
 INFORMATION TECHNOLOGY SERVICES	 Functional Design Specifications

	[bookmark: _GoBack]

	INFORMATION TECHNOLOGY SERVICES

	

	Functional Design Specifications for

	

	

	

Prepared by: [Author Name]
Date: [Date of completion]
[bookmark: _Toc518364377][bookmark: _Toc535476609][bookmark: _Toc535476719][bookmark: _Toc25810241][bookmark: _Toc248035551][bookmark: _Toc248035573][bookmark: _Toc248049649][bookmark: _Toc248815750][bookmark: _Toc248826597]Table of Contents

Revision History	3
Project Identification	4
Project Description	4
Business/Conceptual Overview(s)	4
Inter-Project Dependencies	4
Alternatives	4
Design Requirements	5
Design Assumptions	5
Preliminary Screen/Web Page Designs	5
Interface Requirements	5
Preliminary Report Designs	6
Data Elements	6
Requirements Test Plan	7
Related Documentation	7
Project Estimates (Schedule/Costs)	7
Functional Design Specifications Signoff	9
[bookmark: _Toc535476560][bookmark: _Toc535476720][bookmark: _Toc25810242]

	[bookmark: _Toc248049650][bookmark: _Toc248815751][bookmark: _Toc248826598]Revision History

	This section records the change history of this document.

	Name
	Date
	Reason For Change
	Version

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	[bookmark: _Toc248035552][bookmark: _Toc248035574][bookmark: _Toc248049651][bookmark: _Toc248815752][bookmark: _Toc248826599]Project Identification

	Project Name:
	
	Phase:
	Initiation

	Version:
	
	Date:
	

	Project Sponsor:
	

	Project Manager:
	

	[bookmark: _Toc248035553][bookmark: _Toc248035575][bookmark: _Toc248049652][bookmark: _Toc248815753][bookmark: _Toc248826600]Project Description

	Provide the project description stated in the project charter. If there are changes to the description because of project planning, clearly identify the changes or additions made to the project description.

·

	[bookmark: _Toc248035557][bookmark: _Toc248035579][bookmark: _Toc248049656][bookmark: _Toc248815754][bookmark: _Toc248826601]Business/Conceptual Overview(s)

	Present a business/conceptual solution design and an overview of how business processes will be designed, structured and automated in the new system. Include a workflow diagram or other similar design diagram to convey a proposed solution design.

·

	[bookmark: _Toc248035554][bookmark: _Toc248035576][bookmark: _Toc248049653][bookmark: _Toc248815755][bookmark: _Toc248826602]Inter-Project Dependencies

	Provide a list of key events in a controlling project and related key events in a dependent project. The controlling key event must finish before the dependent key event may begin.

· N/A

	[bookmark: _Toc248035555][bookmark: _Toc248035577][bookmark: _Toc248049654][bookmark: _Toc248815756][bookmark: _Toc248826603]Alternatives
	[bookmark: _Toc248035556][bookmark: _Toc248035578][bookmark: _Toc248049655][bookmark: _Toc248815757][bookmark: _Toc248826604]NOTE:	In lieu of not having a feasibility study document for a project that would normally have contained alternatives and would have had an alternative already chosen, presentation of the alternatives may be included in this document.

	Provide a list of design alternatives. Each alternate should contain an evaluation including pros and cons of selecting that alternate and a comparison with other options.

· N/A

	[bookmark: _Toc248035564][bookmark: _Toc248035586][bookmark: _Toc248049662][bookmark: _Toc248815758][bookmark: _Toc248826605]Design Requirements

	Describe the specific design requirements for the system as a whole and for major functions or subsystems within it. Outline the requirements on which the system design will be based. Include a quantitative presentation of requirements, such as the number of events that must be processed, maximum allowable time from query to receipt of requested information, and flexibility required to accommodate changing user requirements.

· N/A

	[bookmark: _Toc248035561][bookmark: _Toc248035583][bookmark: _Toc248049660][bookmark: _Toc248815759][bookmark: _Toc248826606]Design Assumptions

	List any assumed factors (as opposed to known facts) that could affect the requirements stated in the project charter. Include any third-party or commercial component, issues around the development or operating environment, or constraints. Identify any dependencies the project has on external factors, such as software components that you intend to reuse from another project, unless already documented in the vision and scope document or the project plan.

· Assumption 1

· Assumption 2

	[bookmark: _Toc248035558][bookmark: _Toc248035580][bookmark: _Toc248049657][bookmark: _Toc248815760][bookmark: _Toc248826607]Preliminary Screen/Web Page Designs

	Describe the functionality of the system from the user’s perspective. Explain how the user will be able to use the system to complete all the expected features. Include screenshots of the user interface.

· N/A

· Screenshot 1

· Screenshot 2

	[bookmark: _Toc248035560][bookmark: _Toc248035582][bookmark: _Toc248049659][bookmark: _Toc248815761][bookmark: _Toc248826608]Interface Requirements

	Provide a list of rules and protocols governing the interface, hardware or software interface. Hardware interface should include the logical and physical characteristics of each interface between the software product and the hardware components of the system. Software interface may include the connections between this product and other specific software components (name and version), including databases, operating systems, tools, libraries, and integrated commercial components.

· N/A

· User Interface

· Hardware Interface

· Software Interface

	[bookmark: _Toc248035559][bookmark: _Toc248035581][bookmark: _Toc248049658][bookmark: _Toc248815762][bookmark: _Toc248826609]Preliminary Report Design

	Provide a description of the project report. List report distribution requirements, if any (include frequency for periodic reports and description of any access restrictions or security considerations)

· N/A

	[bookmark: _Toc248035562][bookmark: _Toc248035584][bookmark: _Toc248049661][bookmark: _Toc248815763][bookmark: _Toc248826610]Data Elements

	[bookmark: _Toc248035563][bookmark: _Toc248035585]New and existing data elements required are described here, such as how are they acquired (e.g. input, retrieved or lookup), data element properties (e.g. char/number, length etc.) and where will they be held (e.g. flat file, indexed file, data base etc.). The format here is flexible as long as it is understandable from the user’s perspective.

Example - Data Elements Status legend: New, Existing, Change Existing, Derived
	Element Description
	Source
Element Status
	Source Element
 Location
(Name)
	Target
Element Status
	Target Element
Location
(Name)
	Element Properties
	Notes/Comments

	Record Type
	D
	Derived
	D
	
INTERFACE
(RECORD TYPE)

	1 byte
	Record Type always = ‘U’

	Account Operation
	D
	Derived
	D
	
INTERFACE
(ACCOUNT OPERATION)

	1 byte
	Derived (see RMS Interface Logic algorithm)
D = deposit
C = close

	Social Security #
	E
	
CC_PERSONAL_DIM
(PERS_NATIONAL_ID)

	N
	INTERFACE
(CAMPUS ID NUMBER)
	19 bytes
	RDS LOOKUP by IX_NATIONAL_ID

	Loyola Identification
	E
	
PPLE_T_PERSON
(IX_NATIONAL_ID)

	N
	INTERFACE
(PID NUMBER)
	10 bytes
	Leading zero is truncated

	[bookmark: _Toc248035565][bookmark: _Toc248035587][bookmark: _Toc248049663][bookmark: _Toc248815764][bookmark: _Toc248826611]Requirements Test Plan

	Identify “high-level” procedures for unit and system testing. list the requirements to be tested. All test cases shall be derived using the current design specification.

	Requirement #
	Test Description
	Test Setup
	Expected Results
	Actual Results
	Successful?
Y/N

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	[bookmark: _Toc248035566][bookmark: _Toc248035588][bookmark: _Toc248049664][bookmark: _Toc248815765][bookmark: _Toc248826612]Related Documentation

	Provide a list of any referenced documents, project templates, file references, technical specification, issues log, project plan, design diagrams etc.

· N/A

	[bookmark: _Toc248035567][bookmark: _Toc248035589][bookmark: _Toc248049665][bookmark: _Toc248815766][bookmark: _Toc248826613]Project Estimates (Schedule/Costs)

	Provide a high level project schedule and a list of any specific project related expenses / expenditures including labor (Internal, External), Material (S/W, H/W) and anticipated future expenses.

High Level Project Schedule
	Date
	Event
	Priority
(Low, Medium, High)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Project Costs
	Cost Type
	Activity
	Time Estimate (hours)
	Amount
 ($)
	
Comments / Assumptions

	Labor (Internal)
	
	
	
	

	Please specify if labor costs will be managed internally
	
	
	
	

	
	
	
	
	

	Labor (External)
	
	
	
	

	Please specify if consultants will be used, their hourly rate and anticipated expense to the project.
	
	
	
	

	
	
	
	
	

	Material (including hardware, software)
	
	
	
	

	Please specify any project related expenditures for hardware and software
	
	
	
	

	
	
	
	
	

	Total
	
	
	
	

	
	
	
	
	

	Anticipated Future Operational Expenses
	
	
	
	

	Please specify future project related expenditures for future maintenance, etc.
	
	
	
	

	
	
	
	
	

[bookmark: _Toc248035568][bookmark: _Toc248035590][bookmark: _Toc248049666][bookmark: _Toc248815767][bookmark: _Toc248826614]Functional Design Specifications Signoff

	[bookmark: _Toc248035569][bookmark: _Toc248035591][bookmark: _Toc248049667][bookmark: _Toc248815768][bookmark: _Toc248826615]Project PSS #
	

	Project Short Description
	

	Project User Department
	

	Project Sponsor(S)
	

	Primary User Contact(S)
	

	IS Project Manager
	

	IS Project Leader
	

	Author
	

	Original Date Prepared
	

	Date Last Modified
	

	Version
	

	Please identify your signoff role below:

	
	Project Sponsor (mandatory)
	
	IS Project Manager (mandatory)

	
	Primary User Contact (mandatory)
	
	IS Project Leader (mandatory)

	
	Other User’s (optional)
	
	

If your response is not received by the IS Project Leader, by end of business day
On mm/dd/yyyy

It will be assumed that you approve this functional design as written.
--

__	I approve this functional design specification as written

__	I approve this functional design specification with minor comments below

__	I do not approve this functional design specification due to issues below

Comments/Issues (add additional pages as needed):

	Signature:
	
	Date:
	

Updated: June 25, 2012										Page 1 of 10
Functional_Design_Specification.docx		(Ver. 1.0)
image1.png

