
System Design Description

Template
Version 1.2 ● 14 JAN 2008
[image: image6.png]TEXAS PROJECT DELIVERY

FRAMEWORK

Using This Template

The companion tool, System Design Description Instructions, provides detailed direction for completing this template. This and other Framework Extension tools are available on the Framework Web site.

To create a deliverable from this template:

1. Delete the template title page (previous page) and this page.

2. Replace [bracketed text] on the cover page (next page) with your project and agency information.

3. Replace [bracketed text] in the tool header area at the top of page i (Contents page) with the same project and agency information as on the cover page.

Note: Please do not remove or modify content in the footer area.

4. Complete the entire template. Each section contains abbreviated instructions, shown in italics, and a content area. The content area is marked with a placeholder symbol (() or with a table. Relevant text from other project deliverables may be pasted into content areas.

Note: Please do not remove the italicized instructions.

5. Update the table of contents by right-clicking and selecting “Update Field,” then “Update entire table.”
TEXAS PROJECT DELIVERY FRAMEWORK

SYSTEM DESIGN DESCRIPTION

[image: image2.png]TEXAS PROJECT DELIVERY

FRAMEWORK

[Agency/Organization Name]

[PROJECT NAME]

	VERSION: [Version Number]
	REVISION DATE: [Date]

	Approver Name
	Title
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Contents

1Section 1.
Introduction

11.1
Purpose

11.2
Scope

2Section 2.
System Architecture

22.1
Architectural Design Approach

22.2
Architecture Design

3Section 3.
Data Dictionary

4Section 4.
System Domain Design

44.1
System Domain Chart

44.2
System Domains

5Section 5.
Data Design

55.1
Persistent/Static Data

55.2
Transient/Dynamic Data

55.3
External Interface Data

55.4
Transformation of Data

6Section 6.
User Interface Design

66.1
User Interface Design Overview

66.2
User Interface Navigation Hierarchy

66.3
User Function Categories (or Use Cases)

8Section 7.
Other Interfaces

9Section 8.
Other Design Features

10Section 9.
Requirements Traceability Matrix

11Section 10.
References

12Section 11.
Glossary

13Section 12.
Revision History

14Section 13.
Appendices

Section 1.
Introduction

1.1
Purpose

Describe the purpose of the SyDD and its intended audience.

(

1.2
Scope

Describe the scope of the system to be produced.

(
Section 2.
System Architecture

2.1
Architectural Design Approach

Describe the architectural design approach.
(
2.2
Architecture Design

Provide and describe a figure that depicts the overall system architecture.

(
Section 3.
Data Dictionary

Provide a reference to the location of or provide the actual Data Dictionary Table that contains a description of each element in the system.

(
Section 4.
System Domain Design

4.1
System Domain Chart

Provide a figure depicting the set of system domains showing major components and their relationships.

(
4.2
System Domains

Customize this subsection to contain the subsections necessary to comprehensively document the domains, components, functions, and tasks of the system design. Each subsection should be titled for a specific domain, component, or task and labeled appropriately. Describe each domain within the design. Depict and describe the hierarchy of domains, components, functions, and tasks.

4.2.x
Domain X

Provide a domain hierarchy chart and a high-level description of Domain X and the family of components that make up Domain X.
(
4.2.x.y
Component Y1 of Domain X

Provide a hierarchical depiction and high-level description of Component Y1 of Domain X.
(
4.2.x.y.z
Task Z of Component Y1 of Domain X

Provide a high-level description of Task Z of Component Y1 of Domain X. If appropriate for the design, provide diagrams and narratives that specify the flow of data and control at a component or task level.

(
Section 5.
Data Design

Customize the following subsections to describe the data contained in databases and other data structures shared between design elements of the system design, include persistent/static data, transient/dynamic data, external interface data, and transformation of data. Label and title each subsection appropriately.

5.1
Persistent/Static Data

5.1.x
Persistent/Static Data Store X
Describe and provide an illustration of the logical data model or entity relationship diagram(s) for the Persistent/Static Data Store X. Include the purpose and general configuration of the data store.
(
5.2
Transient/Dynamic Data

Describe the system’s transient/dynamic data design and its general configuration. Include the purpose for each of the transient/dynamic data design elements.

(
5.3
External Interface Data

Describe and, if appropriate, provide diagrams of the external interfaces’ data design. Include the purpose and general configuration of the data design elements.

(
5.4
Transformation of Data

Describe the application's data transformation design. Include the general configuration and purpose for each of the data transform design elements, and the transformation mapping rules.

(
Section 6.
User Interface Design

6.1
User Interface Design Overview

Provide a high-level description of the user interface for this system. Describe any systems requirements (e.g., performance or usability) associated with all of the user interfaces.

(
6.2
User Interface Navigation Hierarchy

Provide and describe a diagram of the navigation hierarchy that illustrates how a user moves through the user interface.

(
6.3
User Function Categories (or Use Cases)

Customize the following subsections to accurately and comprehensively document each category of user function or use case that requires an interface. Document each category of user function or use case individually in a corresponding subsection. Label each subsection appropriately and title each subsection descriptively to indicate the function or use case being documented.

6.3.x Function (or Use Case) X

Provide a description of the function supporting this category of user interfaces.

(
6.3.x.y Function (or Use Case) X Screen/Report Format/Other User Interface XX

Provide a description, and if appropriate, an image or mockup of each screen, report, or other user interface within this function or use case.
(
6.3.x.y.1 Function (or Use Case) X Screen/Other User Interface XX Fields

Provide a Screen/Other User Interface Fields Table that includes descriptive information for each field that appears on the screen or other user interface within the function or use case.
In addition, if the data is selected from a pick list, include the list of possible values or their description. If the content of a field is derived from client side calculations using other fields or values, then specify the algorithm for the calculation in a descriptive footnote to the table. If the content of a field is derived from server side calculations or lookups, then specify the source of that calculation (e.g., the class or stored procedure where the calculation occurs).

Also, specify the error messages to be displayed when the input does not meet requirements for the field.

(
Section 7.
Other Interfaces

Customize the following subsections to accurately and comprehensively document the design of any additional interfaces not described in the previous sections. Identify the technology that will be used to enable the interaction. Label each subsection appropriately and title each subsection descriptively to indicate the interface being documented.

7.x Interface X
Describe the interface design including technology, the protocol, any specific message formats, error conditions, handshakes, initiation and closure, and other features that define the design of the interface.

(
Section 8.
Other Design Features

Describe any design features that are not captured in the previous sections.

(
Section 9.
Requirements Traceability Matrix

Provide reference to the location of the Requirements Traceability Matrix that indicates traceabilty from the system requirements documented in the System Requirements Specification to the design elements documented in the System Design Description.

(
Section 10.
References

Provide a list of all documents and other sources of information referenced in the System Design Description and utilized in developing the System Design Description. Include for each the document number, title, date, and author.

	Document No.
	Document Title
	Date
	Author

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 11.
Glossary

Define of all terms and acronyms required to interpret the System Design Description properly.

(
Section 12.
Revision History

Identify changes to the System Design Description.

	Version
	Date
	Name
	Description

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 13.
Appendices

Include any relevant appendices.

(

[image: image1.png]TEXAS PROJECT DELIVERY

FRAMEWORK

Texas Department of Information Resources

Austin, TX

NOTE: Please remove this page when creating a System Design Description deliverable.

[image: image3.png]

[image: image4.png]== Project
= am& Planning

[image: image5.wmf]