SCOPE:

processo: Software requirements analysis ENG 1.2

Target Capability level: 2

PA 1.1: Process performance

Practices:

ENG.1.2.BP1 :
Specify software requirements. Determine and analyze requirements of the software components of the system and document in a software requirements specification.

ENG.1.2.BP2 :
Determine operating environment impact. Determine the interfaces between the software requirements and other components of the operating environment, and the impact that the requirements will have.

ENG.1.2.BP3 :
Evaluate and validate requirements with customer. Communicate the software requirements to the customer, and based on what is learned through this communication, revise if necessary.

ENG.1.2.BP4 :
Develop validation criteria for software. Use the software requirements to define the validation criteria for the software. The validation criteria are used in developing the software tests.

ENG.1.2.BP5 :
Develop release strategy. Prioritize the software requirements and map them to future releases of the software.

ENG.1.2.BP6 :
Update requirements. After completing an iteration of requirements, design, code, and test, use the feedback obtained from operation to modify the requirements for the next iteration.

ENG.1.2.BP7 :
Communicate software requirements. Establish communication mechanisms for dissemination of software requirements, and updates to requirements to all parties who will be using them.

ENG.1.2.BP8 :
Evaluate the software requirements. Evaluate the consistency and establish traceability between software requirements and system requirements.

PA 2.1
Performance management attribute

The extent to which the performance of the process is managed to produce work products that meet the defined objectives. As a result of full achievement of this attribute:

· the objectives for the performance of the process will be identified (e.g. quality, time-scale, cycle time and resource usage);

· the responsibility and authority for developing the work products of the process will be assigned;

· the performance of the process will be managed to produce work products that meet the defined objectives.

The related Management Practices are:

MP 2.1.1
Identify the objectives for the performance of the process (for example, time-scale, cycle time and resource usage).

MP 2.1.2
Plan the performance of the process according to the identified objectives by identifying the activities of the process, the expected time schedule and allocation of resources for each activity.

MP 2.1.3
Plan and assign the responsibility and authority for developing the work products of the process.

MP 2.1.4
Manage the execution of the activities by continued tracking and re-planning to produce work products that meet the defined objectives.

PA 2.2
Work product management attribute

The extent to which the performance of the process is managed to produce work products that are appropriately documented, controlled and verified. As a result of full achievement of this attribute:

· the requirements (functional and non-functional) of the specified work products of the process will be defined;

· the requirements for the documentation and control of the work products will be defined;

· the dependencies among the controlled work products will be identified;

· work products will be appropriately identified and documented, and changes will be controlled.;

· the work products will be verified and adjusted to meet the defined requirements.

The related Management Practices are:

MP 2.2.1
Identify the requirements for the work products, including both functional and non-functional aspects.

MP 2.2.2
Manage the documentation, configuration management and change control of the work products.

MP 2.2.3
Identify and define any work product dependencies.
MP 2.2.4
Manage the quality of work products to ensure that they meet their functional and non-functional requirements.

