

Software Development Standard Deliverables

Project Lifecycle Methodology

Created By	Rafael Soultanov
Version	1.1

September 19, 20044


Document Control

Change Record

Date	Author	Revision	Change Reference
09/18/2004	Rafael Soultanov	1	Initial Draft

Reviewer

Name	Position

Distribution

Copy Number	Name	Location
1	Project Management	SolovatSoft
2	Clients	
3	Partners	

i


Table of Contents

PROJE	T LIFECYCLE METHODOLOGY1	
Distr	utioni	
	eri	
Chan	e Recordi	
Docum	ent Controli	į


Project Lifecycle Methodology

LIFECYCLE STAGE	DOC. NO.	DELIVERABLE NAME	OWNER	DESCRIPTION
P1: Business Proposal	P1	Steering Committee Project Proposal <u>Template</u>	Business Owner	 This is a high level document that approves the project and the goals of the project. Contains the following sections. Project Summary Cost Impact (including tangible and intangible benefits) Implementation Strategy (including dependencies, Risks and Resource conflicts) References (identification of the people and documentation that can further support the project proposal).
P2: Requirements Clarification	P2	Requirements Document. Template	Project Manager	 Contains the following sections. Definition of Terms (Glossary) Biz Requirements (Mid Level) Priorities Process Flow Diagram User experience (Number of users, security requirements etc.) Success Criteria Functionality not Required
P3: Planning	P3.1	Detailed Functional Specification <u>Template</u>	Project Manager	 Contains the following sections. Detailed Functional Specifications of each Module of the Application Detailed Feature Requirements
	P3.2	High Level Project Plan	Project Manager	Gantt Chart of high level project tasks. Should identify the different phases of the lifecycle and deliverables as milestones.


LIFECYCLE STAGE	DOC. NO.	DELIVERABLE NAME	OWNER	DESCRIPTION
P4: Design/Prototype	P4.1	Infrastructure Design Document <u>Template</u>	Dev Tech Lead	 Contains the following sections. Physical Architecture Network Architecture Tools
	P4.2	Database Design Document Template	Database Tech. Lead	 Contains the following sections. Database scope (elaborate on items not discussed in the general scope and describe the scope in greater detail) Data Flow Technical Architecture Data Model Diagrams Entity descriptions (including the descriptions of the columns and applicable business rules) Database Capacity Planning General Notes Resolved Issues Unresolved Issues Appendix (may include the DDL for the Design version of the Data Models).
	P4.3	Front-End/Middle Tier Design Document. UI Design <u>Template</u>	Front- End/Middle Tier Tech Lead	Contains the following sections. UML Diagrams Class Descriptions GUI Mock-ups Use Cases Error Handling Event Logging APIs and Interfaces


LIFECYCLE STAGE	DOC. NO.	DELIVERABLE NAME	OWNER	DESCRIPTION
P5: Finalize Product Specification	None	Conduct Project Review - Finalize All P1 – P4 Documents As Necessary	Project Manager	There are no documents to be produced for this stage.
P6: Development	P6.1	Database Development Specification <u>Template</u>	Database Tech. Lead	 Contains the following sections. Detailed ETL Design Doc, including field transformations Low level data flow Updated ERD and Specs Unit Tested SQL and PL/SQL Code along with appropriate relase documentation.
	P6.2	Front/middle Tier Development Specs <u>Template</u>	Front- End/Middle Tier Tech Lead	 Contains the following sections. Unit tested code along with appropriate release documentation. Update UML diagrams and documentation Updated Functional Specifications. Unit Tested SQL and PL/SQL Code along with appropriate relase documentation.
	P6.3	Test Plan <u>Template</u>	QA Lead	 Contains the following sections. Detailed test plan for each module (based on User acceptance criteria Security considerations) Separate sections for different types of testing to be conducted (Stress test, Performance Test, etc. inculding sub-sections for different modules to be tested).

LIFECYCLE STAGE	DOC. NO.	DELIVERABLE NAME	OWNER	DESCRIPTION
P7: Release Management & QA	P7.1	QA Test Results <u>Template</u>	QA Lead	 Contains the following sections. Test Environment (including specifications for the Hardware, Software, and Network). Integration Test results Regression Test Results Stress Test Results Usability Test results Data Validation. Actual QA Scripts
	P7.2	Installation and Release Document <u>Template</u>	Dev Tech Lead	 Contains the following sections. Release Notes identifying important notes not included in the Development documents. Installation Guide (identification of the steps to be taken to install, including specifying the set up of the environment for the software. Migration plan Other sections that may be specific to each project
P8: Operations	P8.1	Operations Manual <u>Template</u>	Dev Tech Lead	 Contains the following sections. Front-tier operations Database operations Monitoring Operations Other sections that may be specific to each project.
	P8.2	SLA <u>Template</u>	Project Manager	 Contains the following sections. Performance Requirements Uptime Requirements Maintenance Requirements


LIFECYCLE STAGE	DOC. NO.	DELIVERABLE NAME	OWNER	DESCRIPTION
P9: Debrief	Р9	Project Summary <u>Template</u>	Project Manager	Contains the following sections. Feedback Areas For Improvement Recommendations