	
	

	
	Use File/Properties/Custom to insert title
July 2, 1997

[image: image1.png]o Y

‘ Integration
‘ "SERVING CALIFORNIA"

System Development

Life Cycle Outline

Requirements Traceability Matrix

March 2009
	Health and Human Services Agency, Office of Systems Integration

Revision History

	Revision History

	Revision/WorkSite #
	Date of Release
	Owner
	Summary of Changes

	Initial Draft – SDLC Outlines
	August 29, 2008
	OSI-PMO
	Initial Release

	OSI Admin 5356v2
	03/26/09
	OSI-PMO
	Updated document to reference that this outline should be used when developing RFP requirements. Updated the roles to reflect responsibilities associated with the Requirements Traceability Matrix.

Table of Contents

11.
Purpose

12.
Scope

13.
Responsibilities

13.1
Contractor

13.2
Project Manager

13.3
Contract Manager

23.4
Systems Engineer

23.5
Test Manager

23.6
Quality Manager

23.7
Project Team

24.
Requirements Traceability Matrix Outline

24.1
Revision History

24.2
Responsibilities

24.3
List of Sources for Requirements

24.3.1
Contract Requirements

24.3.2
System Requirements

34.3.3
Software Requirements

34.3.4
Detailed Design Requirements

34.4
Requirements Traceability Matrix

34.4.1
Requirement Source

34.4.2
Requirement Description

34.4.3
Contract Reference

34.4.4
SyRS Reference

34.4.5
SRS Reference

34.4.6
DDS Reference

34.4.7
Test Case Reference

34.4.8
Test Log Reference

34.4.9
Requirement Satisfied

34.4.10
Comments

34.5
References

1. Purpose

This document should be used by the Office of Systems Integration (OSI) projects to assist in defining RFP requirements. This document provides guidance to the uniform development of the Requirements Traceability Matrix. The Requirements Traceability Matrix maintains linkage from the source of each requirement through its decomposition to implementation and verification. The Requirements Traceability Matrix should contain columns that will be used to illustrate traceability to the requirements of the project contract, system and software specifications, detailed design specifications and test case references. The traceability is required to ensure that all requirements for the project are addressed and that only what is required is developed. This document was based on the following Institute of Electrical and Electronics Engineers (IEEE) Standards: IEEE Standard (STD) 1061-1998, IEEE STD 829-1998, IEEE STD 982.1-1998.

2. Scope

The Requirements Traceability Matrix is a product that is produced during the System Development Life Cycle (SDLC). The SDLC is a conceptual model used for project management that describes a series of phases involved in a system development project. The OSI has defined the following phases as part of the SDLC model: Requirements Analysis, Design, Development, Test, Implementation, and Transition to Maintenance and Operations (M&O).

The Requirements Traceability Matrix is built during the test phase of the SDLC and is a deliverable of this phase. Traceability is an essential activity of the project and ensures that the correct product is being built during each phase of the SDLC.

3. Responsibilities

3.1 Contractor

The Contractor is responsible for developing, updating, and obtaining approval for the Requirements Traceability Matrix, if it is included as a requirement in the contract. The matrix should be developed based upon the project contract requirements, system and software specifications, and detailed design specifications.
3.2 Project Manager

The Project Manager is responsible for coordinating the efforts of those involved in the Requirements Traceability Matrix development, review, and approval.

3.3 Contract Manager

The Contract Manager verifies that the Requirements Traceability Matrix deliverable is provided, reviewed, and approved. Ensures that the matrix is based upon the project contract requirements, system and software specifications, and detailed design specifications.
3.4 Systems Engineer

The Systems Engineer may provide input in developing the Requirements Traceability Matrix.
3.5 Test Manager

The Test Manager may be involved in verifying that Requirements Traceability Matrix is used to determine test scenarios and to verify test results.
3.6 Quality Manager

The Quality Manager verifies the quality of the Requirements Traceability Matrix based upon the project contract requirements, system and software specifications, and detailed design specifications.
3.7 Project Team

The project team member(s) is responsible for assisting in the development of the Requirements Traceability Matrix document and that it is based upon the project contract, system and software specifications, and detailed design specifications.
4. Requirements Traceability Matrix Outline

This outline specifies the minimum content elements for the Requirements Traceability Matrix document. Document formatting is not defined; all formats are acceptable, if the content elements are complete.

4.1 Revision History

Provide a revision history table with column titles: Revision Number, Date of Release, Owner and Summary of Changes.

4.2 Responsibilities

Provide information regarding the responsibilities for the Requirements Traceability Matrix, such as who is responsible for maintaining the matrix.

4.3 List of Sources for Requirements

Document all sources for the requirements to be traced in the matrix.

4.3.1 Contract Requirements

Document the source for all contractual requirements that were specifically defined in the contract. The specific requirements can be listed in this section, or the section of the contract containing the requirements noted. Include any contract requirement identifiers. Note any abbreviation that will be used to signify a contract requirement source in the physical matrix, i.e. Contract Requirement=CR.

4.3.2 System Requirements

Document the sources from the system requirements specification (SyRS) created for the project, include the SyRS identifier. Note any abbreviation that will be used to signify a system requirement source in the physical matrix, i.e. System Requirement= SyRS.

4.3.3 Software Requirements

Document the sources from the software requirements specification (SRS) created for the project, include the SRS identifier. Note any abbreviation that will be used to signify a software requirement source in the physical matrix, i.e. Software Requirement=SRS.

4.3.4 Detailed Design Requirements

Document the sources from the detailed design specification (DDS) created for the project, include the DDS identifier. Note any abbreviation that will be used to signify a contract requirement in the physical matrix, i.e. Detailed Design Requirement=DDS.

4.4 Requirements Traceability Matrix

Create a matrix table or spreadsheet containing the following information.

4.4.1 Requirement Source

Document the requirement source by name or abbreviation.

4.4.2 Requirement Description

Insert the requirement description from the source.

4.4.3 Contract Reference

Document the contract reference or identifier.

4.4.4 SyRS Reference

Document the SyRS reference or identifier.

4.4.5 SRS Reference

Document the SRS reference or identifier.

4.4.6 DDS Reference

Document the DDS reference or identifier.

4.4.7 Test Case Reference

Document the test case reference or identifier.

4.4.8 Test Log Reference

Document the test log reference or identifier.

4.4.9 Requirement Satisfied

Note if the requirement was or has been satisfied.

4.4.10 Comments

Record any notes related to the requirement.

4.5 References

Provide any references used in the creation of the Requirements Traceability Matrix.

� EMBED MSPhotoEd.3 ���

	
	

1
	Printed at 03/23/09 3:22 PM
	
	DRAFT

[image: image2.png]o Y

‘ Integration
‘ "SERVING CALIFORNIA"

_1182151892.bin

