления требованиями

Целями управления требованиями являются:

1) Обеспечение контроля над процессами управления требованиями с целью обеспечения разработки программного продукта в точном соответствии с требованиями заказчика;

2) Поддержание соответствия, на протяжении всего жизненного цикла проекта, между действующими требованиями к разрабатываемому программному обеспечению, с одной стороны, с планами, результатами работ и выполняемыми действиями – с другой.

2.2. Участники управления требованиями

Для описания процессов управления требованиями выделяются следующие ключевые роли, должности и группы:

1. Менеджер проекта – ключевая роль рабочей группы, несет ответственность за организацию управления требованиями в проекте в соответствии с данным положением.

2. Аналитик – ключевая роль рабочей группы, несет ответственность за выполнение процедур управления требованиями в проекте.

4. Разработчик – ключевая роль рабочей группы, несет ответственность за кодирование и отладку программного продукта в соответствии с утвержденными требованиями.

5. Тестировщик – ключевая роль рабочей группы, несет ответственность за тестирование разрабатываемого продукта в соответствии с утвержденными требованиями.

6. Проектировщик - ключевая роль рабочей группы, несет ответственность за разработку технического проекта в соответствии с утвержденными требованиями.
6. ГОК – группа обеспечения качества. Специалисты группы в соответствии с планом работы группы осуществляют необходимые проверки и аудит процессов управления требований.

7. ГТР – группа технологии разработки. Группа несет ответственность за поддержку и совершенствование процессов управления требованиями в проектах разработки программного обеспечения.

8. Заказчик – организация, имеющая полномочия утверждать требования и вести приемку разработанного программного продукта.

2.3. Политика в области управления требованиями

В данном разделе приведены принципы, которые положены в основу управления требованиями в компании.

1. Координация работ по управлению требованиями в проекте возлагается на одного члена рабочей группы – Аналитика, на протяжении всего жизненного цикла проекта.

2. Требования к разрабатываемому программному обеспечению должны быть документированы.

3. Документ, содержащий требования к разрабатываемому продукту, должен быть письменно утвержден Заказчиком
. После утверждения требований Заказчиком технические риски, связанные с формулировкой требований принимает на себя Заказчик.

4. Требования должны быть утверждены Руководством компании. После утверждения требований технические риски, связанные с удовлетворением сформулированных требований принимает на себя разработчик.

5. Требования должны быть согласованы со всеми ключевыми членами рабочей группы проекта.

6. Перед согласованием и утверждением требования должны пройти формальную проверку на наличие рисков, связанных с требованиями. Отчет о результатах проверки с выводами о наличии и размерах рисков доводится до сведения всех ключевых членов рабочей группы и руководства компании и помещается в составе необходимой внутренней документации в дело проекта.

7. Информация о рисках, связанных с требованиями, в обязательном порядке доводится до сведения заказчика, если планы компенсации рисков требуют привлечения ресурсов, выходящих за рамки утвержденных для проекта лимитов и ограничений.

8. Действия по разработке программного обеспечения могут быть начаты только после утверждения требований Заказчиком и руководством компании. При необходимости начать работы до утверждения требований официальным Заказчиком, в роли Заказчика может выступить должностное лицо компании, имеющее полномочия и ресурсы принять риски, связанные с формулировкой требований.

9. Утвержденные требования являются основанием для разработки:
- плана проекта,
- технического проекта,
- плана тестирования,
- программного обеспечения и документации.

10. В процессе выполнения проекта по инициативе Заказчика, ключевых членов рабочей группы или в соответствии с планом проекта требования могут быть изменены. Изменение требований должно быть выполнено в соответствии с процедурой контроля изменений. Документ, содержащий изменения или дополнения требований либо новая версия документа, согласовывается и утверждается в порядке, предусмотренном для основного документа.

11. При изменении требований выполняются процедуры каскадной корректировки разработанных материалов проекта. Обеспечение соответствия утвержденных требований - остальным материалам проекта является сферой ответственности рабочей группы проекта.

12. Документ, описывающий требования к ПО – Техническое Задание должен находиться под конфигурационным контролем.

13. Группа обеспечения качества в соответствии со своим планом проводит проверки и аудит процедур управления требований.

2.4. Обеспечение процессов управления требований

2.4.1. Распределение ответственности

2.4.1.1. Аналитик

Аналитик является ключевой ролью в составе рабочей группы.

Аналитик имеет право согласовывать требования перед их утверждением Руководством компании.

Для каждого проекта разработки программного обеспечения в рабочей группе выделяется специалист – Аналитик, который ведет управление требованиями. Управление требованиями выполняется Аналитиком на протяжении всего жизненного цикла проекта.

В обязанности Аналитика входит:

1. Разработка требований и/или координация работ по разработке требований.

2. Локализация требований к ПО на основе общих требований к системе, в случае, если проект разработки ПО является подпроектом общего проекта разработки программно - аппаратной системы.

3. Анализ требований, координация по процедурам проверки требований, сбор и учет замечаний к требованиям, идентификация и оценка рисков.

4. Согласование требований в компании, в рабочей группе проекта и у Заказчика.

5. Выпуск версий документов, содержащих требования, отчетов об анализе требований, предложений по управлению рисками, связанными с требованиями.

6. Обеспечение информированности членов рабочей группы о текущем статусе требований.

7. Организация сдачи разработанного продукта Заказчику.

8. Контроль над изменениями требований.

9. Контроль над соответствием разрабатываемых материалов проекта утвержденным требованиям.

2.4.1.2. Менеджер проекта

Менеджер проекта является ключевой ролью в составе рабочей группы.

Менеджер проекта имеет право согласовывать требования перед их утверждением Руководством.

Менеджер проекта имеет следующие обязанности в процессе управления требований:

1. Планирование ресурсов и контроль выполнения задач, связанных с управлением требованиями в проекте.

2. Проверка корректности требований.

3. Организация оценки требований в отношении ресурсов, требуемых для их выполнения и связанных с требованиями рисков.

4. Разработка плана компенсации рисков, связанных с требованиями к ПО.

5. Разработка и корректировка плана разработки ПО на основе утвержденных требований к ПО.

6. Контроль выполнения задач, утвержденных в плане проекта, в контексте удовлетворяемых требований к ПО.

7. Организация принятия решений по проблемам и рискам, связанным с управлением требованиями.

8. Вынос на уровень руководства проблем и рисков, связанных с требованиями, которые не могут быть разрешены внутри проекта.

2.4.1.3. Тестировщик

Тестировщик является ключевой ролью в составе рабочей группы.

Тестировщик имеет право согласовывать требования перед их утверждением Руководством компании.

Тестировщик проекта имеет следующие обязанности в процессе управления требованиями:

1. Проверка требований в отношении их тестируемости. Внесение предложений по изменению требований с целью обеспечения их тестируемости.

2. Подготовка и корректировка плана тестирования, включая программу-методику испытаний, на основе актуальной версии требований.

3. Организация и проведение тестирования разрабатываемого программного продукта в соответствии с планом тестирования в контексте проверки результирующих требований.

4. Информирование разработчиков о степени удовлетворения актуальных требований, выявленной в результате тестирования

2.4.1.4. Проектировщик

Проектировщик является ключевой ролью в составе рабочей группы.

Проектировщик имеет право согласования требований.

Проектировщик проекта имеет следующие обязанности в процессе управления требованиями:

1. Проверка требований в отношении их реализуемости. Внесение предложений по изменению требований с целью обеспечения их реализуемости.

2. Оценка технических рисков, связанных с реализацией требований.

3. Разработка и корректировка технического проекта на основе актуальной версии требований.

2.4.1.5. Разработчик

Разработчик является ключевой ролью в составе рабочей группы.

Разработчик имеет право согласования требований.

Разработчик проекта имеет следующие обязанности в процессе управления требованиями:

1. Проверка требований в отношении трудоемкости их удовлетворения.

2. Внесение предложений по изменению требований с целью повышения эффективности работ по реализации требований.

3. Проверка соответствия между ТЗ и Техническим проектом, между ТЗ и Планом тестирования.

4. Оценка технических рисков, связанных с реализацией требований.

5. Кодирование и отладка в соответствии с Техническим проектом, с учетом Плана тестирования в контексте удовлетворяемых требований.

2.4.2. Документирование

Требования к ПО должны быть документированы. Действующая версия требований должна быть оформлена и утверждена в соответствии с порядком утверждения официальных документов в организации Заказчика. Электронная копия действующей копии требований должна быть опубликована для информации членов рабочей группы и руководства компании.

Оформление требований для российских заказчиков выполняется в соответствии со стандартом ГОСТ 34.602, для иностранного заказчика - в соответствии со стандартом IEEE Std 830, если иное не оговорено в контракте.

2.4.3. Обеспечение ресурсами

Для каждого проекта разработки программного обеспечения в состав рабочей группы проекта включается Аналитик, в чьи обязанности входит управление требованиями на протяжении всего жизненного цикла проекта. Аналитик назначается из числа специалистов имеющих опыт работы по управлению требований и являющихся специалистами в предметной области проекта.

Для небольших проектов роль Аналитика может быть совмещена с ролями Менеджера проекта, Проектировщика, Разработчика.

В плане проекта предусматривается затраты достаточные для выполнения работ по управлению требованиями.

Для проектов разработки программного обеспечения используется средство разработки требований Rational Requisite Pro. Конфигурационный контроль требований осуществляется с помощью общего для всего проекта средства конфигурационного управления. Выбор средств поддержки процессов управления требований выполняется на этапе инициации проекта.

2.4.4. Обучение

Специалисты, которые в соответствии с должностными инструкциями могут занимать в проекте роль Аналитика проходят специальное обучение по темам:

· Процедуры и методики управления требованиями

· Стандарты управления требованиями

· Использование средства Rational Requisite Pro в управлении требованиями

Назначение специалистов на роль Аналитика осуществляется из числа специалистов, владеющих тематикой в требуемой предметной области проекта.

2.5. Действия по управлению требованиями

2.5.1. Анализ требований

Перед началом работ по проекту по разработке программного обеспечения требования проходят следующие проверки:

1. Менеджер проекта анализирует требования в отношении их корректности, соответствия контракту и другим исходным документам.

2. Аналитик анализирует требования в отношении их качества.

3. Проектировщик анализирует требования с точки зрения их технической реализуемости.

4. Тестировщик анализирует требования с точки зрения их тестируемости.

5. Разработчик анализирует требования с точки зрения трудоемкости их выполнения.

По результатам анализа вносятся предложения по корректировке требований. Для конечной версии требований составляется список проблем и рисков, по которым должно приниматься решение.

2.5.2. Разработка материалов проекта на основе требований

Все технические материалы проекта разрабатываются на основе актуальной версии Технического задания. Поддерживается следующее распределение основных работ между ключевыми членами рабочей группы:

1. Менеджер проекта разрабатывает план проекта. Источниками для составления плана являются утвержденные требования, оценки трудоемкости, данные и рекомендации ГТР по выбору модели жизненного цикла, метрикам производительности, рискам.

2. Проектировщик разрабатывает Технический проект. Источникам для разработки Технического проекта являются утвержденные требования и данные ГТР по апробированным проектным решениям в указанном домене требований.

3. Тестировщик разрабатывает план тестирования, включая программу и методику испытаний, разрабатываемого программного продукта. Источником для разработки плана тестирования является утвержденное ТЗ и данные контракта по организации приемки.

4. Разработчик осуществляет кодирование и отладку программного обеспечения. Источником для работы являются утвержденное ТЗ, Технический проект, план тестирования.

2.5.3. Контроль изменений требований

При внесении изменений или конкретизации требований Аналитик проводит первичную оценку влияния изменений на проект и готовит предложения о целесообразности внесения изменений. В процессе работы он ведет согласование с Заказчиком и в рабочей группе проекта и координирует всю работу по подготовке решения об изменении.

Аналитик готовит или проверяет запрос об изменениях, в котором описываются причины изменений, приводится оценка влияния изменений на проект и проводится переоценка рисков.

Запрос на изменение проходит проверку у руководителя проекта, проектировщика, тестировщика и разработчика. Решение об изменении утверждается в порядке, предусмотренном для основного документа.

Проводится коррекция базы данных требований проекта с целью обеспечения целостности требований и связей по зависимостям между требованиями.

После утверждения изменений требований проводится каскадное приведение в соответствие всех зависящих материалов проекта:

1. Руководителем проекта выполняются необходимые изменения в плане проекта и плане рисков.

2. Проектировщик модифицирует Технический проект.

3. Тестировщик вносит изменения в План тестирования.

4. Разработчиком выполняются необходимые правки в разработанных модулях программного обеспечения.

Новые версии документов помещаются под конфигурационный контроль с описанием произведенных изменений.

Обновленные документы публикуются для информации членов рабочей группы и руководства. Об изменениях посылаются извещения.

2.6. Измерения

Численные измерения, используются в процессе управления требованиями для оценок состояния требований и контроля выполнения работ, связанных с управлением требованиями и их реализацией. Работа по выбору метрик и измерениям координирует ГТР. На основе статистической обработки накапливаемой в процессе выполнения проектов информации ГТР обеспечивает новые проекты все более точными рекомендациями по планированию, оптимизации рисков, выбору технологий.

Использование измерений и выбор метрик в проекте осуществляет Аналитик. Рекомендуются измерения требований по важности, статусу, степени выполнения, трудоемкости.

2.6.1. Показатель важности

Для требований вводится и отслеживается показатель важности требований, шкала показателя важности вводится при разработке требований Аналитиком и поддерживается на протяжении всего проекта. Минимально рекомендуемая шкала важности включает следующие значения: «обязательное», «рекомендованное», «опциональное».

2.6.2. Стабильность

Стабильность требований отражает планируемую степень их неизменности в процессе проекта. Для задания этого параметра используется количество плановых коррекций требования в процессе проекта.

2.6.3. Статус требований

Статус требования указывает текущее состояние требования. Информация о статусе требований важна для членов рабочей группы для эффективной организации работ. Рекомендованные значения статуса требования («получен запрос на изменение», «утверждено», «встроено в проект»).

2.6.4. Степень выполнения требований

Степень выполнения требований указывает этап, на котором находятся работы по реализации требований, например: «проектирование», «кодирование», «отладка», «тестирование», - или процент выполненных работ по реализации требований.

2.6.5. Трудоемкость

Трудоемкость выполнения требования указывает количество человеко-дней, потребовавшихся для его реализации.

2.7. Верификация

Верификация процессов управления требованиями выполняется на нескольких уровнях для обеспечения гарантии исполнения всех необходимых действий по управлению требованиями.

2.7.1. Контроль со стороны руководства

Руководство на периодической основе – один раз в месяц, проводит проверку выполнения процедур и правил выполнения управления требованиями. Проверке подлежит:

1. Наличие актуальной версии утвержденного ТЗ в проектах.

2. Наличие отчетов по анализу ТЗ.

3. Наличие решений по проблемам внутри проекта и сформированного плана управления рисками.

4. Своевременность выноса на уровень руководства проблем и рисков, которые не могут быть решены внутри проекта.

5. Отчеты ГОК по проверке процессов управления требований в проектах.

2.7.2. Контроль со стороны руководителя проекта

Менеджер проекта на периодической основе – один раз в неделю, и по мере возникновения необходимости изменения требований проводит проверки связанные с управлением требованиями.

Проверке подлежат:

1. Корректность требований.

2. Наличие необходимых документов по управлению требованиями. Выполнение необходимых процедур по их согласованию и утверждению.

3. Состав и статус решаемых с заказчиком вопросов по управлению требованиями

4. Контроль завершенности встраивания измененных требований в проект.

5. Доступность материалов по управлению требованиями для членов рабочей группы

6. Выполнение решений принятых по рискам и проблемам.

2.7.3. Контроль со стороны ГОК

Группа обеспечения качества выполняет следующие проверки:

1. Контроль качества требований в соответствии с показателями качества.

2. Контроль соответствия Технического Задания - контракту и другим исходным материалам проекта.

3. Контроль соответствия Технического Задания – плану проекта.

4. Контроль обоснованности плана рисков.

5. Контроль соответствия Технического Задания – Техническому проекту.

6. Контроль соответствия Технического задания – Плану тестирования.

7. Контроль выполнения процедур по управлению требованиями.

3. Стандарт оформления требований

3.1. Шаблон для разработки требований

Для разработки требований для российского заказчика рекомендуется использовать шаблон, разработанный в ГОК на основе стандарта ГОСТ 34.602.

Для разработки требований для зарубежного заказчика рекомендуется использовать шаблоны, поставляемые в комплекте с инструментальным средством Requisite Pro.

3.2. Правила оформления требований

Требования в тексте должны быть идентифицированы. Идентификация требований необходима для возможности использования прямых ссылок на требования в связанных документах, для ведения базы данных требований и статистической обработки требований в ГТР.

При оформлении требований рекомендуется выполнение следующих условий:

1. Формулировка каждого требования должна быть четкой и по возможности состоять из одного предложения (как формула изобретения).

2. Формулировка требований должна быть по возможности самодостаточной, то есть смысл сформулированного требования должен быть в основном понятен без контекста.

3. Стиль записи сформулированного требования должен отличаться от стиля поясняющего текста. Рекомендуется выделять формулировку требования в тексте подчеркиванием.

4. Каждое требование должно иметь идентифицирующий номер, уникальный в пределах документа. При использовании Requisite Pro, идентифицирующий номер присваивается требованиям автоматически. При использовании MS Word для написания требований возможно использование сквозной нумерации в пределах документа или в пределах раздела. В последнем случае в качестве идентифицирующего номера будет использоваться структурный номер раздела вместе с порядковым номером требования в разделе.

3.3. Структурирование требований

В отдельные главы должны быть выделены технические и нетехнические требования.

Технические требования должны быть разделены внутри разделов на функциональные и нефункциональные требования.

Разделы могут быть структурированы в зависимости от особенностей проекта по режимам функционирования, классам/объектам, группам пользователей, опциям, функциональной иерархии, управляющим воздействиям и пр. Различные подходы могут быть использованы на различных уровнях структуры документа. Выбор различных способов структурирования требований целесообразно выполнять на основе стандарта IEEE Std 830. Обязательным является описание во введении способа структуризации документа.

3.4. Показатели качества требований

В данном разделе приведены показатели качества требований, которым должны удовлетворять разрабатываемые технические задания.

3.4.1. Корректность

Требования являются корректными, если они соответствуют требованиям и условиям, содержащимися в документах, на основе которых разработаны, прежде всего: контракту, а также, - концепции, результатам обследования, общим требованиям к аппаратно-программной системе и т.д.

3.4.2. Однозначность

Требование является однозначным, если оно допускает единственное толкование.

3.4.3. Полнота

Совокупность требований является полной, если она включает:

· Все существенные требования, относящиеся к функциональности, производительности, ограничениям, атрибутам, внешним интерфейсам и пр.

· Определение всех реакций системы на все реализуемые классы входных данных во всех реализуемых ситуациях (включая ошибочные входные данные).

· Определения всех нестандартных терминов, все необходимые внутренние и внешние ссылки, определение используемых единиц измерения.

3.4.4. Совместимость

Требования являются совместимыми, если отсутствуют противоречия между любыми двумя подмножествами требований.

Возможные примеры несовместимостей:

· Различные требования описывают противоречивые характеристики одного объекта

· Различные требования описывают противоречивые действия одного и того же объекта

· Различные требования при описании одних и тех же объектов используют различную терминологию

3.4.5. Ранжированность по важности и стабильности

Требования должны быть отмечены идентификаторами, которые устанавливают их относительную важность (значение) для заказчика и стабильность.

Ранжирование требований по важности обеспечивает более полное согласование ожиданий заказчика и усилий исполнителя. Ранжирование требований также важно для более оптимальной организации процесса проектирования и разработки программного обеспечения.

Рекомендуется следующий минимальный набор степеней важности:

· «обязательное» – требование должно быть выполнено и будет проходить проверку при сдаче системы.

· «рекомендуемое» – требование целесообразно, согласовано с Заказчиком, оно улучшает характеристики системы, однако отсутствие его либо неполное удовлетворение не является основанием для отказа от приемки.

· «опциональное» – требование желательно с точки зрения разработчика, целесообразность его со стороны заказчика в текущий момент не подтверждена.

Рекомендуется также ранжировать требования по степени стабильности, отмечая требования количеством предполагаемых изменений в процессе выполнения проекта.

3.4.6. Проверяемость

Требование является проверяемым, если существует процесс (автоматический или ручной), приемлемый с точки зрения ресурсозатрат, который способен однозначно проверить соответствие разработанного программного обеспечения данному требованию.

3.4.7. Модифицируемость

Совокупность требований является модифицируемой, если структура стиль и организация требований в документе позволяют изменить требования достаточно легко и полностью, оставляя стиль, структуру и организацию прежними.

В частности требования будут модифицируемы, если они не будут избыточны, документ будет иметь четкую структуру, ссылки внутри документа будут полными и абсолютными, пояснения и вводные статьи к требованиям исключают множественность, (когда один комментарий относится сразу к нескольким требованиям).

Модифицируемость требований будет обеспечена в большой степени, если в документе обеспечена полный набор логических ссылок между зависимыми требованиями. Такие средства предоставляет Rational Requisite Pro.

3.4.8. Прослеживаемость

Требования будут прослеживаемы, если источник для данного требования ясен из документа и если имеется возможность связать формулировки требований с вытекающими из них формулировками других документов, базирующихся на требованиях.

Необходимо поддерживать прослеживаемость вперед и назад.

Прослеживаемость вперед будет обеспечена, если требования будут иметь уникальный идентификатор в проекте. Такая возможность обеспечивается с помощью Requisite Pro.

Прослеживаемость назад возможна при наличии прямых ссылок в поясняющих требования комментариях.

Процедуры управления требованиями

В данном разделе приведены процедуры управления требованиями обязательные для выполнения всеми участниками проектов конфигурационного управления.

3.5. Разработка требований

Процедура разработки требований является необходимой в каждом проекте разработки программного обеспечения.

	№
	Действие
	Исполнители
	Входные документы
	Результирующие документы
	Требования

	1.
	Определение представителей заказчика уполномоченных согласовывать и утверждать требования от имени заказчика
	Менеджер проекта, Аналитик
	
	Список должностных лиц организации Заказчика с распределением сфер ответственности
	

	2.
	Подготовка исходных документов для разработки требований (Контракт, результаты обследования, требования сформулированные заказчиком, концепция, решения совещаний и т.п.)
	Менеджер проекта, Аналитик
	
	Список исходных документов.

Актуальные версии исходных документов для разработки требований.
	Список документов должен быть согласован с заказчиком.

	3.
	Анализ исходных документов
	Аналитик
	Актуальные версии исходных документов для разработки требований
	Отчет с описанием проблем и рисков контракта
	

	4.
	Подготовка решения проблем и планирование решений по рискам
	Менеджер проекта, Аналитик, Руководство, Заказчик, консультанты (состав участников определяется в соответствии с содержанием и уровнем решаемых вопросов)
	Отчет с описанием проблем и рисков контракта
	Документально оформленное решение совещания. (Решение совещания включается в состав исходных материалов для разработки требований)
	Пункт выполняется при наличии существенных проблем и рисков, которые выходят за рамки проекта. Решение о проведении совещания принимает Менеджер проекта

	5.
	Разработка (адаптация) требований
	Аналитик
	Актуальные версии исходных документов для разработки требований
	Предварительная версия требований
	

	6.
	Анализ требований и внесение изменений
	Менеджер проекта, Тестировщик, Проектировщик, Аналитик
	Предварительная версия требований
	Проект требований
	Проектировщик анализирует требования на выполнимость,
Тестировщик – на тестируемость, Менеджер проекта – на корректность, Аналитик – на качество (если требования сформированы вне проекта)

	7.
	Утверждение требований
	Заказчик, ключевые члены рабочей группы, Руководство
	Проект требований
	Утвержденные требования
	Процедура утверждения требований описана в п. 4.2

3.6. Утверждение требований

Данная процедура обязательна для выполнения перед началом работ по разработке программного обеспечения

	№
	Действие
	Исполнители
	Входные документы
	Результирующие документы
	Требования

	1.
	Согласование проекта требований в рабочей группе проекта
	Менеджер проекта, Аналитик, Тестировщик, Проектировщик, Разработчик
	Проект требований
	Согласованный в рабочей группе проект требований
	Факт согласования должен быть закреплен письменно

	2.
	Согласование проекта требований на руководстве
	Руководство
	Согласованный в рабочей группе проект требований
	Утвержденный проект требований
	Факт утверждения должен быть закреплен письменно

	3.
	Согласование с Заказчиком требований к ПО
	Полномочные представители Заказчика, Аналитик
	Утвержденный проект требований
	Согласованный с Заказчиком Проект требований к ПО
	В случае внесения изменений в процессе согласования осуществляется переход к п.1.

	4.
	Утверждение требований к ПО у руководства компании
	Руководство компании
	Согласованный с Заказчиком Проект требований к ПО
	Утвержденный в компании Проект требований к ПО
	Утверждение документа должно быть выполнено в соответствии с принятыми правилами делопроизводства в компании

	5.
	Утверждение требований к ПО у заказчика
	Полномочные представители Заказчика
	Утвержденный в компании Проект требований к ПО
	Утвержденные требования к ПО
	Утверждение документа должно быть выполнено в соответствии с принятыми правилами делопроизводства в организации Заказчика

	6.
	Помещение требований к ПО под конфигурационный контроль и

Фиксация версии требований к ПО
	Аналитик
	Утвержденные требования к ПО
	
	

	7.
	Публикация утвержденных требований к ПО
	Аналитик
	Утвержденные требования к ПО
	
	Члены рабочей группы проекта, руководство и менеджеры должны быть проинформированы о факте утверждения требований. Должен быть открыт доступ к тексту зафиксированной версии требований.

3.7. Внедрение требований в проект

Данная процедура обязательна для выполнения после утверждения разработанных требований или после внесения изменения в действующие требования к ПО.

	№
	Действие
	Исполнители
	Входные документы
	Результирующие документы
	Требования

	1.
	Анализ и идентификация рисков проекта на основе анализа требований
	Менеджер проекта, Аналитик, Проектировщик, Разработчик, Тестировщик
	Утвержденные требования к ПО, Отчет с описанием проблем и рисков контракта
	Список рисков
	

	2.
	Оценка рисков
	Менеджер проекта, Аналитик, Проектировщик, Тестировщик, Разработчик
	Утвержденные требования к ПО, Отчет с описанием проблем и рисков контракта, Список рисков
	Список рисков с оценками вероятности и последствий
	

	3.
	Разработка плана проекта
	Менеджер проекта
	Утвержденные требования, Список рисков с оценками вероятности и последствий
	Проект плана разработки ПО
	План проекта должен отражать последовательность реализации утвержденных требований в модели выбранного жизненного цикла

	4.
	Разработка плана рисков
	Менеджер проекта
	Утвержденные требования, Список рисков с оценками вероятности и последствий, Проект плана проекта разработки ПО
	Проект плана рисков
	План рисков должен опираться на ранжировку требований по важности и изменяемости

	5.
	Согласование плана проекта и плана рисков в рабочей группе
	Менеджер проекта, Аналитик, проектировщик, Тестировщик, Разработчик
	Проект плана проекта, проект плана рисков
	Согласованные в рабочей группе план проекта и план рисков
	

	6.
	Утверждение у руководства плана проекта и плана рисков
	Менеджер проекта, Руководство
	Согласованные в рабочей группе планы проекта и рисков
	Утвержденные руководством планы проекта и рисков
	

	7.
	Опубликование плана проекта и плана риска
	Менеджер проекта
	Утвержденные руководством планы проекта и рисков
	
	План проекта публикуется для членов рабочей группы, руководства. В зависимости от принятой схемы взаимодействия с Заказчиком, представители заказчика получаю доступ к опубликованным планам

	8.
	Помещение эталонного плана (base-line) плана проекта и плана риска под конфигурационной контроль

	Менеджер проекта
	Утвержденные руководством планы проекта и рисков
	
	

	9.
	Разработка технического проекта
	Проектировщик
	Утвержденные требования к ПО,

Утвержденный план проекта, Утвержденный план рисков проекта
	Технический проект
	Положения технического проекта должны быть трассируемы к требованиям.

	10.
	Разработка плана тестирования
	Тестировщик
	Утвержденные требования к ПО,

Утвержденный план проекта, Утвержденный план рисков проекта
	План тестирования
	Положения плана тестирования должны быть трассируемы к требованиям.

	11.
	Кодирование и отладка
	Разработчик
	Утвержденные требования к ПО,

Утвержденный план проекта, Утвержденный план рисков проекта,

Технический проект,

План тестирования
	Исходные коды программ
	Работа по кодированию и отладке может быть начата до завершения Технического проекта и Плана тестирования на основе отдельных частей документов в соответствии с планом проекта

3.8. Изменение требований

Данная процедура обязательна для выполнения при внесении изменений в требования. Процедура не выполняется, если изменение требований является запланированным уточнением – конкретизацией требований.

	№
	Действие
	Исполнители
	Входные документы
	Результирующие документы
	Требования

	1.
	Инициация изменения требований
	Инициировать изменения требований может заказчик, ключевые члены рабочей группы, руководство, руководство компании, ГОК, ГТР
	Исходные документы, являющиеся основанием для изменения требований (решения совещания, отчет о событии риска и пр.)
	Запрос на изменение требований
	Запрос на изменение требований должен быть оформлен и подписан в соответствии с процедурами делопроизводства

	2.
	Оценка влияния изменений требований на показатели проекта и распределение рисков
	Аналитик, Менеджер проекта
	Запрос на изменения требований, Утвержденные требования, План проекта, План рисков
	Отчет о влиянии изменения требований на показатели проекта и распределение рисков
	Отчет должен содержать точные рекомендации по принятию изменений

	3.
	Согласование изменений на рабочей группе
	Менеджер проекта, Аналитик, Проектировщик, Тестировщик, Разработчик
	Запрос на изменения требований,

Отчет о влиянии изменения требований на показатели проекта и распределение рисков
	Согласованный на рабочей группе запрос об изменении требований
	При отказе от согласования изменений, документирование решение направляется в адрес инициатора изменений

	4.
	Утверждение изменений требований у руководителя
	Руководство
	Согласованный на рабочей группе запрос об изменении требований
	Утвержденный запрос на изменение требований
	

	5.
	Согласование с Заказчиком изменения требований
	Заказчик, Аналитик
	Утвержденный запрос на изменение требований
	Согласованный с заказчиком запрос на изменение требований
	

	6.
	Разработка новой версии требований
	Аналитик
	Актуальная версия требований, Согласованный с Заказчиком запрос на изменение требований
	Проект новой версии требований
	Новая версия требований должна содержать лист изменений с перечнем произведенных изменений в требованиях

	7.
	Согласование новой версии требований на рабочей группе
	Ключевые члены рабочей группы
	Проект новой версии требований
	Согласованный на рабочей группе проект новой версии требований
	

	8.
	Утверждение новой версии требований
	Руководство
	Согласованный на рабочей группе проект новой версии требований
	Утвержденный проект новой версии требований
	

	9.
	Согласование у Заказчика новой версии требований
	Заказчик
	Утвержденный в проект новой версии требований
	Согласованный у Заказчика новая версия ТЗ
	

	10.
	Утверждение в компании новой версии ТЗ
	Руководство компании
	Согласованный у Заказчика новая версия ТЗ
	Утвержденный в компании новая версия ТЗ
	

	11.
	Утверждение у заказчика новой версии ТЗ
	Заказчик
	Утвержденный в компании новая версия ТЗ
	Утвержденная новая версия ТЗ
	

	12.
	Публикация ТЗ
	Аналитик
	Утвержденная новая версия ТЗ
	
	Членам рабочей группы, руководству должны быть посланы уведомления

	13.
	Формирование новой версии плана рисков
	Менеджер проекта
	Утвержденная новая версия ТЗ, План рисков
	Новая версия плана рисков
	

	14.
	Формирование новой версии плана в соответствии с новым ТЗ
	Менеджер проекта
	Утвержденная новая версия ТЗ, План проекта, Новая версия плана рисков
	Новая версия плана проекта
	

	15.
	Согласование в рабочей группе новых версий планов и рисков
	Ключевые члены рабочей группы
	Новая версия плана рисков Новая версия плана проекта
	Согласованные на рабочей группе новые версии плана и плана риска
	

	16.
	Утверждение в плана риска и плана проекта
	Руководство
	Согласованные на рабочей группе новые версии плана и плана риска
	Утвержденные планы проекта и план риска
	

	17.
	Публикация плана риска и плана проекта
	Аналитик
	Утвержденные планы проекта и план риска
	
	

	18.
	Корректировка технического проекта
	Проектировщик
	Утвержденная новая версия ТЗ, Технический проект по состоянию на текущий момент, Новая версия плана рисков, Новая версия плана
	Новая версия технического проекта
	

	19.
	Корректировка плана тестирования
	Тестировщик
	Утвержденная новая версия ТЗ, План тестирования по состоянию на текущий момент
	Новая версия плана тестирования
	

	20.
	Корректировка исходных кодов программы
	Разработчик
	Новая версия технического проекта Новая версия плана тестирования

Утвержденные требования,

План проекта,

План риска
	Новые версии кодов
	

	21.
	Контроль изменений
	Менеджер проекта
	План проекта
	
	Контроль полноты каскадного выполнения всех необходимых изменений в проекте, вызванных изменением требований.

3.9. Конкретизация требований

Данная процедура вводится в действие при необходимости уточнения и дополнения требований без их изменения

	№
	Действие
	Исполнители
	Входные документы
	Результирующие документы
	Требования

	1.
	Инициация изменения требований
	Инициировать изменения требований может заказчик, ключевые члены рабочей группы, руководство, руководство компании, ГОК, ГТР
	
	Запрос на изменение требований
	

	2.
	Согласование изменений на рабочей группе
	Менеджер проекта, Аналитик, Проектировщик, Тестировщик
	Запрос на изменения требований,

	Согласованный на рабочей группе запрос об изменении требований
	

	3.
	Консультации с Заказчиком изменения требований
	Заказчик, Аналитик
	Согласованный на рабочей группе запрос об изменении требований
	Согласованный с заказчиком запрос на изменение требований
	Данный пункт выполняется, если возможны различные варианты изменений, требующие выбора заказчика

	4.
	Разработка новой версии требований
	Аналитик
	Актуальная версия требований, Согласованный запрос на изменение требований
	Проект новой версии требований
	Новая версия требований должна содержать лист изменений с перечнем произведенных уточнений в требованиях

	5.
	Публикация ТЗ
	Аналитик
	
	
	

	6.
	Формирование новой версии плана в соответствии с новым ТЗ
	Менеджер проекта
	Утвержденная новая версия ТЗ, План проекта
	Новая версия плана проекта
	

	7.
	Формирование новой версии технического проекта
	Проектировщик
	Утвержденная новая версия ТЗ, Технический проект по состоянию на текущий момент
	Новая версия технического проекта
	

	8.
	Формирование новой версии плана тестирования
	Тестировщик
	Утвержденная новая версия ТЗ, План тестирования по состоянию на текущий момент
	Новая версия плана тестирования
	

	9.
	Корректировка кода
	Разработчик
	Утвержденная новая версия ТЗ, новый план проекта, новый план тестирования, новый тех проект
	Новая версия кодов
	

	10.
	Контроль изменений
	Менеджер проекта
	План проекта
	
	Контроль полноты каскадного выполнения всех необходимых изменений в проекте, вызванных изменением требований.

� В процессе проекта заказчик может быть изменен. Например, на начальных этапах большого проекта, менеджер комплексного проекта может принять решение о начале работ до согласования с действительным заказчиком сформулированных требований. В этом случае до утверждения требований действительным заказчиком, роль заказчика принимает на себя менеджер комплексного проекта.

2002

PAGE
2002

[image: image2.wmf]APLANA

SOFTWARE

117485,Россия, Москва

,

ул. Профсоюзная,84

/32, под.6, этаж 7.

 Тел.: (095) 748

-

13

-

45/748

-

13

-

46. Факс

: (095) 333

-

6412 , E

-

mail: info@aplana.com

Группа компаний АйТи

_1079357891.doc
[image: image1.png]

APLANA SOFTWARE

[image: image2.png]

 117485,Россия, Москва, ул. Профсоюзная,84/32, под.6, этаж 7.

 Тел.: (095) 748-13-45/748-13-46. Факс: (095) 333-6412 , E-mail: info@aplana.com

Группа компаний АйТи

� EMBED PBrush ���

_1068444404

_1068444613

_1067853053

