Technical Report CMU/SEI-93-TR-025 ESC-TR-93-178

Key Practices of the Capability Maturity ModelSM, Version 1.1

Mark C. Paulk Charles V. Weber Suzanne M. Garcia Mary Beth Chrissis Marilyn Bush

February 1993

Technical Report

CMU/SEI-93-TR-025 ESC-TR-93-178 February 1993

Key Practices of the Capability Maturity ModelsM, Version 1.1


Mark C. Paulk Charles V. Weber Suzanne M. Garcia Mary Beth Chrissis Marilyn Bush

Unlimited distribution subject to the copyright.

Software Engineering Institute

Carnegie Mellon University Pittsburgh, Pennsylvania 15213

This report was prepared for the

SEI Joint Program Office HQ ESC/AXS 5 Eglin Street Hanscom AFB, MA 01731-2116

The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange.

FOR THE COMMANDER

(signature on file)

Thomas R. Miller, Lt Col, USAF SEI Joint Program Office

This work is sponsored by the U.S. Department of Defense.

Copyright © 1993 by Carnegie Mellon University.

Permission to reproduce this document and to prepare derivative works from this document for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works

Requests for permission to reproduce this document or to prepare derivative works of this document for external and commercial use should be addressed to the SEI Licensing Agent.

NO WARRANTY

THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTIBILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

This work was created in the performance of Federal Government Contract Number F19628-95-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 52.227-7013.

This document is available through Research Access, Inc., 800 Vinial Street, Pittsburgh, PA 15212. Phone: 1-800-685-6510. FAX: (412) 321-2994. RAI also maintains a World Wide Web home page. The URL is http://www.rai.com

Copies of this document are available through the National Technical Information Service (NTIS). For information on ordering, please contact NTIS directly: National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. Phone: (703) 487-4600.

This document is also available through the Defense Technical Information Center (DTIC). DTIC provides access to and transfer of scientific and technical information for DoD personnel, DoD contractors and potential contractors, and other U.S. Government agency personnel and their contractors. To obtain a copy, please contact DTIC directly: Defense Technical Information Center, Attn: FDRA, Cameron Station, Alexandria, VA 22304-6145. Phone: (703) 274-7633.

Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder.

CMM and Capability Maturity Model are service marks of Carnegie Mellon University.

A	cknov	wledgments	O-vii
Overv	view .		
1	Intr	oducing the Key Practices Document	O-1
	1.1	To the Reader	
	1.2	Relationship of this Document to Other Documents	O-3
	1.3	Organization of this Document	O-4
	1.4	Expected Use of this Document	O-5
2	Ove	erview of the Capability Maturity Model	
	2.1	Introducing the Capability Maturity Model	O-7
	2.2	Sources of the CMM	
	2.3	Structure of the CMM	O-8
		2.4.1 Level 1 - The Initial Level	O-13
		2.4.2 Level 2 - The Repeatable Level	O-14
		2.4.3 Level 3 - The Defined Level	O-15
		2.4.4 Level 4 - The Managed Level	O-16
		2.4.5 Level 5 - The Optimizing Level	O-17
	2.5	The Key Process Areas of the CMM	O-18
	2.6	The Key Practices	
	2.7	Goals	O-27
	2.8	Common Features	O-27
3	Usi	ng the Key Practice Pages	O-31
4		erpreting the CMM	
	4.1	Interpreting the Key Practices	
	4.2	Interpreting the Common Features	O-35
		4.2.1 Commitment to Perform	O-36
		4.2.2 Ability to Perform	O-37
		4.2.3 Activities Performed	
		4.2.4 Measurement and Analysis	O-47
		4.2.5 Verifying Implementation	O-47
	4.3	Interpreting Software Process Definition	O-50
		4.3.1 Process Definition Concepts	O-51
		4.3.2 Concepts Related to the Organization's Software	
		Process Assets	O-53
		4.3.3 Concepts Related to the Project's Defined Software	
		Process	O-58

	4.3.4 Relationship Between the Project's Defined Softwa	re
	Process and the Software Development Plan	O-61
	4.3.5 Life Cycles and the CMM	
	4.3.6 Technology and the CMM	O-62
	4.3.7 Documentation and the CMM	O-62
	4.3.8 Collection and Analysis of Process Data	
4.4	Organizational Structure and Roles	
	4.4.1 Organizational Roles	
	4.4.2 Organizational Structure	
	4.4.3 Independence and Organizational Structure	
4.5	Applying Professional Judgment	
Level 2 Key	Practices	
Require	ements Management	L2-1
	re Project Planning	
Softwa	re Project Tracking and Oversight	L2-29
Softwa	re Subcontract Management	L2-43
Softwa	re Quality Assurance	L2-59
	re Configuration Management	
Level 3 Key		
Organi	zation Process Focus	L3-1
Organi	zation Process Definition	L3-11
Trainin	g Program	L3-25
	ted Software Management	
Softwa	re Product Engineering	L3-59
Intergr	oup Coordination	L3-83
Peer Re	eviews L3-93	
Level 4 Key		
	tative Process Management	
Softwa	re Quality Management	L4-19
Level 5 Key		
	Prevention	
	logy Change Management	
Process	s Change Management	L5-31

Appendices

Appendix A:	References	A-1
Appendix B:	Glossary of Terms	A-3
Appendix C:	Abridged Version of the Key Practices	A-27
Appendix D:	Change History	A-67
	Index	

List of Figures

Figure 2.1	The Structure of the Capability Maturity Model	O-9
	The Five Levels of Software Process Maturity	
_	The Key Process Areas by Maturity Level	
_	The Key Process Areas Assigned to Process Categories	
_	Example of Key Practice Statements	
•	Conceptual Software Process Framework Used in the	
J	CMM	O-52

List of Figures

Acknowledgments

The SEI would like to thank the many people who were involved in the development of this document. The SEI has been developing and revising the Capability Maturity Model for Software (CMM) since 1988 based on the knowledge acquired from software process assessments, software capability evaluations, and feedback from both industry and government. This document was produced as part of the revision of CMM Version 1.0, which was released in August, 1991.

The conceptual framework for the capability maturity model was developed by Watts Humphrey. He has advised us as we refined the model and evolved the practices.

This document has taken many drafts to evolve into the current product. We would like to thank the individuals who have worked many hours developing ideas and formulating the practices for this model. In particular, we acknowledge the contributions of Charlie Weber, Mark Paulk, Cynthia Wise, Jim Withey, Mary Beth Chrissis, Suzanne Garcia, and Marilyn Bush.

Many other individuals have helped with their comments, criticisms, and suggestions. They include Ed Averill, Judy Bamberger, Anita Carleton, Bill Curtis, Susan Dart, Lionel Deimel, Peter Feiler, Julia Gale, Jim Hart, Ron Higuera, Purvis Jackson, Tim Kasse, David Kitson, Mike Konrad, Peter Malpass, Mark Manduke, Judah Mogilensky, Warren Moseley, Jim Over, George Pandelios, Bob Park, Jeff Perdue, Dick Phillips, Mike Rissman, Jim Rozum, and Christer von Schantz.

Special thanks go to the members of the CMM Correspondence Group who contributed their time and effort to reviewing drafts of the CMM and providing insightful comments and recommendations. We would like to thank especially those who took time to participate in the March 1990 and April 1992 CMM Workshops, as well as those who took time to meet with us on other occasions to provide comments and recommendations. This effort could not have been accomplished without these practitioners lending their expertise to refine the model.

We would also like to thank the members of the CMM Advisory Board who helped guide us in our efforts. In addition to providing technical insights,

Acknowledgments

they helped focus our effort and worked with us to evaluate and plan our actions to address the many comments received from industry and government reviewers. The current members are Constance Ahara, Kelley Butler, Bill Curtis, Conrad Czaplicki, Raymond Dion, Judah Mogilensky, Martin Owens, Mark Paulk, Sue Stetak, Charlie Weber, and Ronald Willis. Former members who worked with us on CMM v1.0 include Harry Carl, Jim Hess, Jerry Pixton, and Jim Withey.

Lastly, we would like to thank the many individuals who helped produce this document. We would like to thank the members of the Joint Program Office who expedited the approval process. We would also like to thank Ginny Redish and Renee Dutkowski from the American Institutes for Research for their help with editing and designing the document. We very much appreciate the efforts of Carolyn Tady, David White, and Debbie Punjack for their administrative support, and also Mary Beth Chrissis, Suzanne Couturiaux, and Mike Konrad who did the editing, formatting, and whatever else was necessary to get the document produced.

1.1 To the Reader

Developing reliable and usable software that is delivered on time and within budget is a difficult endeavor for many organizations. Products that are late, over budget, or that don't work as expected also cause problems for the organization's customers. As software projects continue to increase in size and importance, these problems become magnified. These problems can be overcome through a focused and sustained effort at building a process infrastructure of effective software engineering and management practices.

To build this process infrastructure, organizations producing software need ways to appraise their ability to perform their software process successfully. They also need guidance to improve their process capability. Customers, such as the Department of Defense (DoD), need ways to evaluate more effectively an organization's capability to perform successfully on software engineering contracts. Prime contractors need ways to evaluate the capability of potential subcontractors.

To help organizations and customers like the DoD and prime contractors, the Software Engineering Institute (SEI) has developed the Capability Maturity Model for Software (CMM), that delineates the characteristics of a mature, capable software process. The progression from an immature, unrepeatable software process to a mature, well-managed software process also is described in terms of maturity levels in the model.

The CMM can be used for:

 software process improvement, in which an organization plans, develops, and implements changes to its software process;

- software process assessments, in which a trained team of software professionals determines the state of an organization's current software process, determines the high-priority software process-related issues facing an organization, and obtains the organizational support for software process improvement; and
- □ software capability evaluations, in which a trained team of professionals identifies contractors who are qualified to perform the software work or monitors the state of the software process used on an existing software effort.

This document describes the key practices that correspond to each maturity level in the CMM. It is an elaboration of what is meant by maturity at each level of the CMM and a guide that can be used for software process improvement, software process assessments, and software capability evaluations.

The key practices of the CMM are expressed in terms of what is expected to be the normal practices of organizations that work on large, government contracts. In any context in which the CMM is applied, a reasonable interpretation of how the practices would be applied should be used. Guidelines on interpreting the CMM are contained in Chapter 4 of this document. The CMM must be appropriately interpreted when the business environment of the organization differs significantly from that of a large contracting organization. The role of professional judgment in making informed use of the CMM must be recognized.

This document can be used in several ways:

by anyone wanting to understand the key practices that are part of effective processes for developing or maintaining software,

by anyone wanting to identify the key practices that are needed to
achieve the next maturity level in the CMM,
•

- by organizations wanting to understand and improve their capability to develop software effectively,
- by acquisition organizations or prime contractors wanting to identify the risks of having a particular organization perform the work of a contract,
- □ by the SEI as the basis for developing process products, such as the maturity questionnaire, and
- by instructors preparing teams to perform software process assessments or software capability evaluations.

1.2 Relationship of this Document to Other Documents

The two documents that provided the initial foundation for the CMM are:

- □ "Characterizing the Software Process" [Humphrey88], and
- ☐ Managing the Software Process [Humphrey89].

Version 1.0 of the CMM was released in August of 1991 in two technical reports:

- □ "Capability Maturity Model for Software" [Paulk91], and
- □ "Key Practices of the Capability Maturity Model" [Weber91].

This initial release of the CMM was revised during 1992. To understand and use the current version of the CMM, two documents are needed:

- □ "Capability Maturity Model for Software, Version 1.1" [Paulk93a], and
- this document, "Key Practices of the Capability Maturity Model, Version 1.1" [Paulk93b].

"Capability Maturity Model for Software, Version 1.1" contains an introduction to the model, descriptions of the five maturity levels, an operational definition of the CMM and its structure, a discussion of how organizations can use the maturity model, and some remarks on the future directions of the CMM.

"Key Practices of the Capability Maturity Model, Version 1.1," contains the key practices that correspond to the key process areas at each maturity level of the CMM and information to help interpret the key practices.

The maturity questionnaire and other process products are derived from the key practices of the Capability Maturity Model. Other SEI process products that support software process improvement, software process assessment, and software capability evaluation include training courses, handbooks, and site visit guides.

1.3 Organization of this Document

This first chapter gives an overview of the CMM and of this document. In the next three chapters of the overview are:

- an overview of the CMM and its constituent parts,
- □ a description of how to use the format of the key practices, and
- □ a description of ways to use and interpret the key practices.

Following the overview, the key practices for the key process areas of the CMM are described. For those who want to get a quick sense of the key practices, without the rigor that is needed in applying them, an abridgment of the key practices is provided in Appendix C.

In the appendices are a list of the references cited in this document, a glossary of terms used in this document, an abridgment of the key practices, the change history for this document, and an index of terms contained in this document.

1.4 Expected Use of this Document

If you are not familiar with the CMM, you should first read the paper, "Capability Maturity Model for Software, Version 1.1" [Paulk93a] and all four chapters in this overview before trying to use the key practices.

If you are already familiar with the CMM and how it is structured, you may want to go directly to the fourth chapter for advice on how to interpret the key practices.

2.1 Introducing the Capability Maturity Model

The Capability Maturity Model for Software (CMM) is a framework that describes the key elements of an effective software process. The CMM describes an evolutionary improvement path from an ad hoc, immature process to a mature, disciplined process.

The CMM covers practices for planning, engineering, and managing software development and maintenance. When followed, these key practices improve the ability of organizations to meet goals for cost, schedule, functionality, and product quality.

The CMM establishes a yardstick against which it is possible to judge, in a repeatable way, the maturity of an organization's software process and compare it to the state of the practice of the industry [Kitson92]. The CMM can also be used by an organization to plan improvements to its software process.

2.2 Sources of the CMM

The Software Engineering Institute (SEI) developed an initial version of a maturity model and maturity questionnaire at the request of the government and with the assistance of the MITRE Corporation. Throughout the development of the model and the questionnaire, the SEI has paid attention to advice from practitioners who are involved in developing and improving software processes. Our objective has been to provide a model that:

is based on actual practices;

reflects the best of the state of the practice;
reflects the needs of individuals performing software process improvement, software process assessments, or software capability evaluations;
is documented; and
is publicly available.

Additional knowledge and insight into software process maturity has been gained since the earlier versions of the maturity model. This insight has been gained by:

- studying non-software organizations,
 performing and observing software process assessments and software capability evaluations,
 soliciting and analyzing change requests to the model,
 participating in meetings and workshops with industry and government representatives, and
- □ soliciting feedback from industry and government reviewers.

Using this additional knowledge, the Capability Maturity Model and its practices have been revised, creating CMM v1.1.

2.3 Structure of the CMM

The CMM is composed of five maturity levels. With the exception of Level 1, each maturity level is composed of several key process areas. Each key process area is organized into five sections called common features. The common features specify the key practices that, when collectively addressed, accomplish the goals of the key process area. This structure of the CMM is illustrated in Figure 2.1.


Figure 2.1 The Structure of the Capability Maturity Model

The components of the CMM include:

Maturity levels A maturity level is a well-defined evolutionary plateau

toward achieving a mature software process. The five maturity levels provide the top-level structure of the

CMM.

Process capability Software process capability describes the range of expected

results that can be achieved by following a software

process. The software process capability of an organization provides one means of predicting the most likely

outcomes to be expected from the next software project the

organization undertakes.

Key process areas Each maturity level is composed of key process areas.

Each key process area identifies a cluster of related activities that, when performed collectively, achieve a set of goals considered important for establishing process capability at that maturity level. The key process areas have been defined to reside at a single maturity level. For

example, one of the key process areas for Level 2 is

Software Project Planning.

Goals

The goals summarize the key practices of a key process area and can be used to determine whether an organization or project has effectively implemented the key process area. The goals signify the scope, boundaries, and intent of each key process area.

An example of a goal from the Software Project Planning key process area is "Software estimates are documented for use in planning and tracking the software project." See "Capability Maturity Model for Software, Version 1.1" [Paulk93a] and Section 4.5, Applying Professional Judgment, of this document for more information on interpreting the goals.

Common features

The key practices are divided among five Common Features sections: Commitment to Perform, Ability to Perform, Activities Performed, Measurement and Analysis, and Verifying Implementation. The common features are attributes that indicate whether the implementation and institutionalization of a key process area is effective, repeatable, and lasting.

The Activities Performed common feature describes implementation activities. The other four common features describe the institutionalization factors, which make a process part of the organizational culture.

Key practices

Each key process area is described in terms of key practices that, when implemented, help to satisfy the goals of that key process area. The key practices describe the infrastructure and activities that contribute most to the effective implementation and institutionalization of the key process area.

For example, one of the practices from the Software Project Planning key process area is "The project's software development plan is developed according to a documented procedure."

2.4 Definition of the CMM Maturity Levels

As organizations establish and improve the software processes by which they develop and maintain their software work products, they progress through levels of maturity. Figure 2.2 shows the five maturity levels of the CMM.

Each maturity level provides a layer in the foundation for continuous process improvement. Each key process area comprises a set of goals that, when satisfied, stabilize an important component of the software process. Achieving each level of the maturity model institutionalizes a different component in the software process, resulting in an overall increase in the process capability of the organization.


Figure 2.2 The Five Levels of Software Process Maturity

2.4.1 Level 1 - The Initial Level

At the Initial Level, the organization typically does not provide a stable environment for developing and maintaining software. When an organization lacks sound management practices, the benefits of good

software engineering practices are undermined by ineffective planning and reaction-driven commitment systems.

During a crisis, projects typically abandon planned procedures and revert to coding and testing. Success depends entirely on having an exceptional manager and a seasoned and effective software team. Occasionally, capable and forceful software managers can withstand the pressures to take shortcuts in the software process; but when they leave the project, their stabilizing influence leaves with them. Even a strong engineering process cannot overcome the instability created by the absence of sound management practices.

The software process capability of Level 1 organizations is unpredictable because the software process is constantly changed or modified as the work progresses (i.e., the process is ad hoc). Schedules, budgets, functionality, and product quality are generally unpredictable. Performance depends on the capabilities of individuals and varies with their innate skills, knowledge, and motivations. There are few stable software processes in evidence, and performance can be predicted only by individual rather than organizational capability.

2.4.2 Level 2 - The Repeatable Level

At the Repeatable Level, policies for managing a software project and procedures to implement those policies are established. Planning and managing new projects is based on experience with similar projects. An objective in achieving Level 2 is to institutionalize effective management processes for software projects, which allow organizations to repeat successful practices developed on earlier projects, although the specific processes implemented by the projects may differ. An effective process can be characterized as practiced, documented, enforced, trained, measured, and able to improve.

Projects in Level 2 organizations have installed basic software management controls. Realistic project commitments are based on the results observed on previous projects and on the requirements of the current project. The software managers for a project track software costs, schedules, and functionality; problems in meeting commitments are identified when they arise. Software requirements and the work products developed to satisfy them are baselined, and their integrity is controlled. Software project standards are defined, and the organization ensures they are faithfully followed. The software project works with its subcontractors, if any, to establish a strong customer-supplier relationship.

The software process capability of Level 2 organizations can be summarized as disciplined because planning and tracking of the software project is stable and earlier successes can be repeated. The project's process is under the effective control of a project management system, following realistic plans based on the performance of previous projects.

2.4.3 Level 3 - The Defined Level

At the Defined Level, the standard process for developing and maintaining software across the organization is documented, including both software engineering and management processes, and these processes are integrated into a coherent whole. This standard process is referred to throughout the CMM as the organization's standard software process. Processes established at Level 3 are used (and changed, as appropriate) to help the software managers and technical staff perform more effectively. The organization exploits effective software engineering practices when standardizing its software processes. There is a group that is responsible for the organization's software process activities, e.g., a software engineering process group, or SEPG [Fowler90]. An organization-wide training program is implemented to ensure that the staff and managers have the knowledge and skills required to fulfill their assigned roles.

Projects tailor the organization's standard software process to develop their own defined software process, which accounts for the unique characteristics of the project. This tailored process is referred to in the CMM as the project's defined software process. A defined software process contains a coherent, integrated set of well-defined software engineering and management processes. A well-defined process can be characterized as including readiness criteria, inputs, standards and procedures for performing the work, verification mechanisms (such as peer reviews), outputs, and completion criteria. Because the software process is well defined, management has good insight into technical progress on all projects.

The software process capability of Level 3 organizations can be summarized as standard and consistent because both software engineering and management activities are stable and repeatable. Within established product lines, cost, schedule, and functionality are under control, and software quality is tracked. This process capability is based on a common, organization-wide understanding of the activities, roles, and responsibilities in a defined software process.

2.4.4 Level 4 - The Managed Level

At the Managed Level, the organization sets quantitative quality goals for both software products and processes. Productivity and quality are measured for important software process activities across all projects as part of an organizational measurement program. An organization-wide software process database is used to collect and analyze the data available from the projects' defined software processes. Software processes are instrumented with well-defined and consistent measurements at Level 4. These measurements establish the quantitative foundation for evaluating the projects' software processes and products.

Projects achieve control over their products and processes by narrowing the variation in their process performance to fall within acceptable quantitative boundaries. Meaningful variations in process performance can be distinguished from random variation (noise), particularly within established product lines. The risks involved in moving up the learning curve of a new application domain are known and carefully managed.

The software process capability of Level 4 organizations can be summarized as predictable because the process is measured and operates within measurable limits. This level of process capability allows an organization to predict trends in process and product quality within the quantitative bounds of these limits. When these limits are exceeded, action is taken to correct the situation. Software products are of predictably high quality.

2.4.5 Level 5 - The Optimizing Level

At the Optimizing Level, the entire organization is focused on continuous process improvement. The organization has the means to identify weaknesses and strengthen the process proactively, with the goal of preventing the occurrence of defects. Data on the effectiveness of the software process is used to perform cost benefit analyses of new technologies and proposed changes to the organization's software process. Innovations that exploit the best software engineering practices are identified and transferred throughout the organization.

Software project teams in Level 5 organizations analyze defects to determine their causes. Software processes are evaluated to prevent known types of defects from recurring, and lessons learned are disseminated to other projects.

The software process capability of Level 5 organizations can be characterized as continuously improving because Level 5 organizations are continuously

striving to improve the range of their process capability, thereby improving the process performance of their projects. Improvement occurs both by incremental advancements in the existing process and by innovations using new technologies and methods.

2.5 The Key Process Areas of the CMM

Figure 2.3 lists the key process areas for each maturity level in the CMM. Each key process area identifies a cluster of related activities that, when performed collectively, achieve a set of goals considered important for enhancing process capability. The key process areas have been defined to reside at a single maturity level. The key process areas are building blocks that indicate the areas an organization should focus on to improve its software process. Key process areas identify the issues that must be addressed to achieve a maturity level.


Figure 2.3 The Key Process Areas by Maturity Level

The key process areas at Level 2 focus on the software project's concerns related to establishing basic project management controls. Descriptions of each of the key process areas for Level 2 are given below:

- ☐ The purpose of Requirements Management is to establish a common understanding between the customer and the software project of the customer's requirements that will be addressed by the software project. This agreement with the customer is the basis for planning (as described in Software Project Planning) and managing (as described in Software Project Tracking and Oversight) the software project. Control of the relationship with the customer depends on following an effective change control process (as described in Software Configuration Management).
- ☐ The purpose of Software Project Planning is to establish reasonable plans for performing the software engineering and for managing the software project. These plans are the necessary foundation for managing the software project (as described in Software Project Tracking and Oversight). Without realistic plans, effective project management cannot be implemented.
- ☐ The purpose of Software Project Tracking and Oversight is to establish adequate visibility into actual progress so that management can take effective actions when the software project's performance deviates significantly from the software plans.
- ☐ The purpose of Software Subcontract Management is to select qualified software subcontractors and manage them effectively. It combines the concerns of Requirements Management, Software Project Planning, and Software Project Tracking and Oversight for basic management control, along with necessary coordination of Software Quality Assurance and Software Configuration Management, and applies this control to the subcontractor as appropriate.

The purpose of Software Quality Assurance is to provide management
with appropriate visibility into the process being used by the software
project and of the products being built. Software Quality Assurance is
an integral part of most software engineering and management
processes.

☐ The purpose of Software Configuration Management is to establish and maintain the integrity of the products of the software project throughout the project's software life cycle. Software Configuration Management is an integral part of most software engineering and management processes.

The key process areas at Level 3 address both project and organizational issues, as the organization establishes an infrastructure that institutionalizes effective software engineering and management processes across all projects. Descriptions of each of the key process areas for Level 3 are given below:

- ☐ The purpose of Organization Process Focus is to establish the organizational responsibility for software process activities that improve the organization's overall software process capability. The primary result of the Organization Process Focus activities is a set of software process assets, which are described in Organization Process Definition. These assets are used by the software projects, as is described in Integrated Software Management.
- ☐ The purpose of Organization Process Definition is to develop and maintain a usable set of software process assets that improve process performance across the projects and provide a basis for cumulative, long-term benefits to the organization. These assets provide a stable foundation that can be institutionalized via mechanisms such as training, which is described in Training Program.

- ☐ The purpose of Training Program is to develop the skills and knowledge of individuals so they can perform their roles effectively and efficiently. Training is an organizational responsibility, but the software projects should identify their needed skills and provide the necessary training when the project's needs are unique.
- The purpose of Integrated Software Management is to integrate the software engineering and management activities into a coherent, defined software process that is tailored from the organization's standard software process and related process assets, which are described in Organization Process Definition. This tailoring is based on the business environment and technical needs of the project, as described in Software Product Engineering. Integrated Software Management evolves from Software Project Planning and Software Project Tracking and Oversight at Level 2.
- ☐ The purpose of Software Product Engineering is to consistently perform a well-defined engineering process that integrates all the software engineering activities to produce correct, consistent software products effectively and efficiently. Software Product Engineering describes the technical activities of the project, e.g., requirements analysis, design, code, and test.
- □ The purpose of Intergroup Coordination is to establish a means for the software engineering group to participate actively with the other engineering groups so the project is better able to satisfy the customer's needs effectively and efficiently. Intergroup Coordination is the interdisciplinary aspect of Integrated Software Management that extends beyond software engineering; not only should the software process be integrated, but the software engineering group's interactions with other groups must be coordinated and controlled.
- ☐ The purpose of Peer Reviews is to remove defects from the software work products early and efficiently. An important corollary effect is to

develop a better understanding of the software work products and of the defects that can be prevented. The peer review is an important and effective engineering method that is called out in Software Product Engineering and that can be implemented via Fagan-style inspections [Fagan86], structured walkthroughs, or a number of other collegial review methods [Freedman90].

The key process areas at Level 4 focus on establishing a quantitative understanding of both the software process and the software work products being built. The two key process areas at this level, Quantitative Process Management and Software Quality Management, are highly interdependent, as is described below:

- ☐ The purpose of Quantitative Process Management is to control the process performance of the software project quantitatively. Software process performance represents the actual results achieved from following a software process. The focus is on identifying special causes of variation within a measurably stable process and correcting, as appropriate, the circumstances that drove the transient variation to occur. Quantitative Process Management adds a comprehensive measurement program to the practices of Organization Process Definition, Integrated Software Management, Intergroup Coordination, and Peer Reviews.
- ☐ The purpose of Software Quality Management is to develop a quantitative understanding of the quality of the project's software products and achieve specific quality goals. Software Quality Management applies a comprehensive measurement program to the software work products described in Software Product Engineering.

The key process areas at Level 5 cover the issues that both the organization and the projects must address to implement continuous and measurable software process improvement. Descriptions of each of the key process areas for Level 5 are given below:

- ☐ The purpose of Defect Prevention is to identify the causes of defects and prevent them from recurring. The software project analyzes defects, identifies their causes, and changes its defined software process, as is described in Integrated Software Management. Process changes of general value are transitioned to other software projects, as is described in Process Change Management.
- ☐ The purpose of Technology Change Management is to identify beneficial new technologies (i.e., tools, methods, and processes) and transfer them into the organization in an orderly manner, as is described in Process Change Management. The focus of Technology Change Management is on performing innovation efficiently in an ever-changing world.
- ☐ The purpose of Process Change Management is to continually improve the software processes used in the organization with the intent of improving software quality, increasing productivity, and decreasing the cycle time for product development. Process Change Management takes the incremental improvements of Defect Prevention and the innovative improvements of Technology Change Management and makes them available to the entire organization.

By definition, key process areas are expressed at a single maturity level. There are, however, relationships between the key process areas, and improvements in a specific management or technical area need not be restricted to a single key process area. Figure 2.4 illustrates these relationships. Organizations may work on higher level key process areas before they have achieved lower level maturity levels, and attention must continue to be focused on lower level key process areas even when key process areas at higher maturity levels have been achieved.

Processes Categories Levels	Management Software project planning, management, etc.	Organizational Senior management review, etc.	Engineering Requirements analysis, design, code, test, etc.
5 Optimizing		Technology Change Management	
		Process Change Management	Defect Prevention
4 Managed	Quantitative Process Management		Software Quality Management
3 Defined	Integrated Software Management Intergroup Coordination	Organization Process Focus Organization Process Definition Training Program	Software Product Engineering Peer Reviews
2 Repeatable	Requirements Management Software Project Planning Software Project Tracking & Oversight Software Subcontract Management Software Quality Assurance Software Configuration Management		
1 Initial	Ad Hoc Processes		

Figure 2.4 The Key Process Areas Assigned to Process Categories

The key process areas are categorized in Figure 2.4 into three broad categories: Management, Organizational, and Engineering processes. The Management process category contains the project management activities as they evolve from planning and tracking at Level 2, to managing according to a defined software process at Level 3, to quantitative management at Level 4, to innovative management in a constantly changing environment at Level 5. The Organizational process category contains the cross-project responsibilities as the organization matures, beginning with a focus on process issues at Level 3, continuing to a quantitative understanding of the process at Level 4, and culminating with the management of change in an environment of continuous process improvement at Level 5. The Engineering process category contains the technical activities, such as requirements analysis, design, code, and test, which are performed at all levels, but that evolve toward an engineering discipline at Level 3, statistical process control at Level 4, and continuous measured improvement at Level **5**.

Note that at Levels 4 and 5 there are key process areas that span these process categories. This helps identify potential new key process areas for CMM v2 as Levels 4 and 5 become better understood.

2.6 The Key Practices

Each key process area is described in terms of the key practices that contribute to satisfying its goals. The key practices describe the infrastructure and activities that contribute most to the effective implementation and institutionalization of the key process area.

Each key practice consists of a single sentence, often followed by a more detailed description, which may include examples and elaboration. These key practices, also referred to as the top-level key practices, state the fundamental policies, procedures, and activities for the key process area.

The components of the detailed description are frequently referred to as subpractices.

The key practices describe "what" is to be done, but they should not be interpreted as mandating "how" the goals should be achieved. Alternative practices may accomplish the goals of the key process area. The key practices should be interpreted rationally to judge whether the goals of the key process area are effectively, although perhaps differently, achieved.

2.7 Goals

The goals summarize the key practices of a key process area and can be used to determine whether an organization or project has effectively implemented the key process area. The goals signify the scope, boundaries, and intent of each key process area. In adapting the key practices of a key process area to a specific project situation, the goals can be used to determine whether the adaptation is a reasonable rendering of the practices. Similarly, when assessing or evaluating alternative ways to implement a key process area, the goals can be used to determine if the alternatives satisfy the intent of the key process area. Please refer to "Capability Maturity Model for Software, Version 1.1" [Paulk93a] and Section 4.5, Applying Professional Judgment, of this document for more information on interpreting the goals in an organization.

2.8 Common Features

The key practices in each key process area are organized by a set of common features. The common features are attributes that indicate whether the implementation and institutionalization of a key process area is effective, repeatable, and lasting. The common features also group and order the key practices in a sequence helpful for organizations using them. The five common features are listed below:

Commitment to Perform

Commitment to Perform describes the actions the organization must take to ensure that the process is established and will endure. Commitment to Perform typically involves establishing organizational policies and senior management sponsorship.

Ability to Perform

Ability to Perform describes the preconditions that must exist in the project or organization to implement the software process competently. Ability to Perform typically involves resources, organizational structures, and training.

Activities Performed

Activities Performed describes the roles and procedures necessary to implement a key process area. Activities Performed typically involve establishing plans and procedures, performing the work, tracking it, and taking corrective actions as necessary.

Measurement and Analysis

Measurement and Analysis describes the need to measure the process and analyze the measurements. Measurement and Analysis typically includes examples of the measurements that could be taken to determine the status and effectiveness of the Activities Performed.

Verifying Implementation

Verifying Implementation describes the steps to ensure that the activities are performed in compliance with the process that has been established. Verification typically encompasses reviews and audits by management and software quality assurance.

The practices in the common feature Activities Performed describe what must be implemented to establish a process capability. The other practices, taken as a whole, form the basis by which an organization can institutionalize the practices described in the Activities Performed common feature. The Activities Performed by projects or the organization provide the largest category of key practices because they describe the actual implementation of the key process area. Key practices under the other common features are equally important, however, for they address what must be done to support and institutionalize the key process area.

3 Using the Key Practice Pages

The key practices are grouped by maturity level, and each maturity level is separated by a tab page. The tab page includes a description of the maturity level, a list of the key process areas for that maturity level, and the page number where each key process area begins.

Each ke	y process	s area	contains:
---------	-----------	--------	-----------

- □ a brief description of the key process area,
- the goals for the key process area, and
- □ the key practices.

The key practices themselves are grouped into the five common features (Commitment to Perform, Ability to Perform, Activities Performed, Measurement and Analysis, and Verifying Implementation) and are presented in a hierarchical format, as shown in Figure 3.1, an example page from the key practices. The key practices include:

Key practices

The key practices, also known as top-level key practices, state the fundamental policies, procedures, and activities for the key process area. They are identified in bold and are numbered within each common feature. For example, the first key practice in the common feature of Activities Performed is identified as Activity 1.

Subpractices

Subpractices, also known as subordinate key practices, are listed beneath the top-level key practices and describe what one would expect to find implemented for the top-level key practice. The subpractices can be used to help determine whether or not the key practices are implemented satisfactorily.

Using the Key Practice Pages

Supplementary information

Supplementary information is boxed following the key practices. The supplementary information includes examples, elaborations, and references to other key process areas.

When the subpractices or the supplementary information underneath a key practice extends to another page, the number of the key practice is shown in parentheses at the start of the new page to indicate that the information on that page is a continuation of the key practice on the previous page.


Figure 3.1 Example of Key Practice Statements

Using the Key Practice Pages

4.1 Interpreting the Key Practices

The intention in setting down the key practices is not to require or espouse a specific model of the software life cycle, a specific organizational structure, a specific separation of responsibilities, or a specific management and technical approach to development. The intention, rather, is to provide a description of the essential elements of an effective software process.

The key practices are intended to communicate principles that apply to a wide variety of projects and organizations, that are valid across a range of typical software applications, and that will remain valid over time. Therefore, the approach is to describe the principles and leave their implementation up to each organization, according to its culture and the experiences of its managers and technical staff.

Although the key practices are meant to be independent of any particular implementation, specific terms and examples are consistently used in stating the key practices to improve clarity. This section describes the conventions used in the CMM for roles, responsibilities, relationships, products, and activities. Organizations using the key practices should be aware of these conventions and map them appropriately to their own organization, project, and business environment.

The glossary in Appendix B contains definitions of terms, including those described in this section and others.

4.2 Interpreting the Common Features

Within each common feature of the key practices, certain phrases and conventions were used to provide continuity and consistency between the

key process areas. The major structural conventions are described below, arranged by common feature.

4.2.1 Commitment to Perform

Policy Statements

Where policy statements are used, they generally refer to the project following a written, organizational policy for the practices of that key process area. This is to emphasize the connection between organizational commitment and the projects that are actually performing the work.

The subpractices for the policy statement generally summarize activities that are covered later in the key process area and are particularly suitable to institutionalization via a written policy.

In some key process areas (e.g., Organization Process Focus), the focus of the activities for the key process area is the organization, not the project. In those cases, the policy statement is reworded and refers to the organization following a written policy.

Leadership

In some key process areas, Commitment to Perform contains a statement that addresses the assignment of a leadership role (e.g., project software manager) or that describes particular sponsorship activities, which are necessary for the key process area to be successfully institutionalized.

4.2.2 Ability to Perform

Resources and funding

Most key process areas contain a key practice that reflects the need for adequate resources and funding for the activities covered by the key process area. These resources and funding, described by the subpractices, generally fall into three categories: access to special skills, adequate funding, and access to tools. Tools that may be of use in performing the activities of the key process area are listed as examples.

The word "funding" is used, rather than "budget," to emphasize that what is delivered and used is more pertinent to the actual process than what was promised.

Training

The CMM's context for the term training is somewhat broader than might normally be considered when using the term. Training is provided to make an individual proficient with specialized instruction and practice. This training may include informal as well as formal vehicles for transferring skills and knowledge to the individuals in the organization. Although classroom training is a common mechanism that many organizations use to build the skills of their employees, the CMM also accommodates other vehicles, such as facilitated video, computer aided instruction, or formal mentoring and apprenticeship programs. The Training Program key process area describes the specific practices related to these training vehicles.

Two templates to describe training are generally found throughout the CMM. At Level 2, the phrase "receive training" is used. At Levels 3 and above, the phrase "receive required training" is used. The intention in using these different templates is to recognize that training at Level 2 is not likely to have been institutionalized across the organization. At Levels 3 and above, the key practices of the Training Program key process area are expected to govern the organization's training activities.

In all the key process areas, potential training topics are expressed as example boxes, to recognize that different organizational situations are likely to drive different specific training needs.

Orientation

In some key process areas, key practices that describe orientation are found. The term orientation is used broadly to indicate less depth of skill or knowledge being transferred than would be expected via training. Orientation is an overview or introduction to a topic for those overseeing or interfacing with the individuals responsible for performing in the topic area.

Prerequisite Items

Some key process areas contain key practices that express a need for prerequisite items; for example, a software development plan is a prerequisite for Software Project Tracking and Oversight. In some cases, these are prerequisites that would be expected as outputs from the activities of another key process area. In other cases, they are items expected to be obtained from outside the realm of the software project (e.g., the system requirements allocated to software are a prerequisite for Requirements Management).

In keeping with the CMM philosophy of highlighting "key" practices, not all prerequisite items are listed for each key process area. Only those that have been found to be particularly critical for implementing the key process area are cited in the CMM.

4.2.3 Activities Performed

Of all the common features, Activities Performed shows the greatest amount of structural variability, because the implementation activities for the key process areas vary in level of detail, organizational focus (e.g., project or organization), and need for planning and documentation. Some generalizations are highlighted below.

Types of plans

Two major types of plans are described in the key practices: formal plans (e.g., software development plan, software quality assurance plan, and software configuration management plan) and informal plans (e.g., peer review plan, risk management plan, and technology management plan).

The informal plans will typically be documented as part of a formal plan (e.g., the peer review plan may be documented as part of the software development plan) or as an adjunct to a formal plan (e.g., peer review schedules may be a section in the software development plan). Formal plans require a high degree of management commitment, both from the standpoint of creating them and ensuring that they are followed. In contractual environments, these plans are usually deliverable to the customer who contracted the effort.

Formal plans

In cases where formal plans are called out, there are usually two key practices that specifically address the planning activities: a key practice that requires that the plan be developed or revised according to a documented procedure, and one that requires that the activities of the key process area be based on the plan.

The subpractices referring to a documented procedure generally cover what the inputs to the plan need to be, as well as the expected steps for obtaining commitment and support required for the plan. These subpractices identify the typical reviewers of the plan. They also highlight what levels of approval would be expected.

The subpractices that refer to the plan being the basis for activities describe the expected contents of the plan under discussion. Depending on the type of plan and need for organizational flexibility in covering the general topics of the plan, varying levels of detail are provided to describe the plan's contents.

Informal plans

Informal plans are usually described by a single key practice. The subpractices include information about the contents of the plan as well as the procedure for developing or revising the plan.

According to a documented procedure

A documented procedure is usually needed so that the individuals responsible for a task or activity are able to perform it in a repeatable way and so that others with general knowledge of the area will be able to learn and perform the task or activity in the same way. This is one aspect of institutionalizing a process.

The formality and level of detail of a documented procedure can vary significantly, from a hand-written individual desk procedure to a formal organizational standard operating procedure. The formality and level of detail depends on who will perform the task or activity (e.g., individual or team), how often it is performed, the importance and intended use of the results, and the intended recipients of the results.

System requirements allocated to software

The system requirements allocated to software, usually referred to as the "allocated requirements" in the CMM, are the subset of the system requirements that are to be implemented in the software components of the system. The allocated requirements are a primary input to the software development plan. Software requirements analysis elaborates and refines the allocated requirements and results in software requirements which are documented.

Customer requirements involve a complete system, not just software. In the CMM, discussion of customer requirements centers on those customer requirements to be implemented in software. The allocation of system requirements to hardware, software, etc., is typically done by a system engineering group as part of the overall system design. The system requirements allocated to the software project are usually referred to as the "allocated requirements" in the CMM and include both technical requirements (functionality, performance, etc.) and nontechnical requirements (delivery dates, cost, etc.).

Customer-supplier relationship

The customer may be internal or external to the organization. An example of an internal customer is a marketing group; an example of an external customer is the DoD. The user may also differ from the customer, as is typically the case in the DoD contracting environment. The CMM is expressed in terms of an external customer who is procuring a system with a critical software component.

Where necessary, the boundaries between groups, as stated in the CMM, must be appropriately interpreted. For example, in software-only procurements, there may be no system engineering group between the customer and the software engineering group. In such a case, customer requirements, system requirements, and allocated requirements may be synonymous, and the responsibilities of the system engineering group will be divided between the customer and the software engineering group.

Tracking and taking corrective action versus managing

In Software Project Tracking and Oversight at Level 2, many of the key practices use the phrase, "... is tracked... corrective actions are taken as appropriate." In Integrated Software Management at Level 3, many of the similar key practices use the phrase, "is managed." This difference in wording reflects the project's lack of a completely defined software process at Level 2. Management actions are likely to be reactions to actual problems. At Level 3, the project has a complete defined software process, and the relationships between the various software work products, tasks, and activities are well defined. Management is better able to anticipate problems and proactively prevent them from occurring. When interventions are required, the effect on the entire software process is understood, and these interventions can be more effectively defined and applied.

Reviewed versus undergoes peer reviews At a review, a software work product, or set of work products, is presented to managers, the customer, end users, or other interested individuals for their comment or approval. Reviews typically occur at the end of a task. At a peer review, a software work product, or set of work products, is presented to the producer's colleagues to identify defects. Managers, the customer, and end users are typically not present in a peer review. Peer reviews are an integral, in-process part of a task. They are performed so that defects can be removed early, leading to higher productivity and high-quality products. Some software work products will be reviewed; some will undergo peer review; and some will undergo both peer reviews and reviews.

Placed under configuration management versus managed and controlled Some software work products, e.g., the software design and the code, should have baselines established at predetermined points. These baselines are formally reviewed and agreed on and serve as the basis for further development. A rigorous change control process is applied to baselined items. These baselines provide control and stability when interacting with the customer. This is sometimes referred to as baseline configuration management. The phrase "placed under configuration management" is used for such software work products.

When control of the configuration is exercised by the developers, it is usually referred to as developmental configuration management. Some items under developmental configuration management may be placed under baseline configuration management at predetermined points in their development. The phrase "placed under configuration management" can be interpreted as extending to developmental configuration management, but a valid minimal interpretation is that only baseline configuration management is required.

Some software work products, such as estimates or the software development plan, which may not have to be under configuration management, still need to be "managed and controlled." This phrase is used to characterize the process of identifying and defining software work products that are not part of a baseline and, therefore, are not placed under configuration management but that must be controlled for the project to proceed in a disciplined manner. "Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

4.2.4 Measurement and Analysis

The key practices in the Measurement and Analysis common feature describe basic measurement practices that are necessary to determine status related to the Activities Performed common feature of the key practices. Measurements that are inherently part of the activities of the key process area are contained under the Activities Performed common feature.

Examples of suggested measurements are expressed as supplementary information, because the variability in project environments may lead to different measurement needs and approaches.

4.2.5 Verifying Implementation

The Verifying Implementation common feature generally contains key practices that relate to oversight by senior management and project management, as well as specific verification activities that the software quality assurance group or others are expected to perform to verify that the key practices are being performed properly.

Senior management oversight on a periodic basis The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

The scope and content of senior management reviews will greatly depend on which senior manager is involved in the review. Reviews by the senior manager responsible for all software activities of an organization are expected to occur on a different schedule, and address different topics, from a review by the senior executive of the entire organization. Senior management reviews would also be expected to cover different topics, or similar topics at a higher level of abstraction, than project management oversight reviews.

Project
management
oversight on both a
periodic and eventdriven basis

The template "both on a periodic and event-driven basis" is used in these key practices to emphasize that projects have needs for different types of review at different stages and depending on the project characteristics. Project management should maintain an ongoing awareness of the status of the software effort and be informed when significant events on the software project occur. Examples include project management participation in formal reviews, such as critical design reviews, as well as reviews which encompass process issues such as status of process improvement planning and resolution of process noncompliance issues.

At the project level, project management oversight is expected to be at a more detailed level than that of senior management, reflecting project management's more active involvement in the operational aspects of a project.

Software quality assurance activities

The particular activities that are considered appropriate for review and/or audit by the software quality assurance (SQA) group are described as a key practice. There are particular cases where SQA verification activities are not described, such as for the Training Program and Intergroup Coordination key process areas. These are key process areas that are at the boundary between the software project and the organization, where the SQA group would not be expected to have authority.

4.3 Interpreting Software Process Definition

Software process definition is fundamental for achieving higher levels of maturity. This section discusses aspects of software process definition which are helpful in using the key practices related to process definition, beginning with Organization Process Definition at Level 3.

A fundamental concept of process definition in the CMM is the organization's standard software process. An organization's standard software process is the operational definition of the basic process that guides the establishment of a common software process across the software projects in the organization. It describes the fundamental software process elements that each software project is expected to incorporate into its defined software process. It also describes the relationships (e.g., ordering and interfaces) between these software process elements. It establishes a consistent way of performing the software activities across the organization and is essential for long-term stability and improvement.

At the organizational level, the organization's standard software process needs to be described, managed, controlled, and improved in a formal manner. At the project level, the emphasis is on the useability of the project's defined software process and the value it adds to the project. A project's defined software process is the operational definition of the software process used by the project. The project's defined software process is a well-characterized and understood software process, described in terms of software standards, procedures, tools, and methods. It is developed by tailoring the organization's standard software process to fit the specific characteristics of the project.

The key practices in Organization Process Definition are presented using terms that reflect an approach to process definition that supports both stability and flexibility. This approach is depicted in Figure 4.1, and its key elements are described in the following paragraphs.

4.3.1 Process Definition Concepts

A fundamental concept that supports the approach taken by the SEI in its process definition work is that processes can be developed and maintained in a way similar to the way products are developed and maintained. There must be:

requirements that define what process is to be described,
an architecture and design that provide information on how the process will be defined,
implementation of the process design in a project or organizational situation,
validation of the process description via measurement, and
deployment of the process into widespread operation within the organization or project for which the process is intended.

Using the analogy of product development, a framework for software process development and maintenance has evolved that translates these concepts into ones which are more specific to the process development discipline (similar to the specificity of terminology used for developing real-time embedded systems versus management information systems). The key elements of this framework are illustrated in Figure 4.1 and described briefly below.

For further reading on the concepts of process definition that are being developed within the process engineering community, refer to the paper, "Software Process Development and Enactment: Concepts and Definitions" [Feiler 92].


Figure 4.1 Conceptual Software Process Framework Used in the CMM

4.3.2 Concepts Related to the Organization's Software Process Assets

Organization's software process assets

The organization establishes and maintains a set of software process assets as shown in Figure 4.1. These software process assets include:

- □ the organization's standard software process (including the software process architecture and software process elements),
- ☐ the descriptions of software life cycles approved for use,
- □ the guidelines and criteria for tailoring the organization's standard software process,
- ☐ the organization's software process database, and
- □ the library of software process-related documentation.

The software process assets are available for use by the projects in developing, maintaining, and implementing their defined software process.

An organization may bundle the software process assets in many ways, depending on its approach to establishing its standard software process. For example, the description of the software life cycle may be an integral part of the organization's standard software process. Another example is that parts of the library of software process-related documentation may be stored in the organization's software process database.

Organization's standard software process

An organization's standard software process is the operational definition of the basic process that guides the establishment of a common software process across the software projects in the organization. It describes the fundamental software process elements that each software project is expected to incorporate into its defined software process. It also describes the relationships (e.g., ordering and interfaces) between these software process elements. It guides the establishment of a common software process across the software development and maintenance projects in the organization.

The relationship between software process elements is sometimes referred to as a "software process architecture."

The organization's standard software process forms the basis for the projects' defined software processes. It provides continuity in the organization's process activities and is the reference for the measurements and long-term improvement of the software processes used in the organization.

Software process architecture

The software process architecture is a high-level (i.e., summary) description of the organization's standard software process. It describes the ordering, interfaces, interdependencies, and other relationships between the software process elements of the organization's standard software process. It also describes the interfaces, dependencies, and other relationships to other external processes (e.g., system engineering, hardware engineering, and contract management).

Software process element

A software process element is a constituent element of a software process description. Each process element covers a well-defined, bounded, closely related set of tasks (e.g., software estimating element, software design element, coding element, and peer review element). The descriptions of the process elements may be templates to be filled in, fragments to be completed, abstractions to be refined, or complete descriptions to be modified or used unmodified.

Description of software life cycles approved for use

A software life cycle is 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 stage, requirements stage, design stage, implementation stage, test stage, installation and checkout stage, operation and maintenance stage, and sometimes, retirement stage [IEEE-STD-610].

Because an organization may be producing software for a variety of contractual and/or commercial customers and users, one software life cycle may not be appropriate for all situations. Therefore, the organization may identify more than one software life cycle for use by the projects. These software life cycles are typically obtained from software engineering literature and may be modified for the organization. These software life cycles are available to be used, in combination with the organization's standard software process, in developing a project's defined software process.

Guidelines and criteria for tailoring

The organization's standard software process is described at a general level that may not be directly usable by a project. Guidelines are established to guide the software projects in (1) selecting a software life cycle from those approved for use and (2) tailoring and elaborating the organization's standard software process and the selected software life cycle to fit the specific characteristics of the project.

These guidelines and criteria help ensure that there is a common basis across all software projects for planning, implementing, measuring, analyzing, and improving the projects' defined software processes.

Organization's software process database

The organization's software process database is a database established to collect and make available data on the software processes and resulting software work products, particularly as they relate to the organization's standard software process. The database contains or references both the actual measurement data and the related information needed to understand the measurement data and assess it for reasonableness and applicability.

Examples of process and work product data include estimates of software size, effort, and cost; actual data on software size, effort, and cost; productivity data; peer review coverage and efficiency; and number and severity of defects found in the software code.

Library of software process-related documentation

A library of software process-related documentation is established to (1) store process documents that are potentially useful to other current and future projects, particularly as they relate to the organization's standard software process, and (2) make them available for sharing across the organization. This library contains example documents and document fragments, which are expected to be of use to future projects when they are tailoring the organization's standard software process. The examples may cover subjects such as a project's defined software process, standards, procedures, software development plans, measurement plans, and process training materials. This library is an important resource that can help to reduce the amount of effort required to start a new project, by providing examples of successful projects as a starting point.

4.3.3 Concepts Related to the Project's Defined Software Process

Description of project's defined software process

The description of the project's defined software process is the operational definition of the software process used by the project. The project's defined software process is a well-characterized and understood software process, described in terms of software standards, procedures, tools, and methods. It is developed by tailoring the organization's standard software process to fit the specific characteristics of the project.

This tailoring includes selecting a software life cycle from those approved by the organization and modifying the organization's standard software process to fit the specific characteristics of the project.

The project's defined software process provides the basis for planning, performing, and improving the activities of the managers and technical staff performing the project's tasks and activities. It is possible for a project to have more than one defined software process (e.g., for the operational software and for the test support software) or to have one defined software process for two or more similar projects.

Stages

A stage is a partition of the software effort that is of a manageable size and that represents a meaningful and measurable set of related tasks which are performed by the project. A stage is usually considered a subdivision of a software life cycle and is often ended with a formal review prior to the onset of the following stage.

Tasks

The work to be performed is broken down into tasks. A task is a well-defined unit of work in the software process that provides management with a visible checkpoint into the status of the project. Tasks have readiness criteria (preconditions) and completion criteria (postconditions).

Within the context of process definition, a task is a well-defined component of a defined process. All tasks can be considered activities, but not all activities are well enough defined to be considered tasks (although an activity may include a task). Because of this, use of "task" in the Level 2 key practices is avoided and the less rigorous term "activity" is used.

Activities

An activity is any step taken or function performed, both mental and physical, toward achieving some objective. Activities include all the work the managers and technical staff do to perform the tasks of the project and organization.

Software work products (project results)

The results of activities and tasks primarily consist of software work products. A software work product is any artifact created as part of defining, maintaining, or using a software process, including process descriptions, plans, procedures, computer programs, and associated documentation, which may or may not be intended for delivery to a customer or end user. Work products become an input to the next step in the process or provide archival information on the software project for use in future projects.

Examples of software work products include plans, estimates, data on actual effort, corrective action documentation, and requirements documents. The subset of software work products that are deliverable to the customer or end user are referred to as software products.

Software products

The software products are the complete set, or any of the individual items of the set, of computer programs, procedures, and associated documentation and data designated for delivery to a customer or end user. [IEEE-STD-610]

All software products are also software work products. A software work product that will not be delivered to a customer or end use is not, however, a software product.

4.3.4 Relationship Between the Project's Defined Software Process and the Software Development Plan

The description of the project's defined software process will usually not be specific enough to be performed directly. Although the description typically identifies such things as roles (i.e., who performs a task) and types of software work products needed to perform a task, it does not specify the individual who will assume the roles, the specific software work products that will be created, nor the schedule for performing the tasks and activities.

The project's software development plan, either as a single document or a collection of plans collectively referred to as a software development plan, provides the bridge between the project's defined software process (what will be done and how it will be done) and the specifics of how the project will be performed (e.g., which individuals will produce which software work products according to what schedule). The combination of the project's defined software process and its software development plan makes it possible to actually perform the process.

4.3.5 Life Cycles and the CMM

The key practices are not meant to limit the choice of a software life cycle. People who have extensively used one particular software life cycle may perceive elements of that life cycle in the organization and structure of the key practices. However, there is no intent either to encourage or preclude the use of any particular software life cycle.

The term "stage" is used to refer to a defined partition of the software project's effort, but the term should not be tied to any specific software life cycle. As it is used in the key practices, "stage" can mean rigidly sequential stages or overlapping and iterative stages.

4.3.6 Technology and the CMM

The key practices neither require nor preclude specific software technologies, such as prototyping, object oriented design, or reusing software requirements, design, code, or other elements.

4.3.7 Documentation and the CMM

The key practices describe a number of process-related documents, each one covering specific areas of content. The key practices do not require a one-to-one relationship between the documents named in the key practices and the actual work products of an organization or project. Nor is there an intended one-to-one relationship to documents specified by the DoD or to standards such as DOD-STD-2167A or IEEE software standards. The key practices require only that the applicable contents of these documents be part of the organization's or project's written work products.

In terms of document structure, the contents of a document referred to in the key practices could be part of a larger document. For example, an organization might have a software development plan that includes the essentials of the software risk management plan.

Alternatively, the contents of a document referred to in the key practices could be distributed over a set of documents that differ from the set named in the key practices. For example, a project might develop three documents, a software development plan, a software management plan, and a project work breakdown structure, to satisfy the key practices for a software project's software risk management, software quality assurance, and software development plans.

4.3.8 Collection and Analysis of Process Data

The key practices for the collection and analysis of process data evolve across the maturity levels.

At Level 2, the data are primarily related to the size of the project's work products, effort, and schedule, and are defined, collected, and stored separately by each project. The data are shared between projects via informal mechanisms.

At Level 3, each project has a defined software process tailored from the organization's standard software process. Data related to each project's defined software process are collected and stored in the organization's software process database. The data collected and stored may be different for each project, but the data are well defined within the organization's software process database.

At Level 4, the organization defines a standard set of measurements based on the organization's standard software process. All projects collect this standard set of measurement data, as well as other project-specific data, and store them in the organization's software process database. The data are used by the projects to quantitatively understand and stabilize the process performance of the projects' defined software processes. They are also used by the organization to establish a process capability baseline for the organization's standard software process.

At Level 5, data are used to select areas for technology and process improvements, plan these improvements, and evaluate the effects of these improvements on the organization's process capability.

4.4 Organizational Structure and Roles

Although the CMM attempts to remain independent of specific organizational structures and models, it is necessary to express the practices in the CMM consistently using terminology related to organizational structure and roles, which may differ from that followed by any specific organization. The following sections describe the various concepts related to organizations, projects, and roles that are necessary for interpreting the key practices of the CMM.

4.4.1 Organizational Roles

A role is a unit of defined responsibilities that may be assumed by one or more individuals. The following descriptions of roles are frequently used in the key practices:

Manager

A manager fulfills a role that encompasses providing technical and administrative direction and control to individuals performing tasks or activities within the manager's area of responsibility. The traditional functions of a manager include planning, resourcing, organizing, directing, and controlling work within an area of responsibility.

Senior manager

A senior manager fulfills a management role at a high enough level in an organization that the primary focus is the long-term vitality of the organization, rather than short-term project and contractual concerns and pressures. In general, a senior manager for engineering would have responsibility for multiple projects. A senior manager also provides and protects resources for long-term improvement of the software process (e.g., a software engineering process group).

Senior management, as used in the CMM, can denote any manager who satisfies the above description, up to and including the head of the whole organization. As used in the key practices, the term senior management should be interpreted in the context of the key process area and the projects and organization under consideration. The intent is to include specifically those senior managers who are needed to fulfill the leadership and oversight roles essential to achieving the goals of the key process area.

Project manager

A project manager fulfills the role with total business responsibility for an entire project; the project manager is the individual who directs, controls, administers, and regulates a project building a software or hardware/software system. The project manager is the individual ultimately responsible to the customer.

In a project-oriented organizational structure, most of the people working on a project would report to the project manager, although some disciplines might have a matrixed reporting relationship. In a matrixed organizational structure, it may be only the business staff who reports to the project manager. The engineering groups would then have a matrixed reporting relationship.

Project software manager

A project software manager fulfills the role with total responsibility for all the software activities for a project. The project software manager is the individual the project manager deals with in terms of software commitments and who controls all the software resources for a project.

The software engineering groups on a project would report to the project software manager, although some activities such as tools development might have a matrixed reporting relationship.

In a large project, the project software manager is likely to be a second-, third-, or fourth-line manager. In a small project or department with a single project, the project software manager might be the first-line software manager or might be at a higher level.

First-line software manager

A first-line software manager fulfills the role with direct management responsibility (including providing technical direction and administering the personnel and salary functions) for the staffing and activities of a single organizational unit (e.g., a department or project team) of software engineers and other related staff.

Software task leader

A software task leader fulfills the role of leader of a technical team for a specific task, who has technical responsibility and provides technical direction to the staff working on the task.

The software task leader usually reports to the same firstline software manager as the other people who are working on the task.

Staff, software engineering staff, individuals

Several terms are used in the CMM to denote the individuals who perform the various technical roles described in various key practices of the CMM. The staff are the individuals, including task leaders, who are responsible for accomplishing an assigned function, such as software development or software configuration management, but who are not managers.

The software engineering staff are the software technical people (e.g., analysts, programmers, and engineers), including software task leaders, who perform the software development and maintenance activities for the project, but who are not managers.

The term "individuals" as used in the key practices is qualified and bounded by the context in which the term appears (e.g., "the individual involved in managing the software subcontract").

A similar breakout of roles can be identified for other engineering groups such as system engineering or system test.

In a particular project or organization, there does not need to be a one-toone correspondence between these roles and individuals. One person could perform in multiple roles, or each role could be performed by separate individuals.

For example, on a small, software-only project, one person might have as many as six roles: the system engineering first-line manager, the project system engineering manager, the software first-line manager, the project software manager, the project manager, and the software configuration management manager.

On a slightly larger project, one person might be the system engineering first-line manager, the project system engineering manager, and the project manager while another person might be both the first-line software manager and the project software manager. These two managers might be in the same second-line organization or in different second-line organizations.

On a large project, many roles, especially those of management, would likely be filled by separate individuals.

4.4.2 Organizational Structure

The fundamental concepts of organization, project, and group must be understood to properly interpret the key practices of the Capability Maturity Model. The following paragraphs define the use of these concepts in the CMM:

Organization

An organization is a unit within a company or other entity (e.g., government agency or branch of service) within which many projects are managed as a whole. All projects within an organization share a common top-level manager and common policies.

Project

A project is an undertaking requiring concerted effort, which is focused on developing and/or maintaining a specific product. The product may include hardware, software, and other components. Typically a project has its own funding, cost accounting, and delivery schedule.

Group

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time.

Groups commonly referred to in the CMM are described below:

Software engineering group

The software engineering group is the collection of individuals (both managers and technical staff) who have responsibility for software development and maintenance activities (i.e., requirements analysis, design, code, and test) for a project.

Groups performing software-related work, such as the software quality assurance group, the software configuration management group, and the software engineering process group, are not included in the software engineering group. These groups are considered to be one of the "other software-related groups."

Software-related groups

A software-related group is the collection of individuals (both managers and technical staff) representing a software engineering discipline that supports, but is not directly responsible for, software development and/or maintenance.

Examples of software engineering disciplines include software quality assurance and software configuration management.

Software engineering process group

The software engineering process group is the group of specialists who facilitate the definition, maintenance, and improvement of the software process used by the organization. In the key practices, this group is generically referred to as "the group responsible for the organization's software process activities."

System engineering group

The system engineering group is the collection of individuals (both managers and technical staff) who have responsibility for specifying the system requirements; allocating the system requirements to the hardware, software, and other components; specifying the interfaces between the hardware, software, and other components; and monitoring the design and development of these components to ensure conformance with their specifications.

System test group

The system test group is the collection of individuals (both managers and technical staff) who have responsibility for planning and performing the independent system testing of the software to determine whether the software product satisfies its requirements.

Software quality assurance group

The software quality assurance group is the collection of individuals (both managers and technical staff) who plan and implement the project's quality assurance activities to ensure the software process steps and standards are followed. Organizational issues concerning software quality assurance are discussed in Section 4.4.3.

Software configuration management group

The software configuration management group is the collection of individuals (both managers and technical staff) who have responsibility for planning, coordinating, and implementing the formal configuration management activities for the software project.

Training group

The training group is the collection of individuals (both managers and staff) who are responsible for coordinating and arranging the training activities for an organization. This group typically prepares and conducts most of the training courses and coordinates use of other training vehicles.

4.4.3 Independence and Organizational Structure

The organization must take care that the key practices that call for independence are appropriately interpreted and followed. This is particularly true for small projects and small organizations. The key practices call for independence when technical or organizational biases may affect the quality or risks associated with the project. For example, two practices dealing with independence are:

- □ The SQA group has a reporting channel to senior management that is independent of the project manager, the project's software engineering group, and the other software-related groups (Commitment 1.2 in Software Quality Assurance).
- ☐ The (system and acceptance) test cases and test procedures are planned and prepared by a test group that is independent of the software developers (Activity 7.3 in Software Product Engineering).

The need for independence of the system and acceptance testing is based on technical considerations. This independence ensures that the testers are not inappropriately influenced by the design and implementation decisions made by the software developers or maintainers.

The independence of the SQA group is necessary so its members can perform their jobs without being influenced by project schedule and cost

pressures. Ensuring effective operational independence without the organizational independence is difficult. For example, an employee reporting to the project manager may be reluctant to stop a test activity even though serious noncompliance issues exist.

Organizations must determine the organizational structure that will support activities that require independence, such as SQA, in the context of their strategic business goals and business environment.

Independence should:

- provide the individuals performing the SQA role with the organizational freedom to be the "eyes and ears" of senior management on the project,
- □ protect the individuals performing the SQA role from performance appraisal by the management of the project about which they are reporting, and
- □ provide senior management with confidence that objective information on the process and products of the project is being reported.

Since the key practices allow interpretation of the independence criteria, professional judgment must be exercised by the organization in determining whether the goals of the key process area are achieved.

4.5 Applying Professional Judgment

To provide a complete set of valid principles that apply to a wide range of situations, some of the key practices are intentionally stated to allow for flexibility. Throughout the key practices, nonspecific phrases like "affected groups," "as appropriate," and "as necessary" are used. The use of such nonspecific terms is generally minimized in the key practices, with

examples provided in many cases, at least for the first use of the term. These phrases may have different meanings for two different organizations, for two projects in a single organization, or for one project at different points in its life cycle. Each project or organization must clarify these phrases for its specific situation.

Clarifying these phrases requires the organization to consider the overall context in which they are used. The pertinent question is whether the specific interpretation of one of these phrases meets the goals of the key process area. Professional judgment must be used to determine whether the goals have been achieved. The glossary in Appendix B may provide guidance in interpreting these and other phrases in the key practices.

Professional judgment must also be used when interpreting the key practices and how they contribute to the goals of a key process area. In general, the key process areas describe a fundamental set of behaviors that all software organizations should exhibit, regardless of their size or their products. The key practices in the CMM, however, must be interpreted in light of a project's or organization's business environment and specific circumstances. This interpretation should be based on an informed knowledge of both the CMM and the organization and its projects. The goals of the key process areas provide a means for structuring this interpretation. If an organization's implementation of a key process area satisfies the goals, but differs significantly from the key practices, the rationale for the interpretation should be documented. A documented rationale will help assessment and evaluation teams understand why certain practices are implemented the way they are.

Applying professional judgment leads to the issue of the "goodness" of the software process. The CMM does not place "goodness" requirements on the software process, although it does establish minimal criteria for a "reasonable" process in many software environments. The objective of process management is to establish processes that are used and can act as a foundation for systematic improvement based on the organization's business needs.

What are the criteria for a "reasonable" software process? A reasonable software process is one that is effective in building the organizational capability and satisfies most of the requirements of a defined process. Specifically, it is practiced, documented, enforced, trained, measured, and able to improve.

If an organization established a software process for estimating that consisted of rolling the dice, would that constitute a reasonable process? It could certainly be documented and consistently followed. Some might even argue that it would be as realistic as many estimating techniques. "Rolling the dice" would, however, not be judged a reasonable estimating process by most software professionals. Since it responds only to the laws of probability, it cannot be improved.

How far is it from "rolling the dice" to documenting a process to "go ask George?" This could be a very good method for estimating. As long as George is around, it could even be consistent and repeatable. It would not, however, satisfy our criteria since it cannot be trained to other individuals. It is a person-centered process that cannot be repeated without George. It does not build an ongoing organizational capability.

Using some variant of a Delphi method (a method where experts in a subject review the issues under consideration and come to consensus on the recommendations related to the issue) for estimating would usually be judged a reasonable software process. A size estimating approach based on a Delphi method satisfies the criteria for a reasonable and effective process, even though the Delphi method is a person-centered process. An organizational capability can be based on a structured technique such as a Delphi method.

In a fundamental sense, professional judgment is necessary to make such distinctions. The difficulty lies in discriminating between compliance and goodness. The goals summarize the key practices, which, in turn, describe a reasonable software process. Complying with a reasonable process,

however, does not mean that the process is efficient in achieving its purpose. There may be many factors influencing both organization and project success. For example, a successful project that builds a product that no one buys is a failure in the commercial world.

"Goodness" attributes can only be interpreted in the context of the business environment and specific circumstances of the project and the organization. Such "goodness" judgments can be made only by the organization as part of its continuous process improvement cycle. Perfection is never achieved, and continuous process improvement never ends.

Requirements Management

a key process area for Level 2: Repeatable

The purpose of Requirements Management is to establish a common understanding between the customer and the software project of the customer's requirements that will be addressed by the software project.

Requirements Management involves establishing and maintaining an agreement with the customer on the requirements for the software project. This agreement is referred to as the "system requirements allocated to the software." The "customer" may be interpreted as the system engineering group, the marketing group, another internal organization, or an external customer. The agreement covers both the technical and nontechnical (e.g., delivery dates) requirements. The agreement forms the basis for estimating, planning, performing, and tracking the software project's activities throughout the software life cycle.

The allocation of the system requirements to software, hardware, and other system components (e.g., humans) may be performed by a group external to the software engineering group (e.g., the system engineering group), and the software engineering group may have no direct control of this allocation. Within the constraints of the project, the software engineering group takes appropriate steps to ensure that the system requirements allocated to software, which they are responsible for addressing, are documented and controlled.

To achieve this control, the software engineering group reviews the initial and revised system requirements allocated to software to resolve issues

CMM Practices ■ L2-1

before they are incorporated into the software project. Whenever the system requirements allocated to software are changed, the affected software plans, work products, and activities are adjusted to remain consistent with the updated requirements.

Goals

Goal 1 System requirements allocated to software are controlled to establish a baseline for software engineering and management

use.

Goal 2 Software plans, products, and activities are kept consistent with the system requirements allocated to software.

Commitment to perform

Commitment 1 The project follows a written organizational policy for managing the system requirements allocated to software.

The system requirements allocated to the software are referred to as "allocated requirements" in these practices.

The allocated requirements are the subset of the system requirements that are to be implemented in the software components of the system. The allocated requirements are a primary input to the software development plan. Software requirements analysis elaborates and refines the allocated requirements and results in software requirements which are documented.

(Commitment 1) This policy typically specifies that:

- The allocated requirements are documented.
- 2. The allocated requirements are reviewed by:
 - ☐ the software managers, and
 - other affected groups.

Examples of affected groups include:

- system test,
- software engineering (including all subgroups, such as software design),
- system engineering,
- software quality assurance,
- software configuration management, and
- documentation support.
- The software plans, work products, and activities are changed to be consistent with changes to the allocated requirements.

Ability to perform

Ability 1

For each project, responsibility is established for analyzing the system requirements and allocating them to hardware, software, and other system components.

Analysis and allocation of the system requirements is not the responsibility of the software engineering group, but is a prerequisite for their work.

(**Ability 1**) This responsibility covers:

- 1. Managing and documenting the system requirements and their allocation throughout the project's life.
- 2. Effecting changes to the system requirements and their allocation.

Ability 2 The allocated requirements are documented.

The allocated requirements include:

 The nontechnical requirements (i.e., the agreements, conditions, and/or contractual terms) that affect and determine the activities of the software project.

Examples of agreements, conditions, and contractual terms include:

- products to be delivered,
- delivery dates, and
- milestones.
- 2. The technical requirements for the software.

Examples of technical requirements include:

- end user, operator, support, or integration functions;
- performance requirements;
- design constraints;
- programming language; and
- interface requirements.
- 3. The acceptance criteria that will be used to validate that the software products satisfy the allocated requirements.

Ability 3 Adequate resources and funding are provided for managing the allocated requirements.

- Individuals who have experience and expertise in the application domain and in software engineering are assigned to manage the allocated requirements.
- Tools to support the activities for managing requirements are made available.

Examples of support tools include:

- spreadsheet programs,
- tools for configuration management,
- tools for traceability, and
- tools for test management.

Ability 4 Members of the software engineering group and other softwarerelated groups are trained to perform their requirements management activities.

Examples of training include:

- the methods, standards, and procedures used by the project, and
- the application domain.

Activities performed

Activity 1 The software engineering group reviews the allocated requirements before they are incorporated into the software project.

1. Incomplete and missing allocated requirements are identified.

(Activity 1)	2. The allocated requirements are reviewed to determine whether they are:
	feasible and appropriate to implement in software,
	☐ clearly and properly stated,
	□ consistent with each other, and
	□ testable.
	a testable.
	 Any allocated requirements identified as having potential problems are reviewed with the group responsible for analyzing and allocating system requirements, and necessary changes are made.
	4. Commitments resulting from the allocated requirements are negotiated with the affected groups.
	 Examples of affected groups include: software engineering (including all subgroups, such as software design), software estimating,
	- system engineering,
	- system test,
	- software quality assurance,
	- software configuration management,
	- contract management, and
	- documentation support.
	Refer to Activity 6 of the Software Project Planning key process area for practices covering negotiating commitments.

Activity 2 The software engineering group uses the allocated requirements as the basis for software plans, work products, and activities.

(Activity 2) The allocated requirements:

1. Are managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of formality than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

- 2. Are the basis for the software development plan.
- 3. Are the basis for developing the software requirements.

Activity 3 Changes to the allocated requirements are reviewed and incorporated into the software project.

- 1. The impact to existing commitments is assessed, and changes are negotiated as appropriate.
 - ☐ Changes to commitments made to individuals and groups external to the organization are reviewed with senior management.

Refer to Activity 4 of the Software Project Planning key process area and Activity 3 of the Software Project Tracking and Oversight key process area for practices covering commitments made external to the organization.

Changes to commitments within the organization are negotiated with the affected groups.

(Activity 3)

Refer to Activities 5, 6, 7, and 8 of the Software Project Tracking and Oversight key process area for practices covering negotiating changes to commitments.

- 2. Changes that need to be made to the software plans, work products, and activities resulting from changes to the allocated requirements are:
 - □ identified,
 - □ evaluated.
 - assessed for risk,
 - □ documented.
 - planned,
 - communicated to the affected groups and individuals, and
 - □ tracked to completion.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the activities for managing the allocated requirements.

Examples of measurements include:

- status of each of the allocated requirements;
- change activity for the allocated requirements; and
- cumulative number of changes to the allocated requirements, including total number of changes proposed, open, approved, and incorporated into the system baseline.

Verifying implementation

Verification 1 The activities for mar

The activities for managing the allocated requirements are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of and insight into software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The activities for managing the allocated requirements are reviewed with the project manager on both a periodic and eventdriven basis.

> Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for managing the allocated requirements and reports the results.

Refer to the Software Quality Assurance key process area.

(Verification 3) At a minimum, these reviews and/or audits verify that:

- 1. The allocated requirements are reviewed, and problems are resolved before the software engineering group commits to them.
- 2. The software plans, work products, and activities are appropriately revised when the allocated requirements change.
- 3. Changes to commitments resulting from changes to the allocated requirements are negotiated with the affected groups.

Software Project Planning

a key process area for Level 2: Repeatable


The purpose of Software Project Planning is to establish reasonable plans for performing the software engineering and for managing the software project.

Software Project Planning involves developing estimates for the work to be performed, establishing the necessary commitments, and defining the plan to perform the work.

The software planning begins with a statement of the work to be performed and other constraints and goals that define and bound the software project (those established by the practices of the Requirements Management key process area). The software planning process includes steps to estimate the size of the software work products and the resources needed, produce a schedule, identify and assess software risks, and negotiate commitments. Iterating through these steps may be necessary to establish the plan for the software project (i.e., the software development plan).

This plan provides the basis for performing and managing the software project's activities and addresses the commitments to the software project's customer according to the resources, constraints, and capabilities of the software project.

CMM Practices ■ L2-11


2. The software project's commitments are negotiated between:

Refer to Activity 2 of the Requirements Management key process

☐ the project manager,

area.

☐ the project software manager, and

(Commitment 2)			the other software managers.
	3.	In ne	volvement of other engineering groups in the software activities is gotiated with these groups and is documented.
			Examples of other engineering groups include:
			- system engineering,
			- hardware engineering, and
			- system test.
	4.	Af	fected groups review the software project's:
			software size estimates,
			effort and cost estimates,
			schedules, and
			other commitments.
			Examples of affected groups include:
			 software engineering (including all subgroups, such as software design),
			- software estimating,
			- system engineering,
			- system test,
			- software quality assurance,
			- software configuration management,

contract management, and documentation support.

- 5. Senior management reviews all software project commitments made to individuals and groups external to the organization.
- 6. The project's software development plan is managed and controlled.

(Commitment 2)

The term "software development plan" is used throughout these practices to refer to the overall plan for managing the software project. The use of "development" terminology is not intended to exclude software maintenance or support projects and should be appropriately interpreted in the context of the individual project.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Ability to perform

Ability 1 A documented and approved statement of work exists for the software project.

1.	The	statement of	work	covers:
		scope of the	work,	

- □ technical goals and objectives,
- ☐ identification of customers and end users,

The end users referred to in these practices are the customer designated end users or representatives of the end users.

- ☐ imposed standards,
- □ assigned responsibilities,

(Ability 1)		□ cost and schedule constraints and goals,
		 dependencies between the software project and other organizations,
		Examples of other organizations include:
		- the customer,
		- subcontractors, and
		- joint venture partners.
		☐ resource constraints and goals, and
		□ other constraints and goals for development and/or maintenance.
	2.	The statement of work is reviewed by:
		☐ the project manager,
		☐ the project software manager,
		☐ the other software managers, and
		□ other affected groups.
	3.	The statement of work is managed and controlled.

Ability 2 Responsibilities for developing the software development plan are assigned.

- 1. The project software manager, directly or by delegation, coordinates the project's software planning.
- 2. Responsibilities for the software work products and activities are partitioned and assigned to software managers in a traceable, accountable manner.

CMM Practices ■ L2-15

Software Project Planning

Level 2: Repeatable

(Ability 2)

Examples of software work products include:

- work products for delivery to the external customer or end users, as appropriate;
- work products for use by other engineering groups; and
- major work products for internal use by the software engineering group.

Ability 3 Adequate resources and funding are provided for planning the software project.

- 1. Where feasible, experienced individuals, who have expertise in the application domain of the software project being planned, are available to develop the software development plan.
- Tools to support the software project planning activities are made available.

Examples of support tools include:

- spreadsheet programs,
- estimating models, and
- project planning and scheduling programs.

Ability 4

The software managers, software engineers, and other individuals involved in the software project planning are trained in the software estimating and planning procedures applicable to their areas of responsibility.

Activities performed

Activity 1

The software engineering group participates on the project proposal team.

(Activity 1)	1. The software engineering group is involved in:			
	 proposal preparation and submission, clarification discussions and submissions, and negotiations of changes to commitments that affect the software project. 			
	2. The software engineering group reviews the project's proposed commitments.			
	Examples of project commitments include:			
	 the project's technical goals and objectives; 			
	 the system and software technical solution; 			
	 the software budget, schedule, and resources; and 			
	- the software standards and procedures.			
Activity 2	Software project planning is initiated in the early stages of, and in parallel with, the overall project planning.			
Activity 3	The software engineering group participates with other affected groups in the overall project planning throughout the project's life.			
	1. The software engineering group reviews the project-level plans.			
Activity 4	Software project commitments made to individuals and groups external to the organization are reviewed with senior management according to a documented procedure.			
Activity 5	A software life cycle with predefined stages of manageable size is identified or defined.			

(Activity 5)

Examples of software life cycles include:

- waterfall,
- overlapping waterfall,
- spiral,
- serial build, and
- single prototype/overlapping waterfall.

Activity 6 The project's software development plan is developed according to a documented procedure.

This procedure typically specifies that:

- 1. The software development plan is based on and conforms to:
 - ☐ the customer's standards, as appropriate;
 - ☐ the project's standards;
 - □ the approved statement of work; and
 - □ the allocated requirements.
- 2. Plans for software-related groups and other engineering groups involved in the activities of the software engineering group are negotiated with those groups, the support efforts are budgeted, and the agreements are documented.

Examples of software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.

(Activity 6)

Examples of other engineering groups include:

- system engineering,
- hardware engineering, and
- system test.
- Plans for involvement of the software engineering group in the activities of other software-related groups and other engineering groups are negotiated with those groups, the support efforts are budgeted, and the agreements are documented.
- 4. The software development plan is reviewed by:
 - □ the project manager,
 - □ the project software manager,
 - the other software managers, and
 - □ other affected groups.
- 5. The software development plan is managed and controlled.

Activity 7 The plan for the software project is documented.

In the key practices, this plan or collection of plans is referred to as the software development plan.

Refer to Activity 1 of the Software Project Tracking and Oversight key process area for practices concerning the project's use of the software development plan.

The software development plan covers:

1. The software project's purpose, scope, goals, and objectives.

2. Selection of a software life cycle.

(Activity 7)

3. Identification of the selected procedures, methods, and standards for developing and/or maintaining the software.

Examples of software standards and procedures include:

- software development planning,
- software configuration management,
- software quality assurance,
- software design,
- problem tracking and resolution, and
- software measurement.
- 4. Identification of software work products to be developed.
- 5. Size estimates of the software work products and any changes to the software work products.
- 6. Estimates of the software project's effort and costs.
- 7. Estimated use of critical computer resources.
- 8. The software project's schedules, including identification of milestones and reviews.
- 9. Identification and assessment of the project's software risks.
- 10. Plans for the project's software engineering facilities and support tools.

Activity 8 Software work products that are needed to establish and maintain control of the software project are identified.

Refer to Activity 4 of the Software Configuration Management key process area.

Activity 9 Estimates for the size of the software work products (or changes to the size of software work products) are derived according to a documented procedure.

This procedure typically specifies that:

1. Size estimates are made for all major software work products and activities.

Examples of software size measurements include:

- function points,
- feature points,
- lines of code,
- number of requirements, and
- number of pages.

Examples of types of work products and activities for which size estimates are made include:

- operational software and support software,
- deliverable and nondeliverable work products,
- software and nonsoftware work products (e.g., documents), and
- activities for developing, verifying, and validating work products.
- 2. Software work products are decomposed to the granularity needed to meet the estimating objectives.
- 3. Historical data are used where available.

- 4. Size estimating assumptions are documented.
- 5. Size estimates are documented, reviewed, and agreed to.

(Activity 9)

Examples of groups and individuals who review and agree to size estimates include:

- the project manager,
- the project software manager, and
- the other software managers.

Activity 10 Estimates for the software project's effort and costs are derived according to a documented procedure.

This procedure typically specifies that:

- 1. Estimates for the software project's effort and costs are related to the size estimates of the software work products (or the size of the changes).
- Productivity data (historical and/or current) are used for the estimates when available; sources and rationale for these data are documented.
 - ☐ The productivity and cost data are from the organization's projects when possible.
 - The productivity and cost data take into account the effort and significant costs that go into making the software work products.

Examples of significant costs that go into making the software work products include:

- direct labor expenses,
- overhead expenses,
- travel expenses, and
- computer use costs.

Level 2: Repeatable

(Activity 10)

4.

documented, reviewed, and agreed to.

Activity 11 Estimates for the project's critical computer resources are derived according to a documented procedure.

Critical computer resources may be in the host environment, in the integration and testing environment, in the target environment, or in any combination of these.

This procedure typically specifies that:

1. Critical computer resources for the project are identified.

Examples of critical computer resources include:

- computer memory capacity,
- computer processor use, and
- communications channel capacity.
- 2. Estimates for the critical computer resources are related to the estimates of:
 - □ the size of the software work products,
 - □ the operational processing load, and
 - □ the communications traffic.
- 3. Estimates of the critical computer resources are documented, reviewed, and agreed to.

Activity 12 The project's software schedule is derived according to a documented procedure.

(Activity 12) This procedure typically specifies that:

- 1. The software schedule is related to:
 - □ the size estimate of the software work products (or the size of changes), and
 - □ the software effort and costs.
- 2. The software schedule is based on past experience.
 - ☐ Similar projects are used when possible.
- 3. The software schedule accommodates the imposed milestone dates, critical dependency dates, and other constraints.
- 4. The software schedule activities are of appropriate duration and the milestones are of appropriate time separation to support accuracy in progress measurement.
- 5. Assumptions made in deriving the schedule are documented.
- 6. The software schedule is documented, reviewed, and agreed to.

Activity 13 The software risks associated with the cost, resource, schedule, and technical aspects of the project are identified, assessed, and documented.

- 1. The risks are analyzed and prioritized based on their potential impact to the project.
- 2. Contingencies for the risks are identified.

Examples of contingencies include:

- schedule buffers,
- alternate staffing plans, and
- alternate plans for additional computing equipment.

Activity 14 Plans for the project's software engineering facilities and support tools are prepared.

1. Estimates of capacity requirements for these facilities and support tools are based on the size estimates of the software work products and other characteristics.

Examples of software development facilities and support tools include:

- host computers and peripherals for software development,
- software test computers and peripherals,
- target computer environment software, and
- other support software.
- 2. Responsibilities are assigned and commitments are negotiated to procure or develop these facilities and support tools.
- 3. The plans are reviewed by all affected groups.

Activity 15 Software planning data are recorded.

- Information recorded includes the estimates and the associated information needed to reconstruct the estimates and assess their reasonableness.
- 2. The software planning data are managed and controlled.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the software planning activities.

(Measurement 1)

Examples of measurements include:

- completions of milestones for the software project planning activities compared to the plan; and
- work completed, effort expended, and funds expended in the software project planning activities compared to the plan.

Verifying implementation

Verification 1

The activities for software project planning are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

- 1. The technical, cost, staffing, and schedule performance is reviewed.
- Conflicts and issues not resolvable at lower levels are addressed.
- 3. Software project risks are addressed.
- 4. Action items are assigned, reviewed, and tracked to closure.

5. A summary report from each meeting is prepared and distributed to the affected groups and individuals.

Verification 2 The activities for software project planning are reviewed with the project manager on both a periodic and event-driven basis.

(Verification 2)

- 1. Affected groups are represented.
- 2. Status and current results of the software project planning activities are reviewed against the software project's statement of work and allocated requirements.
- 3. Dependencies between groups are addressed.
- 4. Conflicts and issues not resolvable at lower levels are addressed.
- 5. Software project risks are reviewed.
- 6. Action items are assigned, reviewed, and tracked to closure.
- 7. A summary report from each meeting is prepared and distributed to the affected groups and individuals.

Verification 3 The software quality assurance group reviews and/or audits the activities and work products for software project planning and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The activities for software estimating and planning.
- 2. The activities for reviewing and making project commitments.

- 3. The activities for preparing the software development plan.
- 4. The standards used for preparing the software development plan.
- 5. The content of the software development plan.

Software Project Tracking and Oversight

a key process area for Level 2: Repeatable

The purpose of Software Project Tracking and Oversight is to provide adequate visibility into actual progress so that management can take effective actions when the software project's performance deviates significantly from the software plans.

Software Project Tracking and Oversight involves tracking and reviewing the software accomplishments and results against documented estimates, commitments, and plans, and adjusting these plans based on the actual accomplishments and results.

A documented plan for the software project (i.e., the software development plan, as described in the Software Project Planning key process area) is used as the basis for tracking the software activities, communicating status, and revising plans. Software activities are monitored by the management. Progress is primarily determined by comparing the actual software size, effort, cost, and schedule to the plan when selected software work products are completed and at selected milestones. When it is determined that the software project's plans are not being met, corrective actions are taken. These actions may include revising the software development plan to reflect the actual accomplishments and replanning the remaining work or taking actions to improve the performance.

CMM Practices ■ L2-31

Goals

- Goal 1 Actual results and performances are tracked against the software plans.
- Goal 2 Corrective actions are taken and managed to closure when actual results and performance deviate significantly from the software plans.
- Goal 3 Changes to software commitments are agreed to by the affected groups and individuals.

Commitment to perform

- Commitment 1 A project software manager is designated to be responsible for the project's software activities and results.
- Commitment 2 The project follows a written organizational policy for managing the software project.

This policy typically specifies that:

- 1. A documented software development plan is used and maintained as the basis for tracking the software project.
- 2. The project manager is kept informed of the software project's status and issues.
- 3. Corrective actions are taken when the software plan is not being achieved, either by adjusting performance or by adjusting the plans.
- 4. Changes to the software commitments are made with the involvement and agreement of the affected groups.

(Commitment 2)

Examples of affected groups include:

- software engineering (including all subgroups, such as software design),
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- Senior management reviews all commitment changes and new software project commitments made to individuals and groups external to the organization.

Ability to perform

Ability 1

A software development plan for the software project is documented and approved.

Refer to Activities 6 and 7 of the Software Project Planning key process area for practices covering the software development plan.

Ability 2

The project software manager explicitly assigns responsibility for software work products and activities.

The assigned responsibilities cover:

1. The software work products to be developed or services to be provided.

(Ability 2)

- 2. The effort and cost for these software activities.
- 3. The schedule for these software activities.
- 4. The budget for these software activities.

Ability 3

Adequate resources and funding are provided for tracking the software project.

- 1. The software managers and the software task leaders are assigned specific responsibilities for tracking the software project.
- 2. Tools to support software tracking are made available.

Examples of support tools include:

- spreadsheet programs, and
- project planning/scheduling programs.

Ability 4

The software managers are trained in managing the technical and personnel aspects of the software project.

Examples of training include:

- managing technical projects;
- tracking and oversight of software size, effort, cost, and schedule; and
- managing people.

Ability 5

First-line software managers receive orientation in the technical aspects of the software project.

(Ability 5)

Examples of orientation include:

- the project's software engineering standards and procedures, and
- the project's application domain.

Activities performed

Activity 1

A documented software development plan is used for tracking the software activities and communicating status.

Refer to Activity 7 of the Software Project Planning key process area for practices covering the content of the software development plan.

This software development plan is:

- 1. Updated as the work progresses to reflect accomplishments, particularly when milestones are completed.
- 2. Readily available to:
 - □ the software engineering group (including all subgroups, such as software design),
 - □ the software managers,
 - □ the project manager,
 - senior management, and
 - other affected groups.

Activity 2

The project's software development plan is revised according to a documented procedure.

(Activity 2)

Refer to Activity 6 of the Software Project Planning key process area for practices covering the activities for producing the software development plan.

This procedure typically specifies that:

 The software development plan is revised, as appropriate, to incorporate plan refinements and incorporate plan changes, particularly when plans change significantly.

Interdependencies between the system requirements allocated to software, design constraints, resources, costs, and schedule need to be reflected in all changes to the plan.

- 2. The software development plan is updated to incorporate all new software project commitments and changes to commitments.
- 3. The software development plan is reviewed at each revision.
- 4. The software development plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 3

Software project commitments and changes to commitments made to individuals and groups external to the organization are reviewed with senior management according to a documented procedure.

Activity 4

Approved changes to commitments that affect the software project are communicated to the members of the software engineering group and other software-related groups.

Examples of other software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.

Activity 5

The size of the software work products (or size of the changes to the software work products) are tracked, and corrective actions are taken as necessary.

Refer to Activity 9 of the Software Project Planning key process area for practices covering derivation of size estimates.

- 1. Sizes for all major software work products (or the size of the changes) are tracked.
- 2. Actual size of code (generated, fully tested, and delivered) is compared to the estimates documented in the software development plan.
- 3. Actual units of delivered documentation are compared to the estimates documented in the software development plan.
- 4. Overall projected size of the software work products (estimates combined with actuals) is refined, monitored, and adjusted on a regular basis.

(Activity 5)

5. Changes in size estimates of the software work products that affect software commitments are negotiated with the affected groups and are documented.

Activity 6 The project's software effort and costs are tracked, and corrective actions are taken as necessary.

Refer to Activity 10 of the Software Project Planning key process area for practices covering the derivation of cost estimates.

- Actual expenditures of effort and costs over time and against work completed are compared to the estimates documented in the software development plan to identify potential overruns and underruns.
- 2. Software costs are tracked and compared to the estimates documented in the software development plan.
- 3. Effort and staffing are compared to the estimates documented in the software development plan.
- 4. Changes in staffing and other software costs that affect software commitments are negotiated with the affected groups and are documented.

Activity 7 The project's critical computer resources are tracked, and corrective actions are taken as necessary.

Refer to Activity 11 of the Software Project Planning key process area for practices covering the derivation of computer resource estimates.

 The actual and projected use of the project's critical computer resources are tracked and compared to the estimates for each major software component as documented in the software development plan.

(Activity 7)

2. Changes in estimates of critical computer resources that affect software commitments are negotiated with the affected groups and are documented.

Activity 8 The project's software schedule is tracked, and corrective actions are taken as necessary.

Refer to Activity 12 of the Software Project Planning key process area for practices covering derivation of the schedule.

- 1. Actual completion of software activities, milestones, and other commitments is compared against the software development plan.
- 2. Effects of late and early completion of software activities, milestones, and other commitments are evaluated for impacts on future activities and milestones.
- 3. Software schedule revisions that affect software commitments are negotiated with the affected groups and are documented.

Activity 9 Software engineering technical activities are tracked, and corrective actions are taken as necessary.

- 1. Members of the software engineering group report their technical status to their first-line manager on a regular basis.
- 2. Software release contents for successive builds are compared to the plans documented in the software development plan.
- 3. Problems identified in any of the software work products are reported and documented.
- 4. Problem reports are tracked to closure.

Activity 10

The software risks associated with cost, resource, schedule, and technical aspects of the project are tracked.

(Activity 10)

Refer to Activity 13 of the Software Project Planning key process area for practices covering identification of risks.

- 1. The priorities of the risks and the contingencies for the risks are adjusted as additional information becomes available.
- 2. High-risk areas are reviewed with the project manager on a regular basis.

Activity 11

Actual measurement data and replanning data for the software project are recorded.

Refer to Activity 15 of the Software Project Planning key process area for practices covering recording of project data.

- Information recorded includes the estimates and associated information needed to reconstruct the estimates and verify their reasonableness.
- 2. The software replanning data are managed and controlled.
- 3. The software planning data, replanning data, and the actual measurement data are archived for use by ongoing and future projects.

Activity 12

The software engineering group conducts periodic internal reviews to track technical progress, plans, performance, and issues against the software development plan.

These reviews are conducted between:

1. The first-line software managers and their software task leaders.

2. The project software manager, first-line software managers, and other software managers, as appropriate.

Activity 13

Formal reviews to address the accomplishments and results of the software project are conducted at selected project milestones according to a documented procedure.

These reviews:

- 1. Are planned to occur at meaningful points in the software project's schedule, such as the beginning or completion of selected stages.
- 2. Are conducted with the customer, end user, and affected groups within the organization, as appropriate.

The end users referred to in these practices are the customer designated end users or representatives of the end users.

- 3. Use materials that are reviewed and approved by the responsible software managers.
- 4. Address the commitments, plans, and status of the software activities.
- 5. Result in the identification and documentation of significant issues, action items, and decisions.
- 6. Address the software project risks.
- 7. Result in the refinement of the software development plan, as necessary.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the software tracking and oversight activities.

(Measurement 1)

Examples of measurements include:

- effort and other resources expended in performing the tracking and oversight activities; and
- change activity for the software development plan, which includes changes to size estimates of the software work products, software cost estimates, critical computer resource estimates, and schedule.

Verifying implementation

Verification 1

The activities for software project tracking and oversight are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

- 1. The technical, cost, staffing, and schedule performance are reviewed.
- 2. Conflicts and issues not resolvable at lower levels are addressed.
- 3. Software project risks are addressed.

- 4. Action items are assigned, reviewed, and tracked to closure.
- 5. A summary status report from each meeting is prepared and distributed to the affected groups.

Verification 2

The activities for software project tracking and oversight are reviewed with the project manager on both a periodic and eventdriven basis.

- 1. Affected groups are represented.
- 2. The technical, cost, staffing, and schedule performance is reviewed against the software development plan.
- 3. Use of critical computer resources is reviewed; current estimates and actual use of these critical computer resources are reported against the original estimates.
- 4. Dependencies between groups are addressed.
- 5. Conflicts and issues not resolvable at lower levels are addressed.
- 6. Software project risks are addressed.
- 7. Action items are assigned, reviewed, and tracked to closure.
- 8. A summary report from each meeting is prepared and distributed to the affected groups.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for software project tracking and oversight and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The activities for reviewing and revising commitments.
- 2. The activities for revising the software development plan.

(Verification 3)

- 3. The content of the revised software development plan.
- 4. The activities for tracking the software project's cost, schedule, risks, technical and design constraints, and functionality and performance.
- 5. The activities for conducting the planned technical and management reviews.

Software Subcontract Management

a key process area for Level 2: Repeatable

The purpose of Software Subcontract Management is to select qualified software subcontractors and manage them effectively.

Software Subcontract Management involves selecting a software subcontractor, establishing commitments with the subcontractor, and tracking and reviewing the subcontractor's performance and results. These practices cover the management of a software (only) subcontract, as well as the management of the software component of a subcontract that includes software, hardware, and possibly other system components.

The subcontractor is selected based on its ability to perform the work. Many factors contribute to the decision to subcontract a portion of the prime contractor's work. Subcontractors may be selected based on strategic business alliances, as well as technical considerations. The practices of this key process area address the traditional acquisition process associated with subcontracting a defined portion of the work to another organization.

When subcontracting, a documented agreement covering the technical and nontechnical (e.g., delivery dates) requirements is established and is used as the basis for managing the subcontract. The work to be done by the subcontractor and the plans for the work are documented. The standards

CMM Practices ■ L2-45

that are to be followed by the subcontractor are compatible with the prime contractor's standards.

The software planning, tracking, and oversight activities for the subcontracted work are performed by the subcontractor. The prime contractor ensures that these planning, tracking, and oversight activities are performed appropriately and that the software products delivered by the subcontractor satisfy their acceptance criteria. The prime contractor works with the subcontractor to manage their product and process interfaces.

Goals

Goal 1 The prime contractor selects qualified software subcontractors.

Goal 2 The prime contractor and the software subcontractor agree to their commitments to each other.

Goal 3 The prime contractor and the software subcontractor maintain ongoing communications.

Goal 4 The prime contractor tracks the software subcontractor's actual results and performance against its commitments.

Commitment to perform

Commitment 1 The project follows a written organizational policy for managing the software subcontract.

(Commitment 1) This policy typically specifies that:

- 1. Documented standards and procedures are used in selecting software subcontractors and managing the software subcontracts.
- 2. The contractual agreements form the basis for managing the subcontract.
- 3. Changes to the subcontract are made with the involvement and agreement of both the prime contractor and the subcontractor.

Commitment 2 A subcontract manager is designated to be responsible for establishing and managing the software subcontract.

- The subcontract manager is knowledgeable and experienced in software engineering or has individuals assigned who have that knowledge and experience.
- 2. The subcontract manager is responsible for coordinating the technical scope of work to be subcontracted and the terms and conditions of the subcontract with the affected parties.

The project's system engineering group and software engineering group define the technical scope of the work to be subcontracted.

The appropriate business function groups, such as purchasing, finance, and legal, establish and monitor the terms and conditions of the subcontract.

^						•1 1	•
Ά.	ThΔ	cubcon	tract m	nanager	ic rach	ancible	tor.
v.	1110	Subcon	пасы	ianaeti	19 1 69 1	OHSIDIC	101.

- selecting the software subcontractor,managing the software subcontract, and
- arranging for the post-subcontract support of the subcontracted products.

Ability to perform

Ability 1 Adequate resources and funding are provided for selecting the software subcontractor and managing the subcontract.

- 1. Software managers and other individuals are assigned specific responsibilities for managing the subcontract.
- 2. Tools to support managing the subcontract are made available.

Examples of support tools include:

- estimating models,
- spreadsheet programs, and
- project management and scheduling programs.

Ability 2 Software managers and other individuals who are involved in establishing and managing the software subcontract are trained to perform these activities.

Examples of training include:

- preparing and planning for software subcontracting,
- evaluating a subcontract bidder's software process capability,
- evaluating a subcontract bidder's software estimates and plans,
- selecting a subcontractor, and
- managing a subcontract.

Ability 3 Software managers and other individuals who are involved in managing the software subcontract receive orientation in the technical aspects of the subcontract.

(Ability 3)

Examples of orientation include:

- application domain,
- software technologies being applied,
- software tools being used,
- methodologies being used,
- standards being used, and
- procedures being used.

Activities performed

Activity 1 The work to be subcontracted is defined and planned according to a documented procedure.

This procedure typically specifies that:

- 1. The software products and activities to be subcontracted are selected based on a balanced assessment of both technical and nontechnical characteristics of the project.
 - ☐ The functions or subsystems to be subcontracted are selected to match the skills and capabilities of potential subcontractors.
 - ☐ The specification of the software products and activities to be subcontracted is determined based on a systematic analysis and appropriate partitioning of the system and software requirements.
- 2. The specification of the work to be subcontracted and the standards and procedures to be followed are derived from the project's:
 - statement of work,
 - system requirements allocated to software,
 - software requirements,
 - □ software development plan, and
 - □ software standards and procedures.
- 3. A subcontract statement of work is:

Software Subcontract Management

Level 2: Repeatable

(Activity 1)	prepared,
	reviewed,
	agreed to,
	Examples of individuals who review and agree to the subcontract statement of work include:
	- the project manager,
	- the project software manager,
	- the responsible software managers,
	- the software configuration management manager,
	- the software quality assurance manager, and
	- the subcontract manager.
	revised when necessary, and
	managed and controlled.
	"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).
	If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.
	Refer to Ability 1 of the Software Project Planning key process area for practices covering typical contents of the statement of work.

4. A plan for selecting a subcontractor is prepared concurrent with the subcontract statement of work and is reviewed, as appropriate.

Activity 2 The software subcontractor is selected, based on an evaluation of the subcontract bidders' ability to perform the work, according to a documented procedure.

This procedure covers the evaluation of:

- 1. Proposals submitted for the planned subcontract.
- 2. Prior performance records on similar work, if available.
- 3. The geographic locations of the subcontract bidders' organizations relative to the prime contractor.

Effective management of some subcontracts may require frequent face-to-face interactions.

4. Software engineering and software management capabilities.

An example of a method to evaluate subcontractors' capabilities is the SEI Software Capability Evaluation method.

- 5. Staff available to perform the work.
- 6. Prior experience in similar applications, including software expertise on the subcontractor's software management team.
- 7. Available resources.

Examples of resources include:

- facilities,
- hardware,
- software, and
- training.

Activity 3 The contractual agreement between the prime contractor and the software subcontractor is used as the basis for managing the subcontract.

The contractual agreement documents:

- 1. The terms and conditions.
- 2. The statement of work.

Refer to Ability 1 of the Software Project Planning key process area for practices covering the typical contents of a statement of work.

- 3. The requirements for the products to be developed.
- 4. The list of dependencies between the subcontractor and the prime contractor.
- 5. The subcontracted products to be delivered to the prime contractor.

Examples of products include:

- source code,
- software development plan,
- simulation environment,
- design documentation, and
- acceptance test plan.
- 6. The conditions under which revisions to products are to be submitted.
- The acceptance procedures and acceptance criteria to be used in evaluating the subcontracted products before they are accepted by the prime contractor.

(Activity 3)

8. The procedures and evaluation criteria to be used by the prime contractor to monitor and evaluate the subcontractor's performance.

Activity 4 A documented subcontractor's software development plan is reviewed and approved by the prime contractor.

 This software development plan covers (directly or by reference) the appropriate items from the prime contractor's software development plan.

In some cases, the prime contractor's software development plan, may include the software development plan for the subcontractor, and no separate subcontractor's software development plan is needed.

Refer to Activity 7 of the Software Project Planning key process area for practices covering content of the project's software development plan.

CMM Practices ■ L2-53

- Activity 5 A documented and approved subcontractor's software development plan is used for tracking the software activities and communicating status.
- Activity 6 Changes to the software subcontractor's statement of work, subcontract terms and conditions, and other commitments are resolved according to a documented procedure.
 - 1. This procedure typically specifies that all affected groups of both the prime contractor and the subcontractor are involved.
- Activity 7 The prime contractor's management conducts periodic status/coordination reviews with the software subcontractor's management.
- (Activity 7)

 1. The subcontractor is provided with visibility of the needs and desires of the product's customers and end users, as appropriate.

The end users referred to in these practices are the customer designated end users or representatives of the end users.

- 2. The subcontractor's technical, cost, staffing, and schedule performance is reviewed against the subcontractor's software development plan.
- 3. Computer resources designated as critical for the project are reviewed; the subcontractor's contribution to the current estimates are tracked and compared to the estimates for each software component as documented in the subcontractor's software development plan.
- Critical dependencies and commitments between the subcontractor's software engineering group and other subcontractor groups are addressed.
- Critical dependencies and commitments between the prime contractor and the subcontractor are addressed.

- □ Subcontractor commitments to the prime contractor and prime contractor commitments to the subcontractor are both reviewed.
- 6. Nonconformance to the subcontract is addressed.
- 7. Project risks involving the subcontractor's work are addressed.
- 8. Conflicts and issues not resolvable internally by the subcontractor are addressed.
- 9. Action items are assigned, reviewed, and tracked to closure.

Activity 8 Periodic technical reviews and interchanges are held with the software subcontractor.

(Activity 8) These reviews:

- 1. Provide the subcontractor with visibility of the customer's and end users' needs and desires, as appropriate.
- 2. Monitor the subcontractor's technical activities.
- 3. Verify that the subcontractor's interpretation and implementation of the technical requirements conform to the prime contractor's requirements.
- 4. Verify that commitments are being met.
- 5. Verify that technical issues are resolved in a timely manner.

Activity 9 Formal reviews to address the subcontractor's software engineering accomplishments and results are conducted at selected milestones according to a documented procedure.

This procedure typically specifies that:

1. Reviews are preplanned and documented in the statement of work.

- 2. Reviews address the subcontractor's commitments for, plans for, and status of the software activities.
- 3. Significant issues, action items, and decisions are identified and documented.
- 4. Software risks are addressed.
- The subcontractor's software development plan is refined, as appropriate.

Activity 10 The prime contractor's software quality assurance group monitors the subcontractor's software quality assurance activities according to a documented procedure.

(Activity 10) This procedure typically specifies that:

- 1. The subcontractor's plans, resources, procedures, and standards for software quality assurance are periodically reviewed to ensure they are adequate to monitor the subcontractor's performance.
- 2. Regular reviews of the subcontractor are conducted to ensure the approved procedures and standards are being followed.
 - ☐ The prime contractor's software quality assurance group spot checks the subcontractor's software engineering activities and products.
 - ☐ The prime contractor's software quality assurance group audits the subcontractor's software quality assurance records, as appropriate
- 3. The subcontractor's records of its software quality assurance activities are periodically audited to assess how well the software quality assurance plans, standards, and procedures are being followed.

Activity 11 The prime contractor's software configuration management group monitors the subcontractor's activities for software configuration management according to a documented procedure.

This procedure typically specifies that:

- 1. The subcontractor's plans, resources, procedures, and standards for software configuration management are reviewed to ensure they are adequate.
- 2. The prime contractor and the subcontractor coordinate their activities on matters relating to software configuration management to ensure that the subcontractor's products can be readily integrated or incorporated into the project environment of the prime contractor.
- 3. The subcontractor's software baseline library is periodically audited to assess how well the standards and procedures for software configuration management are being followed and how effective they are in managing the software baseline.
- Activity 12 The prime contractor conducts acceptance testing as part of the delivery of the subcontractor's software products according to a documented procedure.

This procedure typically specifies that:

- 1. The acceptance procedures and acceptance criteria for each product are defined, reviewed, and approved by both the prime contractor and the subcontractor prior to the test.
- 2. The results of the acceptance tests are documented.
- 3. An action plan is established for any software product that does not pass its acceptance test.
- Activity 13 The software subcontractor's performance is evaluated on a periodic basis, and the evaluation is reviewed with the subcontractor.

CMU/SEI-93-TR-25 **CMM Practices** ■ **L2-57**

Evaluation of the subcontractor's performance provides an opportunity for the subcontractor to obtain feedback on whether or not it is satisfying its customer's (i.e., the prime contractor's) needs. A mechanism such as performance award fee reviews provides this type of feedback, as opposed to the periodic coordination and technical reviews which occur throughout the project. Documentation of these evaluations also acts as input for future subcontractor selection activities.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the activities for managing the software subcontract.

(Measurement 1)

Examples of measurements include:

- costs of the activities for managing the subcontract compared to the plan,
- actual delivery dates for subcontracted products compared to the plan, and
- actual dates of prime contractor deliveries to the subcontractor compared to the plan.

Verifying implementation

Verification 1

The activities for managing the software subcontract are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of and insight into software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The activities for managing the software subcontract are reviewed with the project manager on both a periodic and eventdriven basis.

(Verification 2)

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for managing the software subcontract and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The activities for selecting the subcontractor.
- 2. The activities for managing the software subcontract.

- 3. The activities for coordinating configuration management activities of the prime contractor and subcontractor.
- 4. The conduct of planned reviews with the subcontractor.
- 5. The conduct of reviews that establish completion of key project milestones or stages for the subcontract.
- 6. The acceptance process for the subcontractor's software products.

Level 2: Repeatable

CMU/SEI-93-TR-25 CMM Practices ■ L2-61

Software Quality Assurance

a key process area for Level 2: Repeatable

The purpose of Software Quality Assurance is to provide management with appropriate visibility into the process being used by the software project and of the products being built.

Software Quality Assurance involves reviewing and auditing the software products and activities to verify that they comply with the applicable procedures and standards and providing the software project and other appropriate managers with the results of these reviews and audits.

The software quality assurance group works with the software project during its early stages to establish plans, standards, and procedures that will add value to the software project and satisfy the constraints of the project and the organization's policies. By participating in establishing the plans, standards, and procedures, the software quality assurance group helps ensure they fit the project's needs and verifies that they will be usable for performing reviews and audits throughout the software life cycle. The software quality assurance group reviews project activities and audits software work products throughout the life cycle and provides management with visibility as to whether the software project is adhering to its established plans, standards, and procedures.

Compliance issues are first addressed within the software project and resolved there if possible. For issues not resolvable within the software

project, the software quality assurance group escalates the issue to an appropriate level of management for resolution.

This key process area covers the practices for the group performing the software quality assurance function. The practices identifying the specific activities and work products that the software quality assurance group reviews and/or audits are generally contained in the Verifying Implementation common feature of the other key process areas.

Goals

Goal 1	Software qu	ality assurance	activities are	planned.
COULT	Duitwait qu	iaiity assuraiitt	activities are	pianiicu.

- Goal 2 Adherence of software products and activities to the applicable standards, procedures, and requirements is verified objectively.
- Goal 3 Affected groups and individuals are informed of software quality assurance activities and results.
- Goal 4 Noncompliance issues that cannot be resolved within the software project are addressed by senior management.

Commitment to perform

Commitment 1 The project follows a written organizational policy for implementing software quality assurance (SQA).

This policy typically specifies that:

1. The SQA function is in place on all software projects.

(Commitment 1)	2.	The SQA group has a reporting channel to senior management that is independent of:	
		the project manager,	
		the project's software engineering group, and	
		the other software-related groups.	

Examples of other software-related groups include:

- software configuration management, and
- documentation support.

Organizations must determine the organizational structure that will support activities that require independence, such as SQA, in the context of their strategic business goals and business environment.

Independence should:

- provide the individuals performing the SQA role with the organizational freedom to be the "eyes and ears" of senior management on the software project;
- protect the individuals performing the SQA role from performance appraisal by the management of the software project they are reviewing; and
- provide senior management with confidence that objective information on the process and products of the software project is being reported.
- 3. Senior management periodically reviews the SQA activities and results.

Ability to perform

Ability 1 A group that is responsible for coordinating and implementing SQA for the project (i.e., the SQA group) exists.

(Ability 1)

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

Ability 2 Adequate resources and funding are provided for performing the SQA activities.

- A manager is assigned specific responsibilities for the project's SQA activities.
- A senior manager, who is knowledgeable in the SQA role and has the authority to take appropriate oversight actions, is designated to receive and act on software noncompliance items.
 - All managers in the SQA reporting chain to the senior manager are knowledgeable in the SQA role, responsibilities, and authority.
- 3. Tools to support the SQA activities are made available.

Examples of support tools include:

- workstations,
- database programs,
- spreadsheet programs, and
- auditing tools.

Ability 3 Members of the SQA group are trained to perform their SQA activities.

(Ability 3)

Examples of training include:

- software engineering skills and practices;
- roles and responsibilities of the software engineering group and other software-related groups;
- standards, procedures, and methods for the software project;
- application domain of the software project;
- SQA objectives, procedures, and methods;
- involvement of the SQA group in the software activities;
- effective use of SQA methods and tools; and
- interpersonal communications.

Ability 4

The members of the software project receive orientation on the role, responsibilities, authority, and value of the SQA group.

Activities performed

Activity 1

A SQA plan is prepared for the software project according to a documented procedure.

This procedure typically specifies that:

- 1. The SQA plan is developed in the early stages of, and in parallel with, the overall project planning.
- 2. The SQA plan is reviewed by the affected groups and individuals.

(Activity 1)

Examples of affected groups and individuals include:

- the project software manager;
- other software managers;
- the project manager;
- customer SQA representative;
- the senior manager to whom the SQA group reports noncompliance issues; and
- the software engineering group (including all subgroups, such as software design as well as the software task leaders).
- 3. The SQA plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 2 The SQA group's activities are performed in accordance with the SQA plan.

The plan covers:

- 1. Responsibilities and authority of the SQA group.
- 2. Resource requirements for the SQA group (including staff, tools, and facilities).
- Schedule and funding of the project's SQA group activities.

(Activity 2)

- 4. The SQA group's participation in establishing the software development plan, standards, and procedures for the project.
- 5. Evaluations to be performed by the SQA group.

Examples of products and activities to be evaluated include:

- operational software and support software,
- deliverable and nondeliverable products,
- software and nonsoftware products (e.g., documents),
- product development and product verification activities (e.g., executing test cases), and
- the activities followed in creating the product.
- 6. Audits and reviews to be conducted by the SQA group.
- 7. Project standards and procedures to be used as the basis for the SQA group's reviews and audits.
- 8. Procedures for documenting and tracking noncompliance issues to closure.

These procedures may be included as part of the plan or may be included via reference to other documents where they are contained.

- 9. Documentation that the SQA group is required to produce.
- 10. Method and frequency of providing feedback to the software engineering group and other software-related groups on SQA activities.

Activity 3 The SQA group participates in the preparation and review of the project's software development plan, standards, and procedures.

(Activity 3)

- 1. The SQA group provides consultation and review of the plans, standards, and procedures with regard to:
 - compliance to organizational policy,
 - compliance to externally imposed standards and requirements (e.g., standards required by the statement of work),
 - □ standards that are appropriate for use by the project,
 - topics that should be addressed in the software development plan, and
 - other areas as assigned by the project.
- 2. The SQA group verifies that plans, standards, and procedures are in place and can be used to review and audit the software project.

Activity 4 The SQA group reviews the software engineering activities to verify compliance.

1. The activities are evaluated against the software development plan and the designated software standards and procedures.

Refer to the Verifying Implementation common feature in the other key process areas for practices covering the specific reviews and audits performed by the SQA group.

- 2. Deviations are identified, documented, and tracked to closure.
- 3. Corrections are verified.

Activity 5 The SQA group audits designated software work products to verify compliance.

1. The deliverable software products are evaluated before they are delivered to the customer.

- 2. The software work products are evaluated against the designated software standards, procedures, and contractual requirements.
- (Activity 5)
- 3. Deviations are identified, documented, and tracked to closure.
- 4. Corrections are verified.

Activity 6

The SQA group periodically reports the results of its activities to the software engineering group.

Activity 7

Deviations identified in the software activities and software work products are documented and handled according to a documented procedure.

This procedure typically specifies that:

- 1 Deviations from the software development plan and the designated project standards and procedures are documented and resolved with the appropriate software task leaders, software managers, or project manager, where possible.
- 2. Deviations from the software development plan and the designated project standards and procedures not resolvable with the software task leaders, software managers, or project manager are documented and presented to the senior manager designated to receive noncompliance items.
- 3. Noncompliance items presented to the senior manager are periodically reviewed until they are resolved.
- 4. The documentation of noncompliance items is managed and controlled.

Activity 8

The SQA group conducts periodic reviews of its activities and findings with the customer's SQA personnel, as appropriate.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the cost and schedule status of the SQA activities.

Examples of measurements include:

- completions of milestones for the SQA activities compared to the plan;
- work completed, effort expended, and funds expended in the SQA activities compared to the plan; and
- numbers of product audits and activity reviews compared to the plan.

Verifying implementation

Verification 1

The SQA activities are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of and insight into software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2 The SQA activities are reviewed with the project manager on both a periodic and event-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3 Experts independent of the SQA group periodically review the activities and software work products of the project's SQA group.

CMU/SEI-93-TR-25 **CMM Practices** ■ **L2-73**

Software Quality Assurance

Level 2: Repeatable

Software Configuration Management

a key process area for Level 2: Repeatable

The purpose of Software Configuration Management is to establish and maintain the integrity of the products of the software project throughout the project's software life cycle.

Software Configuration Management involves identifying the configuration of the software (i.e., selected software work products and their descriptions) at given points in time, systematically controlling changes to the configuration, and maintaining the integrity and traceability of the configuration throughout the software life cycle. The work products placed under software configuration management include the software products that are delivered to the customer (e.g., the software requirements document and the code) and the items that are identified with or required to create these software products (e.g., the compiler).

A software baseline library is established containing the software baselines as they are developed. Changes to baselines and the release of software products built from the software baseline library are systematically controlled via the change control and configuration auditing functions of software configuration management.

This key process area covers the practices for performing the software configuration mangement function. The practices identifying specific

configuration items/units are contained in the key process areas that describe the development and maintenance of each configuration item/unit.

Goals

Goal 1	Software configuration management activities are plants	anned.

- Goal 2 Selected software work products are identified, controlled, and available.
- Goal 3 Changes to identified software work products are controlled.
- Goal 4 Affected groups and individuals are informed of the status and content of software baselines.

Commitment to perform

Commitment 1

The project follows a written organizational policy for implementing software configuration management (SCM).

This policy typically specifies that:

- 1. Responsibility for SCM for each project is explicitly assigned.
- 2. SCM is implemented throughout the project's life cycle.
- 3. SCM is implemented for externally deliverable software products, designated internal software work products, and designated support tools used inside the project (e.g., compilers).

4. The projects establish or have access to a repository for storing configuration items/units and the associated SCM records.

(Commitment 1)

The contents of this repository are referred to as the "software baseline library" in these practices.

The tools and procedures for accessing this repository are referred to as the "configuration management library system" in these practices.

Work products that are placed under configuration management and treated as a single entity are referred to as configuration items.

Configuration items are typically decomposed into configuration components, and configuration components are typically decomposed into units. In a hardware/software system, all of the software may be considered as a single configuration item, or the software may be decomposed into multiple configuration items. In these practices the term "configuration items/units" is used to refer to the elements under configuration management.

5. The software baselines and SCM activities are audited on a periodic basis.

Ability to perform

Ability 1

A board having the authority for managing the project's software baselines (i.e., a software configuration control board - SCCB) exists or is established.

The SCCB:

1. Authorizes the establishment of software baselines and the identification of configuration items/units.

2. Represents the interests of the project manager and all groups who may be affected by changes to the software baselines.

(Ability1)

Examples of affected groups include:

- hardware quality assurance,
- hardware configuration management,
- hardware engineering,
- manufacturing engineering,
- software engineering (including all subgroups, such as software design),
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- 3. Reviews and authorizes changes to the software baselines.
- 4. Authorizes the creation of products from the software baseline library.

Ability 2 A group that is responsible for coordinating and implementing SCM for the project (i.e., the SCM group) exists.

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

(Ability 2) The SCM group coordinates or implements:

- 1. Creation and management of the project's software baseline library.
- 2. Development, maintenance, and distribution of the SCM plans, standards, and procedures.
- 3. The identification of the set of work products to be placed under SCM.

A work product is any artifact from defining, maintaining, or using a software process.

- 4. Management of the access to the software baseline library.
- 5. Updates of the software baselines.
- 6. Creation of products from the software baseline library.
- 7. Recording of SCM actions.
- 8. Production and distribution of SCM reports.

Ability 3 Adequate resources and funding are provided for performing the SCM activities.

- 1. A manager is assigned specific responsibilities for SCM.
- 2. Tools to support the SCM activities are made available.

Examples of support tools include:

- workstations,
- database programs, and
- configuration management tools.

Ability 4 Members of the SCM group are trained in the objectives, procedures, and methods for performing their SCM activities.

Examples of training include:

- SCM standards, procedures, and methods; and
- SCM tools.

Ability 5 Members of the software engineering group and other softwarerelated groups are trained to perform their SCM activities.

Examples of other software-related groups include:

- software quality assurance, and
- documentation support.

Examples of training include:

- the standards, procedures, and methods to be followed for SCM activities performed inside the software engineering group and other software-related groups; and
- the role, responsibilities, and authority of the SCM group.

Activities performed

Activity 1 A SCM plan is prepared for each software project according to a documented procedure.

This procedure typically specifies that:

- 1. The SCM plan is developed in the early stages of, and in parallel with, the overall project planning.
- (Activity 1)
- 2. The SCM plan is reviewed by the affected groups.
- 3. The SCM plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is be known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in this key process area.

Activity 2 A documented and approved SCM plan is used as the basis for performing the SCM activities.

The plan covers:

- 1. The SCM activities to be performed, the schedule of activities, the assigned responsibilities, and the resources required (including staff, tools, and computer facilities).
- 2. The SCM requirements and activities to be performed by the software engineering group and other software-related groups.

Activity 3 A configuration management library system is established as a repository for the software baselines

This library system:

1. Supports multiple control levels of SCM.

(Activity 3)

Examples of situations leading to multiple levels of control include:

- differences in the levels of control needed at different times in the life cycle (e.g., tighter control as product matures),
- differences in the levels of control needed for software-only systems vs. systems which include both hardware and software.
- 2. Provides for the storage and retrieval of configuration items/units.
- 3. Provides for the sharing and transfer of configuration items/units between the affected groups and between control levels within the library.
- 4. Helps in the use of product standards for configuration items/units.
- 5. Provides for the storage and recovery of archive versions of configuration items/units.

- 6. Helps to ensure correct creation of products from the software baseline library.
- 7. Provides for the storage, update, and retrieval of SCM records.
- 8. Supports production of SCM reports.
- 9. Provides for the maintenance of the library structure and contents.

Examples of library maintenance functions include:

- backup/restoring of library files, and
- recovery from library errors.

Activity 4 The software work products to be placed under configuration management are identified.

(Activity 4)

1. The configuration items/units are selected based on documented criteria.

Examples of software work products that may be identified as configuration items/units include:

- process-related documentation (e.g., plans, standards, or procedures)
- software requirements,
- software design,
- software code units,
- software test procedures,
- software system build for the software test activity,
- software system build for delivery to the customer or end users,
- compilers, and
- other support tools.

- 2. The configuration items/units are assigned unique identifiers.
- 3. The characteristics of each configuration item/unit are specified.
- 4. The software baselines to which each configuration item/unit belongs are specified.
- 5. The point in its development that each configuration item/unit is placed under configuration management is specified.
- 6. The person responsible for each configuration item/unit (i.e., the owner, from a configuration management point of view) is identified.
- Activity 5 Change requests and problem reports for all configuration items/units are initiated, recorded, reviewed, approved, and tracked according to a documented procedure.
- Activity 6 Changes to baselines are controlled according to a documented procedure.

This procedure typically specifies that:

- 1. Reviews and/or regression tests are performed to ensure that changes have not caused unintended effects on the baseline.
- 2. Only configuration items/units that are approved by the SCCB are entered into the software baseline library.
- 3. Configuration items/units are checked in and out in a manner that maintains the correctness and integrity of the software baseline library.

Examples of check-in/out steps include:

- verifying that the revisions are authorized,
- creating a change log,
- maintaining a copy of the changes,
- updating the software baseline library, and
- archiving the replaced software baseline.

Activity 7 Products from the software baseline library are created and their release is controlled according to a documented procedure.

This procedure typically specifies that:

- 1. The SCCB authorizes the creation of products from the software baseline library.
- 2. Products from the software baseline library, for both internal and external use, are built only from configuration items/units in the software baseline library.

Activity 8 The status of configuration items/units is recorded according to a documented procedure.

(Activity 8) This procedure typically specifies that:

- 1. The configuration management actions are recorded in sufficient detail so that the content and status of each configuration item/unit are known and previous versions can be recovered.
- 2. The current status and history (i.e., changes and other actions) of each configuration item/unit are maintained.

Activity 9 Standard reports documenting the SCM activities and the contents of the software baseline are developed and made available to affected groups and individuals.

CMU/SEI-93-TR-25 CMM Practices ■ L2-85

Examples of reports include:

- SCCB meeting minutes,
- change request summary and status,
- trouble report summary and status (including fixes),
- summary of changes made to the software baselines,
- revision history of configuration items/units,
- software baseline status, and
- results of software baseline audits.

Activity 10 Software baseline audits are conducted according to a documented procedure.

This procedure typically specifies that:

- 1. There is adequate preparation for the audit.
- 2. The integrity of software baselines is assessed.
- 3. The structure and facilities of the configuration management library system are reviewed.
- 4. The completeness and correctness of the software baseline library contents are verified.

(Activity 10)

- 5. Compliance with applicable SCM standards and procedures is verified.
- 6. The results of the audit are reported to the project software manager.
- 7. Action items from the audit are tracked to closure.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the SCM activities.

Examples of measurements include:

- number of change requests processed per unit time;
- completions of milestones for the SCM activities compared to the plan; and
- work completed, effort expended, and funds expended in the SCM activities.

Verifying implementation

Verification 1

The SCM activities are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of and insight into software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

(Verification 1)

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

CMU/SEI-93-TR-25 CMM Practices ■ L2-87

Verification 2 The SCM activities are reviewed with the project manager on both a periodic and event-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

- Verification 3 The SCM group periodically audits software baselines to verify that they conform to the documentation that defines them.
- Verification 4 The software quality assurance group reviews and/or audits the activities and work products for SCM and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. Compliance with the SCM standards and procedures by:
 - □ the SCM group,
 - □ the SCCB,
 - ☐ the software engineering group, and
 - $\hfill \Box$ other software-related groups.
- 2. Occurrence of periodic software baseline audits.

Level 2: Repeatable

Level 2 Index

	data
acceptance testing	recording of 36
subcontractor's products 52	developmental configuration
allocated requirements	management
definition of 2	definition of 65
audit	documented procedure
software baseline 76	acceptance testing of
software work products 61	subcontractor's products 52
baseline configuration management	changes to software subcontractor's
definition of 66	scope of work 49
commitment review procedure 7	changing configuration items 74
commitments	controlling changes to
changes to 6	configuration items 74
review by senior management 29,	deriving software schedule 22
32	development of software
software project 10	development plan 16
configuration items	deviations in software engineering
audit of 77	activities 61
identification of 73	estimating critical computer
procedure for changing 74	resources 21
procedure for controlling changes	estimating resources and costs 20
74	estimating size of software work
recording status of 75	products 18
configuration management library	milestone reviews 37
system	monitoring subcontractor's
definition of 67	software configuration
establishment of 71	management 52
contract	monitoring subcontractor's
software subcontract management	software quality assurance 51
47	preparation of software quality
Corrective actions	assurance plan 58
deviation from software	products from software baseline
development plan 28	library 75
critical computer resources	recording status of configuration
estimates for 21	items 75
tracking of 34	review of commitments 32
Customer	
examples of 1	

Level 2 Index

Level 2: Repeatable

reviews of software subcontractor 51	software subcontract management 53
revising software development	noncompliance items
plan 31	management and control of 62
selection of software subcontractor	orientation
46	software project tracking and
software baseline audits 76	oversight 30
software configuration	software quality assurance 58
management plan 71	software subcontract management
subcontracted work 45	44
Estimates	Plan 46
critical computer resources 21	software engineering 23
resources and costs 20	software quality assurance 58
size of software work products 18	plan for software project
manage and control	items in 17
definition of 73	policy
noncompliance items 62	management of system
software configuration	requirements allocated to software
management plan 71	2
software development plan 11, 17,	managing the software project 28
32	software configuration
software planning data 23	management 67
software quality assurance plan 59	software project planning 10
software replanning data 36	software quality assurance 56
statement of work for software	software subcontract management
project 13	43
subcontract statement of work 46	project manager
system requirements allocated to	review
software 6	requirements management 8
Measurements	software configuration
requirements management 7	management 77
software configuration	software project planning 24
management 77	software project tracking and
software project planning 24	oversight 38
software project tracking and	software quality assurance 63
oversight 37	software subcontract
software quality assurance 62	management 53
• •	project software manager

Level 2: Repeatable Level 2 Index

assignment of work tasks 29	project manager 77
coordination of software project	senior management 77
planning 13	software quality assurance 78
responsibilities of 28	software project commitments 11,
software project planning	15
responsibility 10	software project planning
reports	project manager 24
software configuration	senior management 24
management activities 75	software quality assurance 25
Requirements Management 1-8	software project tracking and
measurements for 7	oversight
resources and funding for 4	project manager 38
review	senior management 38
project manager 8	software quality assurance 39
senior management 8	software quality assurance
software quality assurance 8	project manager 63
tools for 4	senior management 63
resources and costs	software subcontract management
estimates for 20	project manager 53
resources and funding	senior management 53
requirements management 4	software quality assurance 54
software configuration	technical aspects of software
management 69	subcontract 50
software project planning 14	tracking progress 36
software project tracking and	risks
oversight 30	identification of 22
software quality assurance 57	tracking of 35
software subcontract management	senior management
43	review
review	commitment changes 6
at milestones 37	commitments 29, 32
commitments 29	requirements management 8
requirements management	software configuration
project manager 8	management 77
senior management 8	software project commitments
software quality assurance 8	11
software configuration	software project planning 24
management	

Level 2 Index

Level 2: Repeatable

software project tracking and	monitor of subcontractor's software
oversight 38	configuration management 52
software quality assurance 57, 63	software configuration management
software subcontract	plan
management 53	management and control of 71
software activities and software work	procedure for 71
products	use of 71
deviations in 61	software costs
Software baseline	tracking of 34
audit of 76	software development 13
software baseline library	software development plan
check-in/out procedure 74	basis for tracking project 28
creating products from 75	definition of 12
creation of 75	description of 9
definition of 67	development of 16
software baselines	deviations from 28
repository for 71	documentation of 29
Software Capability Evaluation 47	for software project tracking and
software commitments	oversight 31
changes to 28, 33	for subcontractor 48
software configuration control board	management and control of 11, 17,
(SCCB)	32
activities of 68	refinement of 37
Software Configuration Management	revision of 31
65, 70-78	software quality assurance group
audit of 68	and 60
measurements for 77	software engineering group
resources and funding for 69	participation in software project
reports of activities 75	planning 15
review	participation on project proposal
project manager 77	team 14
senior management 77	review of project tracking 36
software quality assurance 78	review of system requirements
tools for 69	allocated to software 5
software configuration management	software engineering technical
group	activities
activities of 69	tracking of 35
audit of configuration items 77	software life cycle

Level 2: Repeatable Level 2 Index

identification of 15	measurements for 62
software manager	orientation in 58
responsibility for software work	policy for 56
products 13	resources and funding for 57
Software planning data 23	review
management and control of 23	independent experts 63
software project 12	project manager 63
commitment for 10	senior management 63
recording of data for 36	tools for 57
software project commitments	training for 58
review of 11, 15	software quality assurance group
Software Project Planning 9-25	review
coordination of 13	software configuration
measurements for 24	management 78
overall project planing and 15	software quality assurance group
policy for 10	activities of 60
resources and funding for 14	audit
responsibility for 10	software products 61
review	coordination with customer 62
project manager 24	monitor of subcontractor's quality
senior management 24	assurance 51
software quality assurance 25	reports of activities 61
tools for 14	review
training for 14	requirements management 8
Software Project Tracking and	software engineering activities
Oversight 27-39	60
assignment of work tasks 29	software project planning 25
measurements for 37	software project tracking and
policy for 28	oversight 39
resources and funding for 30	software subcontract
review	management 54
project manager 38	software development plan and 60
senior management 38	software quality assurance plan 58
software quality assurance 39	management and control of 59
software development plan for 31	software replanning data
tools for 30	management and control of 36
training for 30	software schedule
Software Quality Assurance 55-63	procedure for 22

Level 2 Index

Level 2: Repeatable

tracking of 35	management and control of 46
software subcontract	subcontracted work
policy for managing 43	procedure for 45
responsibility for managing 42	selection of 45
Software Subcontract Management 41-	system requirements
54	responsibility for 3
basis for 47	system requirements allocated to
contract for 47	software
measurements for 53	changes to 6
orientation in 44	documentation of 3
review	examples of 4
project manager 53	policy for managing 2
senior management 53	review of 5
software quality assurance 54	system requirements allocated to the
training for 44	software
software subcontractor	definition of 1
acceptance testing of products 52	Tools
performance evaluation 53	requirements management 4
procedure for selection of 46	software configuration
status reviews with 49	management 69
technical reviews with 50	software project planning 14
software subcontractor	software project tracking and
procedure for reviews with 51	oversight 30
software subcontractor's scope of work	software quality assurance 57
changes to 49	software subcontract management
software work products	44
audit of 61	tracking
estimating size of 18	critical computer resources 34
responsibility for 13, 29	risks 35
tracking size of 33	size of software work products 33
statement of work	software costs 34
subcontract 45	Software engineering technical
statement of work for software project	activities 35
management and control of 13	training
review of 13	software configuration
subcontract manager	management 70
responsibilities of 42	software project planning 14
subcontract statement of work 45	

Level 2: Repeatable Level 2 Index

software project tracking and oversight 30 software quality assurance 58 software subcontract management 44

Organization Process Focus

a key process area for Level 3: Defined

The purpose of Organization Process Focus is to establish the organizational responsibility for software process activities that improve the organization's overall software process capability.

Organization Process Focus involves developing and maintaining an understanding of the organization's and projects' software processes and coordinating the activities to assess, develop, maintain, and improve these processes.

The organization provides the long-term commitments and resources to coordinate the development and maintenance of the software processes across current and future software projects via a group such as a software engineering process group. This group is responsible for the organization's software process activities. It is specifically responsible for the development and maintenance of the organization's standard software process and related process assets (as described in the Organization Process Definition key process area), and it coordinates the process activities with the software projects.

Goals

Goal 1

Software process development and improvement activities are coordinated across the organization.

- Goal 2 The strengths and weaknesses of the software processes used are identified relative to a process standard.
- Goal 3 Organization-level process development and improvement activities are planned.

Commitment to perform

Commitment 1

The organization follows a written organizational policy for coordinating software process development and improvement activities across the organization.

This policy typically specifies that:

- A group is established that is responsible for the organization-level software process activities and coordinating these activities with the projects.
- 2. The software processes used by the projects are assessed periodically to determine their strengths and weaknesses.
- 3. The software processes used by the projects are appropriately tailored from the organization's standard software process.

Refer to Activity 1 of the Integrated Software Management key process area for practices covering tailoring of the organization's standard software process.

4. Improvements to, and other useful information on, each project's software process, tools, and methods are available to other projects.

Commitment 2

Senior management sponsors the organization's activities for software process development and improvement.

(Commitment 2) Senior management:

- 1. Demonstrates to the organization's staff and managers its commitment to these software process activities.
- 2. Establishes long-term plans and commitments for funding, staffing, and other resources.
- 3. Establishes strategies for managing and implementing the activities for process development and improvement.

Commitment 3 Senior management oversees the organization's activities for software process development and improvement.

Senior management:

- 1. Ensures that the organization's standard software process supports its business goals and strategies.
- 2. Advises on setting priorities for software process development and improvement.
- 3. Participates in establishing plans for software process development and improvement.
 - ☐ Senior management coordinates software process requirements and issues with higher level staff and managers.
 - ☐ Senior management coordinates with the organization's managers to secure the managers' and staff's support and participation.

Ability to perform

Ability 1 A group that is responsible for the organization's software process activities exists.

(Ability 1)

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

1. Where possible, this group is staffed by a core of software technical professionals who are assigned full time to the group, possibly supported by others, on a part-time basis.

The most common example of this group is a software engineering process group (SEPG).

2. This group is staffed to represent the software engineering discipline and software-related disciplines.

Examples of software engineering and software-related disciplines include:

- software requirements analysis,
- software design,
- coding,
- software test,
- software configuration management, and
- software quality assurance.

Ability 2 Adequate resources and funding are provided for the organization's software process activities.

(Ability 2)

1. Experienced individuals who have expertise in specialized areas are committed to support this group.

Examples of specialized areas include:

- software reuse,
- computer-aided software engineering (CASE) technology,
- measurement, and
- training course development.
- 2. Tools to support the organization's software process activities are made available.

Examples of support tools include:

- statistical analysis tools,
- desktop publishing tools,
- database management systems, and
- process modeling tools.

Ability 3 Members of the group responsible for the organization's software process activities receive required training to perform these activities.

Examples of training include:

- software engineering practices;
- process control techniques;
- organization change management;
- planning, managing, and monitoring the software process; and
- technology transition.

Organization Process Focus

Level 3: Defined

(Ability 3)

Refer to the Training Program key process area.

Ability 4

Members of the software engineering group and other softwarerelated groups receive orientation on the organization's software process activities and their roles in those activities.

Refer to the Training Program key process area.

Activities performed

Activity 1 The software process is assessed periodically, and action plans are developed to address the assessment findings.

Assessments are typically conducted every 1-1/2 to 3 years.

Assessments look at all software processes used in the organization, but may do this by sampling process areas and projects.

An example of a method to assess an organization's software process capability is the SEI Software Process Assessment method.

The action plan identifies:

- which assessment findings will be addressed,
- guidelines for implementing the changes to address findings, and
- the groups or individuals responsible for implementing the changes.

Activity 2 The organization develops and maintains a plan for its software process development and improvement activities.

This plan:

- 1. Uses the action plans from the software process assessments and other organization improvement initiatives as primary inputs.
- 2. Defines the activities to be performed and the schedule for these activities.
- 3. Specifies the groups and individuals responsible for the activities.
- 4. Identifies the resources required, including staff and tools.
- 5. Undergoes peer review when initially released and whenever major revisions are made.

Refer to the Peer Reviews key process area.

6. Is reviewed and agreed to by the organization's software managers and senior managers.

Activity 3 The organization's and projects' activities for developing and improving their software processes are coordinated at the organization level.

This coordination covers the development and improvement of:

The organization's standard software process.

Refer to Activities 1 and 2 of the Organization Process Definition key process area for practices covering the organization's standard software process.

(Activity 3)

2. The projects' defined software processes

Refer to Activities 1 and 2 of the Integrated Software Management key process area for practices covering the project's defined software process.

Activity 4 The

The use of the organization's software process database is coordinated at the organizational level.

The organization's software process database is used to collect information on the software processes and resulting software products of the organization and the projects.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database.

Activity 5

New processes, methods, and tools in limited use in the organization are monitored, evaluated, and, where appropriate, transferred to other parts of the organization.

Activity 6

Training for the organization's and projects' software processes is coordinated across the organization.

- 1. Plans for training on subjects related to the organization's and projects' software processes are prepared.
- 2. Where appropriate, training may be prepared and conducted by the group responsible for the organization's software process activities (e.g., software engineering process group) or by the training group.

(Activity 6)

Refer to the Training Program key process area.

Activity 7

The groups involved in implementing the software processes are informed of the organization's and projects' activities for software process development and improvement.

Examples of means to inform and involve these people include:

- electronic bulletin boards on process,
- process advisory boards,
- working groups,
- information exchange meetings,
- surveys,
- process improvement teams, and
- informal discussions.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the organization's process development and improvement activities.

Examples of measurements include:

- work completed, effort expended, and funds expended in the organization's activities for process assessment, development, and improvement compared to the plans for these activities; and
- results of each software process assessment, compared to the results and recommendations of previous assessments.

Verifying implementation

Verification 1

The activities for software process development and improvement are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

- 1. Progress and status of the activities to develop and improve the software process are reviewed against the plan.
- 2. Conflicts and issues not resolved at lower levels are addressed.
- 3. Action items are assigned, reviewed, and tracked to closure.
- 4. A summary report from each review is prepared and distributed to the affected groups and individuals.

Organization Process Definition

a key process area for Level 3: Defined

The purpose of Organization Process Definition is to develop and maintain a usable set of software process assets that improve process performance across the projects and provide a basis for cumulative, long-term benefits to the organization.

Organization Process Definition involves developing and maintaining the organization's standard software process, along with related process assets, such as descriptions of software life cycles, process tailoring guidelines and criteria, the organization's software process database, and a library of software process-related documentation.

These assets may be collected in many ways, depending on the organization's implementation of Organization Process Definition. For example, the descriptions of the software life cycles may be an integral part of the organization's standard software process or parts of the library of software process-related documentation may be stored in the organization's software process database.

The organization's software process assets are available for use in developing, implementing, and maintaining the projects' defined software processes. (The practices related to the development and maintenance of the project's defined software process are described in the Integrated Software Management key process area.)

Goals

Goal 1 A standard software process for the organization is developed and maintained.

Goal 2 Information related to the use of the organization's standard software process by the software projects is collected, reviewed, and made available.

Commitment to perform

Commitment 1 The organization follows a written policy for developing and maintaining a standard software process and related process assets.

The organization's software process assets include:

- the organization's standard software process,
- guidelines and criteria for the projects' tailoring of the organization's standard software process,
- descriptions of software life cycles approved for use,
- the organization's software process database, and
- a library of software process-related documentation previously developed and available for reuse.

This policy typically specifies that:

1. A standard software process is defined for the organization.

(Commitment 1)

The primary purposes of a standard software process are to maximize the sharing of process assets and experiences across the projects and to provide the ability to define and aggregate a standard set of process measurements from the projects at the organization level.

The organization's standard software process may contain multiple software processes. Multiple software processes may be needed to address the needs of different applications, life cycles, methodologies, and tools, which the software projects may compose in multiple ways.

2. A project's defined software process is a tailored version of the organization's standard software process.

Refer to Activity 1 of the Integrated Software Management key process area for practices covering tailoring of the organization's standard software process.

- 3. The organization's software process assets are maintained.
- 4. Information collected from the projects is organized and used to improve the organization's standard software process.

Examples of collected information include:

- process and product measurements,
- lessons learned, and
- other process-related documentation.

Ability to perform

Ability 1

Adequate resources and funding are provided for developing and maintaining the organization's standard software process and related process assets.

1. The development and maintenance of the organization's standard software process and related process assets is performed or coordinated by the group responsible for the organization's software process activities (e.g., software engineering process group).

Refer to the Organization Process Focus key process area for practices covering the group responsible for the organization's software process activities.

2. Tools to support process development and maintenance are made available.

Examples of support tools include:

- desktop publishing tools,
- database management systems, and
- process modeling tools.

Ability 2

The individuals who develop and maintain the organization's standard software process and related process assets receive required training to perform these activities.

Examples of training include:

- software engineering practices and methods,
- process analysis and documentation methods, and
- process modeling.

(Ability 2)

Refer to the Training Program key process area.

Activities performed

Activity 1 The organization's standard software process is developed and maintained according to a documented procedure.

This procedure typically specifies that:

- 1. The organization's standard software process satisfies the software policies, process standards, and product standards imposed on the organization, as appropriate.
- 2. The organization's standard software process satisfies the software process and product standards that are commonly imposed on the organization's projects by their customers, as appropriate.
- 3. State-of-the-practice software engineering tools and methods are incorporated into the organization's standard software process, as appropriate.
- 4. The internal process interfaces between the software disciplines are described.

Examples of software engineering disciplines include:

- software requirements analysis,
- software design,
- coding,
- software testing,
- software configuration management, and
- software quality assurance.

(Activity 1)

5. The external process interfaces between the software process and the processes of other affected groups are described.

Examples of other affected groups include:

- system engineering,
- system test,
- contract management, and
- documentation support.
- 6. Changes proposed for the organization's standard software process are documented, reviewed, and approved by the group responsible for the organization's software process activities (e.g., software engineering process group) before they are incorporated.

Examples of sources for change include:

- the findings and recommendations of software process assessments.
- results of the project's tailoring of the organization's standard software process,
- lessons learned from monitoring the organization's and projects' software process activities,
- changes proposed by the organization's staff and managers, and
- process and product measurement data that are analyzed and interpreted.
- 7. Plans for introducing changes to the software process of ongoing projects are defined as appropriate.
- 8. The description of the organization's standard software process undergoes peer review when initially developed and whenever significant changes or additions are made.

(Activity 1)

Refer to the Peer Reviews key process area.

9. The description of the organization's standard software process is placed under configuration management.

Refer to the Software Configuration Management key process area.

Activity 2 The organization's standard software process is documented according to established organization standards.

These standards typically specify that:

1. The process is decomposed into constituent process elements to the granularity needed to understand and describe the process.

Each process element covers a well-defined, bounded, closely related set of activities.

Examples of process elements include:

- software estimating element,
- software design element,
- coding element, and
- peer review element.

The descriptions of the process elements may be templates to be filled in, fragments to be completed, abstractions to be refined, or complete descriptions to be modified or used unmodified.

- 2. Each process element is described and addresses:
 - □ the required procedures, practices, methods, and technologies;

Organization Process Definition

Level 3: Defined

		the applicable process and product standards;
(Activity 2)		the responsibilities for implementing the process;
		the required tools and resources;
		inputs;
		the software work products produced;
		the software work products that should undergo peer review;
		the readiness and completion criteria; and
		the product and process data to be collected.
	3. T	he relationships of the process elements are described and address:
		the ordering,
		the interfaces, and
		the interdependencies.
		This relationship of the process elements is sometimes referred to as a software process architecture.
	-	

Activity 3 Descriptions of software life cycles that are approved for use by the projects are documented and maintained.

Examples of software life cycles include:

- waterfall,
- overlapping waterfall,
- spiral,
- serial build, and
- single prototype/overlapping waterfall.
- 1. The software life cycles are compatible with the organization's standard software process.

2. Changes proposed for the descriptions of software life cycles are documented, reviewed, and approved by the group responsible for the organization's software process activities (e.g., software engineering process group) before they are incorporated.

(Activity 3)

3. The descriptions of the software life cycles undergo peer review when initially documented and whenever significant changes or additions are made.

Refer to the Peer Reviews key process area.

4. The descriptions of the software life cycles are managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 4

Guidelines and criteria for the projects' tailoring of the organization's standard software process are developed and maintained.

1	'I'ha ta	ilonina	~ ida	lina	224	anitania	007707
1.	The ta	normg	guide	mies .	anu	criteria	cover.

- selecting and tailoring the software life cycle for the project,
- □ tailoring the organization's standard software process to accommodate the software life cycle and the project's characteristics, and

(Activity 4)

Examples of tailoring include:

- adapting the process for a new product line or host environment,
- customizing the process for a specific project or class of projects, and
- elaborating and adding detail to the process so that the resulting project's defined software process can be enacted.
- □ standards for documenting the project's defined software process.
- 2. Changes proposed for the tailoring guidelines and criteria are documented, reviewed, and approved by the group responsible for the organization's software process activities (e.g., software engineering process group) before they are incorporated.
- 3. The tailoring guidelines and criteria are managed and controlled.

Activity 5 The organization's software process database is established and maintained.

1. The database is established to collect and make available data on the software processes and resulting software work products.

Examples of process and work product data include:

- estimates of software size, effort, and cost;
- actual data on software size, effort, and cost;
- productivity data;
- quality measurements;
- peer review coverage and efficiency;
- test coverage and efficiency;
- software reliability measures;
- number and severity of defects found in the software requirements; and
- number and severity of defects found in the software code.

(Activity 5)

2. The data entered into the database is reviewed to ensure the integrity of the database contents.

In addition, the database also contains or references the actual measurement data and related information and data needed to understand and interpret the measurement data and assess it for reasonableness and applicability.

- 3. The database is managed and controlled.
- 4. User access to the database contents is controlled to ensure completeness, integrity, and accuracy of the data.

Access is limited to those who have a need to enter, change, view, analyze, or extract data.

Sensitive data are protected and access to these data is appropriately controlled.

Activity 6 A library of software process-related documentation is established and maintained.

Examples of software process-related documentation include:

- the description of a project's defined software process,
- a project's standards,
- a project's procedures,
- a project's software development plans,
- a project's measurement plans, and
- a project's process training materials.
- 1. Candidate documentation items are reviewed and appropriate items that may be useful in the future are included in the library.

(Activity 6)

- 2. The documentation items are catalogued for easy access.
- 3. Revisions made to documentation items currently in the library are reviewed, and the library contents are updated as appropriate.
- 4. The library contents are made available for use by the software projects and other software-related groups.

Examples of software-related groups include:

- software quality assurance
- software configuration management,
- software test, and
- documentation support.
- 5. The use of each documentation item is reviewed periodically, and the results are used to maintain the library contents.
- 6. The library contents are managed and controlled.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the organization's process definition activities.

Examples of measurements include:

- status of the schedule milestones for process development and maintenance, and
- costs for the process definition activities.

Verifying implementation

Verification 1

The software quality assurance group reviews and/or audits the organization's activities and work products for developing and maintaining the organization's standard software process and related process assets and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, these reviews and/or audits verify that:

- 1. The appropriate standards are followed in developing, documenting, and maintaining the organization's standard software process and related process assets.
- 2. The organization's standard software process and related process assets are controlled and used appropriately.

Organization Process Definition

Level 3: Defined

Training Program

a key process area for Level 3: Defined

The purpose of the Training Program key process area is to develop the skills and knowledge of individuals so they can perform their roles effectively and efficiently.

Training Program involves first identifying the training needed by the organization, projects, and individuals, then developing or procuring training to address the identified needs.

Each software project evaluates its current and future skill needs and determines how these skills will be obtained. Some skills are effectively and efficiently imparted through informal vehicles (e.g., on-the-job training and informal mentoring), whereas other skills need more formal training vehicles (e.g., classroom training and guided self-study) to be effectively and efficiently imparted. The appropriate vehicles are selected and used.

This key process area covers the practices for the group performing the training function. The practices identifying the specific training topics (i.e., knowledge or skill needed) are contained in the Ability to Perform common feature of the individual key process areas.

Goals

Goal 1 Training activities are planned.

Goal 2

Training for developing the skills and knowledge needed to perform software management and technical roles is provided.

Goal 3

Individuals in the software engineering group and softwarerelated groups receive the training necessary to perform their roles.

Commitment to perform

Commitment 1

The organization follows a written policy for meeting its training needs.

This policy typically specifies that:

- 1. The needed skills and knowledge for each software management and technical role are identified.
- 2. Training vehicles for imparting skills and knowledge are identified and approved.

Examples of approved training vehicles include:

- classroom training,
- computer-aided instruction,
- guided self-study,
- formal apprenticeship and mentoring programs, and
- facilitated videos.
- Training is provided to build the skill base of the organization, to fill
 the specific needs of the projects, and to develop the skills of
 individuals.
- 4. Training is developed within the organization or obtained from outside the organization when appropriate.

(Commitment 1)

Examples of external sources of training include:

- customer-provided training,
- commercially available training courses,
- academic programs,
- professional conferences, and
- seminars.

Ability to perform

Ability 1 A group responsible for fulfilling the training needs of the organization exists.

The members of the training group may include full-time or parttime instructors drawn from the organization; the members may also be drawn from external sources.

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

Ability 2 Adequate resources and funding are provided for implementing the training program.

(Ability 2)

Examples of training program elements include:

- the organization's training plan,
- training materials,
- development or procurement of training,
- conduct of training,
- training facilities,
- evaluation of training, and
- maintaining records of training.
- 1. A manager is designated to be responsible for implementing the organization's training program.
- 2. Tools to support the training program activities are made available.

Examples of support tools include:

- workstations,
- instructional design tools,
- database programs, and
- packages for developing presentation materials.
- 3. Appropriate facilities are made available to conduct training.

Classroom training facilities should be separated from the students' work environment to eliminate interruptions.

Where appropriate, training is conducted in settings that closely resemble actual performance conditions and includes activities to simulate actual work situations.

Ability 3 Members of the training group have the necessary skills and knowledge to perform their training activities.

(Ability 3)

Examples of ways to provide these skills and knowledge include:

- training in instructional techniques, and
- refresher training in the subject matter.

Ability 4 Software managers receive orientation on the training program.

Activities performed

Activity 1 Each software project develops and maintains a training plan that specifies its training needs.

The plan covers:

- 1. The set of skills needed and when those skills are needed.
- 2. The skills for which training is required and the skills that will be obtained via other vehicles.

Some skills are effectively and efficiently imparted through informal vehicles (e.g., informal training and presentations, reading books and journals, "chalk talks," brown-bag lunch seminars, on-the-job training, and informal mentoring); while other skills, to be effectively and efficiently imparted, need to be based on more formal training vehicles (e.g., classroom training, computer-aided instructions, guided self-study, facilitated video, and formal apprenticeship and mentoring programs).

3. The training that is required, for whom it is required, and when it is required.

(Activity 1)

Refer to the Ability to Perform common feature in all other key process areas for examples of specific training needs.

Where appropriate, training for individuals is tied to their work responsibilities so that on-the-job activities or other outside experiences will reinforce the training within a reasonable time after the training.

4. How training will be provided.

Training may be provided by the software project, by the organization's training group, or by an external organization.

Examples of training appropriately done by the software project include:

- training in specific applications and requirements of the project,
- training in the project's software architecture, and
- other training more effectively or efficiently performed at the project level.

Activity 2 The organization's training plan is developed and revised according to a documented procedure.

This procedure typically specifies that:

- 1. The plan uses the software projects' training needs identified in their training plans.
- 2. The specific training to be provided is identified based on the skills needed by the organization and when those skills are needed.

(Activity 2)

- 3. The organization's training plan is revised, as appropriate, to incorporate changes.
- 4. The organization's training plan is reviewed by the affected individuals when it is initially released and whenever major revisions are made.

Examples of affected individuals include:

- senior management,
- software managers, and
- managers of software-related groups.
- 5. The organization's training plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

6. The organization's training plan is readily available to the affected groups and individuals.

(Activity 2)

Examples of affected groups and individuals include:

- senior management,
- the training group,
- the managers of software-related groups,
- software engineering (including all subgroups, such as software design),
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.

Activity 3 The training for the organization is performed in accordance with the organization's training plan.

The plan covers:

- 1. The specific training needed within the organization and when it is needed.
- 2. The training that will be obtained from external sources and training that will be provided by the training group.
- 3. The funding and resources (including staff, tools, and facilities) needed to prepare and conduct or procure the training.
- 4. Standards for instructional materials used in training courses developed by the training group.
- 5. The schedule for developing and revising the training courses that will be developed by the training group.

The schedule for conducting the training, based on the projected need dates and the projected number of students.

(Activity 3)

- 7. The procedures for:
 - selecting the individuals who will receive the training,
 - □ registering and participating in the training,
 - ☐ maintaining records of the training provided, and
 - collecting, reviewing, and using training evaluations and other training feedback.

Activity 4

Training courses prepared at the organization level are developed and maintained according to organization standards.

These standards require that:

1. A description of each training course is developed.

Examples of the topics addressed by the description include:

- intended audience,
- preparation for participating,
- training objectives,
- length of the training,
- lesson plans,
- criteria for determining the students' satisfactory completion,
- procedures for periodically evaluating the effectiveness of the training, and
- special considerations, such as piloting and field testing the training course, needs for refresher training, and opportunities for follow-up training.
- 2. The materials for the training course are reviewed.

(Activity 4)

Examples of individuals who review the training materials include:

- instructional experts,
- subject matter experts, and
- representative students from pilot sessions of the training course being reviewed.
- 3. The materials for the training courses are managed and controlled.

Activity 5

A waiver procedure for required training is established and used to determine whether individuals already possess the knowledge and skills required to perform in their designated roles.

Activity 6 Records of training are maintained.

- 1. Records are kept of all students who successfully complete each training course or other approved training activity.
- 2. Records are kept of all students who successfully complete their designated required training.
- 3. Records of successfully completed training are made available for consideration in assignments of the staff and managers.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the training program activities.

(Measurement 1)

Examples of measurements include:

- actual attendance at each training course compared to the projected attendance,
- progress in providing training courses compared to the organization's and projects' training plans, and
- number of training waivers approved over time.

Measurement 2 Measurements are made and used to determine the quality of the training program.

Examples of measurements include:

- results of post-training tests,
- reviews of the courses from the students, and
- feedback from the software managers.

Verifying implementation

Verification 1 The training program activities are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

(Verification 1)

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The training program is independently evaluated on a periodic basis for consistency with, and relevance to, the organization's needs.

Verification 3

The training program activities and work products are reviewed and/or audited and the results are reported.

At a minimum, the reviews and/or audits verify that:

- 1. The process for developing and revising the organization's training plan is followed.
- 2. The process for developing and revising a training course is followed.
- 3. Training records are properly maintained.
- 4. Individuals designated as requiring specific training complete that training.
- 5. The organization's training plan is followed.

Integrated Software Management

a key process area for Level 3: Defined

The purpose of Integrated Software Management is to integrate the software engineering and management activities into a coherent, defined software process that is tailored from the organization's standard software process and related process assets, which are described in Organization Process Definition.

Integrated Software Management involves developing the project's defined software process and managing the software project using this defined software process. The project's defined software process is tailored from the organization's standard software process to address the specific characteristics of the project.

The software development plan is based on the project's defined software process and describes how the activities of the project's defined software process will be implemented and managed. The management of the software project's size, effort, cost, schedule, staffing, and other resources is tied to the tasks of the project's defined software process.

Since the projects' defined software processes are all tailored from the organization's standard software process, the software projects can share process data and lessons learned.

The basic practices for estimating, planning, and tracking a software project are described in the Software Project Planning and Software Project Tracking and Oversight key process areas. They focus on recognizing problems when they occur and adjusting the plans and/or performance to address the problems. The practices of this key process area build on, and are in addition to, the practices of those two key process areas. The emphasis of Integrated Software Management shifts to anticipating problems and acting to prevent or minimize the effects of these problems.

Goals

Goal 1 The project's defined software process is a tailored version of the organization's standard software process.

The project is planned and managed according to the project's defined software process.

Commitment to perform

Commitment 1 The project follows a written organizational policy requiring that the software project be planned and managed using the organization's standard software process and related process

assets.

Refer to the Organization Process Definition key process area for practices covering the organization's standard software process and related process assets.

Goal 2

(Commitment 1) This policy typically specifies that:

- 1. Each project documents the project's defined software process by tailoring the organization's standard software process.
- 2. The project's deviations from the organization's standard software process are documented and approved.
- 3. Each project performs its software activities in accordance with the project's defined software process.
- 4. Each project collects and stores appropriate project measurement data in the organization's software process database.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database.

Ability to perform

Ability 1

Adequate resources and funding are provided for managing the software project using the project's defined software process.

Refer to Ability 3 of the Software Project Planning key process area and Ability 3 of the Software Project Tracking and Oversight key process area for practices covering resources and funding for software project planning, tracking, and oversight.

Ability 2

The individuals responsible for developing the project's defined software process receive required training in how to tailor the organization's standard software process and use the related process assets.

(Ability 2)

Examples of training include:

- using the software process database,
- using the organization's standard software process, and
- using the guidelines and criteria for tailoring the organization's standard software process to meet the needs of the software project.

Refer to the Training Program key process areas.

Ability 3

The software managers receive required training in managing the technical, administrative, and personnel aspects of the software project based on the project's defined software process.

Refer to Ability 4 of the Software Project Planning key process area and Ability 4 of the Software Project Tracking and Oversight key process area for practices covering training for software project planning, tracking, and oversight.

Examples of training include:

- methods and procedures for software estimating, planning, and tracking based on the project's defined software process; and
- methods and procedures for identifying, managing, and communicating software risks.

Refer to the Training Program key process area.

Activities performed

Activity 1

The project's defined software process is developed by tailoring the organization's standard software process according to a documented procedure.

Refer to Activity 2 of Organization Process Definition key process area for practices covering the contents of the organization's standard software process.

This procedure typically specifies that:

- 1. A software life cycle is:
 - selected from among those approved by the organization, to satisfy the project's contractual and operational constraints;

Refer to Activity 3 of the Organization Process Definition key process area for practices covering approved software life cycles.

- ☐ modified, if necessary, in ways permitted by the organization's tailoring guidelines and criteria; and
- documented according to the organization's standards.

Refer to Activity 4 of the Organization Process Definition key process area for practices covering the organization's tailoring guidelines and criteria.

2. The description of the project's defined software process is documented.

(Activity 1)

Refer to Activity 2 of the Organization Process Definition key process area for practices covering the expected contents of a process definition.

The tailoring uses the organization's process assets as appropriate.

3. Tailoring of the organization's standard software process for the project is reviewed by the group responsible for coordinating the organization's software process activities (e.g., software engineering process group) and approved by senior management.

Refer to Activity 6 of the Organization Process Definition key process area for practices covering the library of software process-related documentation.

- ☐ Waivers for deviations from the organization's standard software process are documented and are reviewed and approved by senior management.
- 4. Waivers for deviations from contractual software process requirements are documented and are reviewed and approved by senior management and the software project's customer, as appropriate.
- 5. The description of the project's defined software process is managed and controlled.

(Activity 1)

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 2 Each project's defined software process is revised according to a documented procedure.

This procedure typically specifies that:

- Changes derived from the following are documented and systematically reviewed:
 - □ lessons learned from monitoring the software activities of the organization's projects,
 - ☐ changes proposed by the software project, and
 - process and work product measurement data.
- 2. Changes to the project's defined software process are reviewed and approved before they are incorporated.

Examples of individuals who review the changes include:

- members of the groups responsible for the organization's software process activities (e.g., software engineering process group),
- the software managers, and
- the project software manager.

(Activity 2)

Examples of individuals who approve the changes include:

- the project software manager, and
- the project manager.

Activity 3

The project's software development plan, which describes the use of the project's defined software process, is developed and revised according to a documented procedure.

Refer to Activities 6 and 7 of the Software Project Planning key process area and Activities 1 and 2 of the Software Project Tracking and Oversight key process area for practices covering the software development plan.

Activity 4

The software project is managed in accordance with the project's defined software process.

Refer to the Software Project Planning and the Software Project Tracking and Oversight key process areas for basic practices covering managing a software project.

The project's defined software process typically specifies that:

- Provisions are made for gathering, analyzing, and reporting measurement data needed to manage the software project.
- 2. The activities for software estimating, planning, and tracking are tied to the key tasks and work products of the project's defined software process.
- 3. Readiness and completion criteria are established, documented, and used to authorize initiation and determine completion of key tasks.

(Activity 4)

- 4. Documented criteria are defined to indicate when to replan the software project.
- Technical and management lessons learned are documented and stored in the organization's library of software process-related documentation.

Refer to Activity 6 of the Organization Process Definition key process area for practices covering the organization's library of software process-related documentation.

- 6. Technical and management lessons learned from monitoring the activities of other projects in the organization are systematically reviewed and used to estimate, plan, track, and replan the software project.
- 7. The staffing plan addresses the software project's needs for individuals with special skills and application domain knowledge.
- 8. Training needs are identified and documented to fit the specific needs of the software project.

Refer to Activity 1 of the Training Program key process area for practices covering the identification of the project's training needs.

The software plans and processes followed in interacting with other groups are adjusted to account for disparities with these groups and for other potential problems.

(Activity 4)

Examples of disparities and problems include:

- differences in process maturity,
- process incompatibility, and
- various business factors.

Activity 5 The organization's software process database is used for software planning and estimating.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database.

1. The database is used as a source of data to estimate, plan, track, and replan a software project; data for similar software projects are used when possible.

Examples of data contained in the organization's software process database include:

- size of the software work products,
- software effort,
- software cost,
- schedule,
- staffing, and
- technical activities.
- 2. Parameter values used to derive estimates for software size, effort, cost, schedule, and use of critical computer resources are compared to those of other software projects to assess their validity.
 - Similarities and differences to the other projects in terms of application domain and design approach are assessed and recorded.

☐ Rationales for similarities and differences between the parameter values are recorded.

(Activity 5)

- ☐ The reasoning used to judge the credibility of the project's estimates is recorded.
- 3. The software project provides appropriate software planning data, replanning data, and actual measured data for storage in the organization's software process database.

Examples of data recorded by the software project include:

- the task description,
- the assumptions,
- the estimates,
- the revised estimates,
- the actual measured data, and
- the associated information needed to reconstruct the estimates, assess their reasonableness, and derive estimates for new work.

Activity 6

The size of the software work products (or size of changes to the software work products) is managed according to a documented procedure.

Refer to Activity 9 of the Software Project Planning key process area and Activity 5 of the Software Project Tracking and Oversight key process area for basic practices covering planning and tracking size of software work products.

This procedure typically specifies that:

 A group that is independent of the software engineering group reviews the procedures for estimating the size of the software work products, and provides guidance in using historical data from the organization's software process database to establish credible estimates.

(Activity 6)

An example of an independent group is a software estimating group.

An example of a method to evaluate the credibility of software size estimates is a function-by-function comparison to a completed system.

- ☐ The individuals who prepare the size estimates ensure that the procedures and data used in the estimates are appropriate.
- ☐ When the validity of a size estimate is questioned, a team of peers and experts reviews the estimate.
- 2. A contingency factor is applied to the size estimate for each software element identified as a software risk.
 - ☐ The rationale for the contingency is documented.
 - ☐ The risks associated with reducing or eliminating the contingency are assessed and documented.
- 3. Off-the-shelf or reusable software components are identified.
 - Reuse measurements account for the reuse of requirements, design, code, test plan, and test procedures, etc.
 - ☐ The effort to modify and incorporate reusable components is factored into the size estimates.
- 4. Factors which could significantly affect the size of the software work products are identified and monitored closely.
- 5. A size threshold is established for each managed software element which, when projected to be exceeded, requires action.

Activity 7 The project's software effort and costs are managed according to a documented procedure.

(Activity 7)

Refer to Activity 10 of the Software Project Planning key process area and Activity 6 of the Software Project Tracking and Oversight key process area for basic practices covering planning and tracking software efforts and costs.

This procedure typically specifies that:

- 1. Software effort, cost, and staffing profile models, if used, are adapted to the project and use available historical data where appropriate.
- 2. Referenced productivity and cost data are adjusted to incorporate project variables.

Examples of project variables include:

- the geographic locations of the project's groups and organizations (e.g., subcontractor),
- the size and complexity of the system,
- the stability of the requirements,
- the host environment for development,
- the target environment of the system,
- the developers' familiarity and experience with the application,
- the availability of resources, and
- other special constraints.
- 3. The overall software effort and cost is allocated to individually managed tasks or stages as needed to manage the effort and cost effectively.
- 4. When the software effort and cost status is reviewed and the estimates are revised, actual expenditures over time and against work completed are compared to the software development plan and used to refine the effort and cost estimates for remaining work.

(Activity 7)

- □ Parameter values of the models used in estimating software effort and costs are updated whenever major changes are made to the software requirements.
- ☐ Actual data on project productivity and other new software costs are used where appropriate.
- 5. An effort and cost threshold is established for each individually managed software task or stage which, when projected to be exceeded, requires action.

Activity 8 The project's critical computer resources are managed according to a documented procedure.

Refer to Activity 11 of the Software Project Planning key process area and Activity 7 of the Software Project Tracking and Oversight key process area for basic practices covering planning and tracking critical computer resources.

This procedure typically specifies that:

- 1. Estimates for the project's critical computer resources are derived based on historical experience, simulations, prototyping, or analysis, as appropriate.
 - □ Sources and rationale for estimates are documented.
 - ☐ Similarities and differences between the project and the sources for historical data in terms of application domain and design approach are assessed and recorded.
 - ☐ The reasoning used to judge the credibility of the estimates is recorded.
- 2. The planned computer resources, the system requirements allocated to software, the software requirements, and/or the software design are adjusted to achieve the project's critical computer resource requirements.
- 3. The available computer resources are allocated to the software components.

(Activity 8)

- 4. The available capacity for the critical computer resources provides for a specified reserve capacity when the initial estimates are made.
- 5. A threshold is established for each critical computer resource which, when projected to be exceeded, requires action.

Activity 9

The critical dependencies and critical paths of the project's software schedule are managed according to a documented procedure.

Refer to Activity 12 of the Software Project Planning key process area, Activity 8 of the Software Project Tracking and Oversight key process area, and Activity 4 of the Intergroup Coordination key process area for practices covering negotiating and tracking critical dependencies.

This procedure typically specifies that:

- 1. Milestones, tasks, commitments, critical dependencies, staffing, costs, and reviews are allocated in the schedule consistent with the project's defined software process.
 - ☐ The software schedule identifies specific tasks and milestones whose completion can be objectively determined (i.e., a binary or yes/no determination).

Different levels of schedule detail, appropriately tied to each other, are developed to accommodate the needs of different groups and individuals.

Critical dependencies are defined, negotiated, and reflected in the software schedule.

(Activity 9)

Critical dependencies include both those within the software engineering group (i.e., between subgroups) and between the software engineering group and other affected groups.

- 3. Schedule critical paths are defined and reflected in the software schedule.
- 4. The software project's critical dependencies and schedule critical paths are tracked on a regular basis.
- 5. Specific documented threshold criteria are established for each critical path which, when projected to be exceeded, require action.

Examples of actions include:

- conducting analyses and simulations to tradeoff function, quality, cost, schedule, staffing, and other resources;
- allocating contingencies and schedule slack, if available;
- evaluating the effects of contemplated actions on all critical paths; and
- making decisions visible to the affected groups.

Activity 10 The project's software risks are identified, assessed, documented, and managed according to a documented procedure.

Refer to Activity 13 of the Software Project Planning key process area and Activity 10 of the Software Project Tracking and Oversight key process area for basic practices covering identifying and tracking risk.

(Activity 10)

Examples of software risks that are to be managed include significant possibilities that the software project could fail to meet its objectives in areas such as:

- schedule,
- cost,
- functionality,
- throughput or real-time performance,
- reliability or availability, and
- use of critical computer resources.

Examples of activities to manage risks include:

- early identification of high-risk project objectives;
- identification of events that could introduce or increase risks;
- prototyping or early implementation of high-risk modules;
- close monitoring of key project risk indicators.

This procedure typically specifies that:

1. A software risk management plan is documented and used to identify and manage the software risks.

(Activity 10)

Examples of items in a software risk management plan include:

- resources required (including staff and tools);
- risk management methods (e.g., identification, analysis, prioritization, planning, monitoring, and resolution);
- list of identified risks (including assessment, prioritization, status, and plans);
- risk management schedule;
- responsibilities and authorities;
- method and frequency of communicating risk status and activities; and
- measurements.
- 2. Contingency planning is based on the project's defined software process and is performed throughout the project's software life cycle.

Examples of areas covered by contingency planning activities include:

- identification of options,
- impact assessment of options,
- technical feasibility of options,
- allocation of management reserves, and
- decision criteria on when to pursue an option.
- 3. Alternatives for each software risk are defined, where possible, along with criteria for selecting among the alternatives.
- 4. The initial release and major revisions to the software risk management plan undergo peer review.

Refer to the Peer Reviews key process area.

The software risk management plan is managed and controlled.

(Activity 10)

- 6. Software risks are tracked, reassessed, and replanned at selected project milestones, at designated risk checkpoints, and during the planning of significant changes that affect the software project.
 - ☐ Risk priorities and software risk management plans are reviewed and revised at these reassessment points.
 - ☐ Information obtained from monitoring the risks is used to refine the risk assessments and software risk management plans.
- The software engineering group and other affected groups and individuals are included in the communications on the software risks, the software risk management plans, and the results of risk mitigation.

Examples of affected groups and individuals include:

- customer,
- subcontractors,
- end users,
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.

Activity 11

Reviews of the software project are periodically performed to determine the actions needed to bring the software project's performance and results in line with the current and projected needs of the business, customer, and end users, as appropriate.

(Activity 11)

Examples of actions include:

- accelerating the schedule,
- changing the system requirements in response to a change in market opportunities or customer and end user needs, and
- terminating the project.

The end users referred to in these practices are the customerdesignated end users or representatives of the end users.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the effectiveness of the integrated software management activities.

Examples of measurements include:

- effort expended over time to manage the software project, compared to the plan;
- frequency, causes, and magnitude of replanning effort;
- for each identified software risk, the realized adverse impact compared to the estimated loss; and
- the number and magnitude of unanticipated major adverse impacts to the software project, tracked over time.

Verifying implementation

Verification 1

The activities for managing the software project are reviewed with senior management on a periodic basis.

(Verification 1)

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The activities for managing the software project are reviewed with the project manager on both a periodic and event-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for managing the software project and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The process for developing and revising the project's defined software process.
- 2. The process for preparing the project's software development plan and software risk management plan.
- 3. The processes for managing the project in accordance with the project's defined software process.
- 4. The processes for collecting and providing appropriate data to the organization's software process database.

Integrated Software Management

Level 3: Defined

(Verification 3)

5. The process for using the organization's software process database to support the software project's planning, estimating, and tracking activities

Software Product Engineering

a key process area for Level 3: Defined

The purpose of Software Product Engineering is to consistently perform a well-defined engineering process that integrates all the software engineering activities to produce correct, consistent software products effectively and efficiently.

Software Product Engineering involves performing the engineering tasks to build and maintain the software using the project's defined software process (which is described in the Integrated Software Management key process area) and appropriate methods and tools.

The software engineering tasks include analyzing the system requirements allocated to software (these system requirements are described in the Requirements Management key process area), developing the software requirements, developing the software architecture, designing the software, implementing the software in the code, integrating the software components, and testing the software to verify that it satisfies the specified requirements (i.e., the system requirements allocated to software and the software requirements).

Documentation needed to perform the software engineering tasks (e.g., software requirements document, software design document, test plan, and test procedures) is developed and reviewed to ensure that each task addresses the results of predecessor tasks and the results produced are appropriate for the subsequent tasks (including the tasks of operating and

maintaining the software). When changes are approved, affected software work products, plans, commitments, processes, and activities are revised to reflect the approved changes.

Goals

Goal 1 The software engineering tasks are defined, integrated, and consistently performed to produce the software.

Goal 2 Software work products are kept consistent with each other.

Commitment to perform

Commitment 1 The project follows a written organizational policy for performing the software engineering activities.

This policy typically specifies that:

1. The software engineering tasks are performed in accordance with the project's defined software process.

Refer to Activities 1 and 2 of the Integrated Software Management key process area for practices covering the project's defined software process.

- 2. Appropriate methods and tools are used to build and maintain the software products.
- 3. The software plans, tasks, and products are traceable to the system requirements allocated to software.

(Commitment 1)

The system requirements allocated to the software are referred to as "allocated requirements" in these practices.

Refer to the Requirements Management key process area for practices covering the system requirements allocated to software.

Ability to perform

Ability 1 Adequate resources and funding are provided for performing the software engineering tasks.

- 1. Skilled individuals are available to perform the different software engineering tasks, including:
 - □ software requirements analysis,
 - □ software design,
 - □ coding,
 - \Box testing, and
 - software maintenance.
- 2. Tools to support the software engineering tasks are made available.

Examples of general support tools include:

- workstations,
- database management systems,
- on-line help aids,
- graphics tools,
- interactive documentation tools, and
- word processing systems.

(Ability 1)

Examples of support tools for software requirements analysis include:

- requirements tracking tools,
- specification tools,
- prototyping tools,
- modeling tools, and
- simulation tools.

Examples of support tools for software design include:

- specification tools,
- prototyping tools,
- simulation tools, and
- program design languages.

Examples of support tools for coding include:

- editors,
- compilers,
- cross-reference generators, and
- pretty printers.

Examples of support tools for software testing include:

- test management tools,
- test generators,
- test drivers,
- test profilers,
- symbolic debuggers, and
- test coverage analyzers.

Ability 2 Members of the software engineering technical staff receive required training to perform their technical assignments.

The members of the software engineering technical staff should receive training in the application domain.

Examples of training in software requirements analysis include:

- principles of analyzing software requirements;
- the existing software requirements for any existing software to be maintained;
- skills to interview end users and application domain experts in order to establish the software requirements (i.e., requirements elicitation); and
- the use of the tools, methods, conventions, and standards selected by the project for analyzing software requirements.

Examples of training in software design include:

- design concepts;
- the existing design for any existing software to be maintained;
 and
- use of the tools, methods, conventions, and standards selected by the project for designing software.

Examples of training in coding include:

- the selected programming language(s);
- reviewing the existing source code for any existing code to be maintained;
- use of the tools, methods, conventions, and standards selected by the project for programming; and
- unit testing techniques.

(Ability 2)

Examples of training in software testing and other verification techniques include:

- verification methods (analysis, demonstration, and inspection as well as test);
- test planning;
- use of the tools, methods, conventions, and standards selected by the project for testing and verifying the software;
- criteria for test readiness and completion; and
- measuring test coverage.

Refer to the Training Program key process area.

Ability 3 Members of the software engineering technical staff receive orientation in related software engineering disciplines.

Examples of related software engineering disciplines include:

- software requirements analysis,
- software design,
- coding,
- testing,
- software configuration management, and
- software quality assurance.

Refer to the Training Program key process area.

Ability 4 The project manager and all software managers receive orientation in the technical aspects of the software project.

(Ability 4)

Examples of orientation include:

- software engineering methods and tools,
- the application domain,
- deliverable and nondeliverable software and associated work products, and
- guidelines on how to manage the project using the chosen methods and tools.

Refer to the Training Program key process area.

Activities performed

Activity 1

Appropriate software engineering methods and tools are integrated into the project's defined software process.

Refer to Activities 1 and 2 of the Integrated Software Management key process area for practices covering the project's defined software process.

- 1. The software engineering tasks are integrated according to the project's defined software process.
- Methods and tools appropriate for use on the software project are selected.

(Activity 1)

Candidate methods and tools are selected based on their applicability to the organization's standards, the project's defined software process, the existing skill base, availability of training, contractual requirements, power, ease of use, and support services.

- ☐ The rationale for selecting a particular tool or method is documented.
- 3. Configuration management models appropriate to the software project are selected and used.

Examples of configuration management models include:

- check-out/check-in models,
- composition models,
- transaction models, and
- change set models.
- 4. The tools used to develop and maintain the software products are placed under configuration management.

Refer to the Software Configuration Management key process area.

Activity 2

The software requirements are developed, maintained, documented, and verified by systematically analyzing the allocated requirements according to the project's defined software process.

1. The individuals involved in developing the software requirements review the allocated requirements to ensure that issues affecting the software requirements analysis are identified and resolved.

(Activity 2)

Software requirements cover the software functions and performance, the interfaces to both hardware and software, and other system components (e.g., humans).

2. Effective methods for requirements analysis are used to identify and derive the software requirements.

Examples of methods for requirements analysis include:

- functional decomposition,
- object-oriented decomposition,
- tradeoff studies,
- simulations,
- modeling,
- prototyping, and
- scenario generation.
- 3. The results of the requirements analysis and the rationale for the selected alternative are documented.
- 4. The software requirements are analyzed to ensure they are feasible and appropriate to implement in software, clearly stated, consistent with each other, testable, and complete (when considered as a set).
 - ☐ Problems with the software requirements are identified and reviewed with the group responsible for the system requirements; appropriate changes are made to the allocated requirements and to the software requirements.

Refer to the Requirements Management key process area. \\

5. The software requirements are documented.

6. The group responsible for system and acceptance testing of the software analyzes each software requirement to verify it can be tested.

(Activity 2)

7. The methods for verifying and validating that each software requirement is satisfied are identified and documented.

Examples of verification and validation methods include:

- demonstration,
- system testing,
- acceptance testing,
- analysis, and
- inspection.
- 8. The software requirements document undergoes peer review before it is considered complete.

Refer to the Peer Reviews key process area.

9. The software requirements document is reviewed and approved.

Examples of individuals who review and approve the software requirements document include:

- the project manager,
- the system engineering manager,
- the project software manager, and
- the software test manager.
- 10. The software requirements document is reviewed with the customer and end users, as appropriate.

The end users referred to in these practices are the customerdesignated end users or representatives of the end users.

(Activity 2)

11. The software requirements document is placed under configuration management.

Refer to the Software Configuration Management key process area.

12. The software requirements are appropriately changed whenever the allocated requirements change.

Refer to the Requirements Management key process area.

Activity 3

The software design is developed, maintained, documented, and verified, according to the project's defined software process, to accommodate the software requirements and to form the framework for coding.

The software design consists of the software architecture and the detailed software design.

1. Design criteria are developed and reviewed.

Examples of design criteria include:

- verifiability,
- adherence to design standards,
- ease of construction,
- simplicity, and
- ease of planning.
- 2. The individuals involved in the software design review the software requirements to ensure that issues affecting the software design are identified and resolved.
- (Activity 3)
- 3. Application standards are used where appropriate.

Examples of application standards include:

- standards for operating system interfaces,
- standards for computer-human interfaces, and
- standards for networking interfaces.
- 4. Effective methods are used to design the software.

Examples of software design methods include:

- prototyping,
- structural models,
- design reuse,
- object-oriented design, and
- essential systems analysis.
- 5. The software architecture is developed early, within the constraints of the software life cycle and technology being used.

The software architecture establishes the top-level software framework with well-defined internal and external interfaces.

- 6. The software architecture is reviewed to ensure that architecture issues affecting the software detailed design are identified and resolved.
- 7. The software detailed design is developed based on the software architecture.
- 8. The software design (i.e., the software architecture and detailed design) is documented.

(Activity 3)

- ☐ The documentation of the software design covers the software components; the internal interfaces between software components; and the software interfaces to other software systems, to hardware, and to other system components (e.g., humans).
- 9. The software design document undergoes peer review before the design is considered complete.

Refer to the Peer Reviews key process area.

10. The software design document is placed under configuration management.

Refer to the Software Configuration Management key process area.

11. The software design document is appropriately changed whenever the software requirements change.

Activity 4

The software code is developed, maintained, documented, and verified, according to the project's defined software process, to implement the software requirements and software design.

- 1. The individuals involved in coding review the software requirements and software design to ensure that issues affecting the coding are identified and resolved.
- 2. Effective programming methods are used to code the software.

Examples of programming methods include:

- structured programming, and
- code reuse.

(Activity 4)

- 3. The sequence in which code units are developed is based on a plan that accounts for factors such as criticality, difficulty, integration and test issues, and needs of the customer and end users, as appropriate.
- 4. Each code unit undergoes peer review and is unit tested before the unit is considered complete.

Refer to the Peer Reviews key process area.

5. The code is placed under configuration management.

Refer to the Software Configuration Management key process area.

6. The code is appropriately changed whenever the software requirements or software design changes.

Activity 5 Software testing is performed according to the project's defined software process.

- 1. Testing criteria are developed and reviewed with the customer and the end users, as appropriate.
- 2. Effective methods are used to test the software.
- 3. The adequacy of testing is determined based on:
 - □ the level of testing performed,

(Activity 5)

Examples of levels of testing include:

- unit testing,
- integration testing,
- system testing, and
- acceptance testing.
- □ the test strategy selected, and

Examples of test strategies include:

- functional (black-box),
- structural (white-box), and
- statistical.
- □ the test coverage to be achieved.

Examples of test coverage approaches include:

- statement coverage,
- path coverage,
- branch coverage, and
- usage profile.
- 4. For each level of software testing, test readiness criteria are established and used.

(Activity 5)

Examples of criteria to determine test readiness include:

- software units have successfully completed a code peer review and unit testing before they enter integration testing,
- the software has successfully completed integration testing before it enters system testing, and
- a test readiness review is held before the software enters acceptance testing.
- 5. Regression testing is performed, as appropriate, at each test level whenever the software being tested or its environment changes.
- 6. The test plan, test procedures, and test cases undergo peer review before they are considered ready for use.

Refer to the Peer Reviews key process area.

7. The test plans, test procedures, and test cases are managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) must be known, and changes must be incorporated in a controlled manner.

If a greater degree of formality than is implied by "managed and controlled" is desired, the work product can be placed under configuration management, as is described in the Software Configuration Management key process area.

8. Test plans, test procedures, and test cases are appropriately changed whenever the allocated requirements, software requirements, software design, or code being tested changes.

Activity 6 Integration testing of the software is planned and performed according to the project's defined software process.

(Activity 6)

- 1. The plans for integration testing are documented and based on the software development plan.
- 2. The integration test cases and test procedures are reviewed with the individuals responsible for the software requirements, software design, and system and acceptance testing.
- 3. Integration testing of the software is performed against the designated version of the software requirements document and the software design document.

Activity 7

System and acceptance testing of the software are planned and performed to demonstrate that the software satisfies its requirements.

System testing is performed to ensure the software satisfies the software requirements.

Acceptance testing is performed to demonstrate to the customer and end users that the software satisfies the allocated requirements.

 Resources for testing the software are assigned early enough to provide for adequate test preparation.

Examples of activities required to prepare for testing include:

- preparing testing documentation,
- scheduling testing resources,
- developing test drivers, and
- developing simulators.

2.	System and acceptance testing are documented in a test plan, which
	is reviewed with, and approved by, the customer and end users, as
	appropriate. The test plan covers:

□ the overall testing and verification approach;

(Activity 7)

- □ responsibilities of the developing organization, subcontractors, customer, and end users, as appropriate;
- ☐ test facility, test equipment, and test support requirements; and
- □ acceptance criteria.
- 3. The test cases and test procedures are planned and prepared by a test group that is independent of the software developers.
- 4. The test cases are documented and are reviewed with, and approved by, the customer and end users, as appropriate, before the testing begins.
- 5. Testing of the software is performed against baselined software and the baselined documentation of the allocated requirements and the software requirements.

6. Problems identified during testing are documented and tracked to closure.

Refer to Activity 9 of the Software Project Tracking and Oversight key process area and Activity 5 of the Software Configuration Management key process area for practices covering documenting and tracking problems.

- 7. Test results are documented and used as the basis for determining whether the software satisfies its requirements.
- 8. The test results are managed and controlled.

Activity 8

The documentation that will be used to operate and maintain the software is developed and maintained according to the project's defined software process.

1. Appropriate methods and tools are used to develop the documentation.

(Activity 8)

Examples of methods and tools include:

- word processing,
- case studies, and
- documentation reuse.
- 2. Documentation specialists actively participate in planning, developing, and maintaining documentation.
- 3. Preliminary versions of the documentation are developed and made available early in the software life cycle for the customer, end users, and software maintainers, as appropriate, to review and provide feedback.

Examples of documentation include:

- training documentation,
- on-line documentation,
- the user's manual,
- the operator's manual, and
- the maintenance manual.
- 4. Final versions of the documentation are verified against the software baselined for software acceptance testing.
- 5. The documentation undergoes peer review.

Refer to the Peer Reviews key process area.

- 6. The documentation is managed and controlled.
- 7. The final documentation is reviewed and approved by the customer, end users, and software maintainers, as appropriate.

Activity 9 Data on defects identified in peer reviews and testing are collected and analyzed according to the project's defined software process.

Examples of the kinds of data to be collected and analyzed include:

- defect description,
- defect category,
- severity of the defect,
- units containing the defect,
- units affected by the defect,
- activity where the defect was introduced,
- peer review or test cases that identified the defect,
- description of the scenario being run that identified the defect, and
- expected result and actual results that identified the defect.

Activity 10

Consistency is maintained across software work products, including the software plans, process descriptions, allocated requirements, software requirements, software design, code, test plans, and test procedures.

- 1. Software work products are documented, and the documentation is readily available.
- 2. The software requirements, design, code, and test cases are traced to the source from which they were derived and to the products of the subsequent software engineering activities.
- 3. The documentation tracing the allocated requirements through the software requirements, design, code, and test cases is managed and controlled.
- 4. As understanding of the software improves, changes to the software work products, plans, process descriptions, and activities are proposed, analyzed, and incorporated as appropriate.

(Activity 10)

□ The project determines the impact of the change before the change is made.

- ☐ Where changes to the allocated requirements are needed, they are approved and incorporated before any software work products or activities are changed.
- ☐ Changes to all software products, plans, process descriptions, and activities are coordinated.
- ☐ Changes are negotiated with and communicated to the affected groups.

Examples of affected groups include:

- software engineering,
- software estimating,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- ☐ Changes are tracked to completion.

Measurement and analysis

Measurement 1 Measurements are made and used to determine the functionality and quality of the software products.

Examples of measurements include:

- numbers, types, and severity of defects identified in the software products tracked cumulatively and by stage; and
- allocated requirements summarized by category (e.g., security, system configuration, performance, and reliability), and traced to the software requirements and system test cases.

Measurement 2 Measurements are made and used to determine the status of the software product engineering activities.

Examples of measurements include:

- status of each allocated requirement throughout the life of the project;
- problem reports by severity and length of time they are open;
- change activity for the allocated requirements;
- effort to analyze proposed changes for each proposed change and cumulative totals;
- number of changes incorporated into the software baseline by category (e.g., interface, security, system configuration, performance, and usability); and
- size and cost to implement and test incorporated changes, including initial estimate and actual size and cost.

Verifying implementation

Verification 1

The activities for software product engineering are reviewed with senior management on a periodic basis.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The activities for software product engineering are reviewed with the project manager on both a periodic and event-driven basis.

(Verification 2)

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for software product engineering and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify that:

- 1. The software requirements are reviewed to ensure that they are:
 - □ complete,
 - □ correct,
 - □ consistent,
 - ☐ feasible, and
 - □ testable.
- 2. Readiness and completion criteria for each software engineering task are satisfied.
- 3. Software products comply with the standards and requirements specified for them.
- 4. Required testing is performed.
- 5. System and acceptance testing of the software are performed according to documented plans and procedures.
- 6. Tests satisfy their acceptance criteria, as documented in the software test plan.

- 7. Tests are satisfactorily completed and recorded.
- (Verification 3)
- 8. Problems and defects detected are documented, tracked, and addressed.
- 9. Tracing of the allocated requirements through the software requirements, design, code, and test cases is performed.
- 10. The documentation used to operate and maintain the software is verified against the software baseline and any applicable allocated requirements before the software product is released to the customer or end users.

Intergroup Coordination

a key process area for Level 3: Defined

The purpose of Intergroup Coordination is to establish a means for the software engineering group to participate actively with the other engineering groups so the project is better able to satisfy the customer's needs effectively and efficiently.

Intergroup Coordination involves the software engineering group's participation with other project engineering groups to address system-level requirements, objectives, and issues. Representatives of the project's engineering groups participate in establishing the system-level requirements, objectives, and plans by working with the customer and end users, as appropriate. These requirements, objectives, and plans become the basis for all engineering activities.

The technical working interfaces and interactions between groups are planned and managed to ensure the quality and integrity of the entire system. Technical reviews and interchanges are regularly conducted with representatives of the project's engineering groups to ensure that all engineering groups are aware of the status and plans of all the groups, and that system and intergroup issues receive appropriate attention.

The software-specific practices related to these engineering tasks are described in the Requirements Management and Software Product Engineering key process areas.

Goals

- Goal 1 The customer's requirements are agreed to by all affected groups.
- Goal 2 The commitments between the engineering groups are agreed to by the affected groups.
- Goal 3 The engineering groups identify, track, and resolve intergroup issues.

Commitment to perform

Commitment 1 The project follows a written organizational policy for establishing interdisciplinary engineering teams.

This policy typically specifies that:

1. The system requirements and project-level objectives for the project are defined and reviewed by all affected groups.

Examples of affected groups include:

- software engineering,
- software estimating,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- 2. The engineering groups coordinate their plans and activities.

(Commitment 1)

3. Managers are responsible for establishing and maintaining an environment to facilitate interaction, coordination, support, and teamwork between the project's engineering groups, between the project and the customer or end users, as appropriate, and throughout the organization.

The end users referred to in these practices are the customerdesignated end users or representatives of the end users.

Ability to perform

Ability 1

Adequate resources and funding are provided for coordinating the software engineering activities with other engineering groups.

Ability 2

The support tools used by the different engineering groups are compatible to enable effective communication and coordination.

Examples of support tools that should be compatible include:

- word processing systems,
- database systems,
- graphics tools,
- spreadsheet programs,
- problem tracking packages, and
- library management tools.

Ability 3

All managers in the organization receive required training in teamwork.

Intergroup Coordination

Level 3: Defined

(Ability 3)

Examples of training include:

- building teams;
- managing teams;
- establishing, promoting, and facilitating teamwork; and
- group dynamics.

Refer to the Training Program key process area.

Ability 4

All task leaders in each engineering group receive orientation in the processes, methods, and standards used by the other engineering groups.

Refer to the Training Program key process area.

Ability 5

The members of the engineering groups receive orientation in working as a team.

Refer to the Training Program key process area.

Activities performed

Activity 1

The software engineering group and the other engineering groups participate with the customer and end users, as appropriate, to establish the system requirements.

(**Activity 1**) Specifically, these groups:

- 1. Define the critical characteristics of the customer's and end users' requirements, as appropriate.
- 2. Negotiate critical dependencies.
- 3. Document the acceptance criteria for each product delivered to the customer or end user, as appropriate.

Activity 2 Representatives of the project's software engineering group work with representatives of the other engineering groups to monitor and coordinate technical activities and resolve technical issues.

- 1. The representatives of these groups monitor and coordinate technical activities by:
 - coordinating the specification and providing the technical review and approval of the system requirements and system design;

The system requirements and system design are typically the responsibility of the system engineering group, but representatives of the other engineering groups are expected to have significant involvement in these tasks.

The system requirements and system design include:

- the overall system requirements,
- the system configuration (i.e., hardware, software, and other system components),
- the allocation and tracing of requirements to these system components, and
- the definitions of the interfaces between these system components.

providing the project-level technical review and analysis needed to
manage and control changes to the system requirements and
project-level objectives throughout the project's life cycle;

Intergroup Coordination

Level 3: Defined

(Activity 2)		tracking and reviewing the design and development activities for hardware, software, and other system components; and
		assessing, developing recommendations for, and tracking technical risks that involve more than one engineering group.
		Refer to Activity 10 of the Integrated Software Management key process area for practices covering risk management.
	2. Th	e representatives of the groups handle technical issues by:
		resolving project-level conflicts and clarifying system requirements and design issues;
		developing joint recommendations to resolve problems; and
		addressing process issues that span the engineering groups of the project.

Activity 3 A documented plan is used to communicate intergroup commitments and to coordinate and track the work performed.

This plan is:

- 1. The baseline for:
 - ☐ the project schedule,
 - □ the contractual and technical aspects of the project, and
 - ☐ the assignment of responsibilities to the engineering groups.
- 2. Used to coordinate activities between the different engineering groups.
- 3. Readily available to the members of all engineering groups.
- 4. Updated to incorporate all intergroup commitments and changes to these commitments.

Level 3: Defined

5. Updated as the work progresses to reflect progress and plan changes at the project level, particularly when major project milestones are completed and when plans change significantly.

(Activity 3)

6. Reviewed and agreed to by all engineering groups and the project manager.

Activity 4

Critical dependencies between engineering groups are identified, negotiated, and tracked according to a documented procedure.

Refer to Activity 9 of the Integrated Software Management key process area for practices covering management of critical dependencies.

This procedure typically specifies that:

- 1. Each critical dependency is explicitly defined, including:
 - \Box the item to be provided,
 - □ who will provide it,
 - ☐ when it will be provided, and
 - ☐ the criteria for acceptance.
- Critical dependencies are negotiated between the software engineering group and other engineering groups in the project and organization.
- 3. Need dates and availability dates of critical dependency items are tied to the project schedule and the software schedule.
- 4. The agreement for each critical dependency is documented, reviewed, and approved by both the receiving group and the group responsible for providing the critical dependency item.
- 5. Critical dependencies are tracked on a regular basis and corrective actions are taken when appropriate.

- ☐ Status and actual or projected completion are compared to the plan used to coordinate intergroup commitments.
- ☐ Effects of late and early completions are evaluated for impacts on future activities and milestones.
- Actual and potential problems are reported to the appropriate managers.

Activity 5

Work products produced as input to other engineering groups are reviewed by representatives of the receiving groups to ensure that the work products meet their needs.

Activity 6

Intergroup issues not resolvable by the individual representatives of the project engineering groups are handled according to a documented procedure.

Examples of intergroup issues include:

- incompatible schedules,
- inadequate funding,
- technical risks,
- system-level design and requirements defects, and
- system-level problems.

Activity 7

Representatives of the project engineering groups conduct periodic technical reviews and interchanges.

In these meetings, the participants:

- 1. Provide visibility of the needs and desires of the customer and end users, as appropriate.
- 2. Monitor the technical activities of the project.
- 3. Ensure that the groups' interpretation and implementation of the technical requirements conform to the system requirements.

4. Review the commitments to determine whether they are being met.

Refer to the Software Project Tracking and Oversight key process area for practices covering reviews.

5. Review the technical risks and other technical issues.

(Activity 7)

Refer to Activity 10 of the Integrated Software Management key process area for practices covering risk management.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the intergroup coordination activities.

Examples of measurements include:

- actual effort and other resources expended by the software engineering group for support to other engineering groups;
- actual effort and other resources expended by the other engineering groups in support of the software engineering group;
- actual completion of specific tasks and milestones by the software engineering group to support the activities of other engineering groups; and
- actual completion of specific tasks and milestones by the other engineering groups to support the activities of the software engineering group.

Verifying implementation

Verification 1

The activities for intergroup coordination are reviewed with senior management on a periodic basis.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of the senior management oversight reviews.

Verification 2

The activities for intergroup coordination are reviewed with the project manager on both a periodic and even-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of the project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for intergroup coordination and reports the results.

Refer to the Software Quality Assurance key process area.

The software quality assurance responsibilities for this key process area may be subsumed into a quality assurance function that covers all the project engineering groups.

At a minimum, the reviews and/or audits verify:

 The procedure for identifying, negotiating, and tracking critical dependencies between the project engineering groups. Level 3: Defined

2. The handling of intergroup issues.

Peer Reviews

a key process area for Level 3: Defined

The purpose of Peer Reviews is to remove defects from the software work products early and efficiently. An important corollary effect is to develop a better understanding of the software work products and of defects that might be prevented.

Peer Reviews involve a methodical examination of software work products by the producers' peers to identify defects and areas where changes are needed. The specific products that will undergo a peer review are identified in the project's defined software process and scheduled as part of the software project planning activities, as described in Integrated Software Management.

This key process area covers the practices for performing peer reviews. The practices identifying the specific software work products that undergo peer review are contained in the key process areas that describe the development and maintenance of each software work product.

Goals

Goal 1 Peer review activities are planned.

Goal 2 Defects in the software work products are identified and removed.

Peer ReviewsLevel 3: Defined

Commitment to perform

Commitment 1 The project follows a written organizational policy for performing peer reviews.

This policy typically specifies that:

- 1. The organization identifies a standard set of software work products that will undergo peer review.
- 2. Each project identifies the software work products that will undergo peer review.

Refer to Activity 1 of the Integrated Software Management key process area and Activity 2 of the Organization Process Definition key process area for practices covering the identification of software products that undergo peer review.

Examples of software work products include:

- operational software and support software,
- deliverable and nondeliverable software work products,
- software (e.g., source code) and nonsoftware work products (e.g., documents), and
- process descriptions.
- 3. Peer reviews are led by trained peer review leaders.
- 4. Peer reviews focus on the software work product being reviewed and not on the producer.
- 5. Results of the peer reviews are not used by management to evaluate the performance of individuals.

Level 3: Defined Peer Reviews

Ability to perform

Ability 1 Adequate resources and funding are provided for performing peer reviews on each software work product to be reviewed.

Resources and funding are provided to:

- 1. Prepare and distribute the peer review materials.
- 2. Lead the peer review.
- 3. Review the materials.
- 4. Participate in the peer review and any follow-up reviews required based on the defects identified in the peer review.
- 5. Monitor the rework of the software work product based on the defects identified in the peer review.
- 6. Collect and report the data resulting from the peer reviews.

Ability 2 Peer review leaders receive required training in how to lead peer reviews.

Peer Reviews

Level 3: Defined

(Ability 2)

Examples of training include:

- the objectives, principles, and methods of peer reviews;
- planning and organizing a peer review;
- evaluating readiness and completion criteria for a peer review;
- conducting and facilitating a peer review;
- reporting the results of a peer review;
- tracking and confirming rework to address the actions identified in a peer review; and
- collecting and reporting the data required for the peer reviews.

Refer to the Training Program key process area.

Ability 3 Reviewers who participate in peer reviews receive required training in the objectives, principles, and methods of peer reviews.

Examples of training include:

- types of peer reviews (e.g., reviews of software requirements, software design, code, and software test procedures);
- the objectives, principles, and methods of peer reviews;
- roles of reviewers; and
- estimating the effort for preparing and participating in peer reviews.

Refer to the Training Program key process area.

Level 3: Defined **Peer Reviews**

Activities performed

Activity 1 Peer reviews are planned, and the plans are documented.

These plans:

- 1. Identify the software work products that will undergo peer review.
 - ☐ The software work products selected include the set identified in the organization's standard software process.

Refer to Activity 2 of the Organization Process Definition key process area for practices covering the organization's standard software process.

2. Specify the schedule of peer reviews.

For peer reviews that are scheduled to occur in the near future, the trained peer review leaders and the other reviewers for each peer review are identified.

Activity 2 Peer reviews are performed according to a documented procedure.

This procedure typically specifies that:

- 1. Peer reviews are planned and led by trained peer review leaders.
- 2. Review materials are distributed to the reviewers in advance so they can adequately prepare for the peer review.

Peer ReviewsLevel 3: Defined

(Activity 2)

The review materials should include the relevant inputs to the development of the software work product undergoing peer review.

Examples of relevant input include:

- the objectives of the software work product,
- the applicable standards,
- the relevant requirements for a design module, or
- the relevant detailed design for a code module.
- 3. Reviewers have assigned roles in peer reviews.
- 4. Readiness and completion criteria for the peer reviews are specified and enforced.
 - ☐ Issues in satisfying these criteria are reported to the appropriate managers.
- 5. Checklists are used to identify criteria for the review of the software work products in a consistent manner.
 - ☐ The checklists are tailored to the specific type of work product and peer review.

Examples of items addressed by tailoring the checklist include:

- compliance with standards and procedures,
- completeness,
- correctness,
- rules of construction, and
- maintainability.
- ☐ The checklists are reviewed by the checklist developers' peers and potential users.
- 6. Actions identified in the peer reviews are tracked until they are resolved.

Level 3: Defined **Peer Reviews**

(Activity 2)

7. The successful completion of peer reviews, including the rework to address the items identified in the peer reviews, is used as a completion criterion for the associated task.

Activity 3 Data on the conduct and results of the peer reviews are recorded.

Examples of data include:

- identification of the software work product reviewed,
- size of the software work product,
- size and composition of the review team,
- preparation time per reviewer,
- length of the review meeting,
- types and number of defects found and fixed, and
- rework effort.

Measurement and analysis

Measurement 1

Measurements are made and used determine the status of the peer review activities.

Examples of measurements include:

- number of peer reviews performed compared to the plan,
- overall effort expended on peer reviews compared to the plan, and
- number of work products reviewed compared to the plan.

CMU/SEI-93-TR-25 **CMM Practices** ■ L3-103

Peer Reviews

Level 3: Defined

Verifying implementation

Verification 1

The software quality assurance group reviews and/or audits the activities and work products for peer reviews and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify that:

- 1. The planned peer reviews are conducted.
- 2. The peer review leaders are adequately trained for their roles.
- 3. The reviewers are properly trained or experienced in their roles.
- 4. The process for preparing for the peer reviews, conducting the peer reviews, and performing the follow-up actions are followed.
- 5. Reporting of peer review data is complete, accurate, and timely.

Level 3 Index

assessment	management of critical computer
software process 6	resources 48
checklist for evaluating software work	management of software costs 47
products 95	management of software schedule
Contingency planning 53	50
critical computer resources	organization's training plan 30
basis for estimates 49	peer reviews 95
management of 48	project's software development
provision for reserve capacity 49	plan 43
Critical dependencies 87	review of organization's standard
customer	software process and related process
review	assets 21
software test plan 72	revision of project's defined
software testing criteria 70	software process 42
waivers from contractual	risk management 51
software requirements 41	software process database 19
defects	software size management 46
use of data on 74	use of organization's software
defined software process	process database 44
coordination at organization level	engineering groups
7	dependencies between 87
development of software design 67	Integrated Software Management 37-56
development of software	resources and funding for 39
requirements 64	review
use in development of software	project manager 56
code 69	senior management 55
documented procedure	training for 39-40
developing project's defined	intergroup commitments
software process 40	plan for 86
development of organization's	Intergroup Coordination 81-90
standard software process 15	measurements for 89
identification of critical	orientation in 84
dependencies 87	policy for 82
intergroup issues 88	resources and funding for 83
library of software process-related	review
documentation 20	project manager 90
	senior management 89

CMU/SEI-91-TR-25 **CMM Practices** ■ L2-105

Level 3 Index

Level 2: Repeatable

tools for 83	measurements for 22
intergroup issues	resources and funding for 14
procedure for 88	review
intergroup team	software quality assurance 22
conduct of technical reviews 88	tools for 14
responsibilities of 85	training for 14
library of software process-related	Organization Process Focus 1-10
documentation	coordination of training for 8
items stored in 43	involvement of key groups 8
procedure for 20	management sponsorship of 2
use in tailoring organization's	measurements for 9
standard software process 41	orientation in 5
manage and control	plan for 6
documentation tracing allocated	policy for 2
requirements 75	resources and funding for 3
organization's standard software	review
process 16	senior management 9
organization's training plan 31	senior management oversight of 3
project's defined software process	tools for 4
41	training for 5
software life cycle 18	organization's software process
software process database 19	database
software risk management plan 53	examples of data in 45
training materials 33	organization's standard software
Measurements	process
integrated software management 55	coordination at organization level
intergroup coordination 89	7
organization process definition 22	deviations from 38
organization process focus 9	guidelines for tailoring 18
peer reviews 96	management and control of 16
software engineering activities 77	peer review of 16
software product engineering 76	procedure for developing 15
training program 34-35	review of 21
milestones	tailoring of 40
identification of 50	tailoring of for project 38
new technology	waivers for deviations from 41
transfer within organization 8	organization's standard software
Organization Process Definition 11-23	process and related process assets

Level 3: Defined Level 3 Index

use in project planning and	plan for organization process focus
management 38	peer review of 7
orientation	policy
intergroup coordination 84	intergroup coordination 82
organization process focus 5	organization process focus 2
software product engineering for	peer reviews 92
managers 63	project planning and management
software product engineering for	38
technical staff 61	software product engineering 58
training program 28	standard software process and
Peer Review	related process assets 12
checklist for evaluating work	training 26
products 96	process assets
organization's standard software	examples of 11
process 16	policy for 12
plan for organization process focus	review of 21
7	process element
software code 69	definition of 17
software design document 68	project manager
software requirements document	review
66	integrated software
software risk management plan 53	management 56
software test plan 71	intergroup coordination 90
Peer Reviews 91-97	software product engineering 77
measurements for 96	project's defined software process
plans for 94	documentation of 38
policy for 92	guidelines for development 40
procedure for 95	integration of software engineering
resources and funding for 92	activities 63
review	management and control of 41
software quality assurance 97	revision of 42
training to lead 93	software engineering tasks and 58
training to participate in 94	use for software testing 70
plan	use in developing system
communication of intergroup	documentation 73
commitments 86	use in managing software project
organization process focus 6	43
Peer reviews 94	use of defect data 74

CMU/SEI-91-TR-25 **CMM Practices** ■ L3-107

Level 3 Index

Level 2: Repeatable

project's software development plan	Senior management		
development and revision of 43	approval of tailoring of		
resources and funding	organization's standard software		
integrated software management 39	process 41		
intergroup coordination 83	oversight of organization process		
organization process definition 14	focus activities 3		
organization process focus 3	review		
peer reviews 92	deviations from organization's		
software product engineering 59	standard software process 38		
training program 27	integrated software		
review	management 55		
integrated software management	intergroup coordination 89		
project manager 56	organization process focus 9		
senior management 55	software product engineering 77		
integrated software management	training program 35		
software quality assurance 56	waivers from contractual		
intergroup coordination	software requirements 41		
project manager 90	role in software process focus 3		
senior management 89	sponsorship of organization		
organization process definition	process focus 2		
software quality assurance 22	software architecture		
organization process focus	development of 68		
senior management 9	software code		
peer reviews	development of 69		
software quality assurance 97	peer review of 69		
software product engineering	software configuration		
project manager 77	management of 70		
senior management 77	software configuration management		
software quality assurance 78	models for 64		
training materials 33	software code 70		
training program	software design document 69		
senior management 35	software documentation 74		
work products 88	software requirements document		
reviews	66		
technical aspects of intergroup	tools for developing and		
coordination 88	maintaining software 64		
risks	software costs		
management of 51	management of 47		

Level 3: Defined Level 3 Index

software design	Software Process Assessment (SPA) 6
definition of 67	software process database
requirements for 67	coordination at organization level
software design document	7
peer review of 68	management and control of 19
software configuration	procedure for establishing 19
management of 69	use for planning and estimating 44
software development plan	software process focus
relation to project's defined	coordination of 7
software process 37	Software Product Engineering 57-79
software documentation	measurements for 76
software configuration	orientation for managers 63
management of 74	orientation for technical staff 61
software engineering group	policy for 58
role in establishing system	resources and funding for 59
requirements 84	review
software engineering process group	project manager 77
control of library of software	senior management 77
process-related documentation 20	software quality assurance 78
responsibility for organization's	tools for 59
standard software process 14	training in 61
responsibility of 1	software project
review of tailoring of	management of 43
organization's standard software	review of 54
process 41	software project planning and
software engineering process group	management
(SEPG)	policy for 38
establishment of 4	software quality assurance group
software life cycle	review
documentation of 18	integrated software
management and control of 18	management 56
selection of 40	organization process definition
Software managers	22
orientation for training program 28	peer reviews 97
software process	software product engineering 78
assessment of 6	software requirements
software process architecture	changes to 67
definition of 18	development of 64

CMU/SEI-91-TR-25 **CMM Practices** ■ L3-109

Level 3 Index

Level 2: Repeatable

software requirements document	Tools
peer review of 66	building and maintaining software
software configuration	58
management of 66	intergroup coordination 83
software risk	organization process definition 14
plan for managing 52	organization process focus 4
software risk management plan	selection of for project 63
management and control of 53	software product engineering 59
peer review of 53	training 28
software schedule	tools for developing and maintaining
management of 50	software
software size	software configuration
management of 46	management of 64
software test plan	training 40
peer review of 71	coordination across organization 8
requirements for 72	development of courses for 32
Software testing 70	facilities for 28
software testing criteria	integrated software management 39
review of 70	intergroup coordination 83
software work products	leading peer reviews 93
consistency of 75	organization process definition 14
evaluation of 95	organization process focus 5
standard software process 3	participation in peer reviews 94
policy for 12	plan for project 29, 30
standards	policy for 26
for training courses 32	records of 34
System and acceptance testing 72	review of materials for 33
system documentation	software product engineering 61
development of 73	tools for 28
system requirements	waiver for 33
coordination to establish 84	training materials
system requirements allocated to	management and control of 33
software	training plan
management and control of	items included in 31
documentation for 75	management and control of 31
testing	Training Program 25-36
of software 70	independent evaluation of 35
of system for acceptance 72	items included in 27

Level 3: Defined Level 3 Index

measurements for 34
orientation in 28
resources and funding for 27
review
senior management 35
review or audit of 35
training staff
skills and knowledge of 28
training vehicles
examples of 26
Work products
review of 88

Quantitative Process Management

a key process area for Level 4: Managed

The purpose of Quantitative Process Management is to control the process performance of the software project quantitatively. Software process performance represents the actual results achieved from following a software process.

Quantitative Process Management involves establishing goals for the performance of the project's defined software process, which is described in the Integrated Software Management key process area, taking measurements of the process performance, analyzing these measurements, and making adjustments to maintain process performance within acceptable limits. When the process performance is stabilized within acceptable limits, the project's defined software process, the associated measurements, and the acceptable limits for the measurements are established as a baseline and used to control process performance quantitatively.

The organization collects process performance data from the software projects and uses these data to characterize the process capability (i.e., the process performance a new project can expect to attain) of the organization's standard software process, which is described in the Organization Process Definition key process area. Process capability describes the range of expected results from following a software process (i.e., the most likely outcomes that are expected from the next software project the organization undertakes). These process capability data are, in

CMU/SEI-93-TR-25 **CMM Practices** ■ L4-1

turn, used by the software projects to establish and revise their process performance goals and to analyze the performance of the projects' defined software processes.

Goals

Goal 1 The quantitative process management activities are planned.

Goal 2 The process performance of the project's defined software process is controlled quantitatively.

Goal 3 The process capability of the organization's standard software process is known in quantitative terms.

Commitment to perform

Commitment 1

The project follows a written organizational policy for measuring and quantitatively controlling the performance of the project's defined software process.

This policy typically specifies that:

1. Each project implements a documented plan to bring the project's defined software process under quantitative control.

(Commitment 1)

The term "quantitative control" implies any quantitative or statistically-based technique appropriate to analyze a software process, identify special causes of variations in the performance of the software process, and bring the performance of the software process within well-defined limits.

A special cause of variation is some transient circumstance (such as a specific local condition, a single machine, a single individual, or a small group of people performing in an unexpected way) that causes an unexpected, transient change in the process performance.

2. Sensitive data relating to individuals' performance are protected, and access to these data is appropriately controlled.

Use of measurement data to evaluate individuals will negatively affect the correctness and usefulness of the measurement data that are reported.

Commitment 2 The organization follows a written policy for analyzing the process capability of the organization's standard software process.

This policy typically specifies that:

1. The projects' measurements of process performance are analyzed to establish and maintain a process capability baseline for the organization's standard software process.

The process capability baseline includes:

- the description of the organization's standard software process,
- the standard definitions of the measurements, and
- the expected range of values for the measurements.

CMM Practices ■ L4-3

(Commitment 2)

2. The process capability baseline for the organization's standard software process is used by the software projects in establishing their process performance goals.

Ability to perform

Ability 1

A group that is responsible for coordinating the quantitative process management activities for the organization exists.

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

1. This group is either part of the group responsible for the organization's software process activities (e.g., software engineering process group) or its activities are closely coordinated with that group.

Ability 2

Adequate resources and funding are provided for the quantitative process management activities.

1. The managers and task leaders of the software engineering groups and other software-related groups perform the project's quantitative process management activities.

(Ability 2)

Examples of software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.
- 2. An organization-wide measurement program exists.

The organization's measurement program includes:

- the definition of the organization-wide measurements,
- the collection of the organization's measurement data,
- the analysis of the organization's measurement data, and
- the quantitative measurement goals for the organization.
- 3. Tools to support quantitative process management are made available.

Examples of support tools include:

- software source code analyzers,
- automated test coverage analyzers,
- database systems,
- quantitative analysis packages, and
- problem tracking packages.

Ability 3 Support exists for collecting, recording, and analyzing data for selected process and product measurements.

The product data referred to in these practices are product measurements used in analyzing the software process.

Ability 4 The individuals implementing or supporting quantitative process management receive required training to perform these activities.

Examples of training include:

- modeling and analyzing the software process;
- selecting, collecting, and validating process measurement data; and
- applying basic quantitative methods and analysis techniques (e.g., estimation models, Pareto diagrams, and control charts).

Refer to the Training Program key process area.

Ability 5 The members of the software engineering group and other software-related groups receive orientation on the goals and value of quantitative process management.

Refer to the Training Program key process area.

Activities performed

Activity 1 The software project's plan for quantitative process management is developed according to a documented procedure.

This procedure typically specifies that:

- 1. The quantitative process management plan is based on:
 - the organization's strategic goals for product quality, productivity, and product development cycle time;
 - the organization's measurement program;

(Activity 1)			the organization's standard software process;
			the project's goals for the software product's quality, productivity, and product development cycle time;
			the measured performance of other projects' defined software processes; and
			the description of the project's defined software process.
	2.	The	e plan undergoes peer review.
			Refer to the Peer Reviews key process area.

- 3. The plan is reviewed by the group responsible for the organization's software process activities (e.g., the software engineering process group).
- 4. The plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of formality than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 2

The software project's quantitative process management activities are performed in accordance with the project's quantitative process management plan.

The plan covers:

1. The goals and objectives of the quantitative process management activities.

(Activity 2)

- 2. The software tasks or other software activities that will be measured and analyzed.
- 3. The instrumentation of the project's defined software process.

The instrumentation is based on the organization's measurement program, the description of the organization's standard software process, and the description of the project's defined software process.

4. The quantitative process management activities to be performed and the schedule for these activities.

In addition to current organizational and project needs, measurements that may be useful to future efforts are included.

- 5. The groups and individuals responsible for the quantitative process management activities.
- 6. The resources required to perform the quantitative process management activities, including staff and tools.
- 7. The procedures to be followed in performing the quantitative process management activities.

Activity 3 The strategy for the data collection and the quantitative analyses to be performed are determined based on the project's defined software process.

The attributes of the project's defined software process that are considered include:

1. The tasks, the activities, and their relationships to each other.

(Activity 3)

- 2. The software work products and their relationships to each other and to the project's defined software process.
- 3. The process control points and data collection points.

Activity 4

The measurement data used to control the project's defined software process quantitatively are collected according to a documented procedure.

This procedure typically specifies that:

- 1. The measurement data collected support the organization's and the software project's measurement goals and objectives.
- The specific measurement data to be collected, their precise definitions, the intended use and analysis of each measurement, and the process control points at which they will be collected are defined.

Examples of measurement data include:

- estimated/planned versus actual data on software size, cost, and schedule;
- productivity data;
- quality measurements as defined in the software quality plan;
- coverage and efficiency of peer reviews;
- effectiveness of training;
- test coverage and efficiency;
- software reliability measures;
- number and severity of defects found in the software requirements;
- number and severity of defects found in the software code; and
- number and rate of closure on action items.
- 3. The measurements are chosen from the entire software life cycle (e.g., both the development and post-development stages).

CMU/SEI-93-TR-25 **CMM Practices** ■ L4-9

(Activity 4)

- 4. The measurements cover the properties of the key software process activities and major software work products.
- 5. The measurement data that relate to the organization's standard software process are uniformly collected across the software projects.
- 6. The measurements to be controlled are a natural result of the software activities where possible.
- 7. The measurements are selected to support predefined analysis activities.

In some cases, measurements may be research oriented and should be explicitly designated as such.

- 8. The validity of the measurement data is independently assessed.
- 9. The collected measurement data are stored in the organization's software process database as appropriate.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database.

Activity 5

The project's defined software process is analyzed and brought under quantitative control according to a documented procedure.

This procedure typically specifies that:

The specific data analysis activities are predefined.

(Activity 5)

The description of the data analysis activities covers:

- input data required,
- tools used,
- data manipulations performed,
- information to be derived, and
- decision criteria used in performing the analysis and deciding what actions to take as a result of the analysis.

Examples of analysis techniques include:

- Pareto diagrams,
- control charts,
- trend diagrams, and
- scatter diagrams.
- 2. Measurement data on the process activities throughout the project's defined software process are identified, collected, and analyzed.
- 3. The selected measurements appropriately characterize the process they represent.
- 4. The expected values for mean and variance are specified for each measurement.
- 5. The acceptable limits for each measurement are defined and the project's process performance baseline is established.

An example of establishing acceptable limits is to calculate the historical deviation from the mean performance of the process.

6. The actual values of each measurement are compared to the expected values of the mean and variance.

(Activity 5)

Examples of comparing actual process performance to defined acceptable limits include:

- comparing the peer review hours spent per thousand lines of source code to upper and lower limits determined by analyzing historical data; and
- comparing the expansion ratio of software requirements (e.g., number of "shalls") into the number of lines of source code to upper and lower limits determined by analyzing historical data.
- 7. Adjustments are made to bring the actual process performance in line with the defined acceptable limits, as appropriate.
- 8. When the project's defined software process is controlled quantitatively, baselines are established for:
 - □ the definition of the measurements,
 - ☐ the actual measurement data, and
 - □ the acceptable limits for the measurements.
- 9. The process performance baseline for the software project is managed and controlled.

Activity 6

Reports documenting the results of the software project's quantitative process management activities are prepared and distributed.

- 1. The results of the data analysis are reviewed with those affected by the data before they are reported to anyone else.
- 2. The software managers, software task leaders, and senior management receive regular reports appropriate for their needs.
- 3. The software quality assurance group receives regular reports appropriate to its needs.

4. The project manager, senior managers, software managers, and software task leaders receive specialized reports on request.

Activity 7

The process capability baseline for the organization's standard software process is established and maintained according to a documented procedure.

This procedure typically specifies that:

1. The project's software process data, as summarized in its process performance baseline, are recorded in the organization's software process database.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database.

- 2. The process performance baseline for each project's defined software process is incorporated, as appropriate, into the process capability baseline for the organization's standard software process.
- 3. The process capability baseline for the organization's standard software process is documented.
- Process capability trends for the organization's standard software process are examined to predict likely problems or opportunities for improvements.

Examples of using capability trends include:

- predicting the occurrence of software defects and comparing the predictions to actuals, and
- predicting the distribution and characteristics of defects remaining in a product based on the data from peer reviews and/or test.

CMM Practices ■ L4-13

(Activity 7)

Examples of areas that are likely sources of defects include:

- items for estimating and planning,
- activities performed early in the software life cycle such as requirements analysis,
- major documentation items,
- items and activities that have been prone to defect insertion in the past,
- activities for implementing changes and fixing defects, and
- labor-intensive activities.

Examples of areas that are likely opportunities for improvement include:

- activities that other projects and organizations have successfully automated,
- nondeliverable and support items and activities such as training and tools,
- quality oriented activities such as peer reviews and testing, and
- labor intensive activities.
- 5. The process capability baseline for the organization's standard software process is managed and controlled.
- 6. When a software project that is substantially different from past projects is undertaken, a new process performance baseline is established for that project as part of tailoring the organization's standard software process.

Refer to Activity 1 of the Integrated Software Management key process area for practices covering the project's tailoring of the organization's standard software process.

(Activity 7)

Examples of substantial differences include:

- new application domains,
- use of radically different technologies, and
- significant change in the size of the application.
- Changes to the organization's standard software process are tracked and analyzed to assess their effects on the process capability baseline.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the activities for quantitative process management.

Examples of measurements include:

- the cost over time for the quantitative process management activities, compared to the plan; and
- the accomplishment of schedule milestones for quantitative process management activities, compared to the approved plan (e.g., establishing the process measurements to be used on the project, determining how the process data will be collected, and collecting the process data).

Verifying implementation

Verification 1

The activities for quantitative process management are reviewed with senior management on a periodic basis.

CMM Practices ■ L4-15

-	T 7	• 🔿			4
•	V/P	riti	icati	Λn	
•	v		wau	VII.	,

Refer to Verification 1 of the Organization Process Focus key process area and Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The software project's activities for quantitative process management are reviewed with the project manager on both a periodic and event-driven basis.

> Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for quantitative process management and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify that:

- The plans for the quantitative process management activities are followed.
- 2. The procedures for quantitative process management are followed.
- 3. The collection and analysis of quantitative process management data are performed as required, including verification that:
 - □ the needed data exist,
 - □ the needed data are collected.
 - □ the data collected are needed,

Level 4: Managed

Quantitative Process Management

(Verification 3)	the data collected support the goals and objectives of the organization's measurement program,
Ţ	the cost of collecting the data is justified by the usefulness of the data, $% \left(\frac{1}{2}\right) =\left(\frac{1}{2}\right) \left(\frac{1}{2}\right) \left($
Į	the data are collected at the correct point in the software life cycle,
]	the data are accurate and correct,
[the data are timely, and
J	the confidentiality of the data is properly protected.

CMM Practices ■ L4-17

Software Quality Management

a key process area for Level 4: Managed

The purpose of Software Quality Management is to develop a quantitative understanding of the quality of the project's software products and achieve specific quality goals.

Software Quality Management involves defining quality goals for the software products, establishing plans to achieve these goals, and monitoring and adjusting the software plans, software work products, activities, and quality goals to satisfy the needs and desires of the customer and end user for high quality products.

The practices of Software Quality Management build on the practices of the Integrated Software Management and Software Product Engineering key process areas, which establish and implement the project's defined software process, and the Quantitative Process Management key process area, which establishes a quantitative understanding of the ability of the project's defined software process to achieve the desired results.

Quantitative goals are established for the software products based on the needs of the organization, the customer, and the end users. So that these goals may be achieved, the organization establishes strategies and plans, and the project specifically adjusts its defined software process, to accomplish the quality goals.

CMU/SEI-93-TR-25 **CMM Practices** ■ L4-19

Goals

- Goal 1 The project's software quality management activities are planned.
- Goal 2 Measurable goals for software product quality and their priorities are defined.
- Goal 3 Actual progress toward achieving the quality goals for the software products is quantified and managed.

Commitment to perform

Commitment 1 The project follows a written organizational policy for managing software quality.

This policy typically specifies that:

1. The project's software quality management activities support the organization's commitment to improve the quality of the software products.

Improvements to the process that increase software product quality are a top priority of the organization.

Each new software product release should be measurably better than its predecessor or leading competitor.

- The project defines and collects the measurements used for software quality management based on the project's defined software process.
- 3. The project defines the quality goals for the software products and monitors its progress towards them.

(Commitment 1) 4

4. Responsibilities for software quality management are defined and assigned to the software engineering group and other software-related groups.

Examples of software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.
- ☐ Criteria are established to enable the groups to determine their success in achieving the quality goals for the software products.

Ability to perform

Ability 1

Adequate resources and funding are provided for managing the quality of the software products.

- Specialty engineers in areas such as safety and reliability are available to help set the software quality goals and review progress towards the goals.
- 2. Tools to support predicting, measuring, tracking, and analyzing software quality are made available.

Examples of support tools include:

- data collection tools,
- database systems,
- spreadsheet programs,
- software life-cycle simulators,
- quantitative analysis tools, and
- code audit tools.

Ability 2 The individuals implementing and supporting software quality management receive required training to perform their activities.

Examples of training include:

- planning quality commitments and goals for the product,
- measuring product and process quality, and
- controlling product quality using the defined software process.

Refer to the Training Program key process area.

Ability 3 The members of the software engineering group and other software-related groups receive required training in software quality management.

Examples of training include:

- understanding the goals and benefits of quantitatively managing product quality,
- collecting measurement data,
- understanding the quality measurements for the software process and product, and
- planning and controlling the quality of the software product.

Refer to the Training Program key process area.

Activities performed

Activity 1 The project's software quality plan is developed and maintained according to a documented procedure.

This procedure typically specifies that:

1. An understanding of the software quality needs of the organization, customer, and end users is developed as appropriate.

The end users referred to in these practices are the customerdesignated end users or representatives of the end users.

Examples of ways to measure the customer's and end users' software quality needs include:

- surveys,
- focus groups, and
- product evaluations by users.
- 2. The software quality needs and priorities of the organization, customer, and end user are traceable to the system requirements allocated to software and the software quality goals.

An example of a method to trace these needs and priorities is Quality Function Deployment (QFD).

An example of tracing needs and priorities to the software quality goals for the product is establishing targets for the number of post-delivery defects and performing predictive exercises as the product matures to assess the likelihood of meeting those goals.

CMU/SEI-93-TR-25 **CMM Practices** ■ L4-23

(Activity 1)

The system requirements allocated to the software are referred to as "allocated requirements" in these practices.

Refer to the Requirements Management key process area for practices covering the system requirements allocated to software.

3. The capability of the project's defined software process to satisfy the software quality goals is assessed and documented.

Techniques such as Quality Function Deployment and Taguchi's method for robust design can be used to relate the quality goals of a product to the process capability.

- 4. The software quality plan satisfies the quality plans of the organization, as appropriate.
- 5. The software quality plan is based on plans for previous or current projects in the organization, as appropriate.
- 6. The software quality plan is updated at the start of the project, at major project milestones, and whenever the allocated requirements change significantly.
- 7. The software quality plan undergoes peer review.

Refer to the Peer Reviews key process area.

8. The software quality plan is reviewed by affected groups and individuals.

(Activity 1)

Examples of affected groups and individuals include:

- the customer,
- the end user,
- software engineering (including all subgroups, such as software design),
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- 9. Senior management reviews the software quality plans.
- 10. The software quality plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of formality than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

11. The software quality plan is available to all affected groups and individuals.

Activity 2 The project's software quality plan is the basis for the project's activities for software quality management.

(Activity 2) The plan covers:

- 1. The points in the process where software quality is measured.
- 2. The high-leverage quality goals for the software products.

High-leverage quality goals for the software products are those that provide the greatest customer satisfaction at the least cost, or the "must haves" from the customer or end user.

- 3. The actions that the software project will implement to improve on past quality performance.
- 4. The activities to measure software product quality.

Examples of software activities to measure software product quality include:

- peer reviews,
- prototype development,
- product simulation, and
- testing.
- 5. Quality goals for software work products, as appropriate.

Examples of quality goals for software products that are appropriate to document in the project's software quality plan include:

- the characteristics that are planned to be met; and
- the critical characteristics that, if not met, would make the product undesirable or not needed by the customers or end users.

6. The actions that will be taken when the software product quality is projected not to meet the quality goals.

Activity 3 The project's quantitative quality goals for the software products are defined, monitored, and revised throughout the software life cycle.

1. Characteristics of product quality that describe how well the software product will perform or how well it can be developed and maintained are identified.

Examples of software product quality characteristics include:

- functionality,
- reliability,
- maintainability, and
- usability.
- 2. The measurements used to quantify the characteristics of software product quality are identified.

Examples of activities to identify measurements for software product quality include:

- reviewing prior performance data and customer requirements,
- developing prototypes,
- expressing intermediate software products in formal representations,
- using formal software engineering methods, and
- conducting tests.
- 3. For each characteristic of software product quality, measurable, numeric values, based on the required and desired values, are selected as quality goals for the product.

CMU/SEI-93-TR-25 **CMM Practices** ■ L4-27

(Activity 3)

Examples of possible quality goals for the software product 's reliability include:

- the mean time between failure as specified in the requirements,
- the mean time between failure that must be achieved (as determined by analysis and experimentation), and
- the mean time between failure that is planned to be achieved.
- 4. Quality goals for the software products are documented in the project's software quality plan.

Examples of quality goals for software products that are appropriate to document in the project's software quality plan include:

- the characteristics that are planned to be met; and
- the critical characteristics that, if not met, would make the product undesirable or not needed by the customers or end users.
- 5. Quality goals for each software life-cycle stage are defined and documented.

Examples of software life-cycle stages include:

- software requirements,
- software design,
- coding, and
- software test.

(Activity 3)

Examples of quality goals related to software life-cycle stages include:

- product defects related to each software life-cycle stage will be reduced from the previous product release by some predetermined percentage, and
- a predetermined percentage of predicted defects will be found by the end of the test cycle.
- 6. Quality goals for the software products and software life-cycle stages are revised as understanding of the products and understanding of the organization's, customer's, and end users' needs evolve.

Activity 4

The quality of the project's software products is measured, analyzed, and compared to the products' quantitative quality goals on an event-driven basis.

Refer to the Quantitative Process Management key process area for practices covering use of measurement data.

- 1. The software tasks are planned and performed to address the project's software quality goals. At the beginning of a software task, the team performing the task:
 - ☐ reviews the quality goals for the software product,
 - □ determines the quality goals applicable to the software task,
 - identifies its plans to achieve the software quality goals, and
 - ☐ reviews changes made to the process to meet the software quality goals.

An example of a change is revising a peer review checklist to address defects that have been found to escape peer reviews.

2. The quality of the software work products of each software life-cycle stage are measured.

CMU/SEI-93-TR-25 CMM Practices ■ L4-29

(Activity 4)

Examples of methods to measure the quality of work products include:

- peer reviews,
- simulation, and
- testing.
- 3. The quality measurements are analyzed and compared to the software quality goals to determine whether the quality goals are satisfied.
- 4. Appropriate actions, consistent with the software quality plan, are taken to bring the quality measures of the products in line with the software quality goals.
- 5. When it is determined that the software quality goals conflict (that is, one goal cannot be achieved without compromising another goal), actions are taken to resolve the conflict.
 - ☐ The cost for achieving the software quality goals is analyzed.
 - ☐ Alternative software quality goals are considered in light of longterm business strategies as well as short-term priorities.
 - ☐ The customer and end users participate in quality tradeoff decisions, as appropriate.
 - ☐ The software work products and plans are revised, as appropriate, to reflect the results of the tradeoffs.

Activity 5

The software project's quantitative quality goals for the products are allocated appropriately to the subcontractors delivering software products to the project.

Refer to Activity 1 of the Software Subcontract Management key process area.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the software quality management activities.

Examples of measurements include:

- the cost of poor quality (based on the known quality measurements to whatever degree of accuracy they can be collected), and
- the costs for achieving the quality goals.

Verifying implementation

Verification 1

The activities for software quality management are reviewed with senior management on a periodic basis.

Refer to Verification 1 of the Software Project Tracking and Oversight key process area for practices covering the typical content of senior management oversight reviews.

Verification 2

The activities for software quality management are reviewed with the project manager on both a periodic and event-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

CMU/SEI-93-TR-25 CMM Practices ■ L4-31

Verification 3 The software quality assurance group reviews and/or audits the activities and work products for software quality management and reports the results.

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The preparation of the project's software quality plan.
- 2. The process for establishing and tracking the software quality goals.

Level 4 Index

defects	process capability trends for 13
actions to prevent 21	orientation
documented procedure	quantitative process management 6
control of project's defined	Peer Review
software process 10	quantitative process management
process capability baseline 13	plan 7
quantitative process management	software quality plan 25
plan 6	policy
software quality plan 23	quantitative process management
quantitative process control data 9	2-3
manage and control	software quality management 20
process capability baseline 14	process capability
process performance baseline 12	definition of 1
quantitative process management	trends in 13
plan 7	process capability baseline 3
software quality plan 25	for organization's standard
measurement	software process 13
program for organization 4	management and control of 14
measurement data	process performance
collecting and analyzing 5	definition of 1
collection of 9	process performance baseline 13
examples of 9	management and control of 12
storage of 10	project manager
techniques for analyzing 11	review
Measurements	quantitative process
quantitative process management	management 16
15	software quality management 31
software quality management 31	project's defined software process
organization's software process	measurement and control of 2
database 13	relation to quality goals 19, 24
storage of quantitative process	quantitative control of 10
management data 10	use for quantitative process
organization's standard software	management 8
process	use for software quality
analyzing capability of 3	management 21
baseline for 3, 13	Quality Function Deployment (QFD)
changes to 15	24

Level 4 Index

Level 4: Managed

quality goals	quantitative process
allocation to subcontractors 30	management 16
definition and revision of 27	software quality management 31
quality needs	software quality plan 25
traceability of 24	software engineering group
Quantitative Process Management 1-17	training for software quality
measurements for 15	management 22
orientation in 6	software engineering process group
plan for 6	review of quantitative process
policy for 2-3	management plan 7
reports for 12	software quality assurance group
resources and funding for 4	review
review	quantitative process
project manager 16	management 17
senior management 16	software quality management 32
software quality assurance 17	software quality goals
team for 4	actions to resolve conflicts 30
tools for 5	documentation of 28
training for 5	Software Quality Management 19-32
quantitative process management plan	measurements for 31
items in 7	policy for 20
Report	resources and funding for 21
quantitative process management	review
12	project manager 31
resources and funding	senior management 31
quantitative process management 4	software quality assurance 32
software quality management 21	tools for 21
review	training for software engineering
quantitative process management	group 22
project manager 16	training to implement 22
senior management 16	software quality plan
software quality assurance 17	documentation of quality goals 28
software quality management	items in 26
project manager 31	management and control of 25
senior management 31	peer review of 25
software quality assurance 32	requirements for 23
senior management	review by senior management 25
review	software subcontractor

Level 4: Managed Level 4 Index

```
quality goals for 30
quantitative control
 definition of 3
Taguchi's method for robust design 24
team
 quantitative process management 4
Tools
 quantitative process measurement 5
 software quality management 21
training
 implementing software quality
 management 22
 quantitative process management 5
```

Defect Prevention

a key process area for Level 5: Optimizing

The purpose of Defect Prevention is to identify the cause of defects and prevent them from recurring.

Defect Prevention involves analyzing defects that were encountered in the past and taking specific actions to prevent the occurrence of those types of defects in the future. The defects may have been identified on other projects as well as in earlier stages or tasks of the current project. Defect prevention activities are also one mechanism for spreading lessons learned between projects.

Trends are analyzed to track the types of defects that have been encountered and to identify defects that are likely to recur. Based on an understanding of the project's defined software process and how it is implemented (as described in the Integrated Software Management and Software Product Engineering key process areas), the root causes of the defects and the implications of the defects for future activities are determined.

Both the project and the organization take specific actions to prevent recurrence of the defects. Some of the organizational actions may be handled as described in the Process Change Management key process area.

CMU/SEI-93-TR-25 **CMM Practices** ■ L5-1

Goals

- Goal 1 Defect prevention activities are planned.
- Goal 2 Common causes of defects are sought out and identified.
- Goal 3 Common causes of defects are prioritized and systematically eliminated.

Commitment to perform

Commitment 1 The organization follows a written policy for defect prevention activities.

This policy typically specifies that:

- Long-term plans and commitments are established for funding, staffing, and other resources for defect prevention.
- 2. The resources needed are allocated for the defect prevention activities.
- 3. Defect prevention activities are implemented across the organization to improve the software processes and products.
- 4. The results of the defect prevention activities are reviewed to ensure the effectiveness of those activities.
- 5. Management and technical actions identified as a result of the defect prevention activities are addressed.

Commitment 2 The project follows a written organizational policy for defect prevention activities.

(Commitment 2) This policy typically specifies that:

- 1. Defect prevention activities are included in each project's software development plan.
- 2. The resources needed are allocated for the defect prevention activities.
- 3. Project management and technical actions identified as a result of the defect prevention activities are addressed.

Ability to perform

Ability 1 An organization-level team to coordinate defect prevention activities exists.

1. This team is either part of the group responsible for the organization's software process activities (e.g., software engineering process group) or its activities are closely coordinated with that group.

Refer to the Organization Process Focus key process area.

Ability 2 A team to coordinate defect prevention activities for the software project exists.

1. This team is closely tied to the team responsible for developing and maintaining the project's defined software process.

CMU/SEI-93-TR-25 CMM Practices ■ L5-3

Members of the team coordinating defect prevention activities are usually assigned to this team on a part-time basis and have other software engineering activities as their primary responsibility.

(Ability 2)

Refer to Activities 1 and 2 of the Integrated Software Management key process area for practices covering developing and maintaining the project's defined software process.

Ability 3 Adequate resources and funding are provided for defect prevention activities at the project and organization levels.

1. Defect prevention activities are planned into each person's responsibilities, as appropriate.

Examples of defect prevention activities include:

- task kick-off meetings,
- causal analysis meetings,
- reviewing and planning proposed actions, and
- implementing actions.
- 2. Management participation in the defect prevention activities is planned.
- 3. Each software project is represented on the team coordinating defect prevention activities for the organization, as appropriate.
- 4. Tools to support defect prevention activities are made available.

Examples of support tools include:

- statistical analysis tools, and
- database systems.

Ability 4

Members of the software engineering group and other softwarerelated groups receive required training to perform their defect prevention activities.

(Ability 4)

Examples of software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.

Examples of training include:

- defect prevention methods,
- conduct of task kick-off meetings,
- conduct of causal analysis meetings, and
- statistical methods (e.g., cause/effect diagrams and Pareto analysis).

Refer to the Training Program key process area.

Activities performed

Activity 1

The software project develops and maintains a plan for its defect prevention activities.

This plan:

- 1. Identifies the defect prevention activities (e.g., task kick-off and causal analysis meetings) that will be held.
- 2. Specifies the schedule of defect prevention activities.
- 3. Covers the assigned responsibilities and resources required, including staff and tools.
- 4. Undergoes peer review.

(Activity 1)

Refer to the Peer Reviews key process area.

Activity 2 At the beginning of a software task, the members of the team performing the task meet to prepare for the activities of that task and the related defect prevention activities.

Kick-off meetings are held to familiarize the members of the team with the details of the implementation of the process, as well as any recent changes to the process.

These kick-off meetings cover:

1. The software process, standards, procedures, methods, and tools applicable to the task, with an emphasis on recent changes.

Changes may be implemented as an experiment to evaluate a recommendation from a previous causal analysis meeting.

2. The inputs required and available for the task.

- 3. The outputs to be produced with examples, if available.
- 4. The methods to be used to evaluate the outputs.
- 5. The methods to be used to verify adherence to the software process.
- 6. A list of errors that are commonly made or introduced during the current stage and recommended preventive actions for these errors.
- 7. The team assignments.
- 8. The task schedule.

(Activity 2)

9. The software product quality goals for the task and software project.

Refer to the Software Quality Management key process area.

Activity 3 Causal analysis meetings are conducted according to a documented procedure.

This procedure typically specifies that:

- 1. Each team that performs a software task conducts causal analysis meetings.
 - ☐ A causal analysis meeting is conducted shortly after the task is completed.
 - ☐ Meetings are conducted during the software task if and when the number of defects uncovered warrants the additional meetings.
 - ☐ Periodic causal analysis meetings are conducted after software products are released to the customer, as appropriate.
 - ☐ For software tasks of long duration, periodic in-process defect prevention meetings are conducted, as appropriate.

An example of a long duration task is a level-of-effort, customer support task.

- 2. The meetings are led by a person trained in conducting causal analysis meetings.
- 3. Defects are identified and analyzed to determine their root causes.

An example of a method to determine root causes is cause/effect diagrams.

4. The defects are assigned to categories of root causes.

(Activity 3)

Examples of defect root cause categories include:

- inadequate training,
- breakdown of communications,
- not accounting for all details of the problem, and
- making mistakes in manual procedures (e.g., typing).
- 5. Proposed actions to prevent the future occurrence of identified defects and similar defects are developed and documented.

Examples of proposed actions include modifications to:

- the process,
- training,
- tools,
- methods,
- communications, and
- software work products.

6. Common causes of defects are identified and documented.

Examples of common causes include:

- frequent errors made in invoking a certain system function, and
- frequent errors made in a related group of software units.
- 7. The results of the meeting are recorded for use by the organization and other projects.

Activity 4

Each of the teams assigned to coordinate defect prevention activities meets on a periodic basis to review and coordinate implementation of action proposals from the causal analysis meetings.

(Activity 4)

The teams involved may be at the organization or project level.

The teams:

- 1. Review the output from the causal analysis meetings and select action proposals that will be addressed.
- 2. Review action proposals that have been assigned to them by other teams coordinating defect prevention activities in the organization and select action proposals that will be addressed.
- 3. Review actions taken by the other teams in the organization to assess whether these actions can be applied to their activities and processes.
- 4. Perform a preliminary analysis of the action proposals and set their priorities.

Priority is usually nonrigorous and is based on an understanding of:

- the causes of defects,
- the implications of not addressing the defects,
- the cost to implement process improvements to prevent the defects, and
- the expected impact on software quality.

An example of a technique used to set priorities for the action proposals is Pareto analysis.

- 5. Reassign action proposals to teams at another level in the organization, as appropriate.
- 6. Document their rationale for decisions and provide the decision and the rationale to the submitters of the action proposals.
- 7. Assign responsibility for implementing the action items resulting from the action proposals.

(Activity 4)

- ☐ Implementation of the action items includes making immediate changes to the activities that are within the purview of the team and arranging for other changes.
- Members of the team usually implement the action items, but, in some cases, the team can arrange for someone else to implement an action item.
- 8. Review results of defect prevention experiments and take actions to incorporate the results of successful experiments into the rest of the project or organization, as appropriate.

Examples of defect prevention experiments include:

- using a temporarily modified process, and
- using a new tool.
- 9. Track the status of the action proposals and action items.

10. Document software process improvement proposals for the organization's standard software process and the projects' defined software processes as appropriate.

The submitters of the action proposal are designated as the submitters of the software process improvement proposals.

Refer to Activity 5 of the Process Change Management key process area for practices covering handling of software process improvement proposals.

- 11. Review and verify completed action items before they are closed.
- 12. Ensure that significant efforts and successes in preventing defects are recognized.

Activity 5 Defect prevention data are documented and tracked across the teams coordinating defect prevention activities.

1. Action proposals identified in causal analysis meetings are documented.

Examples of data that are in the description of an action proposal include:

- originator of the action proposal,
- description of the defect,
- description of the defect cause,
- defect cause category,
- stage when the defect was injected,
- stage when the defect was identified,
- description of the action proposal, and
- action proposal category.

2. Action items resulting from action proposals are documented.

Examples of data that are in the description of an action item include:

- the person responsible for implementing it,
- a description of the areas affected by it,
- the individuals who are to be kept informed of its status,
- the next date its status will be reviewed,
- the rationale for key decisions,
- a description of implementation actions,
- the time and cost for identifying the defect and correcting it, and
- the estimated cost of not fixing the defect.
- 3. The defect prevention data are managed and controlled.

(Activity 5)

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 6

Revisions to the organization's standard software process resulting from defect prevention actions are incorporated according to a documented procedure.

Refer to Activity 1 of the Organization Process Definition key process area for practices covering the organization's standard software process.

Activity 7

Revisions to the project's defined software process resulting from defect prevention actions are incorporated according to a documented procedure.

Refer to Activity 2 of the Integrated Software Management key process area for practices covering the project's defined software process.

Activity 8

Members of the software engineering group and software-related groups receive feedback on the status and results of the organization's and project's defect prevention activities on a periodic basis.

(Activity 8)

The feedback provides:

- 1. A summary of the major defect categories.
- 2. The frequency distribution of defects in the major defect categories.
- 3. Significant innovations and actions taken to address the major defect categories.
- 4. A summary status of the action proposals and action items.

Examples of means to provide this feedback include:

- electronic bulletin boards,
- newsletters, and
- information flow meetings.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the defect prevention activities.

(Measurement 1)

Examples of measurements include:

- the costs of defect prevention activities (e.g., holding causal analysis meetings and implementing action items), cumulatively;
- the time and cost for identifying the defects and correcting them, compared to the estimated cost of not correcting the defects;
- profiles measuring the number of action items proposed, open, and completed;
- the number of defects injected in each stage, cumulatively, and over releases of similar products; and
- the number of defects.

Verifying implementation

Verification 1

The organization's activities for defect prevention are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

These reviews cover:

- 1. A summary of the major defect categories and the frequency distribution of defects in these categories.
- 2. A summary of the major action categories and the frequency distribution of actions in these categories.
- 3. Significant actions taken to address the major defect categories.

(Verification 1)

- 4. A summary status of the proposed, open, and completed action items.
- 5. A summary of the effectiveness of and savings attributable to the defect prevention activities.
- 6. The actual cost of completed defect prevention activities and the projected cost of planned defect prevention activities.

Verification 2

The software project's activities for defect prevention are reviewed with the project manager on both a periodic and event-driven basis.

Refer to Verification 2 of the Software Project Tracking and Oversight key process area for practices covering the typical content of project management oversight reviews.

Verification 3

The software quality assurance group reviews and/or audits the activities and work products for defect prevention and reports the results.

Refer to the Software Quality Assurance key process area.

CMU/SEI-93-TR-25 **CMM Practices** ■ **L5-15**

At a minimum, the reviews and/or audits verify that:

- 1. The software engineering managers and technical staff are trained for their defect prevention roles.
- 2. The task kick-off meetings and causal analysis meetings are properly conducted.
- 3. The process for reviewing action proposals and implementing action items is followed.

Technology Change Management

a key process area for Level 5: Optimizing

The purpose of Technology Change Management is to identify new technologies (i.e., tools, methods, and processes) and track them into the organization in an orderly manner.

Technology Change Management involves identifying, selecting, and evaluating new technologies, and incorporating effective technologies into the organization. The objective is to improve software quality, increase productivity, and decrease the cycle time for product development.

The organization establishes a group (such as a software engineering process group or a technology support group) that works with the software projects to introduce and evaluate new technologies and manage changes to existing technologies. Particular emphasis is placed on technology changes that are likely to improve the capability of the organization's standard software process (as described in the Organization Process Definition key process area).

By maintaining an awareness of software-related technology innovations and systematically evaluating and experimenting with them, the organization selects appropriate technologies to improve the quality of its software and the productivity of its software activities. Pilot efforts are performed to assess new and unproven technologies before they are incorporated into normal practice. With appropriate sponsorship of the organization's management, the selected technologies are incorporated

CMU/SEI-93-TR-25 **CMM Practices** ■ L5-19

into the organization's standard software process and current projects, as appropriate.

Changes to the organization's standard software process (as described in the Organization Process Definition key process area) and the projects' defined software processes (as described in the Integrated Software Management key process area) resulting from these technology changes are handled as described in the Process Change Management key process area.

Goals

Goal 1 Incorporation of technology changes are planned.

Goal 2 New technologies are evaluated to determine their effect on quality and productivity.

Goal 3 Appropriate new technologies are transferred into normal practice across the organization.

Commitment to perform

Commitment 1 The organization follows a written policy for improving its technology capability.

This policy typically specifies that:

1. Objectives for technology change management are established and documented.

(Commitment 1) 2. A documented plan addresses the objectives for technology change management.

Commitment 2 Senior management sponsors the organization's activities for technology change management.

Senior management:

- 1. Helps to define a strategy that addresses the organization's goals for product quality, productivity, and cycle time for product development.
- 2. Helps to define a strategy that addresses the customer's and end users' needs and desires, as appropriate.

The end users referred to in these practices are the customerdesignated end users or representatives of the end users.

- 3. Coordinates with the organization's managers in defining their goals and approaches for accomplishing the organization's strategy.
- 4. Makes a commitment to the effort for technology change management that is visible throughout the organization.
- 5. Establishes long-term plans and commitments for funding, staffing, and other resources.

Commitment 3 Senior management oversees the organization's technology change management activities.

Senior management:

1. Helps to establish policies for technology change management and reviews and approves these policies.

CMU/SEI-93-TR-25 CMM Practices ■ L5-21

- 2. Allocates resources for technology change management activities.
- (Commitment 3) 3. Helps relate organizational strategies and objectives to strategies for technology change management.
 - 4. Participates in establishing the plans for technology change management.
 - ☐ Senior management coordinates requirements and issues for technology change management at all appropriate levels of the organization.
 - ☐ Senior management coordinates with the organization's managers to secure the managers' and staff's support and participation.

Ability to perform

Ability 1 A group responsible for the organization's technology change management activities exists.

A group is the collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time. Considerations when implementing a group include assigned tasks or activities, the size of the project, the organizational structure, and the organizational culture. Some groups, such as the software quality assurance group, are focused on project activities, and others, such as the software engineering process group, are focused on organization-wide activities.

- The group is either part of the group responsible for the organization's software process activities (e.g., software engineering process group) or its activities are closely coordinated with that group.
- 2. The group coordinates and helps to:

Level 5: Optimizing		Technology Change Management
		explore potential areas for applying new technology;
(Ability 1)		select and plan for new technologies;
(Homey 1)		acquire, install, and customize new technologies;
		communicate and coordinate with related research and development activities within the organization; and
		communicate with the technology suppliers on problems and enhancements.
Ability 2	staff a	nate resources and funding are provided to establish and group responsible for the organization's technology e management activities.
	ava	perienced staff members with expertise in specialized areas are allable to this group to help in evaluating, planning, and supporting tiatives for technology change management.
		Examples of specialized areas include:
		- workstations,
		- computer hardware,
		- software reuse,
		- computer-aided software engineering (CASE) technology,
		- software measurement,
		- formal methods, and
		- programming languages.
	2. To	ols to support technology change management are made available.
		Examples of support tools include:
		- workstations,
		- database programs, and
		- subscriptions to on-line technology databases.

CMU/SEI-93-TR-25 CMM Practices ■ L5-23

- Ability 3 Support exists for collecting and analyzing data needed to evaluate technology changes.
- (Ability 3) This support includes the ability to:
 - 1. Record selected process and product data automatically.
 - 2. Support data analysis.
 - 3. Display selected data.

The results of data analysis are presented in formats that appropriately convey the information content, e.g., graphical displays.

Ability 4 Appropriate data on the software processes and software work products are available to support analyses performed to evaluate and select technology changes.

Examples of process and product data include:

- resource expenditures and productivity by project, process stage, tools and methods used, program category, degree of program modification, etc.;
- schedule time by project, process stage of each project, program category, program size, degree of program modification, etc.;
- peer-review data, including defect data and review efficiencies;
- defect data showing stage introduced, stage removed, type, cause, severity, and time and effort to fix;
- change activity, including amount of code produced, amount of documentation produced, etc.;
- data on the activities to fix defects, including the identification of the defects, the product version where the defect fix was implemented, and identification of defects introduced in implementing each defect fix; and
- density of defects by project, product type, specific product, and specific subproduct (e.g., program modules).

Ability 5 Members of the group responsible for the organization's technology change management activities receive required training to perform these activities.

Examples of training include:

- the organization's standard software process,
- technology transfer and change management,
- software process improvement,
- tools and methods used by the organization,
- analytical and support facilities available to the organization, and
- principles of statistical quality control.

Technology Change Management

Level 5: Optimizing

Refer to the Training Program key process area.

Activities performed

Activity 1 The organization develops and maintains a plan for technology change management.

This plan:

- Covers the assigned responsibilities and resources required, including staff and tools.
- 2. Defines the long-term technical strategy for automating and improving the organization's standard software process and enhancing the organization's market position.
- Identifies the procedures to be followed in performing the organization's technology change management activities.

(Activity 1)

- 4. Describes the approach for introducing new technologies to address specific needs of the organization and projects.
 - Process areas that are potential areas for technology changes are identified.
 - ☐ Approaches for identifying opportunities for technology changes are identified.
 - ☐ The specific planned or candidate technologies are identified.
 - ☐ Where appropriate, the life span for the planned technologies is estimated, from introduction to replacement.
 - ☐ The make/buy tradeoff studies are documented.
 - ☐ Approaches for assessing unproven candidate technologies are defined.
 - ☐ The acquisition and installation procedures are defined.

Level 5: Optimizing		Technology Change Management	
		☐ The initial training, continuing training, and consultation support are defined.	
	5.	Undergoes peer review.	
		Refer to the Peer Reviews key process area.	
	6.	Is reviewed by the affected managers.	
Activity 2	ma	The group responsible for the organization's technology change management activities works with the software projects in identifying areas of technology change.	
	Thi	s group:	
	1.	Solicits suggestions for technology changes.	
	2.	Identifies available new technologies that may be appropriate to the organization's and projects' needs.	
		☐ A periodic search is made to identify commercially available technologies that meet identified and anticipated needs.	
(Activity 2)		☐ Systematic efforts are made to maintain awareness of leading relevant technical work and trends of new technologies.	
		☐ Systematic efforts are made to review the technologies used externally and to compare these technologies to those used within the organization.	
		☐ Areas where new technologies have been used successfully are identified, and data and documentation of experience with using them are collected and reviewed.	
	3.	Evaluates new technologies to determine their applicability to the organization's and projects' current and future needs.	
Activity 3		ftware managers and technical staff are kept informed of new hnologies.	

- 1. Information on new technologies is disseminated as appropriate.
- 2 Information on advanced technologies already in use in parts of the organization is disseminated as appropriate.
- 3. Information on the status of technologies being transferred into the organization is disseminated as appropriate.

Activity 4

The group responsible for the organization's technology change management systematically analyzes the organization's standard software process to identify areas that need or could benefit from new technology.

This group:

- 1. Analyzes the organization's standard software process to determine areas where new technologies would be most helpful.
- 2. Identifies helpful technology changes and determines the economics of those changes.
- 3. Defines the relationship of the identified technology to the organization's standard software process.

(Activity 4)

- 4. Defines the expected outcomes of the technology change qualitatively and quantitatively, as appropriate.
- 5. Determines the need for piloting each potential technology change.
- 6. Determines the priority of the candidate new technologies.
- 7. Documents results of the analysis activities.

Activity 5

Technologies are selected and acquired for the organization and software projects according to a documented procedure.

This procedure typically specifies that:

- Requests for the acquisition of new technologies are documented. Management approval is required for technologies with projected expenses above a predefined level. Preliminary cost/benefit analyses are performed for the potential technology changes. Predefined and approved selection criteria are used to identify the highest potential benefits. Requirements and plans for the selected technology changes are defined and documented. Where practical, the expected life span and plans for replacement/upgrade are estimated. Where appropriate, tradeoff studies are performed, reviewed, and documented to determine whether the technology should be developed internally or procured externally. Where appropriate, the plan provides for installing the new technology on a pilot basis to determine its effectiveness and economic benefits. The requirements and plans are reviewed by the managers of the
- Activity 6 Pilot efforts for improving technology are conducted, where appropriate, before a new technology is introduced into normal practice.

management activities.

- 1. These pilot efforts are conducted to determine the feasibility and economics of untried or advanced technologies.
- 2. The plans for the pilot effort are documented.
 - ☐ The plan covers the objectives, evaluation criteria, and activities for the pilot effort.

affected groups and the group responsible for technology change

3.	The plan for conducting the pilot effort is reviewed and approved by
	the managers of the affected groups.

Examples of affected groups include:

- software engineering (including all subgroups),
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.
- 4. The group responsible for technology change management activities provides consultation and assistance to the project implementing the pilot effort.
- 5. The pilot effort is performed in an environment that is relevant to the development or maintenance environment.
- 6. The results of the pilot effort are collected, analyzed, and documented.
 - ☐ Lessons learned and problems encountered during the effort are documented.

(Activity 6)

- The benefits and impacts of broader use in the organization are estimated. The uncertainty in these estimates is assessed.
- A decision is made whether to terminate the effort, proceed with broad-scale implementation of the technology, or replan and continue the pilot effort.

Activity 7 Appropriate new technologies are incorporated into the organization's standard software process according to a documented procedure.

Refer to Activity 1 of the Organization Process Definition key process area and Activity 5 of the Process Change Management key process area for practices covering changes to the organization's standard software process.

Activity 8

Appropriate new technologies are incorporated into the projects' defined software processes according to a documented procedure.

Refer to Activity 2 of the Integrated Software Management key process area for practices covering revision of the project's defined software process.

Measurement and analysis

Measurement 1

Measurements are made and used to determine the status of the organization's activities for technology change management.

(Measurement 1)

Examples of measurements include:

- the overall technology change activity, including number, type, and size of changes; and
- the effect of implementing the technology change, compared to the goals.

Verifying implementation

Verification 1

The organization's activities for technology change management are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

These reviews:

- 1. Summarize the activities for technology change management.
- 2. Identify needed strategy changes.
- 3. Result in the resolution of issues.
- 4. Result in the approval of revisions to the plans for technology change management, as appropriate.

Verification 2

The software quality assurance group reviews and/or audits the activities and work products for technology change management and reports the results.

(Verification 2)

Refer to the Software Quality Assurance key process area.

At a minimum, the reviews and/or audits verify:

- 1. The plans for technology change management.
- 2. The process for selecting, procuring, and installing new technologies.

Process Change Management

a key process area for Level 5: Optimizing

The purpose of Process Change Management is to continually improve the software processes used in the organization with the intent of improving software quality, increasing productivity, and decreasing the cycle time for product development.

Process Change Management involves defining process improvement goals and, with senior management sponsorship, proactively and systematically identifying, evaluating, and implementing improvements to the organization's standard software process and the projects' defined software processes on a continuous basis.

Training and incentive programs are established to enable and encourage everyone in the organization to participate in process improvement activities. Improvement opportunities are identified and evaluated for potential payback to the organization. Pilot efforts are performed to assess process changes before they are incorporated into normal practice.

When software process improvements are approved for normal practice, the organization's standard software process and the projects' defined software processes are revised as appropriate. The practices for revising the organization's standard software process are found in the Organization Process Definition key process area, and the practices for revising the projects' defined software processes are found in the Integrated Software Management key process area.

Goals

- Goal 1 Continuous process improvement is planned.
- Goal 2 Participation in the organization's software process improvement activities is organization wide.
- Goal 3 The organization's standard software process and the projects' defined software processes are improved continuously.

Commitment to perform

Commitment 1 The organization follows a written policy for implementing software process improvements.

This policy typically specifies that:

- 1. The organization has quantitative, measurable goals for software process improvement and tracks performance against these goals.
- 2. The organization's process improvements are directed toward improving product quality, increasing productivity, and decreasing the cycle time for product development.
- 3. All of the organization's staff and managers are expected to participate in improving the software processes.

Skilled and motivated people are recognized as the principal process improvement resource.

Commitment 2 Senior management sponsors the organization's activities for software process improvement.

(Commitment 2) Senior management:

- 1. Establishes the organization's long-term goals and plans for process improvement.
- 2. Allocates resources for process improvement activities.
- 3. Coordinates with the software managers to ensure they have reasonable, yet aggressive, process improvement goals and effective process improvement plans to meet these goals.
- 4. Monitors process improvement performance against goals.
- 5. Maintains a consistent priority focus on process improvement in the face of product crises.
- 6. Ensures that process improvement issues are promptly resolved.
- 7. Rewards employee participation in the process improvement activities.

Ability to perform

Ability 1 Adequate resources and funding are provided for software process improvement activities.

1.	Re	Resources are allocated to:		
		lead, guide, and support the process improvement activities;		
		maintain the process improvement records;		
		develop, control, and disseminate process changes; and		
		establish and operate the administrative and human resources functions to conduct the communications, motivation, and recognition activities needed to maintain a high level of employee participation.		

(Ability 1)

- 2. Experienced individuals who have expertise in defining and analyzing software processes are available to help the organization in its process improvement activities.
- 3 Tools to support process improvement are made available.

Examples of support tools include:

- statistical analysis tools,
- database systems,
- process automation tools, and
- process modeling tools.

Ability 2 Software managers receive required training in software process improvement.

Examples of training include:

- managing technological and organizational change,
- team building, and
- teamwork skills as applied to continuous process improvement.

Refer to the Training Program key process area.

Ability 3 The managers and technical staff of the software engineering group and other software-related groups receive required training in software process improvement.

(Ability 3)

Examples of software-related groups include:

- software quality assurance,
- software configuration management, and
- documentation support.

Examples of training include:

- the principles of quality and process improvement, and
- the procedures for proposing process improvements.

Refer to the Training Program key process area.

Ability 4 Senior management receives required training in software process improvement.

Examples of training include:

- benchmarking and comparative evaluation,
- principles of process improvement,
- setting and tracking goals for process improvement, and
- motivation and team building in an environment of continuous process improvement.

Activities performed

Activity 1

A software process improvement program is established which empowers the members of the organization to improve the processes of the organization.

Activity 2 The group responsible for the organization's software process activities (e.g., software engineering process group) coordinates the software process improvement activities.

Refer to the Organization Process Focus key process area for practices covering the group responsible for the organization's software process improvement activities.

This group:

- 1. Defines organizational goals and measurement plans for software process performance.
- 2. Reviews the organizational goals for process performance with senior management for their endorsement.
- 3. Participates in the effort to define the organization's training needs for process improvement and supports the development and presentation of training course materials.

Refer to the Training Program key process area.

- 4. Defines and maintains the procedures for handling process improvement proposals.
- 5. Reviews software process improvement proposals and coordinates the actions for these proposals.
- 6. Tracks status, accomplishments, and participation in the process improvement activities and periodically reports the results to senior management.
- 7. Coordinates and tracks changes to the organization's standard software process.

3. Defines, establishes, and maintains the process improvement records.

Activity 3 The organization develops and maintains a plan for software process improvement according to a documented procedure.

Refer to Activity 2 of the Organization Process Focus key process area for other practices covering the organization's software process improvement plan.

This procedure typically specifies that:

- 1. The software process improvement plan is based on:
 - ☐ the organization's business and strategic operating plans, and
 - □ customer satisfaction indicators.
- 2. The software process improvement plan undergoes peer review.

Refer to the Peer Reviews key process area.

- 3. The software process improvement plan is reviewed by the affected managers.
- 4. The software process improvement plan is managed and controlled.

"Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

If a greater degree of control than is implied by "managed and controlled" is desired, the work product can be placed under the full discipline of configuration management, as is described in the Software Configuration Management key process area.

Activity 4 The software process improvement activities are performed in accordance with the software process improvement plan.

The plan covers:

- 1. The resources required, including staff and tools.
- 2. The highest priority process areas for improvement.
- 3. Measurable short-term and long-term goals for software process performance and improvement.
- Teams and their assignments for addressing improvements for specific process areas.

Examples of teams include:

- working groups,
- process action teams, and
- technical committees.
- 5. The procedures for:
 - ☐ the senior managers overseeing the software process improvement activities;
 - the software managers planning and coordinating the software process improvement activities;
 - ☐ individuals and teams identifying, evaluating, and introducing appropriate software process improvements; and
 - ☐ the teams developing software process improvements for assigned process areas.
- 6. The administrative and support plans required to maintain continuous process improvement.
 - □ Appropriate administrative procedures are included to encourage participation in and facilitate the software process improvement activities.

Administrative personnel are included in oversight and review of the software process improvement activities.

(Activity 4)

☐ The roles and contributions of employees to continuous process improvement are recognized.

Activity 5 Software process improvement proposals are handled according to a documented procedure.

This procedure typically specifies that:

1. Software process improvement proposals are submitted.

The software process improvement proposals can be submitted at any time and can address any area of the software processes.

Examples of sources for software process improvement proposals include:

- the findings and recommendations of software process assessments,
- the organization's software process improvement goals,
- analysis of data on customer problems and customer satisfaction,
- analysis of data on project performance compared to software quality and productivity goals,
- the results of process benchmarks,
- the potential for process/task automation,
- analysis of data on defect causes,
- the measured effectiveness of the software process activities,
- examples of software process improvement proposals that were successfully adopted, and
- feedback on previously submitted software process improvement proposals, as appropriate.

CMM Practices ■ L5-41

2. Each software process improvement proposal is evaluated; a decision is made whether to implement the proposal, and the decision rationale is documented.

(Activity 5)

3. The expected benefits of each software process improvement proposal are determined.

Examples of expected benefit areas include:

- productivity,
- quality,
- cycle time,
- other indicators of customer or end user satisfaction, and
- any other internal factors.
- 4. The priority of software process improvement proposals selected for implementation is determined.
 - ☐ Focus on high-priority software process improvement proposals is maintained.
- 5. Implementation of the software process improvement actions resulting from the proposals is assigned and planned.
- 6. Software process improvement actions that require a substantial effort are assigned to a team responsible for implementation.

Examples of substantial efforts include improvements requiring piloting of new technologies and other large changes.

Teams to focus on specific software process areas are established. Actions that are appropriate for piloting are coordinated.

Examples of teams include:

- working groups,
- process action teams, and
- technical committees.

(Activity 5)

- 7. The status of each software process improvement proposal is tracked.
- 8. Software process improvement proposals for which the response has been unusually long are identified and acted upon.
- 9. Software process changes that are judged to have a major impact on product quality or productivity or that will significantly alter satisfaction of the customer and end users are reviewed and approved by appropriate management before they are implemented.
- 10. Completed software process improvement actions are reviewed, verified, and approved before they are closed.
- 11. Submitters of the software process improvement proposals receive:
 - □ prompt acknowledgment of their proposals, and
 - □ notification of the disposition of their proposals.

Activity 6

Members of the organization actively participate in teams to develop software process improvements for assigned process areas.

- 1. Each of these process improvement teams is funded and the activities are planned and scheduled.
- 2. Goals are established for each process improvement effort; where possible, these goals are defined quantitatively.
- 3. The plans are approved by the managers of the affected groups and the group that defines and maintains the affected process descriptions.

(Activity 6)

Examples of affected groups include:

- software engineering (including all subgroups, such as software design, as well as the software task leaders),
- software estimating,
- system engineering,
- system test,
- software quality assurance,
- software configuration management,
- contract management, and
- documentation support.

Activity 7

Where appropriate, the software process improvements are installed on a pilot basis to determine their benefits and effectiveness before they are introduced into normal practice.

- 1. Adjustments to the proposed process improvement are made and documented during the pilot effort to optimize its implementation.
- 2. Lessons learned and problems encountered are documented.
- The benefits, risks, and impacts of the process improvement's broader use in the organization are estimated, and the uncertainty in these estimates is assessed.
- 4. A decision is made whether to terminate the effort, proceed with broad-scale implementation of the improvement, or replan and continue the pilot effort.

Activity 8

When the decision is made to transfer a software process improvement into normal practice, the improvement is implemented according to a documented procedure. This procedure typically specifies that:

1. The resources needed to support major changes to the software process are established and funded.

(Activity 8)

- 2. The strategy for collecting data to measure and track the change in software process performance is documented, reviewed, and agreed to.
 - ☐ This strategy is agreed to by the individuals responsible for implementing the software processes affected by the change.
 - ☐ The support tools are instrumented, as appropriate, to record the desired data automatically.
- 3. Training courses are updated to reflect the current software process, and training is provided before installing the process change for general use.

Refer to the Training Program key process area.

- 4. Consultation support, appropriate to the expected needs, is established before installing the process change for broad-scale use and is continued as needed.
- 5. Appropriate process changes are incorporated into the organization's standard software process.

Refer to Activity 1 of the Organization Process Definition key process area for practices covering the organization's standard software process.

6. Appropriate process changes are incorporated into the projects' defined software processes.

Refer to Activity 2 of the Integrated Software Management key process area for practices covering the project's defined software process.

Activity 9 Records of software process improvement activities are maintained.

(Activity 9)

- 1. Information about the initiation, status, and implementation of software process improvement proposals is maintained.
- 2. Ready access is provided to the software process improvement records.
- 3. Historical data is maintained and reports are produced on software process improvements.

Examples of records and reports include:

- the project's productivity, quality, and schedule performance;
- the program's defect history;
- the organizational software quality and productivity trends;
 and
- the cost, schedule, and productivity of software process development and improvement.

Refer to Activity 5 of the Organization Process Definition key process area for practices covering the organization's software process database, which is one of the possible mechanisms for maintaining process improvement records.

Activity 10 Software managers and technical staff receive feedback on the status and results of the software process improvement activities on an event-driven basis.

The feedback provides:

- 1. A summary of the major software process improvement activities.
- 2. Significant innovations and actions taken to address software process improvement.
- 3. A summary status of the software process improvement proposals that are submitted, open, and completed.

(Activity 10)

Examples of means to provide this feedback include:

- electronic bulletin boards,
- newsletters, and
- information flow meetings.

Measurement and analysis

Measurement 1 Measurements are made and used to determine the status of the software process improvement activities.

CMM Practices ■ L5-47

Examples of measurements include:

- the number of software process improvement proposals submitted and implemented for each process area;
- the number of software process improvement proposals submitted by each of the projects, groups, and departments;
- the number and types of awards and recognitions received by each of the projects, groups, and departments;
- the response time for handling software process improvement proposals;
- the percentage of software process improvement proposals accepted per reporting period;
- the overall change activity, including number, type, and size of changes;
- the effect of implementing each process improvement compared to its defined goals;
- overall performance of the organization's and project's processes, including effectiveness, quality, and productivity compared to their defined goals;
- overall productivity and software quality trends for each project; and
- process measurements that relate to the indicators of the customer's satisfaction.

Verifying implementation

Verification 1 The activities for software process improvement are reviewed with senior management on a periodic basis.

The primary purpose of periodic reviews by senior management is to provide awareness of, and insight into, software process activities at an appropriate level of abstraction and in a timely manner. The time between reviews should meet the needs of the organization and may be lengthy, as long as adequate mechanisms for exception reporting are available.

These reviews are held to:

- 1. Summarize participation in the process improvement activities.
- 2. Assess process performance.
- 3. Identify needed goal changes.
- Resolve issues.
- 5. Approve revisions to the software process improvement plan as appropriate.

Verification 2

The software quality assurance group reviews and/or audits the activities and work products for software process improvement and reports the results.

Refer to the Software Quality Assurance key process area.

(Verification 2)

At a minimum, the reviews and/or audits verify:

- 1. The preparation of the organization's software process improvement plan.
- 2. The process of initiating, submitting, reviewing, approving, and planning implementation of software process improvement proposals.
- 3. The degree to which the process measurements conform to the software process descriptions and reflect actual performance.
- 4. The process for documenting, reviewing, approving, controlling, and disseminating changes to the organization's standard software process and projects' defined software processes.
- 5. The degree to which software process improvement activities are consistently measured and tracked.

Process Change Management

Level 5: Optimizing

6. The degree to which actual software process improvement performance achieves the plans and goals.

Level 5 Index

action item	causal analysis meetings for defect
data in 12	prevention 7
action proposal	implementation of software
data in 11	process improvement 43
Causal analysis meetings	incorporation of new technology
requirements for 7	into organization's standard
data	software process 28
defect prevention 11	incorporation of new technology
defect	into project's defined software
examples of root causes 8	process 29
Defect Prevention 1-15	revisions to organization's
causal analysis meeting for 7	standard software process based on
documentation of data on 11	defect prevention 12
examples of activities for 4	revisions to project's defined
feedback on 13	software process based on defect
kick-off meeting for task 6	prevention 12
management and control of data	selection of new technologies 26
for 12	software process improvement
measurements for 13	plan 37
plan for project 5	software process improvement
policy for organization 2	proposals 39
policy for project 2	manage and control
resources and funding for 4	defect prevention data 12
review	software process improvement
project manager 15	plan 38
senior management 14	Measurements
software quality assurance 15	defect prevention 13
team for organization 3	software process improvement 46
team for project 3	technology change management 29
tools for 4	new technology
training for 5	information on 25
defect prevention plan	selection of 26
peer review of 6	organization's standard software
defect prevention team	process
activities of 9	analysis for new technology 26
establishment of 3	incorporation of new technology 28
documented procedure	incorporation of process changes 44

Level 5 Index

Level 5: Optimizing

revision based on defect	review
prevention 12	defect prevention
Pareto analysis	project manager 15
use in defect prevention 10	senior management 14
Peer Review	software quality assurance 15
defect prevention plan 6	software process improvement
software process improvement	senior management 46
plan 38	software quality assurance 47
technology change management	technology change management
plan 24	senior management 30
Pilot efforts	software quality assurance 30
technology changes 27	senior management
plan	oversight of software process
defect prevention 5	improvement 32
technology change management 23	review
policy	defect prevention 14
defect prevention for organization	software process improvement
2	46
defect prevention for project 2	technology change managemen
software process improvement 32	30
technology change management 18	role in technology change
Process Change Management 31-47	management 19-20
project manager	training for software process
review	improvement 35
defect prevention 15	software development plan
project's defined software process	incorporation of defect prevention
coordination with defect	activities 2
prevention team 3	software engineering environment
incorporation of new technology 29	support for technology change 21
incorporation of process changes 44	software engineering group
revision based on defect	training for software process
prevention 12	improvement 35
records	software engineering process group
software process improvement 44	coordination of software process
resources and funding	improvement 36
defect prevention 4	relation with technology change
software process improvement 33	management 20
technology change management 20	software improvement plan
	<u>-</u>

Level 5: Optimizing Level 5 Index

management and control of 38	software process improvement
Software manager	47
responsibility for processes 34	technology change managemen
training for software process	30
improvement 34	software task
software process	kick-off meeting for defect
responsibility for 34	prevention 6
software process improvement	technology change
feedback on 45	data to support 22
implementation of 43	identification of areas for 25
measurements for 46	pilot effort for 27
oversight by senior management 32	Technology Change Management 17-
pilot installation 42	30
plans for 37	group responsible for 20
policy for 32	measurements for 29
program for 36	plan for 23
records of 44	policy for 18
resources and funding for 33	resources and funding for 20
review	review
senior management 46	senior management 30
software quality assurance 47	software quality assurance 30
teams for process areas 42	senior management role in 19
tools for 34	training for 23
training for 34-35	technology change management plan
update of training for 43	23
software process improvement plan	peer review of 24
items in 38	technology support group 20
peer review of 38	Tools
requirements for 37	defect prevention 4
software process improvement	software process improvement 34
proposal 36	training
procedure for handling 39	defect prevention 5
software process improvement	software process improvement 34-
proposals	35
documentation of 11	technology change management 23
software quality assurance group	update based on software process
review	improvement 43
defect prevention 15	

Appendix A: References

Fagan86 M.E. Fagan, "Advances in Software Inspections," IEEE

Transactions on Software Engineering, Vol. 12, No. 7, July,

1986, pp. 744-751.

Feiler 92 P.H. Feiler and W.S. Humphrey, Software Process

Development and Enactment: Concepts and Definitions,

CMU/SEI-92-TR-4, ADA258465, March 1992.

Fowler 90 P. Fowler and S. Rifkin, Software Engineering Process

Group Guide, Software Engineering Institute, CMU/SEI-

90-TR-24, ADA235784, September, 1990.

Freedman 90 D.P. Freedman and G.M. Weinberg, Handbook of

Walkthroughs, Inspections, and Technical Reviews, Third

Edition, Dorset House, New York, NY, 1990.

Humphrey88 W.S. Humphrey, "Characterizing the Software Process,"

IEEE Software, Vol. 5, No. 2, March, 1988, pp. 73-79.

Humphrey89 W.S. Humphrey, Managing the Software Process,

Addison-Wesley, Reading, MA, 1989.

IEEE-STD-610 ANSI/IEEE Std 610.12-1990, "IEEE Standard Glossary of

Software Engineering Terminology," February 1991.

Kitson92 D.H. Kitson and S. Masters, An Analysis of SEI Software

Process Assessment Results: 1987-1991, Software Engineering Institute, CMU/SEI-92-TR-24, July 1992.

References

Paulk91 M.C. Paulk, B. Curtis, M.B. Chrissis, et al, Capability

Maturity Model for Software, Software Engineering Institute, CMU/SEI-91-TR-24, ADA240603, August 1991.

Paulk93a M.C. Paulk, B. Curtis, M.B. Chrissis, and Charles V.

Weber, Capability Maturity Model for Software, Version 1.1, Software Engineering Institute, CMU/SEI-93-TR-24,

February 1993.

Paulk93b M.C. Paulk, C.V. Weber, S. Garcia, M.B. Chrissis, and M.

Bush, Key Practices of the Capability Maturity Model, Version 1.1, **Software Engineering Institute**, **CMU/SEI-93**-

TR-25, February 1993.

Weber91 C.V. Weber, M.C. Paulk, C.J. Wise, and J.V. Withey, Key

Practices of the Capability Maturity Model, Software Engineering Institute, CMU/SEI-91-TR-25, ADA240604,

August 1991.

Appendix B: Glossary of Terms

ability to perform - (See common features.)

acceptance criteria - The criteria that a system or component must satisfy in order to be accepted by a user, customer, or other authorized entity. [IEEE-STD-610]

acceptance testing - Formal testing conducted to determine whether or not a system satisfies its acceptance criteria and to enable the customer to determine whether or not to accept the system. [IEEE-STD-610]

activity - Any step taken or function performed, both mental and physical, toward achieving some objective. Activities include all the work the managers and technical staff do to perform the tasks of the project and organization. (See task for contrast.)

activities performed - (See common features.)

action item- (1) A unit in a list that has been assigned to an individual or group for disposition. (2) An action proposal that has been accepted.

action proposal- A documented suggestion for change to a process or process-related item that will prevent the future occurrence of defects identified as a result of defect prevention activities. (See also software process improvement proposal.)

allocated requirements - (See system requirements allocated to software.)

application domain - A bounded set of related systems (i.e., systems that address a particular type of problem). Development and maintenance in an application domain usually requires special skills and/or resources. Examples include payroll and personnel systems, command and control systems, compilers, and expert systems.

assessment - (See software process assessment.)

Glossary of Terms

audit - An independent examination of a work product or set of work products to assess compliance with specifications, standards, contractual agreements, or other criteria. [IEEE-STD-610]

baseline - A specification or product that has been formally reviewed and agreed upon, that thereafter serves as the basis for further development, and that can be changed only through formal change control procedures. [IEEE-STD-610]

baseline configuration management- The establishment of baselines that are formally reviewed and agreed on and serve as the basis for further development. Some software work products, e.g., the software design and the code, should have baselines established at predetermined points, and a rigorous change control process should be applied these items. These baselines provide control and stability when interacting with the customer. (See also baseline management.)

baseline management- In configuration management, the application of technical and administrative direction to designate the documents and changes to those documents that formally identify and establish baselines at specific times during the life cycle of a configuration item. [IEEE-STD-610]

benchmark - A standard against which measurements or comparisons can be made. [IEEE-STD-610]

bidder - An individual, partnership, corporation, or association that has submitted a proposal and is a candidate to be awarded a contract to design, develop, and/or manufacture one or more products.

capability maturity model - A description of the stages through which software organizations evolve as they define, implement, measure, control, and improve their software processes. This model provides a guide for selecting process improvement strategies by facilitating the determination of current process capabilities and the identification of the issues most critical to software quality and process improvement.

causal analysis - The analysis of defects to determine their underlying root cause.

causal analysis meeting - A meeting, conducted after completing a specific task, to analyze defects uncovered during the performance of that task.

CMM - Acronym for capability maturity model.

commitment - A pact that is freely assumed, visible, and expected to be kept by all parties.

commitment to perform - (See common features.)

common cause (of a defect) - A cause of a defect that is inherently part of a process or system. Common causes affect every outcome of the process and everyone working in the process. (See special cause for contrast.)

common features - The subdivision categories of the CMM key process areas. The common features are attributes that indicate whether the implementation and institutionalization of a key process area is effective, repeatable, and lasting. The CMM common features are the following:

- □ commitment to perform The actions the organization must take to ensure that the process is established and will endure. Commitment to Perform typically involves establishing organizational policies and senior management sponsorship.
- □ ability to perform The preconditions that must exist in the project or organization to implement the software process competently. Ability to Perform typically involves resources, organizational structures, and training.
- □ activities performed A description of the roles and procedures necessary to implement a key process area. Activities Performed typically involve establishing plans and procedures, performing the work, tracking it, and taking corrective actions as necessary.
- measurement and analysis A description of the need to measure the process and analyze the measurements. Measurement and Analysis typically includes examples of the measurements that could be taken to determine the status and effectiveness of the Activities Performed.

Glossary of Terms

verifying implementation - The steps to ensure that the activities are performed in compliance with the process that has been established. Verification typically encompasses reviews and audits by management and software quality assurance.

configuration - In configuration management, the functional and physical characteristics of hardware or software as set forth in technical documentation or achieved in a product. [IEEE-STD-610]

configuration control - An element of configuration management, consisting of the evaluation, coordination, approval or disapproval, and implementation of changes to configuration items after formal establishment of their configuration identification. [IEEE-STD-610]

configuration identification - An element of configuration management, consisting of selecting the configuration items for a system and recording their functional and physical characteristics in technical documentation. [IEEE-STD-610]

configuration item - An aggregation of hardware, software, or both, that is designated for configuration management and treated as a single entity in the configuration management process. [IEEE-STD-610]

configuration management - A discipline applying technical and administrative direction and surveillance to identify and document the functional and physical characteristics of a configuration item, control changes to those characteristics, record and report change processing and implementation status, and verify compliance with specified requirements. [IEEE-STD-610]

configuration management library system - The tools and procedures to access the contents of the software baseline library.

configuration unit - The lowest level entity of a configuration item or component that can be placed into, and retrieved from, a configuration management library system.

consistency - The degree of uniformity, standardization, and freedom from contradiction among the documents or parts of system or component. [IEEE-STD-610]

contingency factor - An adjustment (increase) of a size, cost, or schedule plan to account for likely underestimates of these parameters due to incomplete specification, inexperience in estimating the application domain, etc.

contract terms and conditions - The stated legal, financial, and administrative aspects of a contract.

critical computer resource - The parameters of the computing resources deemed to be a source of risk to the project because the potential need for those resources may exceed the amount that is available. Examples include target computer memory and host computer disk space.

critical path - A series of dependent tasks for a project that must be completed as planned to keep the entire project on schedule.

customer - The individual or organization that is responsible for accepting the product and authorizing payment to the developing organization.

defect - A flaw in a system or system component that causes the system or component to fail to perform its required function. A defect, if encountered during execution, may cause a failure of the system.

defect density - The number of defects identified in a product divided by the size of the product component (expressed in standard measurement terms for that product).

defect prevention - The activities involved in identifying defects or potential defects and preventing them from being introduced into a product.

defect root cause - The underlying reason (e.g., process deficiency) that allowed a defect to be introduced.

Glossary of Terms

defined level - (See maturity level.)

defined software process - (See project's defined software process.)

dependency item - A product, action, piece of information, etc., that must be provided by one individual or group to a second individual or group so that the second individual or group can perform a planned task.

developmental configuration management - The application of technical and administrative direction to designate and control software and associated technical documentation that define the evolving configuration of a software work product during development. Developmental configuration management is under the direct control of the developer. Items under developmental configuration management are not baselines, although they may be baselined and placed under baseline configuration management at some point in their development.

deviation - A noticeable or marked departure from the appropriate norm, plan, standard, procedure, or variable being reviewed.

documented procedure - (See procedure.)

effective process - A process that can be characterized as practiced, documented, enforced, trained, measured, and able to improve. (See also well-defined process.)

end user - The individual or group who will use the system for its intended operational use when it is deployed in its environment.

end user representatives - A selected sample of end users who represent the total population of end users.

engineering group - A collection of individuals (both managers and technical staff) representing an engineering discipline. Examples of engineering disciplines include systems engineering, hardware engineering, system test, software engineering, software configuration management, and software quality assurance.

evaluation - (See software capability evaluation.)

event-driven review/activity - A review or activity that is performed based on the occurrence of an event within the project (e.g., a formal review or the completion of a life cycle stage). (See periodic review/activity for contrast.)

findings - The conclusions of an assessment, evaluation, audit, or review that identify the most important issues, problems, or opportunities within the area of investigation.

first-line software manager - A manager who has direct management responsibility (including providing technical direction and administering the personnel and salary functions) for the staffing and activities of a single organizational unit (e.g., a department or project team) of software engineers and other related staff.

formal review - A formal meeting at which a product is presented to the end user, customer, or other interested parties for comment and approval. It can also be a review of the management and technical activities and of the progress of the project.

function - A set of related actions, undertaken by individuals or tools that are specifically assigned or fitted for their roles, to accomplish a set purpose or end.

goals - A summary of the key practices of a key process area that can be used to determine whether an organization or project has effectively implemented the key process area. The goals signify the scope, boundaries, and intent of each key process area.

group - The collection of departments, managers, and individuals who have responsibility for a set of tasks or activities. A group could vary from a single individual assigned part time, to several part-time individuals assigned from different departments, to several individuals dedicated full time.

host computer - A computer used to develop software. (See target computer for contrast.)

initial level - (See maturity level.)

institutionalization - The building of infrastructure and corporate culture that support methods, practices, and procedures so that they are the ongoing way of doing business, even after those who originally defined them are gone.

integrated software management - The unification and integration of the software engineering and management activities into a coherent defined software process based on the organization's standard software process and related process assets.

integration - (See software integration.)

key practices - The infrastructures and activities that contribute most to the effective implementation and institutionalization of a key process area.

key process area - A cluster of related activities that, when performed collectively, achieve a set of goals considered important for establishing process capability. The key process areas have been defined to reside at a single maturity level. They are the areas identified by the SEI to be the principal building blocks to help determine the software process capability of an organization and understand the improvements needed to advance to higher maturity levels. The Level 2 key process areas in the CMM are Requirements Management, Software Project Planning, Software Project Tracking and Oversight, Software Subcontract Management, Software Quality Assurance, and Software Configuration Management. The Level 3 key process areas in the CMM are Organization Process Focus, Organization Process Definition, Training Program, Integrated Software Management, Software Product Engineering, Intergroup Coordination, and Peer Reviews. The Level 4 key process areas are Quantitative Process Management and Software Quality Management. The Level 5 key process areas are Defect Prevention, Technology Change Management, and Process Change Management.

life cycle - (See software life cycle.)

maintenance - The process of modifying a software system or component after delivery to correct faults, improve performance or other attributes, or adapt to a changed environment. [IEEE-STD-610]

managed and controlled - The process of identifying and defining software work products that are not part of a baseline and, therefore, are not placed under configuration management but that must be controlled for the project to proceed in a disciplined manner. "Managed and controlled" implies that the version of the work product in use at a given time (past or present) is known (i.e., version control), and changes are incorporated in a controlled manner (i.e., change control).

managed level - (See maturity level.)

manager - A role that encompasses providing technical and administrative direction and control to individuals performing tasks or activities within the manager's area of responsibility. The traditional functions of a manager include planning, resourcing, organizing, directing, and controlling work within an area of responsibility.

maturity level - A well-defined evolutionary plateau toward achieving a mature software process. The five maturity levels in the SEI's Capability Maturity Model are:

- initial The software process is characterized as ad hoc, and occasionally even chaotic. Few processes are defined, and success depends on individual effort.
- □ repeatable Basic project management processes are established to track cost, schedule, and functionality. The necessary process discipline is in place to repeat earlier successes on projects with similar applications.
- defined -The software process for both management and engineering activities is documented, standardized, and integrated into a standard software process for the organization. All projects use an approved, tailored version of the organization's standard software process for developing and maintaining software.

- ☐ managed Detailed measures of the software process and product quality are collected. Both the software process and products are quantitatively understood and controlled.
- optimizing Continuous process improvement is enabled by quantitative feedback from the process and from piloting innovative ideas and technologies.

maturity questionnaire - A set of questions about the software process that sample the key practices in each key process area of the CMM. The maturity questionnaire is used as a springboard to appraise the capability of an organization or project to execute a software process reliably.

measure - A unit of measurement (such as source lines of code or document pages of design).

measurement - The dimension, capacity, quantity, or amount of something (e.g., 300 source lines of code or 7 document pages of design).

method - A reasonably complete set of rules and criteria that establish a precise and repeatable way of performing a task and arriving at a desired result.

methodology - A collection of methods, procedures, and standards that defines an integrated synthesis of engineering approaches to the development of a product.

milestone - A scheduled event for which some individual is accountable and that is used to measure progress.

nontechnical requirements - Agreements, conditions and/or contractual terms that affect and determine the management activities of a software project.

operational software - The software that is intended to be used and operated in a system when it is delivered to its customer and deployed in its intended environment.

optimizing level - (See maturity level.)

organization - A unit within a company or other entity (e.g., government agency or branch of service) within which many projects are managed as a whole. All projects within an organization share a common top-level manager and common policies.

organization's measurement program - The set of related elements for addressing an organization's measurement needs. It includes the definition of organization-wide measurements, methods and practices for collecting organizational measurement data, methods and practices for analyzing organizational measurement data, and measurement goals for the organization.

organization's software process assets - A collection of entities, maintained by an organization, for use by projects in developing, tailoring, maintaining, and implementing their software processes. These software process assets typically include:

the organization's standard software process,
descriptions of the software life cycles approved for use,
the guidelines and criteria for tailoring the organization's standard software process,
the organization's software process database, and
a library of software process-related documentation.

Any entity that the organization considers useful in performing the activities of process definition and maintenance could be included as a process asset.

organization's software process database - A database established to collect and make available data on the software processes and resulting software work products, particularly as they relate to the organization's standard software process. The database contains or references both the actual measurement data and the related information needed to understand the measurement data and assess it for reasonableness and applicability. Examples of process and work product data include estimates of software size, effort, and cost; actual data on software size, effort, and cost; productivity data; peer review coverage and efficiency; and number and severity of defects found in the software code.

organization's standard software process - The operational definition of the basic process that guides the establishment of a common software process across the software projects in an organization. It describes the fundamental software process elements that each software project is expected to incorporate into its defined software process. It also describes the relationships (e.g., ordering and interfaces) between these software process elements.

orientation - An overview or introduction to a topic for those overseeing or interfacing with the individuals responsible for performing in the topic area. (See *train* for contrast.)

Pareto analysis - The analysis of defects by ranking causes from most significant to least significant. Pareto analysis is based on the principle, named after the 19th-century economist Vilfredo Pareto, that most effects come from relatively few causes, i.e., 80% of the effects come from 20% of the possible causes.

peer review - A review of a software work product, following defined procedures, by peers of the producers of the product for the purpose of identifying defects and improvements.

peer review leader - An individual specifically trained and qualified to plan, organize, and lead a peer review.

periodic review/activity - A review or activity that occurs at specified regular time intervals. (See event-driven review/activity for contrast.)

policy - A guiding principle, typically established by senior management, which is adopted by an organization or project to influence and determine decisions.

prime contractor - An individual, partnership, corporation, or association that administers a subcontract to design, develop, and/or manufacture one or more products.

procedure - A written description of a course of action to be taken to perform a given task. [IEEE-STD-610]

process - A sequence of steps performed for a given purpose; for example, the software development process. [IEEE-STD-610]

process capability - The range of expected results that can be achieved by following a process. (See process performance for contrast.)

process capability baseline - A documented characterization of the range of expected results that would normally be achieved by following a specific process under typical circumstances. A process capability baseline is typically established at an organizational level. (See process performance baseline for contrast.)

process database - (See organization's software process database.)

process description- The operational definition of the major components of a process. Documentation that specifies, in a complete, precise, verifiable manner, the requirements, design, behavior, or other characteristics of a process. It may also include the procedures for determining whether these provisions have been satisfied. Process descriptions may be found at the task, project, or organizational level.

process development- The act of defining and describing a process. It may include planning, architecture, design, implementation, and validation.

process measurement - The set of definitions, methods, and activities used to take measurements of a process and its resulting products for the purpose of characterizing and understanding the process.

process performance - A measure of the actual results achieved by following a process. (See process capability for contrast.)

process performance baseline - A documented characterization of the actual results achieved by following a process, which is used as a benchmark for comparing actual process performance against expected process performance. A process performance baseline is typically established at the project level, although the initial process performance baseline will usually be derived from the process capability baseline. (See process capability baseline for contrast.)

process tailoring - The activity of creating a process description by elaborating, adapting, and/or completing the details of process elements or other incomplete specifications of a process. Specific business needs for a project will usually be addressed during process tailoring.

product - (See software product and software work product.)

profile - A comparison, usually in graphical form, of plans or projections versus actuals, typically over time.

project - An undertaking requiring concerted effort, which is focused on developing and/or maintaining a specific product. The product may include hardware, software, and other components. Typically a project has its own funding, cost accounting, and delivery schedule.

project's defined software process - The operational definition of the software process used by a project. The project's defined software process is a well-characterized and understood software process, described in terms of software standards, procedures, tools, and methods. It is developed by tailoring the organization's standard software process to fit the specific characteristics of the project. (See also organization's standard software process, effective process, and well-defined process.)

project manager - The role with total business responsibility for an entire project; the individual who directs, controls, administers, and regulates a project building a software or hardware/software system. The project manager is the individual ultimately responsible to the customer.

project software manager - The role with total responsibility for all the software activities for a project. The project software manager is the individual the project manager deals with in terms of software commitments and who controls all the software resources for a project.

quality - (1) The degree to which a system, component, or process meets specified requirements. (2) The degree to which a system, component, or process meets customer or user needs or expectations. [IEEE-STD-610]

quality assurance - (See software quality assurance.)

quantitative control - Any quantitative or statistically-based technique appropriate to analyze a software process, identify special causes of variations in the performance of the software process, and bring the performance of the software process within well-defined limits.

repeatable level - (See maturity level.)

required training - Training designated by an organization to be required to perform a specific role.

risk - Possibility of suffering loss.

risk management - An approach to problem analysis which weighs risk in a situation by using risk probabilities to give a more accurate understanding of the risks involved. Risk management includes risk identification, analysis, prioritization, and control.

risk management plan - The collection of plans that describe the risk management activities to be performed on a project.

role - A unit of defined responsibilities that may be assumed by one or more individuals.

SCE - Acronym for software capability evaluation.

SCM - Acronym for software configuration management.

senior manager - A management role at a high enough level in an organization that the primary focus is the long-term vitality of the organization, rather than short-term project and contractual concerns and pressures. In general, a senior manager for engineering would have responsibility for multiple projects.

software architecture - The organizational structure of the software or module. [IEEE-STD-610]

software baseline audit - An examination of the structure, contents, and facilities of the software baseline library to verify that baselines conform to the documentation that describes the baselines.

software baseline library - The contents of a repository for storing configuration items and the associated records.

software build - An operational version of a software system or component that incorporates a specified subset of the capabilities the final software system or component will provide. [IEEE-STD-610]

software capability evaluation - An appraisal by a trained team of professionals to identify contractors who are qualified to perform the software work or to monitor the state of the software process used on an existing software effort.

software configuration control board - A group responsible for evaluating and approving or disapproving proposed changes to configuration items, and for ensuring implementation of approved changes.

software development plan - The collection of plans that describe the activities to be performed for the software project. It governs the management of the activities performed by the software engineering group for a software project. It is not limited to the scope of any particular planning standard, such as DOD-STD-2167A and IEEE-STD-1058, which may use similar terminology.

software engineering group - The collection of individuals (both managers and technical staff) who have responsibility for software development and maintenance activities (i.e., requirements analysis, design, code, and test) for a project. Groups performing software-related work, such as the software quality assurance group, the software configuration management group, and the software engineering process group, are not included in the software engineering group.

software engineering process group - A group of specialists who facilitate the definition, maintenance, and improvement of the software process used by

the organization. In the key practices, this group is generically referred to as "the group responsible for the organization's software process activities."

software engineering staff - The software technical people (e.g., analysts, programmers, and engineers), including software task leaders, who perform the software development and maintenance activities for the project, but who are not managers.

software integration - A process of putting together selected software components to provide the set or specified subset of the capabilities the final software system will provide.

software life cycle - 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-STD-610]

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

software plans - The collection of plans, both formal and informal, used to express how software development and/or maintenance activities will be performed. Examples of plans that could be included: software development plan, software quality assurance plan, software configuration management plan, software test plan, risk management plan, and process improvement plan.

software process - A set of activities, methods, practices, and transformations that people use to develop and maintain software and the associated products (e.g., project plans, design documents, code, test cases, and user manuals).

software process assessment - An appraisal by a trained team of software professionals to determine the state of an organization's current software process, to determine the high-priority software process-related issues facing

an organization, and to obtain the organizational support for software process improvement.

software process assets - (See organization's software process assets.)

software process capability - (See process capability.)

software process description - The operational definition of a major software process component identified in the project's defined software process or the organization's standard software process. It documents, in a complete, precise, verifiable manner, the requirements, design, behavior, or other characteristics of a software process. (See also process description.)

software process element - A constituent element of a software process description. Each process element covers a well-defined, bounded, closely related set of tasks (e.g., software estimating element, software design element, coding element, and peer review element). The descriptions of the process elements may be templates to be filled in, fragments to be completed, abstractions to be refined, or complete descriptions to be modified or used unmodified.

software process improvement plan - A plan, derived from the recommendations of a software process assessment, that identifies the specific actions that will be taken to improve the software process and outlines the plans for implementing those actions. Sometimes referred to as an action plan.

software process improvement proposal - A documented suggestion for change to a process or process-related item that will improve software process capability and performance. (See also action proposal.)

software process maturity - The extent to which a specific process is explicitly defined, managed, measured, controlled, and effective. Maturity implies a potential for growth in capability and indicates both the richness of an organization's software process and the consistency with which it is applied in projects throughout the organization.

software process performance - (See process performance.)

software process-related documentation - Example documents and document fragments, which are expected to be of use to future projects when they are tailoring the organization's standard software process. The examples may cover subjects such as a project's defined software process, standards, procedures, software development plans, measurement plans, and process training materials.

software product - The complete set, or any of the individual items of the set, of computer programs, procedures, and associated documentation and data designated for delivery to a customer or end user. [IEEE-STD-610] (See software work product for contrast.)

software project - An undertaking requiring concerted effort, which is focused on analyzing, specifying, designing, developing, testing, and/or maintaining the software components and associated documentation of a system. A software project may be part of a project building a hardware/software system.

software quality assurance - (1) A planned and systematic pattern of all actions necessary to provide adequate confidence that a software work product conforms to established technical requirements. (2) A set of activities designed to evaluate the process by which software work products are developed and/or maintained.

software quality goal - Quantitative quality objectives defined for a software work product.

software quality management - The process of defining quality goals for a software product, establishing plans to achieve these goals, and monitoring and adjusting the software plans, software work products, activities, and quality goals to satisfy the needs and desires of the customer and end users.

software-related group - A collection of individuals (both managers and technical staff) representing a software engineering discipline that supports, but is not directly responsible for, software development and/or maintenance. Examples of software engineering disciplines include software quality assurance and software configuration management.

software requirement - A condition or capability that must be met by software needed by a user to solve a problem or achieve an objective. [IEEE-STD-610]

software work product - Any artifact created as part of defining, maintaining, or using a software process, including process descriptions, plans, procedures, computer programs, and associated documentation, which may or may not be intended for delivery to a customer or end user. (See software product for contrast.)

SPA - Acronym for software process assessment.

special cause (of a defect) - A cause of a defect that is specific to some transient circumstance and not an inherent part of a process. Special causes provide random variation (noise) in process performance. (See common cause for contrast.)

SQA - Acronym for software quality assurance.

staff - The individuals, including task leaders, who are responsible for accomplishing an assigned function, such as software development or software configuration management, but who are not managers.

stage - A partition of the software effort that is of a manageable size and that represents a meaningful and measurable set of related tasks which are performed by the project. A stage is usually considered a subdivision of a software life cycle and is often ended with a formal review prior to the onset of the following stage.

standard - Mandatory requirements employed and enforced to prescribe a disciplined uniform approach to software development.

standard software process - (See organization's standard software process.)

statement of work - A description of all the work required to complete a project, which is provided by the customer.

subcontract manager - A manager in the prime contractor's organization who has direct responsibility for administering and managing one or more subcontracts.

subcontractor - An individual, partnership, corporation, or association that contracts with an organization (i.e., the prime contractor) to design, develop, and/or manufacture one or more products.

system - A collection of components organized to accomplish a specific function or set of functions. [IEEE-STD-610]

system engineering group - The collection of individuals (both managers and technical staff) who have responsibility for specifying the system requirements; allocating the system requirements to the hardware, software, and other components; specifying the interfaces between the hardware, software, and other components; and monitoring the design and development of these components to ensure conformance with their specifications.

system requirement - A condition or capability that must be met or possessed by a system or system component to satisfy a condition or capability needed by a user to solve a problem. [IEEE-STD-610]

system requirements allocated to software - The subset of the system requirements that are to be implemented in the software components of the system. The allocated requirements are a primary input to the software development plan. Software requirements analysis elaborates and refines the allocated requirements and results in software requirements which are documented.

tailor - To modify a process, standard, or procedure to better match process or product requirements.

target computer - The computer on which delivered software is intended to operate. (See host computer for contrast.)

task - (1) A sequence of instructions treated as a basic unit of work. [IEEE-STD-610] (2) A well-defined unit of work in the software process that

provides management with a visible checkpoint into the status of the project. Tasks have readiness criteria (preconditions) and completion criteria (postconditions). (See *activity* for contrast.)

task kick-off meeting - A meeting held at the beginning of a task of a project for the purpose of preparing the individuals involved to perform the activities of that task effectively.

task leader - The leader of a technical team for a specific task, who has technical responsibility and provides technical direction to the staff working on the task.

team - A collection of people, often drawn from diverse but related groups, assigned to perform a well-defined function for an organization or a project. Team members may be part-time participants of the team and have other primary responsibilities.

testability - (1) The degree to which a system or component facilitates the establishment of test criteria and the performance of tests to determine whether those criteria have been met. (2) The degree to which a requirement is stated in terms that permit establishment of test criteria and performance of tests to determine whether those criteria have been met. [IEEE-STD-610]

technical requirements - Those requirements that describe what the software must do and its operational constraints. Examples of technical requirements include functional, performance, interface, and quality requirements.

technology - The application of science and/or engineering in accomplishing some particular result.

traceability - The degree to which a relationship can be established between two or more products of the development process, especially products having a predecessor-successor or master-subordinate relationship to one another. [IEEE-STD-610]

train - To make proficient with specialized instruction and practice. (See also orientation.)

training group - The collection of individuals (both managers and staff) who are responsible for coordinating and arranging the training activities for an organization. This group typically prepares and conducts most of the training courses and coordinates use of other training vehicles.

training program - The set of related elements that focus on addressing an organization's training needs. It includes an organization's training plan, training materials, development of training, conduct of training, training facilities, evaluation of training, and maintenance of training records.

training waiver - A written approval exempting an individual from training that has been designated as required for a specific role. The exemption is granted because it has been objectively determined that the individual already possesses the needed skills to perform the role.

unit - (1) A separately testable element specified in the design of a computer software component. (2) A logically separable part of a computer program. (3) A software component that is not subdivided into other components. [IEEE-STD-610]

user- (See end user.)

validation- The process of evaluating software during or at the end of the development process to determine whether it satisfies specified requirements. [IEEE-STD-610]

verification- The process of evaluating software to determine whether the products of a given development phase satisfy the conditions imposed at the start of that phase. [IEEE-STD-610]

verifying implementation - (See common features.)

waiver - (See training waiver).

CMM Practices ■ A-25

well-defined process - A process that includes readiness criteria, inputs, standards and procedures for performing the work, verification mechanisms (such as peer reviews), outputs, and completion criteria. (See also effective process.)

Appendix C: Abridged Version of the Key Practices

This appendix provides an abridged version of the key practices, which provides a high-level overview of the primary activities the SEI prescribes for each key process area. It can be used to get a "quick look" at each key process area. It does not, however, provide the specific activities for these key practices nor does it cover all the key practices. It is intended for informational purposes, not for determining compliance to the key practices or planning process improvements.

This abridgement contains a short description of the key process area, its goals, and the key practice statements from the Activities Performed common feature of the key process area. These items are extracted verbatim from the detailed key practice tables.

There are a number of other key practices specified under the other common features (i.e., Commitment to Perform, Ability to Perform, Measurement and Analysis, and Verifying Implementation) that are not contained in this appendix. These other key practices must be in place to ensure the key practices are implemented appropriately and effectively, are solidly established, will be maintained and not erode over time, and can be effectively applied to new work. To appropriately establish a key process area, the full set of key practices should be used.

Commitment to Perform typically involves establishing organizational policies and senior management sponsorship. Ability to Perform typically involves resources, organizational structures, and training. Measurement and Analysis typically includes examples of the measurements that could be taken to determine the status and effectiveness of the Activities Performed. Verifying Implementation typically encompasses reviews and audits by management and software quality assurance.

Level 2: Requirements Management

The purpose of Requirements Management is to establish a common understanding between the customer and the software project of the customer's requirements that will be addressed by the software project.

Requirements Management involves establishing and maintaining an agreement with the customer on the requirements for the software project. This agreement is referred to as the "system requirements allocated to the software." The "customer" may be interpreted as the system engineering group, the marketing group, another internal organization, or an external customer. The agreement covers both the technical and nontechnical (e.g., delivery dates) requirements. The agreement forms the basis for estimating, planning, performing, and tracking the software project's activities throughout the software life cycle.

The allocation of the system requirements to software, hardware, and other system components (e.g., humans) may be performed by a group external to the software engineering group (e.g., the system engineering group), and the software engineering group may have no direct control of this allocation. Within the constraints of the project, the software engineering group takes appropriate steps to ensure that the system requirements allocated to software, which they are responsible for addressing, are documented and controlled.

To achieve this control, the software engineering group reviews the initial and revised system requirements allocated to software to resolve issues before they are incorporated into the software project. Whenever the system requirements allocated to software are changed, the affected software plans, work products, and activities are adjusted to remain consistent with the updated requirements.

The goals of Requirements Management are:

- 1. System requirements allocated to software are controlled to establish a baseline for software engineering and management use.
- 2. Software plans, products, and activities are kept consistent with the system requirements allocated to software.

The top-level activities performed for Requirements Management are:

- 1. The software engineering group reviews the allocated requirements before they are incorporated into the software project.
- 2. The software engineering group uses the allocated requirements as the basis for software plans, work products, and activities.
- 3. Changes to the allocated requirements are reviewed and incorporated into the software project.

Level 2: Software Project Planning

The purpose of Software Project Planning is to establish reasonable plans for performing the software engineering and for managing the software project.

Software Project Planning involves developing estimates for the work to be performed, establishing the necessary commitments, and defining the plan to perform the work.

The software planning begins with a statement of the work to be performed and other constraints and goals that define and bound the software project (those established by the practices of the Requirements Management key process area). The software planning process includes steps to estimate the size of the software work products and the resources needed, produce a schedule, identify and assess software risks, and negotiate commitments. Iterating through these steps may be necessary to establish the plan for the software project (i.e., the software development plan).

This plan provides the basis for performing and managing the software project's activities and addresses the commitments to the software project's customer according to the resources, constraints, and capabilities of the software project.

The goals of Software Project Planning are:

- 1. Software estimates are documented for use in planning and tracking the software project.
- 2. Software project activities and commitments are planned and documented.
- 3. Affected groups and individuals agree to their commitments related to the software project.

The top-level activities performed for Software Project Planning are:

- 1. The software engineering group participates on the project proposal team.
- 2. Software project planning is initiated in the early stages of, and in parallel with, the overall project planning.
- 3. The software engineering group participates with other affected groups in the overall project planning throughout the project's life.
- 4. Software project commitments made to individuals and groups external to the organization are reviewed with senior management according to a documented procedure.
- 5. A software life cycle with predefined stages of manageable size is identified or defined.
- 6. The project's software development plan is developed according to a documented procedure.
- 7. The plan for the software project is documented.
- 8. Software work products that are needed to establish and maintain control of the software project are identified.
- 9. Estimates for the size of the software work products (or changes to the size of software work products) are derived according to a documented procedure.
- 10. Estimates for the software project's effort and costs are derived according to a documented procedure.
- 11. Estimates for the project's critical computer resources are derived according to a documented procedure.
- 12. The project's software schedule is derived according to a documented procedure.
- 13. The software risks associated with the cost, resource, schedule, and technical aspects of the project are identified, assessed, and documented.
- 14. Plans for the project's software engineering facilities and support tools are prepared.
- 15. Software planning data are recorded.

Level 2: Software Project Tracking and Oversight

The purpose of Software Project Tracking and Oversight is to provide adequate visibility into actual progress so that management can take effective actions when the software project's performance deviates significantly from the software plans.

Software Project Tracking and Oversight involves tracking and reviewing the software accomplishments and results against documented estimates, commitments, and plans, and adjusting these plans based on the actual accomplishments and results.

A documented plan for the software project (i.e., the software development plan, as described in the Software Project Planning key process area) is used as the basis for tracking the software activities, communicating status, and revising plans. Software activities are monitored by the management. Progress is primarily determined by comparing the actual software size, effort, cost, and schedule to the plan when selected software work products are completed and at selected milestones. When it is determined that the software project's plans are not being met, corrective actions are taken. These actions may include revising the software development plan to reflect the actual accomplishments and replanning the remaining work or taking actions to improve the performance.

The goals of Software Project Tracking and Oversight are:

- 1. Actual results and performances are tracked against the software plans.
- 2. Corrective actions are taken and managed to closure when actual results and performance deviate significantly from the software plans.
- 3. Changes to software commitments are agreed to by the affected groups and individuals.

The top-level activities performed for Software Project Tracking and Oversight are:

- 1. A documented software development plan is used for tracking the software activities and communicating status.
- 2. The project's software development plan is revised according to a documented procedure.
- 3. Software project commitments and changes to commitments made to individuals and groups external to the organization are reviewed with senior management according to a documented procedure.
- 4. Approved changes to commitments that affect the software project are communicated to the members of the software engineering group and other software-related groups.
- 5. The size of the software work products (or size of the changes to the software work products) are tracked, and corrective actions are taken as necessary.
- 6. The project's software effort and costs are tracked, and corrective actions are taken as necessary.
- 7. The project's critical computer resources are tracked, and corrective actions are taken as necessary.
- 8. The project's software schedule is tracked, and corrective actions are taken as necessary.
- 9. Software engineering technical activities are tracked, and corrective actions are taken as necessary.
- 10. The software risks associated with cost, resource, schedule, and technical aspects of the project are tracked.
- 11. Actual measurement data and replanning data for the software project are recorded.
- 12. The software engineering group conducts periodic internal reviews to track technical progress, plans, performance, and issues against the software development plan.
- 13. Formal reviews to address the accomplishments and results of the software project are conducted at selected project milestones according to a documented procedure.

Level 2: Software Subcontract Management

The purpose of Software Subcontract Management is to select qualified software subcontractors and manage them effectively.

Software Subcontract Management involves selecting a software subcontractor, establishing commitments with the subcontractor, and tracking and reviewing the subcontractor's performance and results. These practices cover the management of a software (only) subcontract, as well as the management of the software component of a subcontract that includes software, hardware, and possibly other system components.

The subcontractor is selected based on its ability to perform the work. Many factors contribute to the decision to subcontract a portion of the prime contractor's work. Subcontractors may be selected based on strategic business alliances, as well as technical considerations. The practices of this key process area address the traditional acquisition process associated with subcontracting a defined portion of the work to another organization.

When subcontracting, a documented agreement covering the technical and nontechnical (e.g., delivery dates) requirements is established and is used as the basis for managing the subcontract. The work to be done by the subcontractor and the plans for the work are documented. The standards that are to be followed by the subcontractor are compatible with the prime contractor's standards.

The software planning, tracking, and oversight activities for the subcontracted work are performed by the subcontractor. The prime contractor ensures that these planning, tracking, and oversight activities are performed appropriately and that the software products delivered by the subcontractor satisfy their acceptance criteria. The prime contractor works with the subcontractor to manage their product and process interfaces.

The goals of Software Subcontract Management are:

- 1. The prime contractor selects qualified software subcontractors.
- 2. The prime contractor and the software subcontractor agree to their commitments to each other.
- 3. The prime contractor and the software subcontractor maintain ongoing communications.
- 4. The prime contractor tracks the software subcontractor's actual results and performance against its commitments.

The top-level activities performed for Software Subcontract Management are:

- 1. The work to be subcontracted is defined and planned according to a documented procedure.
- 2. The software subcontractor is selected, based on an evaluation of the subcontract bidders' ability to perform the work, according to a documented procedure.
- 3. The contractual agreement between the prime contractor and the software subcontractor is used as the basis for managing the subcontract.
- 4. A documented subcontractor's software development plan is reviewed and approved by the prime contractor.
- 5. A documented and approved subcontractor's software development plan is used for tracking the software activities and communicating status.
- 6. Changes to the software subcontractor's statement of work, subcontract terms and conditions, and other commitments are resolved according to a documented procedure.
- 7. The prime contractor's management conducts periodic status/coordination reviews with the software subcontractor's management.

- 8. Periodic technical reviews and interchanges are held with the software subcontractor.
- 9. Formal reviews to address the subcontractor's software engineering accomplishments and results are conducted at selected milestones according to a documented procedure.
- 10. The prime contractor's software quality assurance group monitors the subcontractor's software quality assurance activities according to a documented procedure.
- 11. The prime contractor's software configuration management group monitors the subcontractor's activities for software configuration management according to a documented procedure.
- 12. The prime contractor conducts acceptance testing as part of the delivery of the subcontractor's software products according to a documented procedure.
- 13. The software subcontractor's performance is evaluated on a periodic basis, and the evaluation is reviewed with the subcontractor.

Level 2: Software Quality Assurance

The purpose of Software Quality Assurance is to provide management with appropriate visibility into the process being used by the software project and of the products being built.

Software Quality Assurance involves reviewing and auditing the software products and activities to verify that they comply with the applicable procedures and standards and providing the software project and other appropriate managers with the results of these reviews and audits.

The software quality assurance group works with the software project during its early stages to establish plans, standards, and procedures that will add value to the software project and satisfy the constraints of the project and the organization's policies. By participating in establishing the plans, standards, and procedures, the software quality assurance group helps ensure they fit the project's needs and verifies that they will be usable for performing reviews and audits throughout the software life cycle. The software quality assurance group reviews project activities and audits software work products throughout the life cycle and provides management with visibility as to whether the software project is adhering to its established plans, standards, and procedures.

Compliance issues are first addressed within the software project and resolved there if possible. For issues not resolvable within the software project, the software quality assurance group escalates the issue to an appropriate level of management for resolution.

This key process area covers the practices for the group performing the software quality assurance function. The practices identifying the specific activities and work products that the software quality assurance group reviews and/or audits are generally contained in the Verifying Implementation common feature of the other key process areas.

The goals of Software Quality Assurance are:

- 1. Software quality assurance activities are planned.
- 2. Adherence of software products and activities to the applicable standards, procedures, and requirements is verified objectively.
- 3. Affected groups and individuals are informed of software quality assurance activities and results.
- 4. Noncompliance issues that cannot be resolved within the software project are addressed by senior management.

The top-level activities performed for Software Quality Assurance are:

- 1. A SQA plan is prepared for the software project according to a documented procedure.
- 2. The SQA group's activities are performed in accordance with the SQA plan.
- 3. The SQA group participates in the preparation and review of the project's software development plan, standards, and procedures.
- 4. The SQA group reviews the software engineering activities to verify compliance.
- 5. The SQA group audits designated software work products to verify compliance.
- 6. The SQA group periodically reports the results of its activities to the software engineering group.
- 7. Deviations identified in the software activities and software work products are documented and handled according to a documented procedure.
- 8. The SQA group conducts periodic reviews of its activities and findings with the customer's SQA personnel, as appropriate.

Level 2: Software Configuration Management

The purpose of Software Configuration Management is to establish and maintain the integrity of the products of the software project throughout the project's software life cycle.

Software Configuration Management involves identifying the configuration of the software (i.e., selected software work products and their descriptions) at given points in time, systematically controlling changes to the configuration, and maintaining the integrity and traceability of the configuration throughout the software life cycle. The work products placed under software configuration management include the software products that are delivered to the customer (e.g., the software requirements document and the code) and the items that are identified with or required to create these software products (e.g., the compiler).

A software baseline library is established containing the software baselines as they are developed. Changes to baselines and the release of software products built from the software baseline library are systematically controlled via the change control and configuration auditing functions of software configuration management.

This key process area covers the practices for performing the software configuration management function. The practices identifying specific configuration items/units are contained in the key process areas that describe the development and maintenance of each configuration item/unit.

The goals of Software Configuration Management are:

- 1. Software configuration management activities are planned.
- 2. Selected software work products are identified, controlled, and available.
- 3. Changes to identified software work products are controlled.
- 4. Affected groups and individuals are informed of the status and content of software baselines.

The top-level activities performed for Software Configuration Management are:

- 1. A SCM plan is prepared for each software project according to a documented procedure.
- 2. A documented and approved SCM plan is used as the basis for performing the SCM activities.
- 3. A configuration management library system is established as a repository for the software baselines.
- 4. The software work products to be placed under configuration management are identified.
- 5. Change requests and problem reports for all configuration items/units are initiated, recorded, reviewed, approved, and tracked according to a documented procedure.
- 6. Changes to baselines are controlled according to a documented procedure.
- 7. Products from the software baseline library are created and their release is controlled according to a documented procedure.
- 8. The status of configuration items/units is recorded according to a documented procedure.
- 9. Standard reports documenting the SCM activities and the contents of the software baseline are developed and made available to affected groups and individuals.
- 10. Software baseline audits are conducted according to a documented procedure.

Level 3: Organization Process Focus

The purpose of Organization Process Focus is to establish the organizational responsibility for software process activities that improve the organization's overall software process capability.

Organization Process Focus involves developing and maintaining an understanding of the organization's and projects' software processes and coordinating the activities to assess, develop, maintain, and improve these processes.

The organization provides the long-term commitments and resources to coordinate the development and maintenance of the software processes across current and future software projects via a group such as a software engineering process group. This group is responsible for the organization's software process activities. It is specifically responsible for the development and maintenance of the organization's standard software process and related process assets (as described in the Organization Process Definition key process area), and it coordinates the process activities with the software projects.

The goals of Organization Process Focus are:

- 1. Software process development and improvement activities are coordinated across the organization.
- 2. The strengths and weaknesses of the software processes used are identified relative to a process standard.
- 3. Organization-level process development and improvement activities are planned.

The top-level activities performed for Organization Process Focus are:

- 1. The software process is assessed periodically, and action plans are developed to address the assessment findings.
- 2. The organization develops and maintains a plan for its software process development and improvement activities.
- 3. The organization's and projects' activities for developing and improving their software processes are coordinated at the organization level.
- 4. The use of the organization's software process database is coordinated at the organizational level.
- 5. New processes, methods, and tools in limited use in the organization are monitored, evaluated, and, where appropriate, transferred to other parts of the organization.
- 6. Training for the organization's and projects' software processes is coordinated across the organization.
- 7. The groups involved in implementing the software processes are informed of the organization's and projects' activities for software process development and improvement.

Level 3: Organization Process Definition

The purpose of Organization Process Definition is to develop and maintain a usable set of software process assets that improve process performance across the projects and provide a basis for cumulative, long-term benefits to the organization.

Organization Process Definition involves developing and maintaining the organization's standard software process, along with related process assets, such as descriptions of software life cycles, process tailoring guidelines and criteria, the organization's software process database, and a library of software process-related documentation.

These assets may be collected in many ways, depending on the organization's implementation of Organization Process Definition. For example, the descriptions of the software life cycles may be an integral part of the organization's standard software process or parts of the library of software process-related documentation may be stored in the organization's software process database.

The organization's software process assets are available for use in developing, implementing, and maintaining the projects' defined software processes. (The practices related to the development and maintenance of the project's defined software process are described in the Integrated Software Management key process area.)

The goals of Organization Process Definition are:

- 1. A standard software process for the organization is developed and maintained.
- 2. Information related to the use of the organization's standard software process by the software projects is collected, reviewed, and made available.

The top-level activities performed for Organization Process Definition are:

- 1. The organization's standard software process is developed and maintained according to a documented procedure.
- 2. The organization's standard software process is documented according to established organization standards.
- 3. Descriptions of software life cycles that are approved for use by the projects are documented and maintained.
- 4. Guidelines and criteria for the projects' tailoring of the organization's standard software process are developed and maintained.
- 5. The organization's software process database is established and maintained.
- 6. A library of software process-related documentation is established and maintained.

Level 3: Training Program

The purpose of the Training Program key process area is to develop the skills and knowledge of individuals so they can perform their roles effectively and efficiently.

Training Program involves first identifying the training needed by the organization, projects, and individuals, then developing or procuring training to address the identified needs.

Each software project evaluates its current and future skill needs and determines how these skills will be obtained. Some skills are effectively and efficiently imparted through informal vehicles (e.g., on-the-job training and informal mentoring), whereas other skills need more formal training vehicles (e.g., classroom training and guided self-study) to be effectively and efficiently imparted. The appropriate vehicles are selected and used.

This key process area covers the practices for the group performing the training function. The practices identifying the specific training topics (i.e., knowledge or skill needed) are contained in the Ability to Perform common feature of the individual key process areas.

The goals of Training Program are:

- 1. Training activities are planned.
- 2. Training for developing the skills and knowledge needed to perform software management and technical roles is provided.
- 3. Individuals in the software engineering group and software-related groups receive the training necessary to perform their roles.

The top-level activities performed for Training Program are:

- 1. Each software project develops and maintains a training plan that specifies its training needs.
- 2. The organization's training plan is developed and revised according to a documented procedure.
- 3. The training for the organization is performed in accordance with the organization's training plan.
- 4. Training courses prepared at the organization level are developed and maintained according to organization standards.
- 5. A waiver procedure for required training is established and used to determine whether individuals already possess the knowledge and skills required to perform in their designated roles.
- 6. Records of training are maintained.

Level 3: Integrated Software Management

The purpose of Integrated Software Management is to integrate the software engineering and management activities into a coherent, defined software process that is tailored from the organization's standard software process and related process assets, which are described in Organization Process Definition.

Integrated Software Management involves developing the project's defined software process and managing the software project using this defined software process. The project's defined software process is tailored from the organization's standard software process to address the specific characteristics of the project.

The software development plan is based on the project's defined software process and describes how the activities of the project's defined software process will be implemented and managed. The management of the software project's size, effort, cost, schedule, staffing, and other resources is tied to the tasks of the project's defined software process.

Since the projects' defined software processes are all tailored from the organization's standard software process, the software projects can share process data and lessons learned.

The basic practices for estimating, planning, and tracking a software project are described in the Software Project Planning and Software Project Tracking and Oversight key process areas. They focus on recognizing problems when they occur and adjusting the plans and/or performance to address the problems. The practices of this key process area build on, and are in addition to, the practices of those two key process areas. The emphasis of Integrated Software Management shifts to anticipating problems and acting to prevent or minimize the effects of these problems.

The goals of Integrated Software Management are:

- 1. The project's defined software process is a tailored version of the organization's standard software process.
- 2. The project is planned and managed according to the project's defined software process.

The top-level activities performed for Integrated Software Management are:

- 1. The project's defined software process is developed by tailoring the organization's standard software process according to a documented procedure.
- 2. Each project's defined software process is revised according to a documented procedure.
- 3. The project's software development plan, which describes the use of the project's defined software process, is developed and revised according to a documented procedure.
- 4. The software project is managed in accordance with the project's defined software process.
- 5. The organization's software process database is used for software planning and estimating.
- 6. The size of the software work products (or size of changes to the software work products) is managed according to a documented procedure.
- 7. The project's software effort and costs are managed according to a documented procedure.
- 8. The project's critical computer resources are managed according to a documented procedure.
- 9. The critical dependencies and critical paths of the project's software schedule are managed according to a documented procedure.
- 10. The project's software risks are identified, assessed, documented, and managed according to a documented procedure.
- 11. Reviews of the software project are periodically performed to determine the actions needed to bring the software project's performance and results in line with the current and projected needs of the business, customer, and end users, as appropriate.

Level 3: Software Product Engineering

The purpose of Software Product Engineering is to consistently perform a well-defined engineering process that integrates all the software engineering activities to produce correct, consistent software products effectively and efficiently.

Software Product Engineering involves performing the engineering tasks to build and maintain the software using the project's defined software process (which is described in the Integrated Software Management key process area) and appropriate methods and tools.

The software engineering tasks include analyzing the system requirements allocated to software (these system requirements are described in the Requirements Management key process area), developing the software requirements, developing the software architecture, designing the software, implementing the software in the code, integrating the software components, and testing the software to verify that it satisfies the specified requirements (i.e., the system requirements allocated to software and the software requirements).

Documentation needed to perform the software engineering tasks (e.g., software requirements document, software design document, test plan, and test procedures) is developed and reviewed to ensure that each task addresses the results of predecessor tasks and the results produced are appropriate for the subsequent tasks (including the tasks of operating and maintaining the software). When changes are approved, affected software work products, plans, commitments, processes, and activities are revised to reflect the approved changes.

The goals of Software Product Engineering are:

- 1. The software engineering tasks are defined, integrated, and consistently performed to produce the software.
- 2. Software work products are kept consistent with each other.

The top-level activities performed for Software Product Engineering are:

- 1. Appropriate software engineering methods and tools are integrated into the project's defined software process.
- 2. The software requirements are developed, maintained, documented, and verified by systematically analyzing the allocated requirements according to the project's defined software process.
- 3. The software design is developed, maintained, documented, and verified, according to the project's defined software process, to accommodate the software requirements and to form the framework for coding.
- 4. The software code is developed, maintained, documented, and verified, according to the project's defined software process, to implement the software requirements and software design.
- 5. Software testing is performed according to the project's defined software process.
- 7. System and acceptance testing of the software are planned and performed to demonstrate that the software satisfies its requirements.
- 8. The documentation that will be used to operate and maintain the software is developed and maintained according to the project's defined software process.
- 9. Data on defects identified in peer reviews and testing are collected and analyzed according to the project's defined software process.
- 10. Consistency is maintained across software work products, including the software plans, process descriptions, allocated requirements, software requirements, software design, code, test plans, and test procedures.

Level 3: Intergroup Coordination

The purpose of Intergroup Coordination is to establish a means for the software engineering group to participate actively with the other engineering groups so the project is better able to satisfy the customer's needs effectively and efficiently.

Intergroup Coordination involves the software engineering group's participation with other project engineering groups to address system-level requirements, objectives, and issues. Representatives of the project's engineering groups participate in establishing the system-level requirements, objectives, and plans by working with the customer and end users, as appropriate. These requirements, objectives, and plans become the basis for all engineering activities.

The technical working interfaces and interactions between groups are planned and managed to ensure the quality and integrity of the entire system. Technical reviews and interchanges are regularly conducted with representatives of the project's engineering groups to ensure that all engineering groups are aware of the status and plans of all the groups, and that system and intergroup issues receive appropriate attention.

The software-specific practices related to these engineering tasks are described in the Requirements Management and Software Product Engineering key process areas.

The goals of Intergroup Coordination are:

- 1. The customer's requirements are agreed to by all affected groups.
- 2. The commitments between the engineering groups are agreed to by the affected groups.
- 3. The engineering groups identify, track, and resolve intergroup issues.

The top-level activities performed for Intergroup Coordination are:

- 1. The software engineering group and the other engineering groups participate with the customer and end users, as appropriate, to establish the system requirements.
- 2. Representatives of the project's software engineering group work with representatives of the other engineering groups to monitor and coordinate technical activities and resolve technical issues.
- 3. A documented plan is used to communicate intergroup commitments and to coordinate and track the work performed.
- 4. Critical dependencies between engineering groups are identified, negotiated, and tracked according to a documented procedure.
- 5. Work products produced as input to other engineering groups are reviewed by representatives of the receiving groups to ensure that the work products meet their needs.
- 6. Intergroup issues not resolvable by the individual representatives of the project engineering groups are handled according to a documented procedure.
- 7. Representatives of the project engineering groups conduct periodic technical reviews and interchanges.

Level 3: Peer Reviews

The purpose of Peer Reviews is to remove defects from the software work products early and efficiently. An important corollary effect is to develop a better understanding of the software work products and of defects that might be prevented.

Peer Reviews involve a methodical examination of software work products by the producers' peers to identify defects and areas where changes are needed. The specific products that will undergo a peer review are identified in the project's defined software process and scheduled as part of the software project planning activities, as described in Integrated Software Management.

This key process area covers the practices for performing peer reviews. The practices identifying the specific software work products that undergo peer review are contained in the key process areas that describe the development and maintenance of each software work product.

The goals of Peer Reviews are:

- 1. Peer review activities are planned.
- 2. Defects in the software work products are identified and removed.

The top-level activities performed for Peer Reviews are:

- 1. Peer reviews are planned, and the plans are documented.
- 2. Peer reviews are performed according to a documented procedure.
- 3. Data on the conduct and results of the peer reviews are recorded.

Level 4: Quantitative Process Management

The purpose of Quantitative Process Management is to control the process performance of the software project quantitatively. Software process performance represents the actual results achieved from following a software process.

Quantitative Process Management involves establishing goals for the performance of the project's defined software process, which is described in the Integrated Software Management key process area, taking measurements of the process performance, analyzing these measurements, and making adjustments to maintain process performance within acceptable limits. When the process performance is stabilized within acceptable limits, the project's defined software process, the associated measurements, and the acceptable limits for the measurements are established as a baseline and used to control process performance quantitatively.

The organization collects process performance data from the software projects and uses these data to characterize the process capability (i.e., the process performance a new project can expect to attain) of the organization's standard software process, which is described in the Organization Process Definition key process area. Process capability describes the range of expected results from following a software process (i.e., the most likely outcomes that are expected from the next software project the organization undertakes). These process capability data are, in turn, used by the software projects to establish and revise their process performance goals and to analyze the performance of the projects' defined software processes.

The goals of Quantitative Process Management are:

- 1. The quantitative process management activities are planned.
- 2. The process performance of the project's defined software process is controlled quantitatively.
- 3. The process capability of the organization's standard software process is known in quantitative terms.

The top-level activities performed for Quantitative Process Management are:

- 1. The software project's plan for quantitative process management is developed according to a documented procedure.
- 2. The software project's quantitative process management activities are performed in accordance with the project's quantitative process management plan.
- 3. The strategy for the data collection and the quantitative analyses to be performed are determined based on the project's defined software process.
- 4. The measurement data used to control the project's defined software process quantitatively are collected according to a documented procedure.
- 5. The project's defined software process is analyzed and brought under quantitative control according to a documented procedure.
- 6. Reports documenting the results of the software project's quantitative process management activities are prepared and distributed.
- 7. The process capability baseline for the organization's standard software process is established and maintained according to a documented procedure.

Level 4: Software Quality Management

The purpose of Software Quality Management is to develop a quantitative understanding of the quality of the project's software products and achieve specific quality goals.

Software Quality Management involves defining quality goals for the software products, establishing plans to achieve these goals, and monitoring and adjusting the software plans, software work products, activities, and quality goals to satisfy the needs and desires of the customer and end user for high quality products.

The practices of Software Quality Management build on the practices of the Integrated Software Management and Software Product Engineering key process areas, which establish and implement the project's defined software process, and the Quantitative Process Management key process area, which establishes a quantitative understanding of the ability of the project's defined software process to achieve the desired results.

Quantitative goals are established for the software products based on the needs of the organization, the customer, and the end users. So that these goals may be achieved, the organization establishes strategies and plans, and the project specifically adjusts its defined software process, to accomplish the quality goals.

The goals of Software Quality Management are:

- 1. The project's software quality management activities are planned.
- 2. Measurable goals for software product quality and their priorities are defined.
- 3. Actual progress toward achieving the quality goals for the software products is quantified and managed.

The top-level activities performed for Software Quality Management are:

- 1. The project's software quality plan is developed and maintained according to a documented procedure.
- 2. The project's software quality plan is the basis for the project's activities for software quality management.
- 3. The project's quantitative quality goals for the software products are defined, monitored, and revised throughout the software life cycle.
- 4. The quality of the project's software products is measured, analyzed, and compared to the products' quantitative quality goals on an event-driven basis.
- 5. The software project's quantitative quality goals for the products are allocated appropriately to the subcontractors delivering software products to the project.

Level 5: Defect Prevention

The purpose of Defect Prevention is to identify the cause of defects and prevent them from recurring.

Defect Prevention involves analyzing defects that were encountered in the past and taking specific actions to prevent the occurrence of those types of defects in the future. The defects may have been identified on other projects as well as in earlier stages or tasks of the current project. Defect prevention activities are also one mechanism for spreading lessons learned between projects.

Trends are analyzed to track the types of defects that have been encountered and to identify defects that are likely to recur. Based on an understanding of the project's defined software process and how it is implemented (as described in the Integrated Software Management and Software Product Engineering key process areas), the root causes of the defects and the implications of the defects for future activities are determined.

Both the project and the organization take specific actions to prevent recurrence of the defects. Some of the organizational actions may be handled as described in the Process Change Management key process area.

The goals of Defect Prevention are:

- 1. Defect prevention activities are planned.
- 2. Common causes of defects are sought out and identified.
- 3. Common causes of defects are prioritized and systematically eliminated.

The top-level activities performed for Defect Prevention are:

- 1. The software project develops and maintains a plan for its defect prevention activities.
- 2. At the beginning of a software task, the members of the team performing the task meet to prepare for the activities of that task and the related defect prevention activities.
- 3. Causal analysis meetings are conducted according to a documented procedure.
- 4. Each of the teams assigned to coordinate defect prevention activities meets on a periodic basis to review and coordinate implementation of action proposals from the causal analysis meetings.
- 5. Defect prevention data are documented and tracked across the teams coordinating defect prevention activities.
- 6. Revisions to the organization's standard software process resulting from defect prevention actions are incorporated according to a documented procedure.
- 7. Revisions to the project's defined software process resulting from defect prevention actions are incorporated according to a documented procedure.
- 8. Members of the software engineering group and software-related groups receive feedback on the status and results of the organization's and project's defect prevention activities on a periodic basis.

Level 5: Technology Change Management

The purpose of Technology Change Management is to identify new technologies (i.e., tools, methods, and processes) and track them into the organization in an orderly manner.

Technology Change Management involves identifying, selecting, and evaluating new technologies, and incorporating effective technologies into the organization. The objective is to improve software quality, increase productivity, and decrease the cycle time for product development.

The organization establishes a group (such as a software engineering process group or a technology support group) that works with the software projects to introduce and evaluate new technologies and manage changes to existing technologies. Particular emphasis is placed on technology changes that are likely to improve the capability of the organization's standard software process (as described in the Organization Process Definition key process area).

By maintaining an awareness of software-related technology innovations and systematically evaluating and experimenting with them, the organization selects appropriate technologies to improve the quality of its software and the productivity of its software activities. Pilot efforts are performed to assess new and unproven technologies before they are incorporated into normal practice. With appropriate sponsorship of the organization's management, the selected technologies are incorporated into the organization's standard software process and current projects, as appropriate.

Changes to the organization's standard software process (as described in the Organization Process Definition key process area) and the projects' defined software processes (as described in the Integrated Software Management key process area) resulting from these technology changes are handled as described in the Process Change Management key process area.

The goals of Technology Change Management are:

- 1. Incorporation of technology changes are planned.
- 2. New technologies are evaluated to determine their effect on quality and productivity.
- 3. Appropriate new technologies are transferred into normal practice across the organization.

The top-level activities for Technology Change Management are:

- 1. The organization develops and maintains a plan for technology change management.
- 2. The group responsible for the organization's technology change management activities works with the software projects in identifying areas of technology change.
- 3. Software managers and technical staff are kept informed of new technologies.
- 4. The group responsible for the organization's technology change management systematically analyzes the organization's standard software process to identify areas that need or could benefit from new technology.
- 5. Technologies are selected and acquired for the organization and software projects according to a documented procedure.
- 6. Pilot efforts for improving technology are conducted, where appropriate, before a new technology is introduced into normal practice.
- 7. Appropriate new technologies are incorporated into the organization's standard software process according to a documented procedure.
- 8. Appropriate new technologies are incorporated into the projects' defined software processes according to a documented procedure.

Level 5: Process Change Management

The purpose of Process Change Management is to continually improve the software processes used in the organization with the intent of improving software quality, increasing productivity, and decreasing the cycle time for product development.

Process Change Management involves defining process improvement goals and, with senior management sponsorship, proactively and systematically identifying, evaluating, and implementing improvements to the organization's standard software process and the projects' defined software processes on a continuous basis.

Training and incentive programs are established to enable and encourage everyone in the organization to participate in process improvement activities. Improvement opportunities are identified and evaluated for potential payback to the organization. Pilot efforts are performed to assess process changes before they are incorporated into normal practice.

When software process improvements are approved for normal practice, the organization's standard software process and the projects' defined software processes are revised as appropriate. The practices for revising the organization's standard software process are found in the Organization Process Definition key process area, and the practices for revising the projects' defined software processes are found in the Integrated Software Management key process area.

The goals of Process Change Management are:

- 1. Continuous process improvement is planned.
- 2. Participation in the organization's software process improvement activities is organization wide.
- 3. The organization's standard software process and the projects' defined software processes are improved continuously.

The top-level activities performed for Process Change Management are:

- 1. A software process improvement program is established which empowers the members of the organization to improve the processes of the organization.
- 2. The group responsible for the organization's software process activities (e.g., software engineering process group) coordinates the software process improvement activities.
- 3. The organization develops and maintains a plan for software process improvement according to a documented procedure.
- 4. The software process improvement activities are performed in accordance with the software process improvement plan.
- 5. Software process improvement proposals are handled according to a documented procedure.
- 6. Members of the organization actively participate in teams to develop software process improvements for assigned process areas.
- 7. Where appropriate, the software process improvements are installed on a pilot basis to determine their benefits and effectiveness before they are introduced into normal practice.
- 8. When the decision is made to transfer a software process improvement into normal practice, the improvement is implemented according to a documented procedure.
- 9. Records of software process improvement activities are maintained.
- 10. Software managers and technical staff receive feedback on the status and results of the software process improvement activities on an event-driven basis.

Appendix D: Change History

Date	Version	Change Description
1 Mar 90	0.0	Rough draft of the key practice tables; distributed to the CMM User Working Group. Version for review at the March 1990 CMM Workshop.
1 May 90	0.1	Rough draft of the key practice tables appendix to incorporate recommendations made at the March 1990 CMM Workshop against Version 0.0. Version for internal SEI peer review.
6 Jun 90	0.2	Draft, revision to the key practice tables to incorporate comments from the SEI peer review of Version 0.1. Version distributed to the CMM User Working Group for its review and comments. (Baselined version of the key practice tables).
26 Feb 91	0.3	Draft, revision to the key practice tables (Level 2 key process areas only) to incorporate comments from the CMM User Working Group and the Questionnaire Advisory Board made against Version 0.2. Version for internal SEI peer review. Rough draft (first version) of overview and definitions to assist in the SEI peer review of the key practice tables, Level 2 key process areas.
18 Mar 91	0.4	Draft, revision to the key practice tables, Level 2 key process areas to incorporate comments from the SEI peer review of Version 0.3. Version distributed to the CMM User Working Group and Questionnaire Advisory Board for their review and comments. Rough draft, revision of overview and definitions to assist the CMM User Working Group and the Questionnaire Advisory Board in their review of the key practice tables, Level 2 key process areas.

Change History

	-1	
10 Apr 91	0.41	Draft, revision to the key practice tables (Level 3 key process areas only, except Software Product Engineering key process area is not included) to incorporate comments from the CMM User Working Group and the Questionnaire Advisory Board made against Version 0.2. Version for internal SEI peer review.
22 Apr 91	0.5	Draft, revision to the key practice tables, Level 3 key process areas (except the Software Product Engineering key process area is not included) to incorporate comments from the SEI peer review of Version 0.41. Version distributed to the CMM User Working Group and Questionnaire Advisory Board for their review and comments. Rough draft, revision of overview and definitions to assist the CMM User Working Group and the Questionnaire Advisory Board in their review of the key practice tables, Level 3 key process areas.
17 May 91	0.51	Draft, revision to the Level 2 key practice areas to incorporate comments from the CMM User Working Group made against Version 0.4 and make practices of each key process area at a single maturity level. Version for internal SEI peer review.
23 May 91	0.52	Draft, revision to the key practice tables (initial version of Software Requirements Management key process area, and consolidation of Software Requirements Analysis, Software Design, and Software Testing key process areas and addition of coding practices into the single key process area, Software Product Engineering) to incorporate comments from the CMM User Working Group and the Questionnaire Advisory Board. Version for internal SEI peer review.
5 Jun 91	0.53	Preliminary baseline, revision to the Level 2 key practice areas to incorporate comments from the internal SEI peer review of Version 0.51. Version submitted to SEI's Information Management.

7 Jun 91	0.54	Draft, revision to the key practice tables (initial version of Software Project Management key process area only). Version for internal SEI peer review.
14 Jun 91	0.6	Draft, revision to the key practice tables to incorporate comments from the SEI peer review of Software Requirements Management (Version 0.52), Software Project Management (Version 0.54), and Software Product Engineering (Version 0.52) key process areas; incorporated Version 0.53 of other Level 2 key process areas. Version distributed to the CMM User Working Group and Questionnaire Advisory Board for their review and comments. Rough draft, revision of overview and definitions to assist the CMM User Working Group and the Questionnaire Advisory Board in their review of the key practice tables (Software Requirements Management, Software Project Management, and Software Product Engineering key process areas). Significant changes include (1) restructuring key process area practice tables by changing the common key features, (2) modifying the set of key process areas, and (3) rearranging the practice statements so that each key process area contains practices for a single maturity level.
21 Jun 91	0.61	Draft, revision to the key practice tables (Level 4 and 5 key process areas only) to incorporate comments from the CMM User Working Group and the Questionnaire Advisory Board made against Version 0.2. Version for internal SEI peer review.
28 Jun 91	0.7	Draft, revision to the key practice tables appendix, (Level 4 and 5 key process areas only) to incorporate comments from the SEI peer review of Version 0.61. Version distributed to the CMM User Working Group and Questionnaire Advisory Board for their review and comments.

Change History

10 Jul 91	0.71	Draft, revision to the Level 3 key process areas and Software Requirements Management key process area to incorporate comments from the CMM User Working Group made against Versions 0.5 and 0.6; make practices of each key process area at a single maturity level; and renamed three key process areas (Software Requirements Management to Requirements Management, Software Project Management to Integrated Software Management, and Technical Team Coordination to Intergroup Coordination). Version for internal SEI peer review.
14 Jul 91	0.72	Draft, revision to the Level 3 key process areas and Software Requirements Management key process area to incorporate comments from the internal SEI peer review against Version 0.71. Version for internal SEI peer review.
15 Jul 91	0.73	Draft, revision to the Level 3 key process areas and Software Requirements Management key process area to incorporate comments from the internal SEI peer review.
15 Jul 91	0.74	Preliminary baseline, revision to the Level 3 key process areas and Software Requirements Management key process area (reformatting and fixing editorial defects). Version submitted to SEI's Information Management.
22 Jul 91	0.75	Draft, revision to the Level 4 and 5 key process areas to incorporate comments from the CMM User Working Group made against Version 0.7. Version for internal SEI peer review.
30 Jul 91	0.76	Preliminary baseline, revision to Level 4 and 5 key process areas to incorporate comments from internal SEI peer review. Version submitted to SEI's Information Management.

30 Jul 91	0.77	Draft, revision to the preliminary baseline of the Requirements Management key process area to incorporate comments from the 30 July 1991 Questionnaire Advisory Board meeting. Version for internal SEI peer review.
5 Aug 91	0.78	Draft, revision to Version 0.77 of the Requirements Management key process area to incorporate comments from the 31 July 1991 Questionnaire Advisory Board meeting. Version for internal SEI peer review.
7 Aug 91	0.79	Revised preliminary baseline of the Requirements Management key process area to incorporate comments from the Questionnaire Advisory Board and the internal SEI peer review against Version 0.78.
7 Aug 91	0.80	Draft, revision of overview and definitions to incorporate comments received from the CMM User Working Group and the Questionnaire Advisory Board in their review of Versions 0.4, 0.5, and 0.6 and restructure the document. Version for internal SEI peer review.
15 Aug 91	1.0	Baseline version for public release.
1 Sep 92	1.01	Draft, revision to Version 1.0 based on change requests received by 17 January 92 and recommendations from the CMM Workshop held 6-7 April 92. Training Program key process area replaced with Skills Building. Title of Technology Innovation changed to Technology Change Management.
8 Dec 92	1.02	Draft, revision to Version 1.01 to incorporate recommendations of CMM Advisory Board and comments from the internal SEI peer review. Training Program key process area restored, with minor upgrades to address skillsbuilding concerns. Title of Process Measurement and Analysis key process area changed to Quantitative Process Management. Version for internal SEI peer review.

Change History

14 Dec 92	1.03	Draft, revision to Version 1.02 to incorporate comments from the internal SEI peer review. Title of Quality Management key process area changed to Software Quality Management. Version for internal SEI peer review.
18 Dec 92	1.04	Draft, revision to Version 1.03 to incorporate comments from the internal SEI peer review. Distributed to reviewers of version 1.01 and the CMM Advisory Board for comment and feedback.
15 Jan 93	1.05	Draft, revision to Version 1.04 to incorporate recommendations of CMM Advisory Board and comments from the internal SEI peer review. Version for internal SEI peer review.
10 Feb 93	1.1	Baseline version for public release.

Appendix E: Index

A	baseline configuration management description of O-46
	budget
Ability to Perform	versus funding O-37
description of O-28	O
acceptance testing	C
subcontractor's products L2-55	_
action item	Capability Maturity Model
data in L5-11	background of O-7
action proposal	description of O-7
data in L5-11	evolution of O-8
Activities Performed	flexibility in O-75
description of O-28	need for O-1
activity	organizational structure used in O-64
definition of O-59	relation to appraisal methods O-4
allocated requirements. See also system	relation to documents O-62
requirements allocated to software	relation to life cycles O-61
definition of L2-2	relation to technology O-62
assessment	sources of O-3
software process L3-6	structure of O-9, O-12
audit	use for small and/or commercial
defect prevention L5-15	organizations O-2
integrated software management L3-57	uses of O-1
intergroup coordination L3-92	requirements for L5-7
organization process definition L3-23	causal analysis meetings
peer reviews L3-100	procedure for 79
process change management L5-46	change request
quantitative process management L4-16	procedure for evaluating L2-79
requirements management L2-9	checklist for evaluating software work
software baseline L2-81	products L3-98
software configuration management L2-	Commitment to Perform
83	description of O-28
software product engineering L3-81	commitments
software project planning L2-27	changes to 7
software project tracking and oversight	review by senior management L2-31, L2
L2-41	35
software quality management L4-32	software project L2-12
software subcontract management 57	Common Features
software work products L2-66	definition of O-11, O-27
technology change management L5-29	configuration items/units
technology change management Lo 20	definition of L2-73
В	identification of L2-78
D	procedure for changing L2-79
baseline	recording status of L2-80
procedure for controlling changes to 80	recording states of Lb oo

Index

configuration management. See also software	data
configuration managent and "manage and	defect prevention L5-11
control"	evolution of practices for collecting and
baseline O-46	analyzing O-63
developmental O-46	defect
versus manage and control O-46	examples of root causes L5-8
configuration management library system	prevention at Level 5 O-17
definition of L2-73	use of data on L3-78
establishment of L2-77	Defect Prevention L5-1 through L5-15
contingency planning L3-54	causal analysis meeting for L5-7
contract	description of O-24
software subcontract management L2-	documentation of data on L5-11
50	examples of activities for L5-4
conventions	feedback on L5-12
description of O-36	kick-off meeting for task L5-6
deviation from software development	management and control of data for L5
plan L2-30	11
corrective actions	measurements for L5-13
deviations from software development	plan for project L5-5
plan L2-30	policy for organization L5-2
critical computer resources	policy for project L5-2
basis for estimates L3-50	resources and funding for L5-4
estimates for L2-23	review
management of L3-50	project manager L5-15
provision for reserve capacity L3-51	senior management L5-14
tracking of L2-36	review and audit
critical dependencies L3-89	software quality assurance L5-15
customer	team for organization L5-3
examples of L2-1	team for project L5-3
internal versus external O-44	tools for L5-4
milestone review with L2-39	training for L5-4
review	defect prevention plan
software quality assurance L2-67	peer review of L5-5
software requirements document L3-	defect prevention team
68	activities of L5-8
software test plan L3-75	establishment of L5-3
software testing criteria L3-72	Defined Level
waivers from contractual software	description of O-15
requirements L3-42	defined software process
review and approve	development of software design L3-69
system documentation L3-77	development of software requirements L3-66
D	use in development of software code
_	L3-71
data	developmental configuration management

description of O-46	milestone reviews L2-39
documented procedure	monitoring subcontractor's software
acceptance testing of subcontractor's	configuration management L2-54
products L2-55	monitoring subcontractor's software
causal analysis meetings for defect	quality assurance L2-53
prevention L5-7	organization's training plan L3-30
changes to software subcontractor's	peer reviews L3-97
statement of work L2-51	preparation of software quality
changing baselines L2-80	assurance plan L2-63
changing configuration items/units L2-	process capability baseline L4-13
79	products from software baseline library
control of project's defined software	L2-80
process L4-10	project's software development plan
deriving software schedule L2-23	L3-44
description of O-42	quantitative process control data L4-9
developing project's defined software	quantitative process management plan
process L3-41	L4-6
developing software configuration	recording status of configuration items
management plan L2-76	L2-80
development of organization's standard	review of commitments L2-35
software process L3-15	reviews of software subcontractor L2-53
development of software development	revising software development plan L2-
plan L2-18	33
deviations in software engineering	revision of project's defined software
activities L2-67	process L3-43
estimating critical computer resources	revisions to organization's standard
L2-23	software process based on defect
estimating resources and costs L2-22	prevention L5-12
estimating size of software work	revisions to project's defined software
products L2-21	process based on defect prevention L5-
identification of critical dependencies	12
L3-89	risk management L3-52
implementation of software process	selection of new technologies L5-26
improvement L5-42	selection of software subcontractor L2-
incorporation of new technology into	49
organization's standard software	software baseline audits L2-81
process L5-28	software process improvement plan L5-
incorporation of new technology into	37
project's defined software process L5-	software process improvement
28	proposals L5-39
intergroup issues L3-90	software quality plan L4-23
management of critical computer	software size management L3-47
resources L3-50	subcontracted work L2-47
management of software costs L3-48	documents
management of software schedule L3-51	

Index

relation to Capability Maturity Model	Initial Level
O-62	description of O-13
-	Integrated Software Management L3-37
${f E}$	through L3-58
00	description of O-22
effort and costs	policy for L3-38
estimates for L2-22	resources and funding for L3-39
engineering groups	review
dependencies between L3-89	project manager L3-57
estimates	senior management L3-56
critical computer resources L2-23	training for L3-39-40
effort and costs L2-22	interdisciplinary engineering teams
size of software work products L2-21	policy for L3-84
₽	intergroup commitments
F	plan for L3-88
Francisco de la lancia d'acción	Intergroup Coordination L3-83 through L3-
Fagan-style inspections	92
use in Peer Reviews O-23	description of O-22
first-line software manager	measurements for L3-91
definition of O-67	orientation in L3-86
review	resources and funding for L3-85
project tracking L2-38	review
funding	project manager L3-92
versus budget O-37	senior management L3-91
	review and audit
G	software quality assurance L3-92
made	tools for L3-85
goals	intergroup issues
definition of O-11	procedure for L3-90
use in interpreting key practices O-75	•
use of O-27	J
group	
definition of O-70	judgment
organization process focus L3-3	use in interpreting key practices O-75
quantitative process management L4-4	
software configuration management L2-	K
74	
software quality assurance L2-61	key practices
technology change management L5-20	conventions used in O-35
training L3-27	definition of O-12
T	description of O-26, O-31
I	example page O-33
independence	implementation of O-35
independence	intention of O-35
need for O-73	interpretation of O-27, O-75

1	software quality assurance plan L2-64
key process areas	software quality plan L4-25
categories of O-26	software replanning data L2-38
definition of O-10	statement of work for software project
description of O-18	L2-15
description of Level 2 O-20 through O-	subcontract statement of work L2-48
21	system requirements allocated to
description of Level 3 O-21 through O-	software L2-7
23	versus configuration management O-46
description of Level 4 O-23	Managed Level
description of Level 5 O-23 through O-	description of O-16
24	manager
identification by maturity level O-19	definition of O-64
spanning maturity levels O-24	software quality assurance L2-62
spanning maturity ievels of 21	subcontract L2-45
L	managing
ь	versus tracking O-45
leadership	maturity level
description of O-36	definition of O-10
library of software process-related	relation to process capability O-12
library of software process-related	spanning multiple O-24
documentation	maturity questionnaire
definition of O-57	relation to Capability Maturity Model
life cycle	0-4
relation to Capability Maturity Model	Measurement and Analysis
O-61	
0 01	description of O-28 measurement data
M	
M	collection of L4-9
	collection of L4-9 examples of L4-9
manage and control. See also software	collection of L4-9 examples of L4-9 storage of L4-10
manage and control. See also software configuration management and	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11
manage and control. See also software configuration management and configuration management	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5
manage and control. See also software configuration management and configuration management defect prevention data L5-11	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7 software configuration management	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91 organization process definition L3-22
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7 software configuration management plan L2-77	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91 organization process definition L3-22 organization process focus L3-9
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7 software configuration management plan L2-77 software development plan L2-13, L2-	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91 organization process definition L3-22 organization process focus L3-9 peer reviews L3-99
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7 software configuration management plan L2-77 software development plan L2-13, L2-19, L2-34	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91 organization process definition L3-22 organization process focus L3-9 peer reviews L3-99 process change management L5-45
manage and control. See also software configuration management and configuration management defect prevention data L5-11 noncompliance items L2-67 process capability baseline L4-14 process performance baseline L4-12 quantitative process management plan L4-7 software configuration management plan L2-77 software development plan L2-13, L2-	collection of L4-9 examples of L4-9 storage of L4-10 techniques for analyzing L4-11 program for organization L4-5 measurements. See also Quantitative Process Management defect prevention L5-13 institutionalization at Level 4 O-16 integrated software management L3-56 intergroup coordination L3-91 organization process definition L3-22 organization process focus L3-9 peer reviews L3-99

Index

software configuration management L2-	management sponsorship of L3-2
82	measurements for L3-9
software engineering activities L3-80	orientation in L3-6
software product engineering L3-79	plan for L3-7
software project planning L2-25	policy for L3-2
software project tracking and oversight	resources and funding for L3-4
L2-39	review
software quality assurance L2-68	senior management L3-10
software quality management L4-31	senior management oversight of L3-3
software subcontract management L2-	tools for L3-5
55	training for L3-5
technology change management L5-28	organization's software process database
training program L3-34-35	L4-13
milestones	definition of O-56
identification of L3-51	examples of data in L3-47
	storage of quantitative process
N	management data L4-10
	organization's standard software process
new technology	analysis for new technology L5-25
information on L5-25	analyzing capability of L4-3
selection of L5-26	baseline for L4-3, L4-13
transfer within organization L3-8	changes to L4-15
noncompliance items	configuration management of L3-17
	coordination at organization level L3-7
management and control of L2-67	coordination at organization level L5-7
	definition of O-15, O-54
Management and control of L2-67	definition of O-15, O-54 deviations from L3-39
0	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56
O Optimizing Level	definition of O-15, O-54 deviations from L3-39
O Optimizing Level description of O-17	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43
O Optimizing Level description of O-17 Organization Process Definition L3-11	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28
O Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12
O Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5-
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14 Organization Process Focus L3-1 through	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management L3-38
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14 Organization Process Focus L3-1 through L3-10	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management L3-38 waivers for deviations from L3-42
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14 Organization Process Focus L3-1 through L3-10 coordination of training for L3-8	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management L3-38 waivers for deviations from L3-42 definition of O-70
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14 Organization Process Focus L3-1 through L3-10 coordination of training for L3-8 description of O-21	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management L3-38 waivers for deviations from L3-42 definition of O-70 orientation. See also training and required
Optimizing Level description of O-17 Organization Process Definition L3-11 through L3-23 description of O-21 measurements for L3-22 policy for L3-12 resources and funding for L3-14 review and audit software quality assurance L3-23 tools for L3-14 training for L3-14 Organization Process Focus L3-1 through L3-10 coordination of training for L3-8	definition of O-15, O-54 deviations from L3-39 guidelines for tailoring L3-19, O-56 incorporation of new technology L5-28 incorporation of process changes L5-43 peer review of L3-16 policy for L3-12 procedure for developing L3-15 process capability trends for L4-13 relation to software process definition O-50 revision based on defect prevention L5- 12 tailoring of L3-41 use in project planning and management L3-38 waivers for deviations from L3-42 definition of O-70

intergroup coordination L3-86	versus review O-45
organization process focus L3-6	periodic and event-driven review
quantitative process management L4-6	description of O-49
software product engineering for	periodic review
managers L3-64	description of O-48
software product engineering for	pilot efforts
technical staff L3-64	technology changes L5-27
training program L3-29	plan
	communication of intergroup
P	commitments L3-88
•	defect prevention L5-5
Pareto analysis	description of O-40
use in defect prevention L5-9	formal O-41
Peer Reviews L3-93 through L3-100	informal O-41
description of O-22	organization process focus L3-7
plans for L3-97	peer reviews L3-97
policy for L3-94	process change management L5-37
procedure for L3-97	quantitative process management L4-6
resources and funding for L3-95	software configuration management L2-
review and audit	76
software quality assurance L3-100	
smeasurements for L3-99	software development L2-14 software engineering L2-25
training to lead L3-95	
training to participate in L3-96	software quality 4.23
defect prevention plan L5-6	software quality L4-23
quantitative process management plan	technology change management L5-23
L4-7	training L3-29
peer review	plan for organization process focus
checklist for evaluating work products	peer review of L3-7
L3-98	planning. See Software Project Planning
organization's standard software	policy
process L3-16	defect prevention for organization L5-2
plan for organization process focus L3-7	defect prevention for project L5-2
software code L3-72	description of O-36
software design document L3-71	integrated software management L3-38
software design document L5-71 software life cycle L3-19	interdisciplinary engineering teams L3-
software process improvement plan L5-	84
37	management of system requirements
software requirements document L3-68	allocated to software L2-2
software risk management plan L3-54	organization process definition L3-12
software quality plan L4-24	organization process focus L3-2
	peer reviews L3-94
software test plan L3-74	quantitative process management L4-2-
system documentation L3-77	3
technology change management plan L5- 24	software configuration management L2-72

Index

software process improvement L5-32	process improvement. See also software
software product engineering L3-60	process improvement
software project planning L2-12	focus at Level 5 O-17
software project tracking and oversight	process performance
L2-30	definition of L4-1
software quality assurance L2-60	process performance baseline L4-13
software quality management L4-20	management and control of L4-12
software subcontract management L2-	definition of L4-1
44	project manager
technology change management L5-18	definition of O-66
training L3-26	negotiation of commitments L2-12
prerequisite items	review
description of O-39	defect prevention L5-15
problem report	integrated software management L3-
procedure for L2-79	57
procedure. See documented procedure	intergroup commitments L3-89
process capability	intergroup coordination L3-92
definition of L4-1	quantitative process management
trends in L4-13	L4-16
Process Change Management L5-31 through	requirements management L2-9
L5-47. See also software process	risks L2-38
improvement	software configuration management
description of O-24	L2-83
measurements for L5-42	software development plan L2-19
resources and funding for L5-33	software product engineering L3-80
review	software project planning L2-26
senior management	software project tracking and
review and audit	oversight L2-41
software quality assurance L5-46	software quality assurance L2-69
tools for L5-34	software quality management L4-31
training for L5-34 through L5-35	software subcontract management
process assets	L2-56
policy for L3-12	statement of work L2-15
use in project planning and management	project software manager
L3-38	assignment of work tasks L2-31
use in tailoring organization's standard	coordination of software project
software process L3-42	planning L2-15
process capability baseline L4-3	definition of O-67
for organization's standard software	negotiation of commitments L2-12
process L4-13	responsibilities of L2-30
management and control of L4-14	review
relation to maturity levels O-12	project tracking L2-38
process element	software development plan L2-19
definition of L3-17	statement of work L2-15

software project planning responsibility	Quantitative Process Management L4-1
L2-12	through L4-17. See also measurement
project tracking and oversight. See Software	description of O-23
Project Tracking and Oversight	group for L4-4
project's defined software process	measurements for L4-15
coordination at organization level L3-8	orientation in L4-6
coordination with defect prevention	plan for L4-6
team L5-3	policy for L4-2-3
definition of O-16, O-58	reports for L4-12
documentation of L3-39	resources and funding for L4-4
guidelines for development L3-41	review
incorporation of new technology L5-28	project manager L4-16
incorporation of process changes L5-43	senior management L4-15
integration of software engineering	review and audit
activities L3-65	software quality assurance L4-16
management and control of L3-42	training for L4-6
measurement and control of L4-2	tools for L4-5
quantitative control of L4-10	quantitative control
relation to quality goals L4-24	definition of L4-3
revision based on defect prevention L5-	quantitative process management plan
12	items in L4-7
revision of L3-43	
software engineering tasks and L3-60	R
use for quantitative process	
management L4-8	records
use for software quality management	software process improvement L5-43
L4-20	Repeatable Level
	nepeatable Zevel
use for software testing L3-72	description of O-14
use for software testing L3-72 use in developing system documentation	description of O-14 report
use for software testing L3-72 use in developing system documentation L3-76	description of O-14 report quantitative process management L4-12
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44	description of O-14 report quantitative process management L4-12 software configuration management
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan	description of O-14 report quantitative process management L4-12 software configuration management
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2-67
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2-67 required training. See also training and
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23 quality goals	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality management L4-22
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23 quality goals allocation to subcontractors L4-30	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality management L4-22 leading peer reviews L3-95
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23 quality goals allocation to subcontractors L4-30 definition and revision of L4-27	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality management L4-22 leading peer reviews L3-95 participation in peer reviews L3-96
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23 quality goals allocation to subcontractors L4-30 definition and revision of L4-27 establishment at Level 4 O-16	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality management L4-22 leading peer reviews L3-95 participation in peer reviews L3-96 process change management L5-34-35
use for software testing L3-72 use in developing system documentation L3-76 use in managing software project L3-44 use of defect data L3-78 project's software development plan development and revision of L3-44 definition of O-70 Q quality function deployment (QFD) L4-23 quality goals allocation to subcontractors L4-30 definition and revision of L4-27	description of O-14 report quantitative process management L4-12 software configuration management activities L2-81 software quality assurance activities L2- 67 required training. See also training and orientation defect prevention L5-4 description of O-38 implementing software quality management L4-22 leading peer reviews L3-95 participation in peer reviews L3-96

Index

Requirements Management L2-1 through L2-10	intergroup coordination project manager L3-92
description of O-20	senior management L3-91
measurements for L2-8	software quality assurance L3-92
resources and funding for L2-5	organization process definition
review	software quality assurance L3-23
project manager L2-9	organization process focus
senior management L2-9	senior management L3-10
review and audit	peer reviews
software quality assurance L2-9	software quality assurance L3-100
tools for L2-5	periodic and event-driven O-49
resources and funding	periodic O-48
defect prevention L5-4	process change management
description of O-37	senior management L5-46
integrated software management L3-39	software quality assurance L5-46
integroup coordination L3-85	quantitative process management
organization process definition L3-14	project manager L4-16
organization process focus L3-4	senior management L4-15
peer reviews L3-95	software quality assurance L4-16
process change management L5-33	requirements management
quantitative process management L4-4	project manager L2-9
requirements management L2-5	senior management L2-9
software configuration management L2-	software quality assurance L2-9
75	software configuration management
software product engineering L3-61	project manager L2-83
software project planning L2-16	senior management L2-82
software project tracking and oversight	software quality assurance L2-83
L2-32	software product engineering
software quality assurance L2-62	project manager L3-80
software quality management L4-21	senior management L3-80
software subcontract management L2-	software quality assurance L3-81
46	software project commitments L2-13,
technology change management L5-21	L2-17
training program L3-27	software project planning
review	project manager L2-26
at milestones L2-39	senior management L2-26
commitments L2-31	software quality assurance L2-27
defect prevention	software project tracking and oversight
project manager L5-15	project manager L2-41
senior management L5-14	senior management L2-40
software quality assurance L5-15	software quality assurance L2-41
integrated software management	software quality assurance
project manager L3-57	project manager L2-69
senior management L3-56	senior management L2-68
software quality assurance L3-57	software quality management

project manager L4-31	defect prevention L5-14
senior management L4-31	integrated software management L3-
software quality assurance L4-32	56
software subcontract management	intergroup coordination L3-91
project manager L2-56	organization process focus L3-10
senior management L2-56	process change management L5-46
software quality assurance L2-57	quantitative process management
technical aspects of intergroup	L4-15
coordination L3-90	requirements management L2-9
technical aspects of software	software configuration management
subcontract L2-52	L2-82
technology change management	software product engineering L3-80
senior management L5-29	software project commitments L2-
software quality assurance L5-29	13, L2-17
tracking progress L2-38	software project planning L2-26
training materials L3-33	software project tracking and
training program	oversight L2-40
senior management L3-35	software quality assurance L2-61,
versus peer review O-45	L2-68
work products L3-90	software quality management L4-31
risks	software quality plan L4-25
identification of L2-24	software subcontract management
management of L3-52	L2-56
managing at Level 4 O-17	technology change management L5-
tracking of L2-37	29
role	training program L3-35
definition of O-64	waivers from contractual software
	requirements L3-42
	role in oversight O-48
S	role in software process focus L3-3
	role in technology change management
senior management	L5-19
approval of tailoring organization's	training for process change management
standard software process L3-42	L5-35
approval of waivers for organization's	senior manager
standard software process L3-42	definition of O-65
oversight of organization process focus	software baseline
activities L3-3	audit of L2-81
oversight of software process	software activities and software work
improvement L5-32	products
sponsorship of organization process	deviations in L2-67
focus L3-2	software architecture
review	development of L3-70
commitment changes L2-7	software baseline library
commitments L2-31, L2-35	check-in∕out proceďure L2-80

Index

creating products from L2-80	management and control of L2-77
creation of L2-80	procedure for L2-76
definition of L2-73	use of L2-77
software baselines	software design
audit of L2-83	definition of L3-69
repository for L2-77	requirements for L3-69
software code	software design document L3-71
configuration management of L3-72	software development L2-15
development of L3-71	software development plan
peer review of L3-72	basis for tracking project L2-30
software commitments	definition of L2-14, O-61
changes to L2-30, L2-35	description of L2-11
software configuration control board	deviations from L2-30
(SCCB)	documentation of L2-31
activities of L2-73	for software project tracking and
software configuration management. See also	oversight L2-33
manage and control	for subcontractor L2-51
models for L3-66	incorporation of defect prevention
organization's standard software	activities L5-3
process L3-17	management and control of L2-13, L2-
software code L3-72	19, L2-34
software design document L3-71	procedure for L2-18
software requirements document L3-69	refinement of L2-39
tools for developing and maintaining	relation to project's defined software
software L3-66	process L3-37
Software Configuration Management L2-71	revision of L2-33
through L2-83	software quality assurance group and
audit of L2-73	L2-65
description of O-21	software documentation
measurements for L2-82	management and control of L3-77
reports of activities L2-81	software effort and costs
resources and funding for L2-75	management of L3-48
review	tracking of L2-36
project manager L2-83	software engineering group
senior management L2-82	definition of O-71
review and audit	participation in software project
software quality assurance L2-83	planning L2-17
tools for L2-75	participation on project proposal team
software configuration management group	L2-16 1 1 3 1 1
L2-74	review of project tracking L2-38
audit of software baselines L2-83	review of system requirements allocated
definition of O-72	to software L2-5
monitor of subcontractor's	role in establishing system requirements
configuration management L2-54	L3-86
software configuration management plan	

training for process change management	software process
L5-34	software process architecture
training for software quality	software process architecture
management L4-22	definition of L3-18, O-54
software engineering process group	software process assessment (SPA) L3-6
coordination of software process	software process assets
improvement L5-36	development of at Level 3 O-21
definition of O-71	examples of O-53
establishment of L3-4, O-15	software process capability
relation with technology change	definition of O-10
management L5-20	software process database
responsibility for organization's	coordination at organization level L3-8
standard software process L3-14	establishing and maintaining L3-20
responsibility of L3-1	management and control of L3-21
review of changes to tailoring guidelines	use for planning and estimating L3-46
L3-20	use of at Level 4 O-16
review of quantitative process	software process definition. See also
management plan L4-7	Organization Process Focus
review of tailoring organization's	relation to Capability Maturity Model
standard software process L3-42	O-50
software engineering technical activities L2-	software process element
37	definition of O-55
software life cycle	software process focus
definition of O-55	coordination of L3-7
documentation of L3-18	software process improvement. See also
identification of L2-17	Process Change Management and
management and control of L3-19	Organization Process Focus
peer review of L3-19	feedback on L5-44
selection of L3-41	implementation of L5-42
software management	oversight by senior management L5-32
use at Level 2 O-15	pilot installation L5-42
software manager	plans for L5-37
negotiation of commitments L2-13	policy for L5-32
orientation for training program L3-29	program for L5-35
project tracking responsibility L2-32	records of L5-43
responsibility for software work	teams for process areas L5-41
products L2-15	update of training for L5-43
review	software process improvement plan
allocated requirements L2-3	items in L5-38
project tracking L2-38	management and control of L5-37
software development plan L2-19	peer review of L5-37
statement of work L2-15	requirements for L5-37
training for process change management	software process improvement proposal
L5-34	documentation of L5-10
software planning data L2-25	procedure for handling L5-39

Index

software process performance	tools for L2-16
assessment of L3-6	training for L2-16
definition of O-23	Software Project Tracking and Oversight
software product	L2-29 through L2-42
definition of O-60	assignment of work tasks L2-31
software quality assurance audit of L2-	description of O-20
66	measurements for L2-39
Software Product Engineering L3-59 through	policy for L2-30
L3-82	resources and funding for L2-32
description of O-22	review
measurements for L3-79	project manager L2-41
orientation for managers L3-64	senior management L2-40
orientation for technical staff L3-64	review and audit
policy for L3-60	software quality assurance L2-41
resources and funding for L3-61	software development plan for L2-33
review	tools for L2-32
project manager L3-80	training for L2-32
senior management L3-80	Software Quality Assurance L2-59 through
review and audit	L2-69
software quality assurance L3-81	description of O-21
tools for L3-61	manager for L2-62
training for L3-63	measurements for L2-68
software project	orientation in L2-63
software project commitments	policy for L2-60
review of L2-13, L2-17	resources and funding for L2-62
software project data	review
recording of L2-38	independent experts L2-69
software project L2-14	project manager L2-69
commitment for L2-12	senior management L2-68
management of L3-44	tools for L2-62
review of L3-55	training for L2-62
Software Project Planning L2-11 through	software quality assurance group L2-61
L2-27	activities of L2-65
coordination of L2-15	audit of software products L2-66
description of O-20	coordination with customer L2-67
measurements for L2-25	definition of O-72
overall project planing and L2-17	monitor of subcontractor's quality
policy for L2-12	assurance L2-53
resources and funding for L2-16	reports of activities L2-67
responsibility for L2-12	review
review	defect prevention L5-15
project manager L2-26	integrated software management L3-
senior management L2-26	57
review and audit	intergroup coordination L3-92
software quality assurance L2-27	

organization process definition L3-	management and control of L4-25
23	peer review of L4-24
peer reviews L3-100	requirements for L4-23
process change management L5-46	review by senior management L4-25
quantitative process management	software replanning data
L4-16	management and control of L2-38
requirements management L2-9	software requirements
software configuration management	changes to L3-69
L2-83	development of L3-66
software engineering activities L2-66	software requirements document
software product engineering L3-81	configuration management of L3-69
software project planning L2-27	peer review of L3-68
software project tracking and	software risk
oversight L2-41	software risk management plan
software quality management L4-32	management and control of L3-54
software subcontract management	peer review of L3-54
L2-57	plan for managing L3-53
technology change management L5-	software schedule
29	management of L3-51
software development plan and L2-65	procedure for L2-23
software quality assurance plan L2-63	tracking of L2-37
management and control of L2-64	software size
software quality assurance review	management of L3-47
description of O-49	software subcontract
software quality goals	policy for managing L2-44
actions to resolve conflicts L4-30	responsibility for managing L2-45
documentation of L4-28	Software Subcontract Management L2-43
Software Quality Management L4-19	through L2-57
through L4-32	basis for L2-50
description of O-23	contract for L2-50
measurements for L4-31	description of O-20
policy for L4-20	measurements for L2-55
resources and funding for L4-21	orientation in L2-46
review	responsibility for L2-46
project manager L4-31	review
senior management L4-31	project manager L2-56
review and audit	senior management L2-56
software quality assurance L4-32	review and audit
tools for L4-21	software quality assurance L2-57
training for software engineering group	training for L2-46
L4-22	software subcontractor
training to implement L4-22	performance evaluation L2-55
software quality plan	procedure for selection of L2-49
documentation of quality goals L4-28	procedure for reviews with L2-53
items in L4-25	quality goals for L4-30

Index

status reviews with L2-51	subcontract statement of work L2-47
technical reviews with L2-52	management and control of L2-48
software subcontractor's statement of work	subcontracted work
changes to L2-51	procedure for L2-47
acceptance testing of products L2-55	selection of L2-47
software task	subpractices
kick-off meeting for defect prevention	description of O-31
L5-6	supplementary information
software task leader	description of O-32
definition of O-68	system and acceptance testing L3-75
software testing L3-72	system documentation
software test plan	development of L3-76
peer review of L3-74	peer review of L3-77
requirements for L3-75	system engineering group
software testing criteria	definition of O-72
review of L3-72	system requirements
software work product	coordination to establish L3-86
audit of L2-66	responsibility for L2-3
consistency of L3-78	system requirements allocated to software.
definition of O-60	See also allocated requirements
estimating size of L2-21	changes to L2-7
evaluation of L3-98	definition of L2-1
responsibility for L2-15, L2-31	description of O-43
tracking size of L2-35	documentation of L2-4
software-related group	examples of L2-4
definition of O-71	management and control of
sponsorship	documentation for L3-78
description of O-36	policy for managing L2-2
organization process focus L3-2	review of L2-5
staff	system test group
definition of O-68	definition of O-72
stage	
definition of O-58	T
standards	
for training courses L3-33	Taguchi's method for robust design L4-24
software quality assurance involvement	task
in developing Ľ2-65	definition of O-59
statement of work	team
subcontract L2-47	defect prevention L5-3
statement of work for software project	interdisciplinary engineering L3-84
management and control of L2-15	technology
review of L2-15	technology change
subcontract. See software subcontract	Technology Change Management L5-17
subcontract manager	through L5-30
responsibilities of L2-45	description of O-24

0 7 7 00	
group for L5-20	technology change management L5-21
measurements for L5-28	training L3-28
plan for L5-23	tools for developing and maintaining
policy for L5-18	software
resources and funding for L5-21	configuration management of L3-66
review	tracking
senior management L5-29	critical computer resources L2-36
review and audit	risks L2-37
software quality assurance L5-29	size of software work products L2-35
senior management role in L5-19	Software engineering technical activities
tools for L5-21	L2-37
training for L5-23	software effort and costs L2-36
technology change management plan L5-23	versus managing O-45
peer review of L5-24	training. See also orientation and required
data to support L5-22	training
identification of areas for L5-24	coordination across organization L3-8
pilot effort for L5-27	description of O-38
relation to Capability Maturity Model	development of courses for L3-33
O-62	facilities for L3-28
test plans	integrated software management L3-39
management and control of L3-74	intergroup coordination L3-85
testing	organization process definition L3-14
of software L3-72	organization process focus L3-5
of system for acceptance L3-75	plan for project L3-29, L3-30
tools	policy for L3-26
building and maintaining software L3-	records of L3-34
60	review of materials for L3-33
defect prevention L5-4	software configuration management L2-
intergroup coordination L3-85	76
organization process definition L3-14	software product engineering L3-63
organization process focus L3-5	software project planning L2-16
process change management L5-34	software project tracking and oversight
quantitative process measurement L4-5	L2-32
requirements management L2-5	software quality assurance L2-62
selection of for project L3-65	software subcontract management L2-
software configuration management L2-	46
75	tools for L3-28
software product engineering L3-61	update based on software process
software project planning L2-16	improvement L5-43
	waiver for L3-34
software project tracking and oversight	
L2-32	training group definition of O-73
software quality assurance L2-62	
software quality management L4-21	skills and knowledge of L3-28
software subcontract management L2-	training materials
46	management and control of L3-34

Index

training plan items included in L3-32 management and control of L3-31 Training Program L3-25 through L3-36 description of O-22 group for L3-27 independent evaluation of L3-36 measurements for L3-34 orientation in L3-29 resources and funding for L3-27 review senior management L3-35 review and audit of L3-36 training program elements items included in L3-28 training vehicles texamples of L3-26

V

Verifying Implementation description of O-28

W

work products review of L3-90

Change Request - Capability Maturity Model for Software, Version 1.1

Product: CMM v1.1 (including both SEI-93-TR-24 and SEI-93-TR-25) SEI Assigned Tracking Number:	
Name of Submitting Organization:	
Organization Contact:	Telephone:
Mailing Address:	
Date: Short Title:	
Change Location Tag: (use section #, figure #, key process area ID, practice ID, etc.)	
Proposed Change:	
Rationale for Change:	

Note: For the SEI to take appropriate action on a change request, we must have a clear description of the recommended change, along with a supporting rationale.

Send US mail to: CMM Change Requests, Software Process Program, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA 15213-3890.

Send packages to: CMM Change Requests, Software Process Program, Software Engineering Institute, Carnegie Mellon University, 4500 Fifth Avenue, Pittsburgh, PA 15213-2691.

Send via Internet to: cmmchange@sei.cmu.edu