Requirements Template
This template lists the requirement elements described in the book Discovering Requirements. Your project may not need to populate all the elements. Some of the Constraints in section 6 of the Template do not apply to software-only projects, for instance. The list may help you to consider each element in your situation.
Each element is analysed only to a general level, to keep the Template small, and to remind you of the need to tailor your approach to suit your project’s situation. Ellipses (…) are included as a further reminder that projects vary. Details of the Template are discussed in the book.
The Template does not require you to work on the elements in the order shown. In general progress will be broadly in this direction, but you should expect to iterate both within the requirements activity and with whole development life-cycles.
The Template does not state how the elements should be documented. For example, priorities are likely to become attributes; goals may be documented on a diagram; scenarios may be documented as text, as storyboards, as use cases, and so on. The chapters of Discovering Requirements (indicated in parentheses) suggest suitable ways of documenting each element.
1. Vision or Mission (ch 4)
Project Vision/Mission Statement

2. Stakeholders (ch 2)
Beneficiaries
Champion
Sponsor

Functional Beneficiary

Financial Beneficiary
…

Operators
Normal Operator (there may be many subtypes)
Maintenance Operator

Support Operator
…

Regulators
Industry Regulator

Government
…
Negative Stakeholders

Competitor

…

Other Stakeholders
Developer
Expert
The Public

…

3. Goals (ch 3)
(Positive) Goals

Obstacles

Threats

Goal Conflicts

4. Context, Interfaces & Behaviour (ch 4)
Rich Picture / Context Diagram
Interfaces (with External Systems)
Incoming, Outgoing, or Bidirectional
Physical Connectors

Event-Handling Functions (can be grouped with the Interfaces to which they apply)
“When” Requirements
Condition-Action Tables

Authorisation Rules

Functions, Capabilities
5. Scenarios (ch 5)
(Positive) Scenarios (alternative approaches)
User Stories

Storyboards

(Operational) Scenarios

Whole Life

Day In the Life Of

Transaction/Operation/Task

Data Handling (Create-Read-Update-Delete)

…

Use Cases

Functional Goal/Use Case Title
Primary and other Roles

Main/Happy Day Scenario

Variations

Exceptions

Preconditions

Trigger

Guarantees

Success Guarantees
Minimal Guarantees
Stakeholders & Interests

Local Qualities & Constraints
Negative Scenarios
Exceptions (if you are not writing use cases)
Intentional Threats (Misuse Cases)
Unwanted Scenarios (forbidden combinations of actions)
6. Qualities & Constraints (ch 6)
Constraints
Design Constraints

Use of COTS Products

Forbidden (eg toxic) Materials

Construction

Disposability (for recycling)

…

Regulations & Standards

Human Factors

User/Operator Population

Console/Cockpit Design

Lighting, Seating, etc

Training

…

Environmental Constraints

Temperature

Humidity, Waterproofing
Vibration, Shockproofing (“shake, rattle, & roll”)
Electromagnetic Compatibility (EMC)

Allowed Emissions

Required Immunity

…

Physical Constraints

Size & Shape

Weight

Power Consumption

Finish, Colour, & Labelling

…

…
Development (Process) Qualities
Producibility

Flexibility

Upgradability

Scaleability

Modifiability

…

Testability

…
Usage (Product) Qualities
Dependability

Availability, Reliability
Maintainability

Safety

Security

Survivability

Performance (may be treated as attribute of functional requirements)
Usability

Interoperability

…
Programmatic Requirements
Development Requirements

Programming Languages

Documentation

…

Test Requirements

Test Approach

Special to Purpose Test Equipment

Simulators

Trials & Parallel Operations

…

Costs

Timescales

…
7. Rationale (ch 7) (may in part be treated as attribute of requirements)
Supporting Assumptions (Warrant)

Contradicting Assumptions (Rebuttal)
8. Definitions (ch 8)
Acronyms

Terms

Roles

Data

9. Measurements (ch 9) (may be treated as attribute of requirements)
Acceptance Criteria

Quality of Service Measures

10. Priorities (ch 10) (may be treated as attribute of requirements)
Input Priorities (Importance to Stakeholders)
Output Priorities (Agreed for a Development Phase)

PAGE
1

