
Gestion de Projet Contrôle

©Yossi Gal, Sep/2011 Contrôle, Page: 1

Contrôle continu Contrôle continu -- SIRISSIRIS

Gestion de ProjetGestion de Projet
Contact:
Yossi Gal, yossi.gal@galyotis.fr, Téléphone: 06 8288-9494

Gestion de Projet Contrôle

©Yossi Gal, Sep/2011 Contrôle, Page: 2

Contrôle 22Contrôle 22--0909--2011 / 15 minutes2011 / 15 minutes

1. Donnez la signification des sigles suivants et expliquez en
une ligne ce qu’ils signifient.
� PMI,

� PMBOK,

� PMP,

� SEI,

� CMM,

� WBS,

� ATP.

2. Quelle est la définition d’un projet selon PMI? Expliquez
les caractéristiques principales.

3. Quels sont les éléments de la triple contrainte? Comment
fonctionne la relation entre ces éléments?

Gestion de Projet Contrôle

©Yossi Gal, Sep/2011 Contrôle, Page: 3

Questions ?Questions ?

Yossi GalYossi Gal

GalyotisGalyotis
IT Business ApplicationsIT Business Applications

yossi.gal@galyotis.fr

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 21

Les Activités de la méthodologieLes Activités de la méthodologie

�Comité de Pilotage

�Étapes de Validation (ATP)

�Revues de Projets, Minutes, Liste des Actions

�Gestion des Risques , Assurance Qualité , Gestion de
Configuration, Méthodes d’Estimation

�Jeux d’Essai, Plans de Test et Procédures de Test

�Coordination avec d’autres projets

�Documentation: Utilisateur, Technique

�Formation pour les équipes de Développement, pour les
Utilisateurs

�Collection des Métriques

�Documentation de la Démarche, Leçons Apprises

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 22

Les Documents de la MéthodologieLes Documents de la Méthodologie
La Pré-étude
�Le Document de Pré-Étude
�Le Document de La gestion des Risques

La Planification:
�Le Document de La Gestion de la configuration
�Le Document de L ’Assurance Qualité
�Le Document de La Planification
�Le Document du plan des Tests
�Le Document du plan d’Installation et de Support
�Le Document du plan de Formation

L’analyse:
�Le Document de L ’analyse Fonctionnelle Détaillée
�Le Document de La Conception Technique

La Construction:
�Le Document de construction
�La documentation Utilisateur

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 23

Le Document de PréLe Document de Pré--ÉtudeÉtude

�Le document de pré-étude regroupe l’essentiel des
éléments rassemblés au cours de la phase initiale du projet.

�Donne un aperçu global du projet et de l’objectif principal
à atteindre

�Décrit les besoins initiaux exprimés par les utilisateurs

�définit le produit à concevoir en citant ses principales
caractéristiques et ses fonctionnalités.

�Résume les différentes approches étudiées pour
résoudre le problème, met en évidence les points forts et
les limites de chaque solution étudiée, et propose la
solution à choisir

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 24

Le Document de PréLe Document de Pré--Étude (2)Étude (2)

�Décompose le projet en éléments atomiques
facilement estimables, mesurables et gérables

�Établit les charges, les coûts et les délais en appliquant les
méthodes d ’estimation sur les composants de base du
projet

�Établit la répartition budgétaire du coût total du projet
sur la durée totale du projet

�Établit un planning de livraison de fonctions principales
avec un ordre de priorité proposé et qui pourra être modifié
par les utilisateurs.

�Doit être validé par le commanditaire du projet avant
de passer à l ’étape suivante du projet.

�En cas de non acceptation, le projet s’arrête.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 25

Le Document de La gestion des RisquesLe Document de La gestion des Risques

�Le plan de gestion des risques est le document qui gère les
risques attachés au projet.

�Identifie les risques et les conséquences qu’elles peuvent
avoir sur le projet s’ils venaient à se réaliser.

�résume les risques principaux en citant pour chaque risque
sa probabilité, son niveau d’impact sur le projet, la priorité
avec laquelle il doit être traite, les facteurs contribuant à sa
réalisation ainsi que des solutions préventives pour réduire la
probabilité du risque ou au moins les conséquences de son
impact sur le projet.

�Faire prendre conscience au chef du projet et à son équipe,
des obstacles qui peuvent entraver le bon déroulement du
projet.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 26

Le Document de La Gestion de la configurationLe Document de La Gestion de la configuration

�Le plan de la configuration est le document qui se focalise
sur le contrôle du développement, de la sauvegarde,
des mises à jours des programmes.

�Il permet d’identifier tous les objets du projet
(Programmes, Documents).

�Il établit des standards de nomenclature concernant les
releases, les objets, le langage de programmation et
autres outils utilisés.

�Il participe à la maintenabilité des produits du projet et
permet de constituer toutes les releases du projet.

�Il décrit l’organisation du projet, c’est à dire l’équipe qui
participe au projet et les rôles de chacun.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 27

Le Document de La Gestion de la configuration (2)Le Document de La Gestion de la configuration (2)

�Il établit la liste des outils utilisés au cours du projet
(Word, Excel, Lotus Note, PowerPoint etc..…), les méthodes
d ’analyse et les langages de programmation.

�Au niveau du code il va définir des standards d’écriture
que le développeurs doivent respecter.

�Il décrit la procédure de sauvegarde des Objets du
projet, en constituant un référentiel de base (Baseline).

�Il décrit aussi la procédure de mise a jour des objets
(Check in/Check out).

�Tout changement à l ’un des objets du projet fait l’objet
d’une procédure écrite et formelle.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 28

Le Document de LLe Document de L ’Assurance Qualité’Assurance Qualité

�Le plan d’assurance qualité établit les droits et les devoirs
du projet en ce qui concerne la qualité.

�Il décrit les vérifications (Audits) que doit effectuer le
responsable qualité pour s ’assurer que le projet agit selon la
méthodologie.

�Ce document décrit la liste des taches qui doivent être
effectuer par le projet, les dates d’audit planifiées et la
procédure à suivre en cas de litige entre le responsable
qualité et le projet.

�Chaque inspection donne suite à un rapport avec la W3
liste (quoi, qui, quand) et au suivi des actions

�Le responsable qualité doit être indépendant du projet

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 29

Le Document de La PlanificationLe Document de La Planification

�Le dossier de planification contient le planning de tout le
projet.

�Généralement il est documenté a travers un outil de
planification (MS Project, Project Workbench,..)

�Il doit contenir au minimum:
�Le Gantt des tâches (Tache/date début/date fin/délais).

�Le récapitulatif des ressources disponibles , utilisées.

�Le récapitulatif du coût total du projet.

�Et éventuellement le chemin critique

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 30

Le Document du plan des TestsLe Document du plan des Tests

�Le plan des tests décrit les différents types de tests qui
doivent être effectués, quand ils doivent être effectués et par
qui.

�4 types de tests
�Les tests unitaires

�Les Tests d'Intégration

�Les tests de non-régression

�Les tests systèmes

�Les Tests d’acceptance utilisateurs

�Les Procédures de Tests et les jeux d’essais
�Le rapport des tests et la liste des actions correctives

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 31

Le Document du plan d’Installation et de SupportLe Document du plan d’Installation et de Support
�Le plan d’installation et de support décrit l'ensemble des
procédures nécessaires à la mise en production, ainsi
que les procédures nécessaires pour la maintenance du
produit installé

�Il inclut la configuration matérielle et logicielle à mettre
en place pour pouvoir installer le produit fini

�Il décrit les procédures de conversion des données

�il définit les procédures d’intervention en cas de
problèmes

�il référence le plan de configuration pour les procédures de
sauvegarde et de Baseline

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 32

Le Document du plan de FormationLe Document du plan de Formation

�Le plan de formation décrit l’ensemble du dispositif à mettre
en place pour
� la formation de l'équipe du projet aux techniques nécessaires au
développement du projet,

�Et la formation des utilisateurs sur le logiciel développé

�Ce plan détaille le matériel nécessaire à ces formations, ainsi
que les organismes internes et externes qui doivent l’assurer

�Il doit également contenir le chiffrage des coûts de
l’ensemble de la formation et du matériel

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 33

Le Document de LLe Document de L ’analyse Fonctionnelle Détaillée’analyse Fonctionnelle Détaillée

�L’analyse fonctionnelle détaillée ou les spécifications
détaillées font suite au document de pré-étude, le
complètent et le détaillent

�Il est destiné directement aux utilisateurs.
�Son but est de décrire les comportements fonctionnelles
visibles du logiciel sans se soucier des techniques qui vont
être utilisées pour l’implémentation

�Il précise les spécifications du produit une fois terminé, il
peut s’apparenter à un cahier des charges.

�Il décrit en détail les différents menus, fenêtres, règles de
gestion en plus des performances et contraintes du
produit fini.

�Ce document doit être approuvé par l’utilisateur avant le
passage a l étape suivante (Conception Technique)

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 34

Le Document de La Conception TechniqueLe Document de La Conception Technique

�Ce document couvre l’architecture Technique du projet

�Il fait référence à l’architecture globale du logiciel en
décrivant les formes, des menus, les Contrôles, etc.…

�Il décrit les interfaces internes et externes au projet

�Il décrit les outils de programmation utilisés et la façon
dont ils sont utilises pour implémenter les fonctions requises
dans les spécifications fonctionnelles.

�Il décrit également la structure des données et la logique
de programmation.

�Il a pour vocation de diriger l’équipe de développement dans
les différentes étapes du codage.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 35

Le Document de constructionLe Document de construction

�Le document de construction inclut la liste des objets du
projet constituant la release

�Cette liste contient le nom des objets, leur version, la taille,
la date de dernière mise a jour, etc. …

�Par Objet du projet on entend les documents, les formes,
les modules principaux et tous les exécutables (DLL,
ActivesX, Les java beans, Les Applets et Servlets, …) et les
communications (fax, mails, ..)

�Il ne contient pas le code des programmes qui eux se
trouvent dans les répertoires de développement.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 36

La documentation UtilisateurLa documentation Utilisateur

�La documentation Utilisateur a pour objet de guider
l’utilisateur dans l ’utilisation du logiciel.

�Elle se compose d ’une aide en ligne, du manuel d ’utilisation
et du guide de référence

�Il est exclusivement destiné à l’utilisateur et son contenu ne
fait qu’expliquer le fonctionnement du logiciel de telle sorte
que l’utilisateur non informaticien puisse l’utiliser.

�Il n ’explicite que les fonction implémentées et non tout ce
qui a été décrit dans les spécifications ou dans le document
technique.

�Il peut être utilisé comme support de formation pour les
utilisateurs du logiciel

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 37

Les Taches par activitéLes Taches par activité

�Les Taches de la phase de planification

�Les Taches de la phase de Spécifications

�Les Taches de la phase de conception Technique

�Les Taches de la phase de Construction

�Les Taches de la phase des tests

�Les Taches de la phase d’Installation

�Les Taches pour la phase de Maintenance

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 38

Les Taches de la phase de planification (1)Les Taches de la phase de planification (1)

�Adapter et dimensionner les activités clés de la méthodologie à la taille
du projet

�Définir les méthodes d’estimation
�Définir la Coordination inter-projets
�Créer les Dossiers du Projet

�Définir la gestion des Risques

�Définir la gestion de la Configuration

�Définir le plan Assurance Qualité

�Définir le Plan des tests et les jeux d’essais

�Définir le plan d’installation et de Support

�Définir le Plan de Formation

�Définir les Métriques a collecter
�Définir le Référentiel de Base (Baseline Repository)
�Définir les Objectifs et les besoins des utilisateurs (SOW)

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 39

Les Taches de la phase de planification (2)Les Taches de la phase de planification (2)

�Procéder a l’Analyse des solutions alternatives
�Préparer le WBS (Work Breakdown Structure) initial et
Estimer la taille, les charges, les délais et les coûts du projet.

�Identifier le coordinateur des utilisateurs, le Chef du projet et
l'équipe du projet

�Mettre en place les groupes d’interface avec d’autres projets,
le comité de pilotage

�Mettre en place un planning de rencontres avec les
utilisateurs. Définir les revues de direction (types,
fréquences, format). Définir et mettre en place le plan des
revues du projet

�Organiser l'équipe des tests
�Définir l'environnement des tests
�Communiquer les plans à l'équipe du projet

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 40

Les Taches de la phase de planification (3)Les Taches de la phase de planification (3)

�Finaliser le Document de Pré-Étude

�Générer des rapports sur l'état du projet

�Obtenir l’acceptation du projet par la direction (ATP0)

�Collecter
� la taille des objets du projet

� la charge de travail,

�Les délais

� les jalons,

� les coûts,

� la stabilité des changements aux spécifications

�Et autres indicateurs ...

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 41

Les Taches de la phase de SpécificationsLes Taches de la phase de Spécifications

�Commencer l’analyse des spécifications
�Identifier la documentation utilisateur
�Documenter les besoins en formation et l’approche générale
de la formation

�Rédiger le cahier des charges (Spécifications)
�Conduire la revue de spécifications
�Conduire la revue de direction pour l’obtention de l’ATP1
�Collecter les métriques relative à

� la taille des produits,
� la Charge de travail,
� les jalons importants,
� les coûts
�Et le niveau de la stabilité des spécifications

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 42

Les Taches de la phase de conception Technique (1)Les Taches de la phase de conception Technique (1)

�Définir et Documenter les charges nécessaires pour le
Prototypage ainsi que sa faisabilité

�Revoir et mettre à jour les besoins utilisateurs
�Développer et démontrer un Model de l’application
�Définir les taches hors Prototypage
�Documenter les résultats du Prototypage
�Conduire la revue préliminaire de la conception Technique
�Rédiger le document la conception Technique
�Revoir et mettre a jour le plan de formation
�Définir la Documentation utilisateur préliminaire
�Revoir et mettre a jour le plan d’Installation et de Support
�Conduire la revue critique de la conception Technique

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 43

Les Taches de la phase de conception Technique (2)Les Taches de la phase de conception Technique (2)

�Demander la validation ATP2

�Collecter les métriques pour
�Les délais,

� les spécifications déjà implémenter,

� la taille des produits,

� la charge de travail,

�Les jalons importants,

�Les coûts constates

�Et la stabilité des spécifications

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 44

Les Taches de la phase de ConstructionLes Taches de la phase de Construction

�Développer et revoir le code
�Définir les procédures de tests
�Rédiger la documentation utilisateur
�Constituer le matériel de Formation et conduire les séances initiales
�Conduire les tests unitaires, les tests de non-Régression
�Revoir et mettre a jour le plan d’Installation et de Support
�Collecter

�L'évolution des délais détaillés,

�Les spécifications déjà implémentées,

�La taille des objets,

�La charge de travail,

�Les jalons importants,

�Les coûts,

�Et la stabilité des spécifications

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 45

Les Taches de la phase des testsLes Taches de la phase des tests

�Conduire les tests d'Intégration

�Conduire les tests de non-Régression

�Vérifier le matériel de Formation

�Conduire les tests systèmes

�Conduire les tests d’acceptance

�Documenter les résultats des tests

�Collecter les erreurs des tests et les autres métriques

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 46

Les Taches de la phase d’InstallationLes Taches de la phase d’Installation

�Finaliser la liste de vérification pour l’installation

�Conduire les validations de la configuration

�Conduire la revue de mise en production

�Demander l’autorisation pour la mise en prod (ATP3)

�Procéder à l’Installation

�Finaliser et Exécuter le plan d’installation et de Support

�Conduire la Revue de Poste-Installation

�Collecter les métriques ….

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 47

Les Taches pour la phase de MaintenanceLes Taches pour la phase de Maintenance

�Revoir et mettre a jour le plan d’installation et de Support

�Définir et Exécuter les procédures de maintenance

�Revoir et prioriser la liste des requêtes mises en attente pour
la prochaine version

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 48

Résumé (1Résumé (1))

�La production de systèmes d’information pose des problèmes :

�Délais, Coûts, Qualité, Changements rapides des technologies
de l’information, Restructuration des activités de l’entreprise, …

�Besoin d’avoir une Démarche Méthodologique afin de Produire des
systèmes de Qualité.

�Pour Comprendre, Prévoir, Contrôler et Maîtriser le cycle de
développement d’un Projet Informatique.

�Prendre les Bonnes Décisions relatives aux coûts et bénéfices d’un
système d’information et devenir plus Compétitif.

�Planifier, Communiquer, faire le Suivi, faire Valider chaque étape
de la définition, l'exécution et la mise en production.

�Améliorer continuellement la démarche pour faire bon usage de
la technologie au service de l’entreprise.

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 49

Résumé (2Résumé (2))

5 niveaux de Maturité:
�Niveau 2 - Répétable, Intuitif

Les Domaines Clés d'activité:
�Planification
�Gestion des Requêtes/Besoins Utilisateurs
�Le Suivi de Réalisation
�L’Assurance Qualité
�La Gestion de Configuration
�La Gestion des Ressources Externes
�Construction
�Tests
�Installation

Initial (1)

Imprévisible, Peu Contrôlé

Objectif
Reproductible (2)

Respectabilité des Taches

Reproductible (2)

Respectabilité des Taches
GéréGéré

Défini (3)

Processus bien Compris

Défini (3)

Processus bien Compris

QualitatifQualitatif

contrôlé (4)

Processus Mesuré

contrôlé (4)

Processus Mesuré

QuantitatifQuantitatif

Optimise (5)

Amélioration du Processus

Optimise (5)

Amélioration du Processus
AutomatiséAutomatisé

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 50

Résumé (3)Résumé (3)

�Comité de Pilotage
�Étapes de Validation (ATP)
�Revues de Projets, Minutes, Liste des Actions
�Gestion des Risques , Assurance Qualité , Gestion de
Configuration, Méthodes d’Estimation

�Jeux d’Essai, Plans de Test et Procédures de Test
�Coordination avec d’autres projets
�Documentation: Utilisateur, Technique
�Formation pour les équipes de Développement, pour les
Utilisateurs

�Collection des Métriques
�Documentation de la Démarche, Leçons Apprises

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 51

Résumé (4)Résumé (4)

Phases

�Pré-Étude
Planification

�Spécifications

�Conception
Technique

�Construction

�Tests

�Installation

�Maintenance

Documents

�SOW

�SPP

�SRS

�SDD

�UDOC

�TDOC

�TPL/TPR

�ISP

Étapes de
Validation
�ATP0
�ATP1
�ATP2
�ATP3

Revues
�CDR
�Code Review
�PRR
�PIR

Gestion de Projet Cours SEI

©Yossi Gal, Sep/2011 Plan Concepts Composants Documents Taches TP SEI, Page: 52

Questions ?Questions ?

Yossi GalYossi Gal

GalyotisGalyotis
IT Business ApplicationsIT Business Applications

yossi.gal@galyotis.fr

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 1

2b2b--RisquesRisques

Gestion de ProjetGestion de Projet
Contact:

Yossi Gal, yossi.gal@galyotis.fr, Téléphone: 06 8288-9494

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 2

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 3

AgendaAgenda
�Introduction

�L ’Objectif de cette Présentation et de la Gestion des Risques
�L Environnement dans lequel cette gestion se déroule
�Le Périmètre d ’utilisation

�La Méthodologie
�SEI/CMM (Software Engineering Institute/Capability Maturity Model)
�SPI/SPH (Software Process Improvement/ Handbook)
�RMP (Risk Management Plan)

�L’Application en Entreprise
�L ’Approche utilisée
�Identification des Risques, Facteurs Contribuants, Solutions
�La Documentation

�Conclusion/Questions

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 4

Introduction : LIntroduction : L ’objectif de cette Présentation’objectif de cette Présentation
�Objectif: Décrire le plan de la gestion des Risques dans le cadre

de petits projets (3 à 4 personnes durant 6 à 12 mois)

�Le Risk Management Plan (RMP) est un composant essentiel
dans la Méthodologie de gestion de projet. utilisée en entreprise

�Toute la gestion du projet tourne autour du concept
d'identification des risques majeurs, et des conséquences que
leur réalisation peut avoir sur le bon déroulement du projet.

�La gestion des risques fait partie intégrante de la gestion de
projet. Elle permettra d'identifier, très tôt dans le cycle de vie,
les projets voués à l'échec permettant à l’entreprise de
minimiser les investissements à fonds perdus.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 5

LL ’objectif de la gestion des Risques’objectif de la gestion des Risques
�L’objectif est de faire Prendre Conscience au chef du projet et à

son équipe, des Obstacles Potentiels et l’inviter à réfléchir sur
des solutions préventives.

�Le RMP commence par l’évaluation de l'importance du risque et
de la Priorité avec laquelle il doit être traité,

�Ensuite par l’Identification des Facteurs pouvant Contribuer à ce
que ce risque se réalise.

�Une fois ces éléments identifiés, le projet proposera des
Solutions Préventives pour réduire l’influence de ces facteurs et
faire de telle sorte que le risque ne se produise pas ou du moins
que ces conséquences aient un impact minimal sur le
déroulement du projet (Mitigation Plan).

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 6

LL Environnement de la Gestion des Risques Environnement de la Gestion des Risques
�Le Risk Management Plan est un document de base du ‘SPH’

(Software Process Handbook) qui sert de référence pour la
méthodologie de gestion de projet utilisée en entreprise, le 'SPI'
(Software Process Improvement).

�Le SPI est basé sur les concepts développés par l’institut ‘SEI'
(Software Engineering Institute),

�Le SEI est un groupe de recherche à l université Carnegie Mellon
en Pennsylvanie, USA. Il a défini des méthodes pour
l ’amélioration de la qualité, et 5 niveaux de maturité des
processus informatiques

�La Méthodologie s ’intéresse au Processus (La Démarche) et
non au contenu du Projet (La Qualité du Produit).

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 7

Le Périmètre dLe Périmètre d ’Utilisation’Utilisation
�Le RMP fait partie de la planification du projet. Il est initialisé au

début du cycle de vie du projet et est continuellement mis à jour
tout le long de ce cycle.

�Cette présentation mettra l’accent sur une application pratique
dans le cadre de petits projets (3 à 4 Personnes pendant 6 à 12
mois).

�Elle s’intéressera aux risques directement liés au projet lui-
même et ne traitera pas des risques globaux tel que la ‘Disaster
Recovery’ ou l’abandon du projet par le management

�Très souvent, ces petits projets ne s ’occupent pas des risques
lies au matériel ou à l ’infrastructure.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 8

La Méthodologie: CMM/5 Niveaux de MaturitéLa Méthodologie: CMM/5 Niveaux de Maturité

Initial (1)
Imprévisible, Peu Contrôlé

Initial (1)
Imprévisible, Peu Contrôlé

Objectif
Reproductible (2)

Repetabilité des Taches
Reproductible (2)

Repetabilité des Taches
Géré

Défini (3)
Processus bien Compris

Défini (3)
Processus bien Compris

Qualitatif

Contrôlé(4)
Processus Mesure

Contrôlé(4)
Processus Mesure

Quantitatif

Optimise (5)
Amélioration du Processus

Optimise (5)
Amélioration du Processus

Automatise

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 9

Le RMP dans le cadre du ProjetLe RMP dans le cadre du Projet

Approach DocumentApproach Document

Risk Management PlanRisk Management Plan

ProjectProject

Project PlanningProject Planning

Software Configuration Mgt PlanSoftware Configuration Mgt Plan

Software Quality Assurance PlanSoftware Quality Assurance Plan

Software Project PlanningSoftware Project Planning

Test Plan, Trn Plan, Inst/Supp Plan Test Plan, Trn Plan, Inst/Supp Plan

Software DesignSoftware Design

MaintenanceMaintenance

Requirements SpecsRequirements Specs

InstallationInstallationTestTestConstructionConstruction

Tout est géré F..Tout est géré F..

Rien n’est Laisse
au hasard FF.
Rien n’est Laisse
au hasard FF.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 10

Le RMP dans le cadre du CMMLe RMP dans le cadre du CMM
�Un Risque est tout événement entraînant la possibilité d'échec

du projet quant à la réalisation des objectifs pour les
�Délais,
�Coûts,
�Fonctionnalités,
�Qualité,

o Débit,
o Performance,
o Fiabilité,
o Disponibilité.

�l'utilisation des ressources informatiques critiques.

�Le RMP est un ensemble de documents décrivant les activités
de gestion des risques se rattachant à un projet.

�Les risques sont identifiés, évalués, documentés et gérés
conformément à une procédure écrite.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 11

Le RMP dans le cadre du CMM (suite)Le RMP dans le cadre du CMM (suite)
�Les activités de gestion des risques comprennent :

�l'Identification Précoce des objectifs à risque élevé du projet;

� l'Identification des événements pouvant introduire ces risques ou les
augmenter (Facteurs Contribuants)

� le Suivi des Indicateurs Clés de ces risques.

�Les éléments du plan de gestion des risques comprennent

� les Ressources Nécessaires (y compris le personnel et les outils);

� la Méthode de Gestion et la Liste des Risques (identification,
analyse, évaluation, priorité, planification, suivi et résolution)

� le Calendrier de gestion des risques, les Responsabilités, la
méthode et la fréquence de la Communication

� les Mesures collectées et leur analyse.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 12

Le RMP dans le cadre du CMM (Suite)Le RMP dans le cadre du CMM (Suite)
�Le lancement Initial du plan de gestion des risques et les

Révisions importantes à y apporter sont soumis à des revues.

�Les risques sont soumis à un suivi et à de Nouvelles
Évaluations pouvant faire l'objet d'une Re-planification.
L'information obtenue au cours de ces suivis est utilisée pour
Affiner Les Évaluations.

�L’Équipe du Projet et la Direction reçoivent les
Communications appropriées sur les Risques Potentiels, le
Plans de Gestion et les Résultats des Actions Entreprises
pour la Réduction des Risques identifies.

�pour chaque risque identifié, L'impact Négatif Réel est constaté
par rapport aux Pertes Estimées; le nombre et l'ampleur de ces
impacts font l ’objet d ’un Suivi.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 13

L’Application: Méthodes d’approcheL’Application: Méthodes d’approche
�Gestion par Événement : Quel serait l’impact sur le projet si tel

ou tel événement se produisait dans l’une des phases du projet
�Un Changement important dans les Spécifications
�Une Ressource deviendrait Manquante
�Un Logiciel n’est pas reçu dans les temps prévus
�CCC..

�Gestion par Risque/Facteurs Contribuants: Quels sont les
risques majeurs auxquels le projet peut être confronté et quels
sont les facteurs qui peuvent contribuer à ces risques
�Le risque de ne pas délivrer la totalité des Fonctionnalités spécifiées
�Ne pas les délivrer dans les Délais prévus
�Le niveau de Qualité spécifiée (débit, performance, disponibilité)
�Dans le cadre du Budget alloue
�C...

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 14

Méthode DMéthode D ’analyse des Risques’analyse des Risques

�mitigation
�contingence Suivi Analyse �Probabilité

�impact

�Planification
�Exécution

Identification

Priorisation

�Priorité
�Sévérité

Risques

Cycle
d ’Analyse

Des
Risques

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 15

Matrice de catégorisationMatrice de catégorisation

Impact

P
ro

b
ab

ili
té

HautMoyenBas

H
au

t
B

as

Contingence

Contingence

Contingence

Transfert

Transfert

Transfert

Mitigation

Mitigation

Mitigation

Prévention

Prévention

Prévention

Acceptance

Acceptance

Acceptance

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 16

Matrice de catégorisation (Définition)Matrice de catégorisation (Définition)
Contingence(Contingency): Établissement d ’un plan d ’actions
(W3 Liste) dans le cas ou le risque venait a se réaliser

Mitigation: Revoir les objectifs du projet en ce qui concerne le
budget, les délais, les fonctionnalités ou la qualité afin de réduire la
probabilité de réalisation du risque

Prévention (Avoidance) : Prendre des actions préventives des le
début du projet des que le risque est identifié pour faire de tel sorte
que le risque ne se produise pas du tout

Transfert (Deflection) : Transférer le risque a une tierce partie (avec
contrat)

Acceptance: Comprendre l ’impact du risque sur le projet et
accepter de vivre avec dans le cas ou il venait à se réaliser

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 17

La Méthode Utilisée (Petits Projets)La Méthode Utilisée (Petits Projets)
Nous utiliserons la méthode: Risques/Facteurs

� Identification des Risques

� Leurs Priorisation (L ’ordre dans lequel ils seront traites)

� Le poids de leur Impact (Sévérité)

� Pour chaque risque recenser les Facteurs Contribuants
potentiels

� Pour chaque Facteur Contribuant, Proposer des Solutions
Préventives pour réduire l ’impact du Risque (Mitigation Plan)

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 18

Identification des Risques MajeursIdentification des Risques Majeurs
Les risques principaux sont:

�Ne pas délivrer la Totalité des Fonctions demandées

�Ne pas délivrer Une Fonctionnalité Particulière (f1, f2, f3, C.)

�Délivrer un Produit Non Conforme aux Spécifications

�Ne pas délivrer Le produit dans les Délais Prévus

�Ne pas délivrer Le produit avec le Niveau de Qualité requis

�Dépasser la Charge de Travail Prévue

�Dépasser le Budget alloué

�Autres risques spécifiques au projet
�Sécurité
�Nouvelles Technologies
�CC..

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 19

Facteurs ContribuantsFacteurs Contribuants
Quelques exemples de facteurs contribuants:

�Planification trop serrée (pas assez de marge)

�Instabilité des spécifications utilisateur (trop de changements)

�Dépendance vis à vis d'autres projets (attente de résultats ..)

�Expérience de l'équipe (Connaissances Business, Techniques)

�Motivation de l'équipe (Niveau de hiérarchie, Rôle, $$$)

�Conditions matérielles dans lesquelles se déroule le projet

�Difficultés Techniques (Complexité du Projet, Infrastructure)

�Nouvelles Technologies (Serveurs Multi Media, Web, Wireless)

�Manque de Contrôle de Qualité (SQAA,Configuration, Backup)

�Problèmes de performances du produit (temps de réponse, délais
des résultats, ..)

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 20

Solutions ProposéesSolutions Proposées
Quelques exemples de solutions proposées:

�Produire un Prototype et le faire valider par les utilisateurs

�Mettre Plus de Ressources sur le projet (humaines, matérielles)

�Mettre en place un Coordinateur entre Projets

�Figer les Spécifications, planifier les nouvelles pour la prochaine
Version

�Réutiliser du travail fait par d'autres projets (doc/programmes)

�Définir des Procédures Documentées, claires et précises

�Revoir L ’Organisation du Projet, respecter les rôles et les
responsabilités.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 21

Solutions Proposées (suite)Solutions Proposées (suite)
Quelques exemples de solutions proposées (suite):

�Faire Participer d'une façon plus importante les Utilisateurs et
autres acteurs du projet

�Mettre en place un plan de Formation Technique pour l'équipe

� Mettre en place un plan de Formation Utilisateurs

� Mettre en place un Démarche Qualité (Configuration, suivi
Qualité, Organisation, Backup,..)

� Mettre en place une Procédure de Testes avec grand volume de
données

�Mettre en place des Procédures d'inspection (Revues de
documents, Revues de Code, ..)

�

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 22

Tableau RécapitulatifTableau Récapitulatif
Tableau récapitulatif avec :

�L'Identifiant du risque (un numéro de séquence),

�Sa Description (Une ligne)

�Priorité (Haute, Moyenne, Basse ou un numéro d ’ordre),

�Sévérité (Haute, Moyenne, Basse ou un numéro relatif),

�Les Facteurs Contribuants,

�et les Solution Proposées pour réduire le risque (Mitigation).

�L ’Actualisation du Risque (Statut, Date)

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 23

Exemple de Tableau récapitulatifExemple de Tableau récapitulatif
R# Descript ion Prio rité Severité Facteurs Solutio ns Etat
1 Ne pas délivrer le

produit.
Haute Haute • Mauvaise

analyse de la
situation

• F ixer des objectif s
cohérent qui puissent
être atteint

E n action

2 Le produit ne
repond pas aux
besoins des
partenaires
(échoué)

Haute Haute • Pas assez de
com m unication
entre les
util isateurs et les
developpeurs

• E nvoyer des mails
reguliers et organiser
des reunions pour
bien com prendre le
besoin utilisateur.

E n action

3 Rendre le produit
souhaité, mais hors
delai

Haute M oyenne • Pas assez de
tem ps à
consacrer au
projet

• F ixer des objectif s
raisonnables qui
puissent être atteint

E n action

4 Rendre un produit
incomplet.

Haute M oyenne • Ne pas avoir les
bons produits de
developpem ent

• Faire des tests des
produits reçus af in de
connaître exactement
leurs possibilités

E n action

5 Ne pas arriver a
développer le
produit dans le
budget plannifié.

Moyenne M oyenne • Perdre trop de
tem ps dans le
développm ent
(bugs, erreurs
d'analyses)

• Utiliser des m éthodes
efficaces pour
l'analyse ainsi que
pour le
développement.
(SCMP ...)

E n action

6 Rendre un produit
qui n'a pas le
niveau de qualité
souhaité.

Moyenne M oyenne • Ne pas respecter
les standards de
"nam ing". Ne pas
écrire assez de
com m entaires et
docum ents sur le
produi t.

• Utiliser le document :
• "Software

Configuration
Management Plan"

E n action

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 24

État État Détaillé des RisquesDétaillé des Risques
Un Risque par page avec:

�L ’Identification du Risque:
�Identifiant: (un numéro d'ordre)
�Description: (2 à 3 lignes)
�Priorité (L'ordre dans lequel il sera traite)
�Sévérité (L ’impact sur le projet si le risque se réalisé)

�Les facteurs contribuants:
�Facteur 1.1

o Solution 1.1.1
o Solution 1.1.2.

�Facteur 1.2
o Solution 1.2.1.
o Solution 1.2.2.

�État d’actualisation

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 25

Exemple de Risque détailléExemple de Risque détaillé

Risk 1 – Requirements

Notes
Description Outside requirements.Not to be able to meet

user requirements as specified in the SRS.

Contributing
Factor 1

Not enough communication between users and
developers.

Mitigation 1.1 Set up coordinator between users and
developers.

Mitigation 1.2 Spent more time in requirement specification and
prototyping.

Contributing
Factors 2

Lack of information – insufficient knowledge or
data may be available when needed.

Mitigation 2.1 Conduct meeting to inform all team members.
Mitigation 2.2 Train users in the change control process.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 26

L’État L’État d’Actualisationd’Actualisation
L'actualisation des risques:

�Référence du risque (Nouvelle référence pour risques non
planifiés)

�État de réalisation des facteurs contribuants

�Les Solutions effectivement mises en place

�Explications des écarts avec les solution planifiées (si écart
important)

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 27

Exemple d’Actualisation des RisquesExemple d’Actualisation des Risques
�Risque N°1 : Ne pas délivrer le produit

Priorité : Haute -->Moyenne, Sévérité : Haute -->Moyenne

Risque toujours existant mais la réalisation de ce dernier est moins forte
aujourd’hui car le projet a déjà atteint certains des objectifs fixés.

�Risque N°2 : Le produit ne répond pas aux besoins

Priorité : Haute -->Moyenne, Sévérité : Haute -->Moyenne

Risque toujours existant avant la présentation du projet aux partenaires.

�Risque N°3 : Rendre le produit souhaité, mais hors délais
Priorité : Haute Sévérité : Moyenne
Risque réalisé même si le projet a déjà atteint certains des objectifs fixés,
prévisions optimistes.
Solution : Affecter plus de ressources car les ressources affectées n’ont pas eu
le temps de mener à bout certaines fonctionnalités.

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 28

Exemple d’Actualisation des Risques (suite)Exemple d’Actualisation des Risques (suite)

�Risque N°4 : Rendre un produit incomplet.
Priorité : Haute Sévérité : Moyenne
Risque réalisé même si le projet a déjà atteint certains des objectifs fixés,
prévisions optimistes.
Solution : Affecter plus de ressources car les ressources affectées n’ont pas eu
le temps de mener à bout certaines fonctionnalités.

�Risque N°5 : Produire le produit dans le budget planifié
Priorité : Moyenne Sévérité : Moyenne
Risque réalisé autant au niveau des ressources financières (coût plus important)
comme des ressources « temps disponible ».

�Risque N°6 : Rendre un produit sans le niveau de qualité requis

Priorité : Moyenne -->Faible, Sévérité : Moyenne -->Faible

Risque toujours existant mais la réalisation de ce dernier est moins forte
aujourd’hui, car le projet a déjà atteint certains des objectifs fixés

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 29

La Documentation: Structure du Document RMPLa Documentation: Structure du Document RMP

0.3. Table of Contents

0.0. IDENTIFICATION

0.1. DOCUMENT IDENTIFICATION
0.2. CHANGE HISTORY..............

0.3. TABLE OF CONTENTS

1.0. INTRODUCTION................

1.1. SCOPE

2.0. ACTIVITIES..

2.1. GLOBAL APPROACH
2.2. RISKS DESCRIPTION AND MITIGATIONS: SUMMARY........

3.0. RISK DETAILS..................

3.1. RISK 1 – REQUIREMENTS

3.2. RISK 2 – SCHEDULE
3.3. RISK 3 – DELIVERY (FUNCTIONALIES)
3.4. RISK 4 – BUDGET

3.5. RISK 5 – QUALITY LEVEL....

4.0. APPROVALS......................

5.0. APPENDIX....

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 30

Structure du Document RMP(suite)Structure du Document RMP(suite)

Document Identification

Document RMP.DOC, Risk Management Plan

Project Financial Data Warehouse/Figures

Project Release 1.1

Document Release Jun/99

Document Security TI Internal Data

Created by Yossi Gal, On : 03/Jul/98

Change History

Who When What

Yossi Gal 03/Jul/98 Initialize Document

Laurent Plisson 10/Jul/98 Fill Documents

Yossi Gal 07/09/98 Update plan before Project review

Laurent Manchon 23/Jun/99 Review June Release

Approvals

Action By Role On Status

Created Yossi Gal FDW Project Manager 03/Jul/98 Initialized

Updated : Laurent Plisson FDW/RS SCM Manager 10/Jul/98

Reviewed Laurent Manchon FDW/Figures SCM Manager 23/Jun/99

Approved

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 31

ConclusionConclusion
�La Gestion des Risques est un moyen efficace dans

l'amélioration de la gestion de projets informatiques

�Les Projets sont gérés et non plus subis

�Une Identification précoce des Risques Potentiels et la
préparation de solutions anticipées peuvent s'avérer très utiles
pour résoudre des situations de crises dans le cycle de vie d’un
projet.

�C’est un bon moyen de communication entre l'équipe du projet
et un bon dispositif d’alerte pour le management et les
utilisateurs.

�Malheureusement, la Gestion des Risques n’est pas toujours
utilisée et surtout pas par les petits projets ...

Gestion De Projet Cours

©Yossi Gal, Sep/2011 Risk, Page: 32

QuestionsQuestions

Yossi GalYossi Gal

GalyotisGalyotis
IT Business ApplicationsIT Business Applications

yossi.gal@galyotis.fr

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 11

©©YYoossssii GGaall//22001111

MMooddeellss

Waterfall Model

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 22

©©YYoossssii GGaall//22001111

 Tornado Model

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 33

©©YYoossssii GGaall//22001111

 Spiral Model

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 44

©©YYoossssii GGaall//22001111

 TTaasskkss

TTaasskkss

Seq Task Responsibility

1 Estimate the Project PM

2 (Define and) Execute Project Plans (SPP) and Procedures PM+

3 (Create and) Maintain a Project Notebook PM SCMA+

4 Analyze Requirements PT Cust

5 (Define and) Execute Metrics Plan PM

6 (Define and) Execute Risk Management Plans PM

7 (Define and) Execute the Test Plan and Test Cases TT

8 (Define and) Execute SQA Plan and SQA Procedures SQAA

9 (Define and) Execute SCM Plan and SCM Procedures SCMA

10 Establish Configuration Identification Procedures SCMA

11 (Establish and) Control the Baseline Repository SCMA

12 Conduct Management Rev iews PM

13 Conduct Peer Rev iews PT

14 (Define and) Execute Installation and Support Plans PM

15
Define the Objectives and Customer Needs (SOW) Cust

PM+

16 Identify Customer Champion(s) Cust

17 Identify Project Planner and Project Manager Mgmt

18
Determine Definition Planning Resource Needs and Obtain Commitment

(ATP with Project Approach (ATP0) Review)

PM+ Cust

19 Analyze Preliminary Requirements and A lternatives Cust PM+

20 Identify Risks PT

21 Analyze Requirements PT Cust

22
Prepare Initial Breakdown of Work (WBS) and Estimates (size, effort,
schedule, project cost, software operations cost)

PM+

23 Estimate the Project PM

24 Document Preliminary Plans (Approach Document) PM+

25
Rev iew Preliminary Plans and Obtain Commitment

(ATP with Project Planning (ATP1) Review)

Mgmt PM+ Cust

26 Establish Project Team and Interfacing Groups PM+

27
Establish a baseline of the estimates, SOW, Approach Document,

Communication Map

SCMA

28 Capture staffing, milestones, cost, and requirements stability metrics PM+

29 Characterize the Project PT

30
Tailor the key activ ities to meet intent PT

SQAA

31 Define the Project Software Process PT SQAA

32 Define (and Execute) Project Plans (SPP) and Procedures PM+

33 Create (and Maintain) a Project Notebook PM+ SCMA

34 Analyze Requirements PT Cust

35 Define (and Execute) Metrics Plan PM

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 55

©©YYoossssii GGaall//22001111

Seq Task Responsibility

36 Define and Execute Risk Management Plans PM

37 Communicate project plans to team PM

38 Define (and Execute) Test Plan (and Test Cases) TT

39 Define the Testing Environment PM

40 Define and Execute SQA Plan and SQA Procedures SQAA

41 Define and Execute SCM Plan and SCM Procedures SCMA

42 Establish Configuration Identification Procedures SCMA

43 Establish a Configuration Control Board (CCB) PM

44 Establish Change Request Procedures SCMA

45 Establish and Control the Baseline Repository SCMA

46 Set up regularly scheduled communication meetings with the customer(s) PM

47 Define Peer Rev iew Plans PM

48 Conduct Peer Rev iews PT

49
Establish a baseline of the SPP, Test Plan, Metrics Plan, Risk Management

Plan, SQA Plan, and SCM Plan

PM+

50
Capture software size, peer review, staffing, milestones, cost, and
requirements stabil ity metrics

PM+

51 Analyze Requirements PT Cust

52
Identify user documentation, testing, installation and support requirements

in requirements analysis

PM+

53 Document Training Requirements and Approach (TAD) PM

54 Represent Requirements (SRS) PT

55 Define (and Execute Test Plan and) Test Cases TT

56 Rev iew Requirements (Conduct SRR) PM Cust+

57 Establish a baseline of the SRS SCMA

58
Conduct Management Rev iews (Authorization to Proceed with Project

Execution (ATP2) Rev iew)

PM+ Cust

59 Establish a baseline of the SRS, Requirements Trace Map, test cases PM+

60
Capture software size, peer review, staffing, milestones, cost, and
requirements stabil ity metrics

PM+

61 Develop a Model PT

62 Demonstrate the Model PT

63 Analyze and Rev iew Preliminary Design (PDR) PM

64 Define the Design Details (SDD) PT

65 Define Training Design Document (TDD) TRT

66 Define preliminary User Documentation TRT

67 Define preliminary Installation and Support Plan PM

68 Rev iew the Design Details (CDR) PT

69
Conduct Management Rev iews (Authorization to Proceed with Project

Execution (ATP2) Rev iew)

PM+ Cust

70 Establish a baseline of the SDD, TDD and test cases SCMA

71

Capture detailed schedule progress, requirements implemented, software

size, peer rev iew, staffing, milestones, cost, and requirements stability
metrics

PM+

72 Develop and Rev iew Code PT

73 Define Test Procedures PT

74 Establish a baseline for unit testing PT SCMA

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 66

©©YYoossssii GGaall//22001111

Seq Task Responsibility

75 Define and Document User Documentation PM

76 Create Training Material TRT

77 Conduct Unit Testing PT

78 Conduct Regression Testing PT

79 Define (and Execute) Installation and Support Plans PM

80 Establish a baseline for integration testing PT SCMA

81
Establish a baseline of the user documentation and Installation and Support

Plan

SCMA

82

Capture detailed schedule progress, requirements implemented, software

size, peer rev iew, staffing, milestones, cost, and requirements stability

metrics

PM+

83 Conduct Integration Testing PT

84 Conduct Regression Testing PT

85 Establish a baseline for system and acceptance testing PT SCMA

86 Establish a baseline of the Training Materials SCMA

87 Determine Test Readiness (TRR) PM

88 Conduct System Testing TT+

89 Conduct Regression Testing PT

90 Conduct Acceptance Testing TT Cust+

91 Document Testing Results (TRP) TT

92 Establish a baseline of the TRP SCMA

93

Capture test error, detailed schedule progress, requirements implemented,

software size, peer review, staffing, milestones, cost, and requirements

stability metrics

PM+ TT

94
Complete Pre-installation Check list SQAA

95 Conduct SCM Configuration Validations SCMA

96 Determine Production Release Readiness (PRR) PM Cust

97
Conduct Management Rev iews (Authorization to Proceed with Project

Installation (ATP3) Review)

PM+ Cust

98 Install the Product PM

99 Conduct Training TRT

100 (Define and) Execute Installation and Support Plan PM

101 Rev iew Lessons Learned (PIR) PM

102 Establish a baseline of the TRP SCMA

103

Capture test error, detailed schedule progress, requirements implemented,

software size, peer review, staffing, milestones, cost, and requirements

stability metrics

PM+ TT

104 (Define and) Execute Installation and Support Plan PM

105 Define and Execute the Maintenance Process PM

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 77

©©YYoossssii GGaall//22001111

AAccrroonnyymmss

Acronym Significat ion

AT Acceptance Testing

ATP Authorization to Proceed

ATP0 Authorization to Proceed with Project Approach Review

ATP1 Authorization to Proceed with Project Planning Review

ATP2 Authorization to Proceed with Project Execution Review

ATP3 Authorization to Proceed with Project Installation Review

CCB Configuration Control Board
CDR Critical Design Review

CMM Capability Maturity Model

INP Installation and Support P lan

IS&S Information Systems and Services (Today IT)

IT Integration Testing (Also Information Technology)

KLOC Thousand Lines of Code

PDR Preliminary Design Review

PIR Post Installation Review

PLC Product Life Cycle

PRR Production Readiness Review

SCM Software Configuration Management

SCMA Software Configuration Management Analyst

SDD Software Design Document

SEI Software Engineering Institute

SPH Software Process Handbook

SOW Statement of Work

SPP Software Project Plan

SQA Software Quality Assurance

SQAA Software Quality Assurance Analyst

SRR Software Requirements Review

SRS Software Requirements Specification

ST System Testing

STEP SofTware Engineering Process

TAD Training Analysis Document

TBD To Be Determined

TDD Training Des ign Document

TPL Test PLan
TPR Test PRocedure

TRP Testing RePort

TRR Test Readiness Review

USD USer Documentation

UT Unit Testing
WBS Work Breakdown Structure

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 88

©©YYoossssii GGaall//22001111

GGlloossssaarryy

Term Explanation

Acceptance Testing (AT) Formal testing conducted by the customer to determine whether or

not a product meets the requirements imposed on it and to

determine its acceptability .

Activity Table Tables listed in Appendix D: Activity Table, that lists the activ ities and

the primary responsible person.

A lternative Analysis A process for generating, evaluating, and selecting the optimal or

best combination or selection of reuse, buy, and build techniques to

achieve a customer’s need.

Approach Document A document that discusses the analysis that was performed on the

selected approach for the project and information on necessary

resources and procedures needed to perform the chosen
alternative. It includes or references a Statement of Work and a

Work Breakdown Structure.

Authorization to Proceed (ATP) Designated points in the life cycle of a project where decisions are
made as to whether the project should continue.

Authorization to Proceed with

Project Approach (ATP0) Review

Conducted after the Statement of Work to secure funding for

alternative analysis and the approach definition.

Authorization To Proceed with

Project Planning (ATP1) Rev iew

Conducted after the alternative analysis and approach definition to

secure funding for project development planning, requirements
analysis, and preliminary design (before writing the Software

Project Plan).

Authorization To Proceed with
Project Execution (ATP2) Review

Conducted during project execution to secure approval to continue
with the project. This rev iew can be conducted multiple times.

Authorization to Proceed with

Project Installation (ATP3)
Rev iew

Conducted after completion of design, coding, and testing to secure

approval to install and support the product.

Baseline A. The official source for software work products (e.g., code,

supporting documents, technical documentation, and user
documentation) to which only authorized changes or additions are

made. Baselines are maintained by the Software Configuration

Management analyst.
B. A specification or product that has been formally rev iewed and

agreed upon, that thereafter serves as the basis for further

development, and that can be changed only through formal change

control procedures. [IEEE]

Change Request A. A request submitted to change baselined software and

documentation.

Configuration Control Board A centralized committee authorized to control changes to baselined

items (software and documentation) for a project or set of projects.

Configuration Identification A. Unique labeling of configuration elements that are tracked in

software work products.

B. Identifies the elements to be included in a development
configuration or baseline. [STEP]

Construction Stage of the life cycle that includes producing and rev iewing the code

and data.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 99

©©YYoossssii GGaall//22001111

Term Explanation

Critical Design Rev iew (CDR) A. A meeting to evaluate the detailed design, performance, and test

characteristics of the design solution, to evaluate the adequacy of

the preliminary user documentation and the Installation and
Support Plan, and to determine readiness for construction activ ities.

 B. (1) A rev iew conducted to verify that the detailed design of one or

more configuration items satisf ies specified requirements; to

establish the compatibility among the configuration items and other

items of equipment, facilities, software, and personnel; to assess
risk areas for each configuration item; and, as applicable, to assess

the results of producibility analyses, rev iew preliminary hardware

product specifications, evaluate preliminary test planning, and
evaluate the adequacy of preliminary operation and support

documents. (2) A rev iew as in (1) of any hardware or software

component. [IEEE]

Cycle Time A. The time to complete a cycle.

B. The time interval between the start of one cycle and the start of

the next cycle; the interval of time during which a sequence of
events is completed.

Design A. A stage of the software life cycle in which the goal is to produce a

design that will satisfy the requirements specified in the SRS and to
describe Test Plan that will verify that the code meets the design.

 B. (1) The process of defining the architecture, components,

interfaces, and other characteristics of a system or component. (2)
The result of the process in (1). [IEEE]

Development The process of prov isioning a new software product using one or a

combination of the following methods: software reuse, supplier
evaluation and purchase (buy), or software development (build).

Document Baseline An approved, uniquely identified and numbered version from which a

project must track all future changes.

Documentation A. A collection of documents on a given subject.

B. Any written or pictorial information describing, defining, specifying,

reporting, or certify ing activ ities, requirements, procedures, or
results. [IEEE]

Implementation A. The process of translating a design into hardware components,

software components, or both. [IEEE]
B. The result of the process in (A). [IEEE]

Installation A. The stage of the software life cycle where the key activities are to

conduct a PRR, establish a production baseline, install the product,
hold a PIR, and train the users.

Installation and Support Plan
(INP)

A plan that describes the criteria necessary to install and support a

product. It includes maintenance and diagnostic tools, installation
information, conversion information, system modification

procedures, and disaster recovery information.

Integration A. An orderly progression of combining software components
(modules and subsystems) and software work products

(documentation) until the entire system product has been built.

 B. The process of combining software components, hardware
components, or both into an overall system. [IEEE]

Integration Testing (IT) Testing usually performed by the software project team as the
modules are linked together to ensure error free interaction.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1100

©©YYoossssii GGaall//22001111

Term Explanation

Intergroup Coordination An established means for a software project team to participate

actively with the customer and other software project teams in

order to satisfy the customer's needs effectively .

Key Activ ity An activ ity that is a basic building block in the software development

and maintenance process as described in the Software Process

Handbook.

Lines of Code (LOC) A measure of program size for a software project. It is a physical line

on an input screen minus comments and blank lines. LOC counted
includes executable lines, data definitions and JCL, new LOC,

reused LOC, and modified LOC. When estimating, LOC must be

recorded by language type and must comprehend all code to be
developed. See Source for a definition of reused.

Maintenance A. The stage of the software life cycle that focuses on addressing

changes and additions to existing production systems.

 B. The process of modify ing a software system or component after

delivery to correct faults, improve performance or other attributes,

or adapt to a changed env ironment. [IEEE]

Method A reasonably complete set of rules that establishes a precise and

repeatable way of performing a task and arriv ing at a desired result.

[CMM]

Milestone A. A key, measurable event that occurs during a software project life

cycle release. I t is specified as a calendar date. A milestone may be

established by a customer or by the software project itself. A

milestone represents a commitment to the achievement of the key

event and therefore must be approved and included in the SPP and

other appropriate project scheduling and status documentation.
Rev isions to planned milestones must be approved and also

maintained in appropriate project documentation.

Mitigation See Risk Mitigation.

Peer Rev iew A rev iew of a software product following defined procedures by peers

of the producers of the product for the purpose of identify ing

defects and improvements. [CMM]

Post-Installation Review (PIR) A meeting held after production installation and release to rev iew and

analyze the major successes and problems of the project, to

evaluate the metrics collected, and to identify action items for
future improvement.

Preliminary Design Rev iew (PDR) A. A meeting to evaluate the progress, technical adequacy,

consistency, and risk resolution of the top-level design and testing

approach.

Procedure A written description of a course of action to be taken to perform a
given task . [IEEE] and [CMM]

Process A sequence of steps performed for a given purpose; for example, the

software development process. [IEEE]

Product A. The software, hardware, documentation, and training associated

together as a single entity . A product may consist of one system or

several systems.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1111

©©YYoossssii GGaall//22001111

Term Explanation

Production Readiness Rev iew

(PRR)

A meeting held before production installation and release to rev iew

the outcome of the Pre-Installation Check list, action items from

testing, updated project documentation, training plan and
installation plans, and the Configuration Identification List of the

product.

 C. To design, write, and test computer programs.

Program Manager The individual designated as responsible for several projects feeding

into a single project.

Project A. A system or a group of systems. Typically , a software grouping

designated by the project manager.

Project Manager A. The indiv idual designated as responsible for the software
development from the start of the initial planning activ ities through

the software development life cycle.

B. Any manager, at a project or organizational level, who has direct
responsibility for software development or maintenance.

Project Notebook A record of important documents, events, and communication that

occur as the project evolves.

Project Planning The effort in the software life cycle that documents early planning

definition and development tasks to help allocate resources to

prepare the project for the later stages of the life cycle.

Project Software Process A process that is used by a project to develop and maintain software.

This process is the result of characterizing the project, mapping the

key activ ities to a life cycle model, and creating procedures to meet
the intent of the key activ ities.

Project Team All personnel working on the project and involved in the planning,

requirements definition, design, coding, test, documentation, SCM,
and SQA. Includes junior and senior level programmers, analysts

(systems, business), systems engineers, key technical contributors,

technicians, support personnel (e.g., reference team for XXX
project), technical writers, and management personnel.

Prototyping A. A procedure that augments the software engineering process by

helping to define and analyze requirements or design, reduce
development time, and reduce design risk .

B. A hardware and software development technique in which a

preliminary version of part or all of the hardware or software is
developed to permit user feedback, determine feasibility , or

investigate timing or other issues in support of the development

process. [IEEE]

Rapid Application Development A technique for apply ing the Tornado Model for software

development (build). It is characterized by high customer
involvement, group development, and frequent feedback.

Regression Testing A. The reuse of selected test cases or test procedures to verify that

modifications to one part of a system did not cause unintended side
effects to other parts.

 B. The selective re-testing of a system or component to verify that

modifications have not caused unintended effects and that the
system or component still complies with its specified requirements.

[IEEE]

Release A. The installation, distribution, and delivery of approved, baselined
software or documentation.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1122

©©YYoossssii GGaall//22001111

Term Explanation

Requirement A. The detailed items within an approved SRS that identify "what" a

product is to do. Areas of requirements include external interface,

user interface, security , functional, hardware interface, operations,
and others. A requirement is typically identified by paragraph

number or statements containing the verb "shall" (will or must)

within the SRS.

 B. (1) A condition or capability needed by a user to solve a problem

or achieve an objective. (2) A condition or capability that must be
met or possessed by a system or system component to satisfy a

contract, standard, specification, or other formally imposed

documents. (3) A documented representation of a condition or
capability as in (1) or (2). [IEEE]

Requirements Analysis A. The stage of the software life cycle where preliminary

requirements are refined, analyzed, and restated using precise
language and quantifiable terms.

B. In software engineering, the process of study ing user needs to

arrive at a definition of software requirements. Sometimes
synonymous with analysis, software analysis, or software

requirements engineering.

Requirements Trace Map A technique to prov ide evidence that each requirement is addressed
in design and test documents.

Resources The term used to describe labor, material, and other effort needed to

accomplish identified tasks.

Reusability The characteristic of software or documentation that allows it to be

used multiple times (i.e., can serve a common purpose again and

again).

Rev ision A modification to a configuration element.

Risk An event, element, or factor that can negatively affect a process or

product and that possesses both a possibility of occurring and a
resulting effect.

Risk Analysis A. Produces assessments of the severity (technical, cost, schedule,

organizational, subcontractor, or quality) associated with each of
the identified risk items and the constituent risk factors comprising

each risk item.

B. In system and software engineering, the methodical process of
identifying areas of potential risk, the associated probability of

occurrence, and the seriousness of the consequences of the

occurrence. [STEP]

Risk Contingency A plan, task , or set of conditions that can be initiated and followed in

the event a predetermined risk reaches a certain effect level.

Risk Identification Produces lists of the project specific risk items likely to compromise a

project's satisfactory outcome. [Boehm]

Risk Management Plan A plan that describes the aspects of risk identification, risk
assessment, risk reduction, and risk management to be performed.

Risk Mitigation Identifies actions and alternatives to eliminate or reduce risk items

before they become either threats to successful software operation
or sources of software rework .

Risk Monitoring Establishes mitigation and contingency plans for risk items, monitors

progress toward resolv ing each risk item, and reports risk mitigation
status.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1133

©©YYoossssii GGaall//22001111

Term Explanation

Risk Prioritization Produces a prioritized ordering of the risk items identified and

analyzed. [Boehm]

Schedule A procedural plan that indicates the start, completion, and sequence
of a series of tasks, events, or elements.

Senior Management A manager(s) at a high enough level that his or her primary focus is
expected to be the long-term v itality of the company and

organization, rather than short-term project and contractual

concerns or presence. In general, senior management for
engineering would have responsibility for multiple projects. [CMM]

Software Configuration

Management (SCM)

The process of identify ing and defining the configuration elements in

a system, controlling the release and change of these elements
throughout the system life cycle, recording and reporting the status

of configuration elements and change requests, and verify ing the

completeness and correctness of configuration baselines.

Software Configuration

Management Analyst

The person primarily responsible for implementing configuration

management procedures and activ ities.

Software Configuration
Management Baseline Audit

A configuration validation activ ity that is conducted to validate the
integrity, completeness and correctness of baseline contents.

Software Configuration
Management Plan

The document that defines how SCM activities will be executed on a

specific project. It includes descriptions of the SCM analyst’s tasks
and SCM procedures.

Software Design Document
(SDD)

A. A document that describes the detailed design description of

interfaces, software products, and unit and integration testing.

Software Engineering Process

Group (SEPG)

A group of specialists who facilitate the definition and improvement

of the software process used by the organization.

Software Integration A. The process of combining two or more applications (possibly

including supplier software) to create a unique software product.

B. A process of putting together selected software components to
prov ide the set or specified subset of the capabilities the final

software system will prov ide.

Software Life Cycle A. Software development and maintenance activ ities that include
project planning, analysis, design, construction, test, installation,

and support.

 B. The period of time that begins when a software product is
conceived and ends when the software is no longer available for

use. The software life cycle typically includes a concept phase,

requirements phase, design phase, implementation phase, test
phase, installation and checkout phase, operation and maintenance

phase, and, sometimes, retirement phase. [IEEE]

Software Maintenance See Maintenance.

Software Product The complete set or any of the indiv idual items of the set, of

computer programs, procedures, associated documentation, and
data designated for delivery to a customer or end user. See

Software Work Product for a contrast.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1144

©©YYoossssii GGaall//22001111

Term Explanation

Software Project A. The activ ities in producing new software systems or subsystems or

enhancement or modification of existing software systems or

subsystems.
B. An undertak ing requiring concerted effort that is focused on

analyzing, specify ing, designing, developing, testing, or maintaining

the software components and associated documentation of a
system. A software project may be part of a project building a

hardware and software system.

Software Project Plan (SPP) A. A concise, detailed document describing the specific aspects of

project development, management, control, and maintenance.

B. The collection of plans that describes the activ ities to be
performed for the software project. It governs the management of

the activities performed by the software project team for a software

project. It is not limited to the scope of any planning standard.

Software Prov isioning A process for prov iding software to meet business objectives,

including reuse, buy, and build (development).

Software Quality Assurance
(SQA)

A. A planned and systematic pattern of all actions necessary to
prov ide adequate confidence that an item or product conforms to

established technical requirements. [IEEE]

B. A set of activ ities designed to evaluate the process by which an
item or product is developed or maintained. [IEEE]

Software Quality Assurance

Analyst

A person who is primarily responsible for implementing software

quality assurance procedures and activ ities.

Software Quality Assurance

Manager

A manager who has responsibility for overseeing the software quality

assurance function.

Software Quality Assurance Plan A document that defines how SQA activ ities will be executed on a
project. It includes descriptions of the SQA analyst involvement in

the project's software process activ ities and describes details of

SQA procedures.

Software Requirements Rev iew

(SRR)

A. Meeting(s) to rev iew the requirements of a product as specified in

the SRR and establish project and customer approval.
B. (1) A rev iew of the requirements specified for one or more

software configuration items to evaluate their responsiveness to

and interpretation of the system requirements and to determine
whether they form a satisfactory basis for proceeding into

preliminary design of the configuration items. (2) A rev iew as in (1)

for any software component. [IEEE]

Software Requirements

Specification (SRS)

A. A document that consists of a specified set of detailed

requirements that satisfies the customer's needs and can be met

with a reasonable design suitable for independent development,
testing, and acceptance.

B. A document that specifies the requirements for a system or

component. Typically included are functional requirements,
performance requirements, interface requirements, design

requirements, and development standards.

Software Work Product Any item created as part of defining, maintaining, or using a software
process, including process descriptions, plans, procedures,

computer programs, and associated documentation, that may or

may not be intended for delivery to a customer or end user. See
Software Product for a contrast.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1155

©©YYoossssii GGaall//22001111

Term Explanation

Source A. LOC (traditional), OBJECTS (XXX), or function point.

Spiral Model A. A model of the software development process in which the
constituent activities, typically requirements analysis, preliminary

and detailed design, coding, integration, and testing, are performed

iteratively until the software is complete. [IEEE]

B. The primary purpose of this is to mitigate risk in each stage before

proceeding to subsequent stages.

Statement of Work (SOW) A preliminary list of deliverables and requirements written from the
customer's perspective that defines what will and will not be done.

Subcontractor Software Software written under contract with an external organization.

System Testing (ST) A. Testing performed by the testing team to show that the product
meets the requirements imposed on it by the requirements

specification.

Tailoring Modify ing a process, standard, or procedure to meet customer needs
and business objectives.

Testing Activity A. The stage of the software life cycle that verifies that the product

meets the requirements as stated in the SRS. It includes unit,
integration, system, and acceptance testing.

 B. The period of time in the software life cycle during which the

components of a software product are evaluated and integrated,
and the software product is evaluated to determine whether or not

requirements have been satisf ied.

Test Case A. A set of test data or a testing scenario to be used for a particular

test objective.

Test Procedure (TPR) A. Specifies the steps necessary to set up, execute, record, and
measure a test case or a set of test cases.

B. (1) Detailed instructions for the set up, execution, and evaluation

of results for a given test case. (2) A document containing a set of
associated instructions as in (1). (3) Documentation specify ing a

sequence of actions for the execution of a test. [IEEE]

Test Readiness Rev iew (TRR) Management and technical rev iew of the product readiness for full
system and acceptance testing.

Test Repeatabil ity An attribute of a test indicating that the same functional results are

produced each time the test is conducted and that variations in
performance response times are within acceptable tolerances.

Test Report (TRP) A. A summary of the test results. It identifies where testing dev iated

from the Test Plan, test cases, and test procedures. It also includes
the disposition of the release based on testing results.

B. A document that describes the conduct and results of the testing

carried out for a system or component. [IEEE]

Testing Team A team responsible for conducting system and acceptance testing.

Test Baseline Controlled source of all code and applicable documentation to be

used during testing.

Test Plan (TPL) A. A document that identif ies and plans a systematic and consistent

approach for testing specific software and documentation.

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1166

©©YYoossssii GGaall//22001111

Term Explanation

 B. (1) A document describing the scope, approach, resources, and

schedule of intended test activ ities. It identif ies test items, and any

risks requiring contingency planning. (2) A document that describes
the technical and management approach to be followed for testing

a system or component. Typical contents identify the items to be

tested, tasks to be performed, responsibilities, schedules, and
required resources for the testing activ ity. [IEEE]

Tornado Model A model of the software development process that supplements the
Spiral Model with milestones and goals. It consists of one or more

series of requirements, design, construction, and test until the

software is complete.

Traceability The characteristics of software and documentation that ensure

requirements have been thoroughly addressed in design and testing

activ ities. The degree to which a relationship can be established
between two or more products of the development process,

especially products hav ing a predecessor-successor or master-

subordinate relationship to one another.

Training Analysis Document

(TAD)

A document that defines the training requirements, target audience,

course outlines, and a schedule for the training design.

Training Design Document (TDD) A document that describes the design necessary to satisfy the
training needs that are analyzed in the Training Analysis Document.

Training Plan A. A section included in the SPP that outlines the staff training needs

for a given plan.
B. The documented and approved plan for prov iding the resources

and schedule to implement the training program. Training plans

may address the organization's training needs or apply to a single
indiv idual.

Unit Testing (UT) A. Testing usually performed by the developer(s) on software units.

B. Testing of individual hardware or software units or groups of
related units. [IEEE]

User Documentation (USD) A. The document(s) that describes software requirements from the

user's perspective and shows a step-by-step process to operate the
system with examples of expected input and output.

B. Documentation describing the way in which a system or

component is to be used to obtain the desired results. [IEEE]

Version An initial or subsequent release of a computer software configuration

item or document associated with a complete compilation of the

item.

Walkthrough A static analysis technique in which a designer or programmer leads

members of the development team and other interested parties

through a segment of documentation or code, and the participants
ask questions and make comments about possible errors, v iolation

of development standards, and other problems. [IEEE]

Waterfall Model A model of the software development process in which the

constituent activities, typically a concept phase, requirements

phase, design phase, implementation phase, test phase, and
installation and checkout phase, are performed in that order,

possibly with overlap but with little or no iteration. [IEEE]

PPrroojjeecctt MMaannaaggeemmeenntt -- SSEEII TTeerrmmss aanndd AAccrroonnyymmss PPaaggee 1177

©©YYoossssii GGaall//22001111

Term Explanation

Work Breakdown Structure

(WBS)

A. A product-oriented family tree div ision of hardware, software,

serv ices and other work tasks that organizes, defines, and

graphically displays the products to be produced, as well as the
work to be accomplished to achieve the specific product. The

formalized WBS that is developed to the lowest meaningful level

illustrates the interrelationship of tasks to be accomplished,
distribution of responsibilities and assignment of resources which

permits scheduling of task start and completion dates. The

structure also prov ides a logical cost summarization capability for
each level from the lowest work package to the highest summary

level.

