软件开发过程规范

第一部分 软件需求分析规范

1、引言

本标准规定了软件需求分析阶段的任务、 过程和相关要求 , 以及需求分析阶段的完成标志。它是软件开发规范的组成部分。

本标准适用于软件需求分析阶段的所有任务和相关人员, 包括项目管理人员、 软件需求分析人员、文档编制人员和质量审核人员。

2、参考文献

- 2.1 GB8566-88 计算机软件开发规范
- 2.2 ISO/IEC 12207:1995 信息技术——软件生存周期过程
- 2.3 GXB 02-001 软件开发规范: 第一部分 软件生存周期
- 2.4 GXB 01-001 软件工程术语
- 2.5 GXB 02-007 软件测试规范

3、术语

本标准的术语的定义与 GXB 01-001 软件工程术语中的定义相一致。

4、需求分析的任务和过程

4.1 需求分析任务

确定被开发软件的运行环境、功能、 性能和数据需求,建立确认测试准则,编写用户手册,为概要设计提供需求说明书。

4.2 需求分析过程

需求分析过程由下列步骤组成:

- 1)确定需求分析方法和工具;
- 2) 人员培训;
- 3) 确定需求分析输入;

- 4)需求分析;
- 5)制定确定测试计划;
- 6)修改开发计划;
- 7) 编制文档;
- 8) 需求分析审查;
- 9)需求分析文档存档。

5、总体要求

5.1 用户参与

软件需求分析应该有客户指定的人员参加。

5.2 用户确认

需求说明必须明确,经过客户同意,并用合同的方式予以确认。

5.3 面向用户描述需求

应以用户能够理解的形式和术语描述需求,以利于与用户沟通。

6、需求分析流程

6.1 确定需求分析方法和工具

选定合适的需求分析方法, 在一个软件项目内所用的分析方法应该保持一致性。 候选分析方法:

- 1)结构分析方法,包括面向数据流的分析方法和面向数据结构的分析方法。
- 2) 面向对象的分析方法。

在需求分析方法选定后, 应确定支持该方法的工具。 在一个软件项目内, 需求建模语言和工具应该保持一致性和规范化。

6.2 人员培训

针对所选定的设计方法和工具, 以及相关的标准对需求人员进行相应的培训。 这是一个可选项,但对于新的方法和工具,或新的分析人员,培训是必需的。

6.3 确定需求分析输入

需求分析的输入一般包括下列类型的资料:

- 1)可行性研究报告;
- 2)项目开发计划;
- 3) 相关的用户资料,例如,用户工作手册、相关行业的技术规范、相关的法律文件等;
- 4)现有同类系统的资料;
- 5) 软件需求分析相关的标准化文件,如:

软件需求分析规范;

软件需求说明书规范;

测试规范;等。

6.4 需求分析

需求分析包括下列类型的活动:

1)初步需求获取

初步需求获取可采用以下方式:

访谈和会议。 分析人员以个别访谈或小组会议的形式开始与用户进行初步沟通。 精心准备一系列问题 , 通过用户对问题的回答获取问题及环境的知识 , 逐步理解用户对目标软件的要求。

观察用户工作流程。实际观察用户现存的操作过程,从中发现用户需求,并经过分析, 剔除不合格的需求,提出新的潜在需求。

考察现有的同类软件的运行。 如果存在同类的软件系统, 对其运行进行考查, 描述其逻辑模型,作为目标系统的参考。

用户和开发人员共同组成联合工作小组。 用户作为分析人员参加联合工作小组。 联合工作小组应制定自己的工作制度和计划, 确定专门的记录员, 另设专人负责资料的综合和整理。

2) 需求建模

分析活动的焦点是建立目标软件系统的模型。 分析过程实质上是软件模型的建造和不断完善的过程。 软件模型用来刻划系统涉及的信息、 处理功能和实际运行时的外部行为。 应该用图形记号分别表示信息流、 处理功能和系统行为 , 并利用受限的自然语言给出用户需求的描述。模型的表示机制应具备良好的结构化能力。

3)需求评审

应对需求说明书对进行严格、 仔细的评审 , 对评审过程中发现的错误或缺陷 , 及时进行修正和补充。 重新进行相应部分的初步需求分析 , 需求建模 , 修改需求说明书 , 并重新进行评审。

需求评审应以用户、 分析人员和系统设计人员共同参与的会议形式进行, 对需求说明书的下列特性进行评价:正确性、无歧义性、完全性、可验证性、一致性、可理解性,可修改性和可追踪性。

6.5 制定确认测度计划

需求分析完成后, 应制定相应的确认测度计划。 关于确认测试的规定参见相关测试规范。

6.6 修改开发计划

需求分析完成后, 将对系统目标和规模有了更全面和详细的了解。 因此, 应对开发计划进行修改, 以使开发计划玩切实可行。

6.7 编制文档

按标准的文档格式编制下列文档:

- 1)软件需求说明书;
- 2)数据需求说明书(可包含在软件需求说明书中);
- 3) 确认测试计划:
- 4)修改的开发计划;
- 5)用户手册概要。

6.8 需求评审

需求评是包括两个方面:

- 1)文档审查,对 6.7 节列出的各类文档进行审查,以保证文档的正确性,并且文档格式标准。有关文档审查的规定见文档审查规范。
 - 2) 需求分析过程审查,以检查需求分析过程是否符合开发规范。

6.9 需求分析文档存档

需求分析文档审查通过后, 文档编制人、 质量审核员、审查组负责人签名。然后由项目负责人或公司相关负责人复审, 复审通过后签名。 最后将文档交管理部存档, 进入配置管理程序。

软件需求说明书通过审查和复审后, 应与用户就相关内容签订合同。 合同与软件需求与明书一起存存档。

7、需求分析完成标志

所有指定的文档齐全,通过复审,并提交质量管理部。提交的文档包括:

- 1)软件需求说明书;
- 2)数据需求说明书(可包含在软件需求说明书中);
- 3) 确认测试计划;
- 4)修改的开发计划;
- 5)用户手册概要。

第二部分 软件概要设计规范

1、引言

本标准规定了软件概要设计阶段的任务、 过程和相关要求及该阶段的完成标志。 它是软件概要设计阶段所有任务和所有相关人员, 包括项目管理人员、 软件设计人员、 软件测试人员、文档编制人员和质量审核人员。

2、参考文献

- 2.1 GB8566-88 计算机软件开发规范
- 2.2 ISO/IEC 12207:1995 信息技术——软件生存周期过程
- 2.3 GXB 02-001 软件开发规范: 第一部分 软件生存周期
- 2.4 GXB 01-001 软件工程术语
- 2.5 GXB 02-007 软件测试规范

3、术语

本标准的术语的定义与 GXB 01-001 软件工程术语中的定义相一致。

4、概要设计任务和过程

4.1 概要设计任务

要据软件需求说明, 建立目标系统的总体结构和模块间的关系; 定义模块的接口; 设计数据库 数据结构;设计目标系统的外部接口,包括用户界面;设计系统的安全机制,及出错处理机制;定义目标系统的动 行;制定组装测试计划; 编写文档;概要设计审查和复审。

4.2 概要设计过程

概要设计过程由下列步骤组成:

- 1)确定概要设计方法和工具;
- 2) 人员培训;
- 3) 确定设计输入;
- 4) 概要设计;
- 5)制定组装测试计划;
- 6)修改开发计划;
- 7) 编制文档;
- 8) 概要设计审查;

9) 概要设计文档存档。

5、总体要求

5.1 一致性

概要设计必须满足软件需求说明书的所有要求, 包括所有功能要求、 性能要求和其它要求。软件需求说明的变化与软件概要设计的变化必须保持一致。 变化不能随意进行, 应置于严格的配置管理之下。

5.2 抽象

鉴别系统元素的不同抽象级别,并根据帛象级别建立系统的层次结构。采用自顶向下,逐步求精的方法进行系统的总体结构设计。

5.3 独方性

依据高内聚、低耦合的原则,确定功能模块功能独立且简单。

5.4 信息隐藏

尽可能使操作和数据局部化,严格限制模块外对其内的操作和数据的访问。

5.5 模块大小适中

保持模块的大小适中。体积太大的模块, 往往功能复杂, 对于这样的模块,要进行功能分解,划分为多个模块。

6、 概要设计流程

6.1 确定概要设计方法和工具

所选定的设计方法与需求分析方法保持一致。 这种一致性不仅表现在形式上, 而且表现在逻辑联系上。在一个软件项目内所用设计方法应该保持唯一性。候选设计方法:

- 1)结构设计方法,包括面向数据流的设计方法和面向数据结构的设计方法。
- 2) 面向对象设计方法。

确定支持所选定的方法的工具。 工具中的设计描述语言不论是图形的, 还是文字的, 在一个软件项目中要保持唯一性和规范化。

6.2 人员培训

针对所选定的设计方法和工具, 以及相关的标准对设计人员进行相应的培训。 这是一个可选项,但对于新的方法和工具,或新的设计人员,培训是必需的。

6.3 确定概要设计输入

概要设计输入必须是形成文件的,并经过确认。一般有下列资料:

- 1)软件需求说明书,指明软件需求说明书的相关部分。
- 2) 相关系统的资料,这是指与目标系统有接口关系的软硬件系统。可能的类型有:

硬件运行平台;

软件动行环境;

数据库管理系统;

第三方提供的 API;

驱动器;

软构件库,包括控件、标准类库、标准函数。

- 3)相关的用户资料。
- 4) 其它子系统的资料。一个系统可能划分为多个子系统。在该系统中,与目标子系统有接口关系的其它子系统的资料,也应确定为设计输入。
 - 5) 软件概要设计相关的标准化文件,例如:

软件概要设计规范;

软件概要设计说明书规范;

测试规范,等。

6.4 概要设计

概要设计包括下列活动:

1)设计和确定目标系统的总体结构和模块间关系。

模块间的关系主要是调用关系和组成关系。

对于大型系统,可按软件需求说明将系统分为多子系统, 然后为每个子系统定义总体结构,并描述各子系统的接品关系。

对于一般系统,可按软件需求定义目标系统的总体结构。

2) 定义模块的接口

模块的接口包手输入 /输出参数,和参数的传递方式。

这义模块的接口应标识错误的参数。

3)设计数据库/数据结构

这里的数据结构指全局数据结构,特别是需要存储在外存储介质的数据结构。

4)设计外部接口

外部接口机制包括启动或调用方式,参数或信息传递方式,信息格式等方面。用户界面的设计,外部输入/输出信息格式的规定都属于该任务范畴。

5)设计安全机制

安全机制包括下列方面:

- a) 系统和数据的访问权限和权限鉴别机制;
- b)数据备份方法;
- c) 系统和数据恢复方法;
- d) 出错处理方法和出错信息包括错误的编号,错误类型,解释性信息,可能的纠错方法;
 - e) 预防计算机病毒的方法。
 - 6)设计系统的运行

系统的运行设计有下列任务:

- a) 确定系统的动行类型:
- b) 规定每类运行的控制和操作;
- c) 指明每类运行覆盖的功能模块。
- 7) 确定设计限制

明确描述设计的限制。

6.5 制定组装测试计划

目标软件系统的概要设计完成后, 应制定相应的组装测试计划。 关于组装测试参见相关测试规范。

6.6 修改开发计划

概要设计完成后,将对系统目标和规模有更全面、准确和详细的了解。 因此 ,需要对开发计划进行必要的修改、补充和细化。

6.7 编制文档

按标准的文档格式编制下列文档:

- 1) 概要设计与明书;
- 2)数据库/数据结构设计说明书(可包含在概要设计说明书内)
- 3)组装测试计划;
- 4)修改的开发计划;
- 5)用户手册;
- 6)操作手册;

6.8 概要设计审查

概要设计审查包括两个方面;

- 1) 文档审查,对 6.7 列出的各类文档进行审查,以确保存概要设计满足所有需求、文档格式符合标准。有关文档审查的详细规定见文档审查规范。
 - 2) 概要设计过程审查,以栓查概要设计过程是否符合开发规范。

6.9 概要设计文档存档

概要设计文档审查通过后, 文档编制人、 质量审核员、审查组负责人签名。然后由项目负责人或公司相关负责人复审, 复审通过后签名。 最后将文档提交质量管理部存档, 进入配置管理程序。

7、概要设计完成标志

所有指定的文档齐全,通过复审,并提交质量管理部。提交的文档包括:

- 1) 概要设计与明书;
- 2) 数据库/数据结构设计说明书(可包含在概要设计说明书内);
- 3) 组装测试计划;
- 4) 修改的开发计划;
- 5) 用户手册
- 6) 操作手册。