Reviewer:

Reviewee:

Inspection Checklist for Software Requirements Specifications (SRS)

Intended use of this checklist: The inspection/review of the requirements is a formal scrutiny of the list of requirements to ascertain different criteria including that the list is complete and consistent, and each requirement is unambiguous, and can be tested. When examining the requirements the reviewer might use the following questions to see that the document is adequate.
Organization

 FORMCHECKBOX
 Does the Requirements Document follow the template of Requirements Document provided in the CS 389 class? Each section must be present.
 FORMCHECKBOX
 Is the implementation priority of each requirement included (with descriptions of priorities provided)?
 FORMCHECKBOX
 Are all internal cross-references to other requirements correct?

Completeness
 FORMCHECKBOX
 Have algorithms intrinsic to the functional requirements been defined?
 FORMCHECKBOX
 Are all requirements written at a consistent and appropriate level of detail?
 FORMCHECKBOX
 Does the SRS include all of the known customer or system needs? Are all the tasks the user want being specified?
 FORMCHECKBOX
 Is any necessary information missing from a requirement? If so, is it identified as TBD?
 FORMCHECKBOX
 Is the expected behavior documented for all anticipated error conditions?

Correctness

 FORMCHECKBOX
 Do any requirements conflict with or duplicate other requirements?
 FORMCHECKBOX
 Is each requirement written in clear, concise, unambiguous language?
 FORMCHECKBOX
 Is each requirement verifiable by testing, demonstration, review, or analysis?
 FORMCHECKBOX
 Is each requirement in scope for the project?
 FORMCHECKBOX
 Is each requirement free from content and grammatical errors?
 FORMCHECKBOX
 Can all of the requirements be implemented within known constraints?
 FORMCHECKBOX
 Are any specified error messages unique and meaningful?

Quality Attributes (Non functional requirements)

 FORMCHECKBOX
 Are all performance objectives properly specified?

 FORMCHECKBOX
 Are all security and safety considerations properly specified?

 FORMCHECKBOX
 Are other pertinent quality attribute goals explicitly documented and quantified, with the acceptable tradeoffs specified?

Traceability

 FORMCHECKBOX
 Are requirement dependencies being identified?

 FORMCHECKBOX
 Is each requirement uniquely and correctly identified?

 FORMCHECKBOX
 Is each requirement traceable to its source?

Special Issues

 FORMCHECKBOX
 Do the requirements provide an adequate basis for design and testing?

 FORMCHECKBOX
 Are all requirements actually requirements, not design or implementation solutions?

 FORMCHECKBOX
 Have internationalization issues been adequately addressed?[image: image1.png]

Copyright © 1999 by Karl E. Wiegers. Permission to use, modify, and distribute is granted.

Modified version by Dr. Scharff

