

[YourProject] Requirements Specification

[YourProject] Requirements Specification
Version 1.0
<Date>

Use this Requirements Specification template to document the requirements for your product or service, including priority and approval. Tailor the specification to suit your project, organizing the applicable sections in a way that works best, and use the checklist to record the decisions about what is applicable and what isn't.
The format of the requirements depends on what works best for your project.
This document contains instructions and examples which are for the benefit of the person writing the document and should be removed before the document is finalized.
To regenerate the TOC, select all (CTL-A) and press F9.

Table of Contents
1.	EXECUTIVE SUMMARY	3
1.1	PROJECT OVERVIEW	3
1.2	PURPOSE AND SCOPE OF THIS SPECIFICATION	3
2.	PRODUCT/SERVICE DESCRIPTION	3
2.1	PRODUCT CONTEXT	3
2.2	USER CHARACTERISTICS	3
2.3	ASSUMPTIONS	3
2.4	CONSTRAINTS	3
2.5	DEPENDENCIES	4
3.	REQUIREMENTS	4
3.1	FUNCTIONAL REQUIREMENTS	5
3.2	USER INTERFACE REQUIREMENTS	5
3.3	USABILITY	5
3.4	PERFORMANCE	6
3.4.1	Capacity	6
3.4.2	Availability	6
3.4.3	Latency	6
3.5	MANAGEABILITY/MAINTAINABILITY	6
3.5.1	Monitoring	6
3.5.2	Maintenance	6
3.5.3	Operations	6
3.6	SYSTEM INTERFACE/INTEGRATION	7
3.6.1	Network and Hardware Interfaces	7
3.6.2	Systems Interfaces	7
3.7	SECURITY	8
3.7.1	Protection	8
3.7.2	Authorization and Authentication	8
3.8	DATA MANAGEMENT	8
3.9	STANDARDS COMPLIANCE	8
3.10	PORTABILITY	8
4.	USER SCENARIOS/USE CASES	9
5.	DELETED OR DEFERRED REQUIREMENTS	9
6.	REQUIREMENTS CONFIRMATION/STAKEHOLDER SIGN-OFF	10
APPENDIX	11
APPENDIX A.	DEFINITIONS, ACRONYMS, AND ABBREVIATIONS	11
APPENDIX B.	REFERENCES	11
APPENDIX C.	REQUIREMENTS TRACEABILITY MATRIX	11
APPENDIX D.	ORGANIZING THE REQUIREMENTS	13

1. [bookmark: _30j0zll]
Executive Summary
1.1 [bookmark: _1fob9te]Project Overview
Describe this project or product and its intended audience, or provide a link or reference to the project charter.
1.2 [bookmark: _3znysh7]Purpose and Scope of this Specification
Describe the purpose of this specification and its intended audience. Include a description of what is within the scope what is outside of the scope of these specifications. For example:
In scope
This document addresses requirements related to phase 2 of Project A:
· modification of Classification Processing to meet legislative mandate ABC.
· modification of Labor Relations Processing to meet legislative mandate ABC.
Out of Scope
The following items in phase 3 of Project A are out of scope:
· modification of Classification Processing to meet legislative mandate XYZ.
· modification of Labor Relations Processing to meet legislative mandate XYZ.
(Phase 3 will be considered in the development of the requirements for Phase 2, but the Phase 3 requirements will be documented separately.)
2. [bookmark: _2et92p0]Product/Service Description
In this section, describe the general factors that affect the product and its requirements. This section should contain background information, not state specific requirements (provide the reasons why certain specific requirements are later specified).
2.1 [bookmark: _tyjcwt]Product Context
How does this product relate to other products? Is it independent and self-contained? Does it interface with a variety of related systems? Describe these relationships or use a diagram to show the major components of the larger system, interconnections, and external interfaces.
2.2 [bookmark: _3dy6vkm]User Characteristics
Create general customer profiles for each type of user who will be using the product. Profiles should include:
· Student/faculty/staff/other
· experience
· technical expertise
· other general characteristics that may influence the product
2.3 [bookmark: _1t3h5sf]Assumptions
List any assumptions that affect the requirements, for example, equipment availability, user expertise, etc. For example, a specific operating system is assumed to be available; if the operating system is not available, the Requirements Specification would then have to change accordingly.
2.4 [bookmark: _4d34og8]Constraints
Describe any items that will constrain the design options, including
· parallel operation with an old system
· audit functions (audit trail, log files, etc.)
· access, management and security
· criticality of the application
· system resource constraints (e.g., limits on disk space or other hardware limitations)
· other design constraints (e.g., design or other standards, such as programming language or framework)
2.5 [bookmark: _2s8eyo1]Dependencies
List dependencies that affect the requirements. Examples:
· This new product will require a daily download of data from X,
· Module X needs to be completed before this module can be built.
3. [bookmark: _17dp8vu]Requirements
· Describe all system requirements in enough detail for designers to design a system satisfying the requirements and testers to verify that the system satisfies requirements.
· Organize these requirements in a way that works best for your project. See Appendix DAppendix D, Organizing the Requirements for different ways to organize these requirements.
· Describe every input into the system, every output from the system, and every function performed by the system in response to an input or in support of an output. (Specify what functions are to be performed on what data to produce what results at what location for whom.)
· Each requirement should be numbered (or uniquely identifiable) and prioritized.
See the sample requirements in Functional Requirements, and System Interface/Integration, as well as these example priority definitions:
Priority Definitions
The following definitions are intended as a guideline to prioritize requirements.
· Priority 1 – The requirement is a “must have” as outlined by policy/law
· Priority 2 – The requirement is needed for improved processing, and the fulfillment of the requirement will create immediate benefits
· Priority 3 – The requirement is a “nice to have” which may include new functionality
It may be helpful to phrase the requirement in terms of its priority, e.g., "The value of the employee status sent to DIS must be either A or I" or "It would be nice if the application warned the user that the expiration date was 3 business days away". Another approach would be to group requirements by priority category.
· A good requirement is:
· Correct
· Unambiguous (all statements have exactly one interpretation)
· Complete (where TBDs are absolutely necessary, document why the information is unknown, who is responsible for resolution, and the deadline)
· Consistent
· Ranked for importance and/or stability
· Verifiable (avoid soft descriptions like “works well”, “is user friendly”; use concrete terms and specify measurable quantities)
· Modifiable (evolve the Requirements Specification only via a formal change process, preserving a complete audit trail of changes)
· Does not specify any particular design
· Traceable (cross-reference with source documents and spawned documents).
3.1 [bookmark: _3rdcrjn]Functional Requirements
In the example below, the requirement numbering has a scheme - BR_LR_0## (BR for Business Requirement, LR for Labor Relations). For small projects simply BR-## would suffice. Keep in mind that if no prefix is used, the traceability matrix may be difficult to create (e.g., no differentiation between '02' as a business requirement vs. a test case)
[bookmark: _26in1rg]The following table is an example format for requirements. Choose whatever format works best for your project.
For Example:
	Req#
	Requirement
	Comments
	Priority
	Date Reviewed
	SME Reviewed / Approved

	BR_LR_05
	The system should associate a supervisor indicator with each job class.
	Business Process = “Maintenance
	3

	7/13/04
	Bob Dylan, Mick Jagger

	BR_LR_08
	The system should handle any number of fees (existing and new) associated with unions.
	Business Process = “Changing Dues in the System”
An example of a new fee is an initiation fee.
	2
	7/13/04
	Bob Dylan, Mick Jagger

	BR_LR_10
	The system should capture and maintain job class status (i.e., active or inactive)
	Business Process = “Maintenance”
Some job classes are old and are no longer used. However, they still need to be maintained for legal, contract and historical purposes.
	2
	7/13/04
	Bob Dylan, Mick Jagger

	BR_LR_16
	The system should assign the Supervisor Code based on the value in the Job Class table and additional criteria as specified by the clients.
	April 2005 – New requirement. It is one of three new requirements from BR_LR_03.
	2
	
	

	BR_LR_18
	The system should provide the Labor Relations office with the ability to override the system-derived Bargaining Unit code and the Union Code for to-be-determined employee types, including hourly appointments.
	April 2005 – New requirement. It is one of three new requirements from BR_LR_04.
5/11/2005 – Priority changed from 2 to 3.
	2
3
	
	

3.2 [bookmark: _lnxbz9]User Interface Requirements
In addition to functions required, describe the characteristics of each interface between the product and its users (e.g., required screen formats/organization, report layouts, menu structures, error and other messages, or function keys).
3.3 [bookmark: _35nkun2]Usability
Include any specific usability requirements, for example,
Learnability
· The user documentation and help should be complete
· The help should be context sensitive and explain how to achieve common tasks
· The system should be easy to learn
(See http://www.usabilitynet.org/)
3.4 [bookmark: _1ksv4uv]Performance
Specify static and dynamic numerical requirements placed on the system or on human interaction with the system:
· Static numerical requirements may include the number of terminals to be supported, the number of simultaneous users to be supported, and the amount and type of information to be handled.
· Dynamic numerical requirements may include the number of transactions and tasks and the amount of data to be processed within certain time period for both normal and peak workload conditions.
All of these requirements should be stated in measurable form. For example, "95% of the transactions shall be processed in less than 1 second" rather than “an operator shall not have to wait for the transaction to complete”.
3.4.1 [bookmark: _44sinio]Capacity
Include measurable capacity requirements (e.g., the number of simultaneous users to be supported, the maximum simultaneous user load, per-user memory requirements, expected application throughput)
3.4.2 [bookmark: _2jxsxqh]Availability
Include specific and measurable requirements for:
· Hours of operation
· Level of availability required
· Coverage for geographic areas
· Impact of downtime on users and business operations
· Impact of scheduled and unscheduled maintenance on uptime and maintenance communications procedures
· reliability (e.g., acceptable mean time between failures (MTBF), or the maximum permitted number of failures per hour).
3.4.3 [bookmark: _z337ya]Latency
Include explicit latency requirements, e.g., the maximum acceptable time (or average time) for a service request.
3.5 [bookmark: _3j2qqm3]Manageability/Maintainability
3.5.1 [bookmark: _1y810tw]Monitoring
Include any requirements for product or service health monitoring, failure conditions, error detection, logging, and correction.
3.5.2 [bookmark: _4i7ojhp]Maintenance
Specify attributes of the system that relate to ease of maintenance. These requirements may relate to modularity, complexity, or interface design. Requirements should not be placed here simply because they are thought to be good design practices.
3.5.3 [bookmark: _2xcytpi]Operations
Specify any normal and special operations required by the user, including:
· periods of interactive operations and periods of unattended operations
· data processing support functions
· backup and recovery operations
· safety considerations and requirements
· disaster recovery and business resumption
3.6 [bookmark: _1ci93xb]System Interface/Integration
Specify the use of other required products (e.g., a database or operating system), and interfaces with other systems (e.g., UWHires package interfaces with PubCookie and ODS, HEPPS system interfaces with Budget system). For each interface, define the interface in terms of message format and content. For well-documented interfaces, simply provide a reference to the documentation.
Outline each interface between the product and the hardware or network components of the system. This includes configuration characteristics (e.g., number of ports, instruction sets), what devices are to be supported, and protocols (e.g., signal handshake protocols).
3.6.1 [bookmark: _3whwml4]Network and Hardware Interfaces
Specify the logical characteristics of each interface between the product and the hardware or network components of the system. This includes configuration characteristics (e.g., number of ports, instruction sets), what devices are to be supported, and protocols (e.g., signal handshake protocols).
3.6.2 [bookmark: _2bn6wsx]Systems Interfaces
Example systems interface requirements:
A. [bookmark: _qsh70q]System1-to-System2 Interface
The <external party> will create and send a fixed length text file as an email attachment to System2mail@u.washington.edu to be imported into the System2 system for payroll calculation. This file must be received on EDIT day by 4:00 PM in order to be processed in the EDIT night run. The requirements below document the file specifications, data transfer process, and specific schedule. This file is referred to as "FileName" in this document.
File Structure and Format
A1. The FileName file is a fixed length text file.
A2. The FileName file is an unformatted ASCII file (text-only).
A3. The FileName file contains a batch totals record and several detail records.
File Description: Batch Totals Record
A4. The batch totals record can be placed at the beginning, in the middle, or at the end of the file.
A5. The batch totals record contains the following:
· Record Type (value: XA)
· Process Type (value: A)
· Batch Number (3 digit number assigned by Payroll Dept)
· Origin Code (AIG)
· Total number of detail records
· Total deduction amount
File Description: Detail Records
A6. The FileName file contains a row for each record meeting xxx criteria.
A7. Each row in the FileName file contains the following fields, comma-delimited and encased in double-quotes where the data includes commas or spaces:
· Employee Id
· Record Type
· Process Date (MMDDYY)
· XYG Number
· Element Code
· Amount
· Amount Sign
· Year Flag
· Total Amount
· Total Amt Sign
3.7 [bookmark: _3as4poj]Security
3.7.1 [bookmark: _1pxezwc]Protection
Specify the factors that will protect the system from malicious or accidental access, modification, disclosure, destruction, or misuse. For example:
· encryption
· activity logging, historical data sets
· restrictions on intermodule communications
· data integrity checks
3.7.2 [bookmark: _49x2ik5]Authorization and Authentication
Specify the Authorization and Authentication factors. Consider using standard tools such as PubCookie.
3.8 [bookmark: _2p2csry]Data Management
Specify the requirements for any information that is to be placed into a database, including
· types of information used by various functions
· frequency of use
· data access rules
· data entities and relationships
· integrity constraints
· data retention
· valid range, accuracy, and/or tolerance
· units of measure
· data formats
· default or initial values
3.9 [bookmark: _147n2zr]Standards Compliance
Specify the requirements derived from existing standards, policies, regulations, or laws (e.g., report format, data naming, accounting procedures, audit tracing). For example, this could specify the requirement for software to trace processing activity. Such traces are needed for some applications to meet minimum regulatory or financial standards. An audit trace requirement may, for example, state that all changes to a payroll database must be recorded in a trace file with before and after values.
3.10 [bookmark: _3o7alnk]Portability
If portability is a requirement, specify attributes of the system that relate to the ease of porting the system to other host machines and/or operating systems. For example,
· Percentage of components with host-dependent code;
· Percentage of code that is host dependent;
· Use of a proven portable language;
· Use of a particular compiler or language subset;
· Use of a particular operating system;
· The need for environment-independence - the product must operate the same regardless of operating systems, networks, development or production environments.
4. [bookmark: _23ckvvd]User Scenarios/Use Cases
Provide a summary of the major functions that the product will perform. Organize the functions to be understandable to the customer or a first time reader. Include use cases and business scenarios, or provide a link to a separate document (or documents). A business scenario:
· Describes a significant business need
· Identifies, documents, and ranks the problem that is driving the scenario
· Describes the business and technical environment that will resolve the problem
· States the desired objectives
· Shows the “Actors” and where they fit in the business model
· Is specific, and measurable, and uses clear metrics for success
5. [bookmark: _ihv636]Deleted or Deferred Requirements
Identify any requirements that have been deleted after approval or that may be delayed until future versions of the system. For example:
	Req#
	Business Requirement
	Status
	Comments
	Pri
	Date Rvwd
	SME Reviewed /Approved

	BR_LR_01
	The system should validate the relationship between Bargaining Unit/Location and Job Class.
	April 2005: Deleted.
This requirement has been replaced by BR_LR_036 and BR_CC_33.
	Business Process = “Assigning a Bargaining Unit to an Appointment”
	1
	7/13/04
	Bob Dylan, Mick Jagger

	BR_LR_02
	The system should validate that the supervisor indicator is correct according to job class.
Deferred to Phase 2B: 3/29/2005
	April 2005: Deferred to Phase 2B.
	Business Process = “Assigning a Bargaining Unit to an Appointment”
	3
	7/13/04
	Bob Dylan, Mick Jagger

	BR_LR_03
	The system should derive the bargaining unit code, union code, and supervisor indicator from the job class code and location.
	April 2005: Deleted
Replaced by BR_LR_16 and BR_LR_17.
	Business Process = “Assigning a Bargaining Unit to an Appointment”; This will eliminate the need, typically, for the user to enter the bargaining unit code, union code and supervisor indicator.
	1
	7/13/04
	Bob Dylan, Mick Jagger

6. [bookmark: _32hioqz]
Requirements Confirmation/Stakeholder sign-off
Include documentation of the approval or confirmation of the requirements here. For example:
	[bookmark: _1hmsyys]Meeting Date
	Attendees (name and role)
	Comments

	7/13/07
	Bob Dylan, Labor Relations SME
Mick Jagger, Labor Relations SME
Ringo Starr, Technical Project Manager
Debbie Harry, Technical Analyst
Janis Joplin, Technical Analyst
Fred Meyer, Project Manager
	Confirmed BR_LR_01 – BR_LR_15

	04/15/05
	Bob Dylan, Labor Relations SME
Mick Jagger, Labor Relations SME
Ringo Starr, Technical Project Manager
	Deferred / Deleted: BR_LR_01 - BR_LR_04, BR_LR_07, BR_LR_12, BR_LR_14, BR_LR_15, BR_LR_06, BR_LR_17

7.
8. [bookmark: _41mghml]
APPENDIX
[bookmark: _2grqrue]The appendixes are not always considered part of the actual Requirements Specification and are not always necessary. They may include
· Sample input/output formats, descriptions of cost analysis studies, or results of user surveys;
· Supporting or background information that can help the readers of the Requirements Specification;
· A description of the problems to be solved by the system;
· Special packaging instructions for the code and the media to meet security, export, initial loading, or other requirements.
When appendixes are included, the Requirements Specification should explicitly state whether or not the appendixes are to be considered part of the requirements.
Appendix A. [bookmark: _vx1227]Definitions, Acronyms, and Abbreviations
Define all terms, acronyms, and abbreviations used in this document.
Appendix B. [bookmark: _3fwokq0]References
List all the documents and other materials referenced in this document.
Appendix C. [bookmark: _1v1yuxt]Requirements Traceability Matrix
The following trace matrix examples show one possible use of naming standards for deliverables (FunctionalArea-DocType-NN). The number has no other meaning than to keep the documents unique. For example, the Bargaining Unit Assignment Process Flow would be BUA-PF-01.
For example (1):
	Business Requirement
	Area
	Deliverables
	Status

	BR_LR_01
The system should validate the relationship between Bargaining Unit/Location and Job Class.---Comments: Business Process = "Assigning a Bargaining Unit to an Appointment" (Priority 1)
	BUA
	BUA-CD-01
Assign BU Conceptual Design
	Accepted

	
	
	BUA-PF-01
Derive Bargaining Unit-Process Flow Diagram
	Accepted

	
	
	BUA-PF-01
Derive Bargaining Unit-Process Flow Diagram
	Accepted

	BR_LR_09
The system should provide the capability for the Labor Relations Office to maintain the job class/union relationship.---Comments: Business Process = "Maintenance" (Priority 1)
	BUA
	BUA-CD-01
Assign BU Conceptual Design
	Accepted

	
	
	BUA-PF-02
BU Assignment Rules Maint Process Flow Diagram
	ReadyForReview

For example (2):
	BizReqID
	Pri
	Major Area
	DevTstItems DelivID
	Deliv Name
	Status

	BR_LR_01
	1
	BUA
	BUA-CD-01
	Assign BU Conceptual Design
	Accepted

	BR_LR_01
	1
	BUA
	BUA-DS-02
	Bargaining Unit Assignment DB Modification Description
	Accepted

	BR_LR_01
	1
	BUA
	BUA-PF-01
	Derive Bargaining Unit-Process Flow Diagram
	Accepted

	BR_LR_01
	1
	BUA
	BUA-UCD-01
	BU Assign LR UseCase Diagram
	ReadyForReview

	BR_LR_01
	1
	BUA
	BUA-UCT-001
	BU Assignment by PC UseCase - Add Appointment and Derive UBU
	Reviewed

	BR_LR_01
	1
	BUA
	BUA-UCT-002
	BU Assignment by PC UseCase - Add Appointment (UBU Not Found)
	Reviewed

	BR_LR_01
	1
	BUA
	BUA-UCT-006
	BU Assignment by PC UseCase - Modify Appointment (Removed UBU)
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-CD-01
	Assign BU Conceptual Design
	Accepted

	BR_LR_09
	1
	BUA
	BUA-DS-02
	Bargaining Unit Assignment DB Modification Description
	Accepted

	BR_LR_09
	1
	BUA
	BUA-PF-02
	BU Assignment Rules Maint Process Flow Diagram
	Accepted

	BR_LR_09
	1
	BUA
	BUA-UCD-03
	BU Assign Rules Maint UseCase Diagram
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-UCT-045
	BU Assignment Rules Maint: Successfully Add New Assignment Rule
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-UCT-051
	BU Assignment Rules MaintUseCase: Modify Rule
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-UCT-053
	BU Assignment Rules MaintUseCase - Review Assignment Rules
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-UCT-057
	BU Assignment Rules MaintUseCase: Inactivate Last Rule for a BU
	Reviewed

	BR_LR_09
	1
	BUA
	BUA-UI-02
	BU AssignRules Maint UI Mockups
	ReadyForReview

	BR_LR_09
	1
	BUA
	BUA-TC-021
	BU Assignment Rules Maint TestCase: Add New Rule (Associated Job Class Does Not Exist) - Success
	ReadyForReview

	BR_LR_09
	1
	BUA
	BUA-TC-027
	BU Assignment Rules Maint TestCase: Modify Rule - Success
	ReadyForReview

	BR_LR_09
	1
	BUA
	BUA-TC-035
	BU Assignment Rules Maint TestCase: Add New Rule (Associated Job Class Does Not Exist) - Error Condition
	ReadyForReview

	BR_LR_09
	1
	BUA
	BUA-TC-049
	BU Assignment Rules Maint TestCase: Modify Rule - Error Condition
	ReadyForReview

For example (3):
	BizReqID
	CD01
	CD02
	CD03
	CD04
	UI01
	UI02
	UCT01
	UCT02
	UCT03
	TC01
	TC02
	TC03
	TC04

	BR_LR_01
	
	
	X
	
	X
	
	X
	
	
	X
	
	X
	

	BR_LR_09
	X
	
	
	X
	
	X
	
	
	X
	
	X
	
	X

	BR_LR_10
	X
	
	
	X
	
	
	
	
	X
	
	X
	
	

	BR_LR_11
	
	X
	
	
	
	
	
	
	
	
	
	
	

Appendix D. [bookmark: _4f1mdlm]
Organizing the Requirements
This section is for information only as an aid in preparing the requirements document.
Detailed requirements tend to be extensive. Give careful consideration to your organization scheme. Some examples of organization schemes are described below:
By System Mode
Some systems behave quite differently depending on the mode of operation. For example, a control system may have different sets of functions depending on its mode: training, normal, or emergency.
By User Class
Some systems provide different sets of functions to different classes of users. For example, an elevator control system presents different capabilities to passengers, maintenance workers, and fire fighters.
By Objects
Objects are real-world entities that have a counterpart within the system. For example, in a patient monitoring system, objects include patients, sensors, nurses, rooms, physicians, medicines, etc. Associated with each object is a set of attributes (of that object) and functions (performed by that object). These functions are also called services, methods, or processes. Note that sets of objects may share attributes and services. These are grouped together as classes.
By Feature
A feature is an externally desired service by the system that may require a sequence of inputs to affect the desired result. For example, in a telephone system, features include local call, call forwarding, and conference call. Each feature is generally described in a sequence of stimulus-response pairs, and may include validity checks on inputs, exact sequencing of operations, responses to abnormal situations, including error handling and recovery, effects of parameters, relationships of inputs to outputs, including input/output sequences and formulas for input to output.
By Stimulus
Some systems can be best organized by describing their functions in terms of stimuli. For example, the functions of an automatic aircraft landing system may be organized into sections for loss of power, wind shear, sudden change in roll, vertical velocity excessive, etc.
By Response
Some systems can be best organized by describing all the functions in support of the generation of a response. For example, the functions of a personnel system may be organized into sections corresponding to all functions associated with generating paychecks, all functions associated with generating a current list of employees, etc.
By Functional Hierarchy
When none of the above organizational schemes prove helpful, the overall functionality can be organized into a hierarchy of functions organized by common inputs, common outputs, or common internal data access. Data flow diagrams and data dictionaries can be used to show the relationships between and among the functions and data.
Additional Comments
Whenever a new Requirements Specification is contemplated, more than one of the organizational techniques given above may be appropriate. In such cases, organize the specific requirements for multiple hierarchies tailored to the specific needs of the system under specification.
There are many notations, methods, and automated support tools available to aid in the documentation of requirements. For the most part, their usefulness is a function of organization. For example, when organizing by mode, finite state machines or state charts may prove helpful; when organizing by object, object-oriented analysis may prove helpful; when organizing by feature, stimulus-response sequences may prove helpful; and when organizing by functional hierarchy, data flow diagrams and data dictionaries may prove helpful.
<document name>		<Enter Date>
	Page o f

