1GL. (1) first-generation language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: machine language

2GL. (1) second-generation language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembly language

3D. (1) three-dimensional (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5) Syn: 3-D

3GL. (1) third-generation language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: high order language

4GL. (1) fourth-generation language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

5GL. (1) fifth-generation language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

<Viewpoint> language. (1) definitions of concepts and rules for the specification of an ODP system from the <viewpoint> viewpoint (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.2.1.1) Note: Thus, engineering language: definitions of concepts and rules for the specification of an ODP system from the engineering viewpoint.

<X> domain. (1) set of objects, each of which is related by a characterizing relationship <X> to a controlling object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.3)

<X> federation. (1) a community of <x> domains (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 5.1.2)

<X> group. (1) set of objects with a particular characterizing relationship <X> (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.1)

<x> interceptor. (1) engineering object in a channel, placed at a boundary between <x> domains (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.11) Note: An <x> interceptor performs checks to enforce or monitor policies on permitted interactions between basic engineering objects in different domains; performs transformations to mask differences in interpretation of data by basic engineering objects in different domains. An inter-subnetwork relay is an example of an interceptor

<x> pattern. (1) abstract specification of a composition of objects that results in any instance of the composition having a given property, named by <<x>> (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.8)

A-0 context diagram. (1) the only context diagram that is a required for a valid IDEF0 model, the A-0 diagram contains one box, which represents the top-level function being modeled, the inputs, controls, outputs, and mechanisms attached to this box, the full model name, the model name abbreviation, the model's purpose statement, and the model's viewpoint statement (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0)

ABC. (1) activity-based costing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

abend. (1) abnormal end (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

abnormal end (abend). (1) termination of a process prior to completion (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: abort, exception

abort. (1) to terminate a process prior to completion (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: abend, exception

absolute address. (1) address that is permanently assigned to a device or storage location and that identifies the device or location without the need for translation or calculation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: explicit address, specific address See also: relative address, relocatable address, symbolic address, absolute assembler, absolute code, absolute instruction

absolute assembler. (1) assembler that produces absolute code (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: relocating assembler

absolute code. (1) code in which all addresses are absolute addresses (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: specific code See also: relocatable code

absolute instruction. (1) computer instruction in which all addresses are absolute addresses (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct instruction, effective instruction, immediate instruction, indirect instruction

absolute loader. (1) loader that reads absolute machine code into main memory, beginning at the initial address assigned to the code by the assembler or compiler, and performs no address adjustments on the code (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: relocating loader

abstract class. (1) class that cannot be instantiated independently (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.1) Note: That is, instantiation must be accomplished via a subclass. A class for which every instance must also be an instance of a subclass in the cluster (a total cluster) is called an abstract class with respect to that cluster.

abstract data type. (1) data type for which only the properties of the data and the operations to be performed on the data are specified, without concern for how the data will be represented or how the operations will be implemented (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

abstract design. (1) generic form that needs specialization (further design work) to produce concrete designs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) design aimed at producing designs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

abstraction. (1) view of an object that focuses on the information relevant to a particular purpose and ignores the remainder of the information (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (2) process of formulating a view (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) process of suppressing irrelevant detail to establish a simplified model, or the result of that process (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 6.3) See also: data abstraction

acceptability. (1) exposure to loss (financial or otherwise) that an organization is willing to tolerate from a risk (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Risk acceptability can apply to an individual risk or to a collection of risks, such as the totality of risks confronting a project or enterprise. Acceptability can differ for different categories of risk and can depend on the cost of treatment or other factors.

acceptability criteria. (1) documented set of characteristics of a program's work products that if satisfied, forms a sufficient basis for judging each product's content to be acceptable to support a successful review or audit (IEEE 15288:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1)

acceptable. (1) meeting stakeholder expectations that can be shown to be reasonable or merited (ISO/IEC/IEEE 24765c:2014)

acceptance criteria. (1) criteria that a system or component must satisfy in order to be accepted by a user, customer, or other authorized entity (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) a set of conditions that is required to be met before deliverables are accepted (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: requirement, test criteria

acceptance test. (1) test of a system or functional unit usually performed by the purchaser on his premises after installation with the participation of the vendor to ensure that the contractual requirements are met (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: acceptance testing, validation test

acceptance testing. (1) testing conducted to determine whether a system satisfies its acceptance criteria and to enable the customer to determine whether to accept the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) formal testing conducted to enable a user, customer, or other authorized entity to determine whether to accept a system or component (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) See also: acceptance test, validation test

accepted deliverables. (1) products, results, or capabilities produced by a project and validated by the project customer or sponsors as meeting their specified acceptance criteria (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

access. (1) to obtain the use of a resource (ISO/IEC 2382:2015, Information technology -- Vocabulary)

access facility. (1) set of service primitives that allow a stub objects to negotiate the abstract and transfer syntax to be used for the operation data to be transmitted over the channel (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.1)

access method. (1) technique to obtain the use of data, the use of storage in order to read or write data, or the use of an input-output channel to transfer data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

access routine. (1) routine that provides access to a data structure that is hidden, usually because it is a global variable or used in an abstract data type. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

access transparency. (1) distribution transparency which masks differences in data representation and invocation mechanisms to enable interworking between objects (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.1)

accessibility. (1) extent to which products, systems, services, environments and facilities can be used by people from a population with the widest range of characteristics and capabilities to achieve a specified goal in a specified context of

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
use (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.1) (2) degree to which a product or system can be used by people with the widest range of characteristics and capabilities to achieve a specified goal in a specified context of use (ISO/IEC 25010:2011 Systems and software engineering--System and software quality models, 4.2.4.6) (3) usability of a product, service, environment or facility by people with the widest range of capabilities (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.1) Note: [ISO 9241-171:2008] Although "accessibility" typically addresses users who have disabilities, the concept is not limited to disability issues. The range of capabilities includes disabilities associated with age. Accessibility for people with disabilities can be specified or measured either as the extent to which a product or system can be used by users with specified disabilities to achieve specified goals with effectiveness, efficiency, freedom from risk and satisfaction in a specified context of use, or by the presence of product properties that support accessibility [ISO 25063:2014]. Context of use includes direct use or use supported by assistive technologies.

accessibility testing. (1) type of usability testing used to measure the degree to which a test item can be operated by users with the widest possible range of characteristics and capabilities (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.1)

accident. (1) unplanned event or series of events that results in death, injury, illness, environmental damage, or damage to or loss of equipment or property (IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.1)

accountability. (1) degree to which the actions of an entity can be traced uniquely to the entity (ISO/IEC 25010:2011 Systems and software engineering--System and software quality models, 4.2.6.4)

accuracy of measurement. (1) closeness of the agreement between the result of a measurement and the true value of the measurand (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.1) Note: Accuracy is a qualitative concept. The term precision is not a synonym for "accuracy". [ISO/IEC Guide 99:2007 International vocabulary of metrology -- Basic and general concepts and associated terms] A true value is a value consistent with the definition of a given particular quantity and this is a value that would be obtained by a perfect measurement. In contexts where perfect measurement is not practically feasible, a conventional true value is a value attributed to a particular quantity and accepted, sometimes by convention, as having an uncertainty appropriate for a given purpose. ‘Conventional true value’, in the same reference, is sometimes called assigned value, best estimate of the value, conventional value or reference value. The accuracy can be expressed in terms of the Mean magnitude of relative error.
ACIA. (1) asynchronous communication interface adapter (ISO/IEC/IEEE 24765d:2015)
ACQ. (1) acquirer (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)
acquire project team. (1) the process of confirming human resource availability and obtaining the team necessary to complete project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
acquirer. (1) stakeholder that acquires or procures a product or service from a supplier (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.1) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.1) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.1) (2) person or organization that acquires or procures a system, software product, or software service (which can be part of a system) from a supplier (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.13) (3) individual or organization that acquires or procures a system, software product or software service from a supplier (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.1) Note: The acquirer can be internal or external to the supplier organization. Acquisition of a software product can involve, but does not necessarily require, a legal contract or a financial transaction between the acquirer and supplier. Syn: owner, purchaser See also: buyer, customer
acquisition strategy. (1) specific approach to acquiring products and services that is based on considerations of supply sources, acquisition methods, requirements specification types, contract or agreement types, and related acquisition risks (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
action. (1) element of a step that a user performs during a procedure (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.2) (2) description of an operation to be taken in the formulation of a solution (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.7) (3) something which happens (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.3) (4) user behavior that a system accepts as a request for a particular operation (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.2) (5) process of transformation that operates upon data or other types of inputs to create data, produce outputs, or change the state or condition of the subject software (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) (6) statement of causal and affective relationships in a behavior
model linking particular stimulus interactions to particular response interactions and changes within a unit under a certain set of conditions on a unit's lifeline (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.1)

action entry. (1) indication of the relevance of an action to a particular rule (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.9)

action of interest. (1) action in a transaction which leads to a state change of significance to the transaction (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.7.1.2)

action signature. (1) specification of an action that comprises the name for the action, the number, names and types of its parameters, and an indication of the causality of the object that instantiates the action template (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.14)

action stub. (1) list of all the actions to be taken in the solution of a problem (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.11)

activation. (1) one occurrence of a function's transformation of some subset of its inputs into some subset of its outputs (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.3)

activation constraint. (1) function's requirement for the presence of a non-empty object set in a particular arrow role as a precondition for some activation of the function (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.4)

active area. (1) (on-screen documentation) area that responds to user input (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary, 4.3)

active enterprise object. (1) enterprise object that is able to fill an action role (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.1)

active interconnection. (1) physical interaction mechanism allowing the action of one thing to cause a change or to stimulate an action in another thing (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.1)

active redundancy. (1) in fault tolerance, the use of redundant elements operating simultaneously to prevent, or permit recovery from, failures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: standby redundancy

active text. (1) text displayed on the screen that responds to user input (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

active white space. (1) area around textual or graphical elements, not including margins, which breaks up text, separates topic and subtopic groupings, indicates hierarchical and topical relationships, highlights information, or makes text easier to read (ISO/IEC/IEEE 24765a:2011)

activities. (1) events in the software life cycle for which effort data is collected and reported.

a distinct, scheduled portion of work performed during the course of a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) order submitted to the system under test (SUT) by a user or an emulated user demanding the execution of a data processing operation according to a defined algorithm to produce specific output data from specific input data and (if requested) stored data (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.1) defined body of work to be performed, including its required input information and output information (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) set of cohesive tasks of a process, which transforms inputs into outputs (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) element of work performed during the implementation of a process (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) set of actions that consume time and resources and whose performance is necessary to achieve, or contribute to, the realization of one or more outcomes (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.1) single-headed directed acyclic graph of actions, where occurrence of each action in the graph is made possible by the occurrence of all immediately preceding actions (i.e., by all adjacent actions which are closer to the head) (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.6) Note: An activity normally has an expected duration, cost, and resource requirements. Activities are often subdivided into tasks.

activity attributes. (1) multiple attributes associated with each schedule activity that can be included within the activity list. Activity attributes include activity codes, predecessor activities, successor activities, logical relationships, leads and lags, resource requirements, imposed dates, constraints, and assumptions. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity code. (1) one or more numerical or text values that identify characteristics of the work or in some way categorize the schedule activity that allows filtering and ordering of activities within reports (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity cost estimates. (1) the projected cost of the schedule activity that includes the cost for all resources required to perform and complete the activity, including all cost types and cost components (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity duration. (1) the time in calendar units between the start and finish of a schedule activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: duration

activity duration estimate. (1) a quantitative assessment of the likely amount or outcome for the duration of an activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity group. (1) set of related activities (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

activity identifier. (1) a short, unique numeric or text identification assigned to each schedule activity to differentiate that project activity from other activities. Typically unique within any one project schedule network diagram. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity list. (1) a documented tabulation of schedule activities that shows the activity description, activity identifier,
and a sufficiently detailed scope of work description so project team members understand what work is to be performed. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity resource requirements. (1) the types and quantities of resources required for each activity in a work package (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

activity type. (1) classification of activities defined by the execution of the same algorithm (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.2)

activity-based costing (ABC). (1) cost accounting method that allocates overhead costs based on specific production activities rather than allocating from a single overhead pool (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

activity-oriented WBS. (1) a work breakdown structure in which activities and tasks are denoted by verbs that indicate work to be accomplished. Each task name includes the work product or work products to be produced by that task. (Software Extension to the PMBOK(R) Guide Fifth Edition)

actor. (1) role (with respect to that action) in which the enterprise object fulfilling the role participates in the action (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.2) (2) organization or CASE tool that supplies or acquires SEE services (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.10) (3) in UML, someone or something outside the system that interacts with the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It can be of interest to specify which actor initiates that action.

actual cost (AC). (1) the realized cost incurred for the work performed on an activity during a specific time period (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: actual cost of work performed (ACWP) See also: earned value management, earned value technique

actual depreciation. (1) true loss in value of an asset, determined only when the asset is sold (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

actual dollar analysis. (1) addressing inflation or deflation by using cash-flow amounts that represent actual amounts of money at the time of the cash flow (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: constant dollar analysis

actual duration. (1) the time in calendar units between the actual start date of the schedule activity and either the data date of the project schedule if the schedule activity is in progress or the actual finish date if the schedule activity is complete. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

actual results. (1) set of behaviors or conditions of a test item, or set of conditions of associated data or the test environment, observed as a result of test execution (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.2)

ACWP. (1) actual cost of work performed (ISO/IEC/IEEE 24765c:2014)

adaptability. (1) degree to which a product or system can effectively and efficiently be adapted for different or evolving hardware, software or other operational or usage environments (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.8.1) Note: Adaptability includes the scalability of internal capacity, such as screen fields, tables, transaction volumes, and
report formats. Adaptations include those carried out by specialized support staff, business or operational staff, or end users. If the system is to be adapted by the end user, adaptability corresponds to suitability for individualization as defined in ISO 9241-110. See also: flexibility

adaptation data. (1) data used to adapt a program to a given installation site or to given conditions in its operational environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

adaptation parameter. (1) variable that is given a specific value to adapt a program to a given installation site or to given conditions in its operational environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

adaptive life cycle. (1) a project life cycle, also known as change-driven or agile methods, that is intended to facilitate change and require a high degree of ongoing stakeholder involvement. Adaptive life cycles are also iterative and incremental, but differ in that iterations are very rapid (usually 2-4 weeks in length) and are fixed in time and resources. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

adaptive maintenance. (1) modification of a software product, performed after delivery, to keep a software product usable in a changed or changing environment (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.1) Note: Adaptive maintenance provides enhancements necessary to accommodate changes in the environment in which a software product must operate. These changes are those that must be made to keep pace with the changing environment.

added source statements. (1) count of source statements that were created specifically for the software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

additional quality planning tools. (1) a set of tools used to define the quality requirements and to plan effective quality management activities. They include, but are not limited to: brainstorming, force field analysis, nominal group techniques and quality management and control tools. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

additive weighting. (1) assignment of different values to increase the importance of selected decision attributes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: compensatory decision technique, nondimensional scaling, analytic hierarchy process

address. (1) number, character, or group of characters that identifies a given device or storage location (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to refer to a device or storage location by an identifying number, character, or group of characters (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to deal with, to take into consideration; (specifically) to decide whether and when a defined documentation topic is to be included, either directly or by reference to another document; to decide whether an item is to be recorded prior to the test execution (in a tool or not in a tool), recorded during the test execution, recorded post-test execution, not recorded (addressed by the process), or excluded (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

address field. (1) field of a computer instruction that contains addresses, information necessary to derive addresses, or values of operands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: address part See
address format. (1) number and arrangement of address fields in a computer instruction. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) number and arrangement of elements within an address, such as the elements needed to identify a particular channel, device, disk sector, and record in magnetic disk storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: n-address instruction, n-plus-one-address instruction

address modification. (1) arithmetic, logical, or syntactic operation performed on an address (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: effective address, indexed address, relative address, relocatable address

address space. (1) addresses that a computer program can access (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) number of memory locations that a central processing unit can address (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: In some systems, this is the set of physical storage locations that a program can access, disjoint from other programs, together with the set of virtual addresses referring to those storage locations, which are accessible by other programs.

addressing exception. (1) exception that occurs when a program calculates an address outside the bounds of the storage available to it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data exception, operation exception, overflow exception, protection exception, underflow exception

addressing mode. (1) method to search operand position in the instruction set architecture for a central processing unit (ISO/IEC/IEEE 24765:2015)

addressing range. (1) address space specified and used by the instruction system of a computer (ISO/IEC/IEEE 24765:2015) Note: An addressing range depends on the bits of address lines and addressing mode.

adjusted size. (1) a size based on the functional size multiplied by the technical complexity adjustment (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) Note: This measure does not represent functional size.

adjusting leads and lags. (1) a technique used to find ways to bring project activities that are behind into alignment with plan during project execution (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

ADM. (1) architecture-driven modernization (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

adoption process. (1) set of activities by which an organization brings CASE tools into widespread use (ISO/IEC TR 14471:2007 Information technology--Software engineering--Guidelines for the adoption of CASE tools, 2.1.2)

advanced profile. (1) profile targeted at very small enterprises (VSEs) which want to sustain and grow as an independent competitive system or software development business (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.3)

adverse consequence. (1) undesirable consequence associated with a loss (ISO/IEC 15026-1:2013 Systems and...
software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.2) (2) consequence that results in a specified level of loss (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.1) Note: An adverse consequence results from the system-of-interest being in a dangerous condition combined with the environment of the system being in its worst-case state (relative to the adverse consequence). The concept of adverse consequences covers not only harm in the safety context, but also other losses, such as loss of assets in the security context. See also: risk

affective relationship. (1) functional dependency between prior input interaction occurrences and later output interaction occurrences in a behavior pattern (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.2)

afferent. (1) pertaining to a flow of data or control from a subordinate module to a superordinate module in a software system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: efferent

affinity diagram. (1) a group creativity technique that allows large numbers of ideas to be classified into groups for review and analysis (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

agent. (1) active enterprise object that has been delegated something (authorization, responsibility, provision of a service, etc.) by, and acts for, a party (in exercising the authorization, carrying out the responsibility, providing the service, etc.) (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.8) Note: An agent can be a party or can be the ODP system or one of its components. Another system in the environment of the ODP system can also be an agent. The delegation can have been direct, by a party, or indirect, by an agent of the party having authorization from the party to so delegate.

aggregate responsibility. (1) broadly stated responsibility that is eventually refined as specific properties and constraints (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.3)

aggregation. (1) derived relationship between two elements that are groups of other elements that represents all individual relationships between the grouped elements of the two groups (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

aggregation method. (1) method that combines a set of measurement values to create a composite value (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.1) Note: Aggregation methods are based on compensatory or non-compensatory models.

agile environment. (1) organization or team implementing agile development methods and approaches (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment,
agreement. (1) mutual acknowledgment of terms and conditions under which a working relationship is conducted (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.4) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.5) (2) any document or communication that defines the initial intentions of a project. This can take the form of a contract, memorandum of understanding (MOU), letters of agreement, verbal agreements, email, etc. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: contract

AHP. (1) analytic hierarchy process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

algebraic language. (1) programming language that permits the construction of statements resembling algebraic expressions, such as \(Y = X + 5 \) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: algorithmic language, list processing language, logic programming language

algorithmic language. (1) programming language designed for expressing algorithms (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: algebraic language, list processing language, logic programming language

alias. (1) alternate name for an IDEF1X model construct (class, responsibility, entity, or domain) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.4)

allocated baseline. (1) approved requirements for a product, subsystem or component, describing the functional, performance, interoperability, and interface requirements that are allocated from higher-level requirements and the verifications required to demonstrate achievement of those requirements, as established at a specific point in time and documented in the allocated configuration documentation (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) See also: developmental configuration, functional baseline, product baseline, allocated configuration identification

allocated configuration identification. (1) in configuration management, the current approved specifications governing the development of configuration items that are part of a higher-level configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Each specification defines the functional characteristics that are allocated from those of the higher-level configuration item, establishes the tests required to demonstrate achievement of its allocated functional characteristics, delineates necessary interface requirements with other associated configuration items, and establishes design constraints, if any. See also: functional configuration identification, product configuration identification. allocated baseline

allocated requirement. (1) requirement that levies all or part of the performance and functionality of a higher-level requirement on a lower level architectural element or design component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

allocation. (1) process of distributing requirements, resources, or other entities among the components of a system or
program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) result of the distribution of requirements, resources, or other entities among the components of a system or program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Allocation can be made entirely to hardware, software, or humans, or to some combination to be resolved upon further functional decomposition.

allocation of an entitlement. (1) process of assigning some or all of a given entitlement to a subsidiary or other associated organizational unit which manages its own entitlement schema library (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.1) Note: The entitlement schema enables the recording of entitlement allocations.

alpha testing. (1) first stage of testing before a product is considered ready for commercial or operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often performed only by users within the organization developing the software See also: beta testing

alphanumeric. (1) pertaining to data that consists of letters, digits, and usually other characters, such as punctuation marks, as well as to processes and functional units that use the data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

alternate flow. (1) part of a use case that describes its alternative implementations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It is also used to describe error conditions, since errors can be considered a kind of alternative. Syn: alternate path

alternate key. (1) candidate key of an entity other than the primary key (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.5) Note: [key style]

alternative analysis. (1) a technique used to evaluate identified options in order to select which options or approaches to use to execute and perform the work of the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

alternatives generation. (1) a technique used to develop as many potential options as possible in order to identify different approaches to execute and perform the work of the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

analog. (1) pertaining to continuously variable physical quantities or to data presented in a continuous form, as well as to processes and functional units that use the data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

analog computer. (1) computer whose operations are analogous to the behavior of another system and that accepts, processes, and produces analog data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

analogous estimating. (1) a technique for estimating the duration or cost of an activity or a project using historical data from a similar activity or project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

analysis. (1) process of studying a system by partitioning the system into parts (functions, components, or objects) and determining how the parts relate to each other (ISO/IEC/IEEE 24765e:2015) (2) investigation and collection phase of development that aims to specify types of users and their information needs (ISO/IEC/IEEE 26512:2011 Systems and

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.

In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
analyst. (1) member of the technical community who is skilled and trained to define problems and to analyze, develop, and express algorithms (ISO/IEC/IEEE 24765:2015)

analytic hierarchy process (AHP). (1) use of matrices to manage pair-wise relationships in decision-making (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: additive weighting, nondimensional scaling, compensatory decision technique

analytical techniques. (1) various techniques used to evaluate, analyze, or forecast potential outcomes based on possible variations of project or environmental variables and their relationships with other variables (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

analyzability. (1) degree of effectiveness and efficiency with which it is possible to assess the impact on a product or system of an intended change to one or more of its parts, or to diagnose a product for deficiencies or causes of failures, or to identify parts to be modified (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.7.3) Note: Implementation can include providing mechanisms for the product or system to analyze its own faults and provide reports before or after a failure or other event. Syn: analysability See also: modifiability

ancestor (of a class). (1) generic ancestor of the class or a parent of the class or an ancestor of a parent of the class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.6) See also: generic ancestor, reflexive ancestor

ancestral box. (1) box related to a specific diagram by a hierarchically consecutive sequence of one or more parent/child relationships (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.6)

anchor point. (1) a milestone in software scheduling at which a major project life cycle transition occurs (Software Extension to the PMBOK(R) Guide Fifth Edition)

annotate. (1) command used for listing the latest version of each program's source code line, along with the date, the file version it was introduced, and the person who committed it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

annotation. (1) further documentation accompanying a requirement (ISO/IEC/IEEE 24765:2015) (2) label represented as text near to the object it is associated with (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.1)

announcement. (1) interaction (invocation) initiated by a client object, resulting in the conveyance of information from that client object to a server object, requesting a function to be performed by that server object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.3)

annual equivalent. (1) representation of a cash flow as a series of equal annual payments (at a stated interest rate) over the planning horizon (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: AE(i) See also: future worth, present worth
annual percentage rate (APR). (1) nominal annual interest rate (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

annuity. (1) amount of a series of equal payments at regular intervals over a planning horizon (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

anomaly. (1) condition that deviates from expectations, based on requirements specifications, design documents, user documents, or standards, or from someone’s perceptions or experiences (IEEE 1028-2008 IEEE Standard for Software Reviews and Audits, 3.1) (2) anything observed in the documentation or operation of a system that deviates from expectations based on previously verified system, software, or hardware products or reference documents (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

anticipatory buffering. (1) buffering technique in which data are stored in a buffer in anticipation of a need for the data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic buffering, simple buffering

anticipatory paging. (1) storage allocation technique in which pages are transferred from auxiliary storage to main storage in anticipation of a need for those pages (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: demand paging

aperiodic task. (1) task activated on demand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: asynchronous task

applicability to a functional domain. (1) the ability of an FSM method to take into account the characteristics of functional user requirements (FUR) which are pertinent to FSM in a functional domain (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.2)

The term application is generally used when referring to a component of software that can be executed. It consists of one or more components, modules, or subsystems. Syn: application system See also: information system

Application administration function. (1) functions performed by users which include installation, configuration, application backup, maintenance (patching and upgrading) and de-installation (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.3)

Application architecture. (1) architecture including the architectural structure and rules (e.g. common rules and constraints) that constrains a specific member product within a product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.1) Note: The application architecture captures the high-level design of a specific member product of a product line.

Application area. (1) a category of projects that have common components significant in such projects, but are not needed or present in all projects. Application areas are usually defined in terms of either the product (i.e., by similar technologies or production methods) or the type of customer (i.e., internal versus external, government versus commercial) or industry sector (i.e., utilities, automotive, aerospace, information technologies, etc.) Application areas can overlap. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Application asset. (1) output of a specific application engineering process (e.g. application realization) that can be exploited in other lifecycle processes of application engineering and can be adapted as a domain asset based on a product management decision (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.2) Note: Application asset encompasses requirements, an architectural design, components, and tests.

Application assets in requirements. (1) application-specific artifacts produced during application requirements engineering, such as application requirements specifications and application requirements models (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.1)

Application boundary. (1) the border between the application and its environment of other applications and users (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

Application design. (1) process of application engineering where a single application architecture conforming to the domain architecture is derived (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.3)

Application engineering. (1) the process of constructing or refining application systems by reusing assets (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)

(2) life cycle consisting of a set of processes in which the application assets and member products of the product line are implemented and managed by reusing domain assets in conformance to the domain architecture and by binding the variability of the platform (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.4)

Application engineering process. (1) processes for developing a member product in a product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.4)
application frameworks. (1) subsystem design made up of a collection of abstract and concrete classes and interfaces between them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Frameworks are often instantiation of a number of patterns.

application function point count. (1) a count that provides a measure of the functionality the application provides to the end-user (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (2) the size of an application expressed in function points (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (3) activity of applying ISO/IEC 20926:2009 to measure the functional size of an application (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.4) Note: i.e., the functionality already provided to the user or that is still to be provided. With it, the effort required to support the realized application can also be determined.

application functional size. (1) measure of the functionality that an application provides to the user, determined by the application function point count (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.3)

application generator. (1) code generator that produces programs to solve one or more problems in a particular application area (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

application management. (1) domain responsible for all of the tasks and activities that are aimed at managing, supporting, maintaining, and renewing existing applications and related data structures (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.2) Note: Application management includes all of the tasks, responsibilities, and activities that serve to bring applications into a state where they meet the requirements and needs of their owners throughout the entire life cycle of the business processes that are supported by the applications.

application management organization. (1) organizational unit that is responsible for application management for one or more applications (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.3) Note: Application management organization can be an internal or external unit in relation to the user organization.

application object. (1) component that is directly related to or forms part of an application (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.4)

application portfolio. (1) collection of applications managed by an application management organization or an entity within that application management organization (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.5) Note: The scope of the application portfolio can be the entire portfolio of that application management organization, but it can also be the applications of one or some customer organizations of entity within part of a certain customer organization.
be derived from domain assets, and member products based on the application architecture and the sets of application assets and domain assets (ISO/IEC 26550:2015 Software and systems engineering --Reference model for product line engineering and management, 3.5).

Application requirements analysis. (1) subprocess that understands all application specific requirements, scrutinizes incorrect and inconsistent application requirements through modelling, and then analyses and negotiates application requirements that cannot be satisfied through the domain requirements (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.3).

Application requirements elicitation. (1) subprocess for identifying stakeholders relevant to an application, eliciting application specific requirements, and binding the appropriate variants (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.2).

Application requirements management. (1) subprocess that manages traceability and changes on application requirements (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.6).

Application requirements specification. (1) subprocess that documents the application specific requirements and integrates it with the domain requirements specification whose variants are bound (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.4).

Application requirements verification and validation. (1) subprocess that confirms that the application specific requirements are consistent and feasible and ensures that the bound variants satisfy the specific product's requirements (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.5).

Application software. (1) software designed to help users perform particular tasks or handle particular types of problems, as distinct from software that controls the computer itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary, 4.5) (2) software or a program that is specific to the solution of an application problem (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) software designed to fulfill specific needs of a user (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) software of an application (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.6) Note: Application software is the software that the application management organization produces, services, and maintains. There is also system software: the software to produce and maintain the application software and to run the application software on its platform. The application management organization is one of the users of the system software.

Application-oriented language. (1) computer language with facilities or notations applicable primarily to a single application area (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: authoring language, specification language, query language

Application-specific requirements. (1) requirements specific to an application or requirements not covered in domain requirements (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.9) Syn: application specific requirements
applying leads and lags. (1) a technique that is used to adjust the amount of time between predecessor and successor activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

apportioned effort. (1) an activity where effort is allotted proportionately across certain discrete efforts and not divisible into discrete efforts (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Note: Apportioned effort is one of three earned value management (EVM) types of activities used to measure work performance. See also: discrete effort

appraisal findings. (1) results of an appraisal that identify the most important issues, problems, or opportunities for process improvement within the appraisal scope (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Appraisal findings are inferences drawn from corroborated objective evidence.

appraisal participants. (1) members of the organizational unit who participate in providing information during an appraisal (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

appraisal team leader. (1) person who leads the activities of an appraisal and has satisfied qualification criteria for experience, knowledge, and skills defined by the appraisal method (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

appropriateness recognizability. (1) degree to which users can recognize whether a product or system is appropriate for their needs (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.4.1) Note: Appropriateness recognizability will depend on the ability to recognize the appropriateness of the product or system's functions from initial impressions of the product or system or any associated documentation. The information provided by the product or system can include demonstrations, tutorials, documentation or, for a web site, the information on the home page. See also: functional appropriateness

approval. (1) written notification, by an authorized representative, that an information item appears to satisfy requirements and is complete (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.1) Note: Such approval does not shift responsibility from the supplier to meet requirements under a two-party situation.

approval authority. (1) person (or persons) or organization (or organizations) responsible for approving activities, artifacts, and other aspects of the system during its life cycle (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.5.2) Note: The approval authority can include multiple entities, e.g. individuals or organizations. These can include different entities with different levels of approval and/or different areas of interest. In two-party situations, approval authority often rests with the acquirer. In regulatory situations, the approval authority can be a third party such as a governmental organization or its agent. In other situations, e.g. the purchase of off-the-shelf products developed by a single-party, the independence of the approval authority can be a relevant issue to the acquirer.

approved change request. (1) a change request that has been processed through the integrated change control process and approved (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

approved change requests review. (1) a review of the change requests to verify that these were implemented as approved (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
approved modification. (1) disposition of one or more proposed changes authorizing change to any SCIs *(ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.1)* Note: There can be a many-to-many relationship of "proposed change" to "approved modification". A proposed change can cause modifications in several SCIs (even if only to the code and its test case). A modification can originate from several proposed changes, approved simultaneously or over a period of time while the modification is still in progress.

arc. (1) directed edge of a net which can connect a place to a transition or a transition to a place, normally represented by an arrow *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.1)*

arc annotation. (1) expression that can involve constants, variables and operators used to annotate an arc of a net *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.1.3)* Note: The expression must evaluate to a multiset over the type of the arc's associated place.

architect. (1) person, team, or organization responsible for systems architecture *(ISO/IEC/IEEE 24765e:2015)*

architecting. (1) process of conceiving, defining, expressing, documenting, communicating, certifying proper implementation of, maintaining and improving an architecture throughout a system's life cycle *(ISO/IEC/IEEE 42010:2011 Systems and software engineering--Architecture description, 3.1)* Note: Architecting takes place in the context of an organization or a project.

architectural design. (1) process of defining a collection of hardware and software components and their interfaces to establish the framework for the development of a computer system *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* *(2)* result of defining a collection of hardware and software components and their interfaces to establish the framework for the development of a computer system *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: functional design

architectural design phase. (1) life-cycle phase in which a system's general architecture is developed, thereby fulfilling the requirements laid down by the software requirements document and detailing the implementation plan in response to it *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

architectural design review. (1) joint acquirer-supplier review to evaluate the technical adequacies of the software architectural design as depicted in the software design descriptions *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

architectural structure. (1) physical or logical layout of the components of a system design and their internal and external connections *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

architecture description (AD). (1) work product used to express an architecture (ISO/IEC/IEEE 42010:2011 Systems and software engineering--Architecture description, 3.3) Syn: architectural description

architecture-driven modernization (ADM). (1) process of understanding and evolving existing software assets of a system of interest (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) Note: ADM does not preclude source-to-source migrations (where appropriate), but encourages user organizations to consider modernization from an analysis and design perspective.

archival page. (1) content that is preserved as a record and not expected to change (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.1) Note: Due to technology upgrades, some archival pages cannot be readily rendered unless they are upgraded along with active pages

argument. (1) independent variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) specific value of an independent variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) constant, variable, or expression used in a call to a software module to specify data or program elements to be passed to that module (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

arity. (1) number of roles that participate in a relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (2) input sorts and output sort for an operator (ISO/IEC 15909-1:2004 Software and
system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.2) Note: A binary relationship has an arity of two. An n-ary relationship has an arity of n. (n>2) sometimes known as the "degree" of a relationship.

array. (1) an n-dimensional ordered set of data items identified by a single name and one or more indices, so that each element of the set is individually addressable. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

arrow. (1) directed line, composed of one or more connected arrow segments in a single diagram from a single source (box or diagram boundary) to a single use (box or diagram boundary). (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.8) (2) graphic presentation of a logical relationship between schedule activities in the precedence diagramming method. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: arrow segment, boundary arrow, internal arrow

arrow label. (1) noun or noun phrase associated with an arrow segment to signify the arrow meaning of the arrow segment. (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.9) Note: Specifically, an arrow label identifies the object type set that is represented by an arrow segment.

arrow meaning. (1) object types of an object type set, regardless of how these object types can be collected, aggregated, grouped, bundled, or otherwise joined within the object type set. (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.10) (2) a review conducted to evaluate the manner in which the requirements for a system have been allocated to configuration items, the system engineering process that produced the allocation, the engineering planning for the next phase of the effort, manufacturing considerations, and the planning for production engineering

arrow role. (1) relationship between an object type set represented by an arrow segment and the activity represented by the box to which the arrow segment is attached. (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.12) Note: There are four arrow roles: input, control, output, and mechanism.

arrow segment. (1) directed line that originates at a box side, arrow junction (branch or join), or diagram boundary and terminates at the next box side, arrow junction (branch or join), or diagram boundary that occurs in the path of the line. (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.13)

artifact. (1) role (with respect to an action) in which the enterprise object fulfilling the role is referenced in the action. (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.3) Note: An enterprise object that is an artifact in one action can be an actor in another action. Syn: artefact

artificial intelligence (AI). (1) branch of computer science devoted to developing data processing systems that perform functions normally associated with human intelligence, such as reasoning, learning, and self-improvement. (ISO/IEC 2382:2015, Information technology -- Vocabulary)

ask. (1) combination of a specific activity; a demanded execution time, defined by a specific timeliness function; a
specific task mode (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.19)

ASO. (1) Application Service Object (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

aspect. (1) special consideration within product line engineering process groups and tasks to associated specialized methods and tools (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.7)

ASR. (1) alternative systems review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

assemble. (1) to translate a computer program expressed in an assembly language into its machine language equivalent (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of constructing from parts one or more identified pieces of software (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3) See also: compile, disassemble, interpret

assemble-and-go. (1) operating technique in which there are no stops between the assembling, linking, loading, and execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

assembled origin. (1) address of the initial storage location assigned to a computer program by an assembler, a compiler, or a linkage editor (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: loaded origin, offset (1), starting address

assembler. (1) computer program that translates programs expressed in assembly language into their machine language equivalents (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute assembler, compiler, cross-assembler, interpreter, relocating assembler

assembly. (1) collection of units in which ports on different units are compatibly interconnected so behaviors of one unit can influence behaviors of another unit by means of interactions occurring through interconnected ports (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.3)

Note: An assembly can be regarded as behaviorally equivalent with a unit. The ports of the unit are just those ports of the assembly units that are not internally interconnected. The behavior of the unit is a composition of the shared behaviors of the assembly units

assembly code. (1) computer instructions and data definitions expressed in a form that can be recognized and processed by an assembler (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: assembler code See also: compiler code, interpretive code, machine code

assembly language. (1) programming language that corresponds closely to the instruction set of a given computer, allows symbolic naming of operations and addresses, and usually results in a one-to-one translation of program instructions into machine instructions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: assembler language, low-level language, second-generation language See also: fifth-generation language, fourth-generation language, high order language, machine language

assertion. (1) logical expression specifying a program state that must exist or a set of conditions that program variables must satisfy at a particular point during program execution. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: declaration, test, check, verify
function or macro that complains loudly if a design assumption on which the code is based is not true (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Note: Types include input assertion, loop assertion, output assertion. See also: invariant, proof of correctness

assessment. (1) action of applying specific documented criteria to a specific software module, package or product for the purpose of determining acceptance or release of the software module, package or product (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools, 3.1)

assessment body. (1) body that performs an assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.1) Note: A body can be an organization or part of an organization that performs the assessment.

assessment constraint. (1) restriction placed on the use of the assessment outputs or on the assessment team's freedom of choice regarding the conduct of the assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.2)

assessment indicator. (1) sources of objective evidence used to support the assessors' judgment in rating process attributes (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.1)

assessment input. (1) information required before a process assessment can commence (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.3)

assessment output. (1) tangible results from an assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.4) See also: assessment record

assessment participant. (1) individual who has responsibilities within the scope of the assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.5)

assessment purpose. (1) statement, provided as part of the assessment input, which defines the reasons for performing the assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.6)

assessment record. (1) orderly, documented collection of information which is pertinent to the assessment and adds to the understanding and verification of the process profiles generated by the assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.7)

assessment scope. (1) definition of the boundaries of the assessment, provided as part of the assessment input, encompassing the boundaries of the organizational unit for the assessment, the processes to be included, the quality level for each process to be assessed, and the context within which the processes operate (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.8)

assessment sponsor. (1) individual or entity, internal or external to the organizational unit being assessed, who requires the assessment to be performed, and provides financial or other resources to carry it out (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.9)

assessment team. (1) one or more individuals who jointly perform a process assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.10)

assessor. (1) individual who participates in the rating of process attributes (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.11)
asset. (1) anything that has value to a person or organization (ISO/IEC 25010:2011 Systems and software engineering-Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.1) (2) item that has been designed for use in multiple contexts (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.3) (3) item, such as design, specifications, source code, documentation, test suites, or manual procedures, that has been designed for use in multiple contexts (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (4) item, thing, or entity that has potential or actual value to an organization (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.2) Note: For most organizations, physical assets usually refer to equipment, inventory and properties owned by the organization. Physical assets are the opposite of intangible assets, which are non-physical assets, such as leases, brands, digital assets, use rights, licenses, intellectual property rights, reputation or agreements. A grouping of assets referred to as an asset system could also be considered as an asset.

asset base. (1) reusable assets produced from both domain and application engineering (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.6)

asset management. (1) coordinated activities of an organization to realize value from assets (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.3)

asset proposal. (1) artifact that includes major assets (functional areas and high-level common and variable features of all applications) that can be included in a product line with their quantified costs and benefits, and estimate results (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.8)

asset scoping. (1) process of identifying the potential domain assets and estimating the returns of investments in the assets (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.7) Note: Information produced during asset scoping, together with the information produced by product scoping and domain scoping, can be used to determine whether to introduce a product line into an organization.

assignment. (1) for a set of variables, the association of a value (of correct type) to each variable (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.3) See also: binding

assignment statement. (1) computer program statement that assigns a value to a variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: control statement, declaration, clear, initialize, reset

assist. (1) tester intervention in the form of direct procedural help provided by the test administrator to the test participants in order to allow the test to continue when the participants could not complete the tasks on their own (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.12)

assistive technologies. (1) hardware or software that is added to or incorporated within a system that increases accessibility for an individual (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.11)

association. (1) in UML, a relationship between an actor and a use case that indicates that the actor interacts with the
system by means of the use case (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2)
relationship (binding) between protocol objects (or between a protocol object and an interceptor) that is established
independently of the protocol exchanges that support a particular computational interaction (ISO/IEC 14752:2000
Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.2)
association management facility. (1) set of service primitives which support the management of an association
between protocol objects (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support
for computational interactions, 3.3.3)
associative class. (1) class introduced to resolve a many-to-many relationship (IEEE 1320.2-1998 (R2004) IEEE
Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.7)
associative entity. (1) entity used to represent a relationship between other entities (ISO/IEC 15474-1:2002
Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: An associative entity is used when a relationship
does not otherwise provide sufficient mechanisms.
associative entity type. (1) entity type that contains attributes which further describe a many-to-many relationship
between two other entity types (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement --
IFPUG functional size measurement method 2009, 3.6) See also: entity type
associative literal. (1) literal that denotes an instance in terms of its value (IEEE 1320.2-1998 (R2004) IEEE
Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.8) Note: The form of
expression used to state an associative literal is className with propertyName: propertyValue.
assumption. (1) a factor in the planning process that is considered to be true, real, or certain, without proof or
assumptions analysis. (1) a technique that explores the accuracy of assumptions and identifies risks to the project
from inaccuracy, inconsistency, or incompleteness of assumptions (A Guide to the Project Management Body of
Knowledge (PMBOK(R) Guide) -- Fifth Edition)
assurance. (1) grounds for justified confidence that a claim has been or will be achieved (ISO/IEC 15026-1:2013
Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.1.1)
assurance case. (1) reasoned, auditable artifact created that supports the contention that its top-level claim (or set of
claims), is satisfied, including systematic argumentation and its underlying evidence and explicit assumptions that support
the claim(s) (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1:
Concepts and vocabulary, 3.1.3) (2) representation of a claim or claims, and the support for these claims (IEEE 730-2014
IEEE Standard for Software Quality Assurance Processes, 3.2) Note: An assurance case contains the following and their
relationships: one or more claims about properties; arguments that logically link the evidence and any assumptions to the
claim(s); a body of evidence and possibly assumptions supporting these arguments for the claim(s); justification of the
choice of top-level claim and the method of reasoning
assure. (1) to promise or state with certainty by one person to another person or group (IEEE 730-2014 IEEE Standard
for Software Quality Assurance Processes, 3.2) See also: ensure
asynchronous. (1) pertaining to two or more processes that do not depend upon the occurrence of specific events
such as common timing (ISO/IEC 2382:2015, Information technology -- Vocabulary)

asynchronous communication interface adapter (ACIA). (1) functional unit to connect interfaces for asynchronous communications (ISO/IEC/IEEE 24765d:2015)

asynchronous I/O device. (1) I/O device that generates an interrupt after producing some input or generating some output (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

asynchronous I/O device interface task. (1) task that interfaces to an I/O device and is activated by interrupts from that device (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

asynchronous message communication. (1) communication in which a producer task sends a message to a consumer task and does not wait for a response (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A message queue could build up between the tasks. Syn: loosely coupled message communication

atomic type. (1) data type, each of whose members consists of a single, nondecomposable data item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: primitive type See also: composite type

atomicity. (1) entity at a given level of abstraction that cannot be subdivided at that level of abstraction (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 6.4)

attached process. (1) process definitions how each asset will be used in application (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.2)

attack. (1) malicious action or interaction with the system or its environment that has the potential to result in a fault or an error (and thereby possibly in a failure) or an adverse consequence (ISO/IEC 15026-1:2013 Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.6)

attribute. (1) property associated with a set of real or abstract things that is some characteristic of interest (IEEE 1320.2-1.1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.9) (2) inherent property or characteristic of an entity that can be distinguished quantitatively or qualitatively by human or automated means (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.1) (3) measurable physical or abstract property of an entity (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.1) (4) identifiable association between an object and a value (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.2) (5) function from the instances of a class to the instances of the value class of the attribute (IEEE 1320.2-1.1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.9) (6) unique item of information about an entity (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (7) single-valued characteristic of an entity or relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (8) label that governs the form or shape of the object it is associated with, which, in contrast to an annotation, is typically not shown as text (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.2) Note: can refer either to general characteristics such as reliability, maintainability, and usability or to specific features of a software product. An attribute expresses some characteristic that is generally common to the instances of a class. The name of the attribute is the name
of the role that the value class plays in describing the class, which can simply be the name of the value class (as long as using the value class name does not cause ambiguity).

attribute name. (1) role name for the value class of the attribute *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.10)*

attribute sampling. (1) method of measuring quality that consists of noting the presence (or absence) of some characteristic (attribute) in each of the units under consideration. After each unit is inspected, the decision is made to accept a lot, reject it, or inspect another unit. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

attributed relationship. (1) relationship that has attributes *(ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)*

attributive entity type. (1) entity type that further describes one or more attributes of another entity type *(ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.7)* See also: entity

audience. (1) category of users sharing the same or similar characteristics and needs (for example, reason for using the documentation, tasks, education level, abilities, training, experience) *(ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.6)* (2) category of users sharing the same or similar characteristics and needs (for example, purpose in using the documentation, tasks, education level, abilities, training, and experience) that determine the content, structure, and use of the intended documentation *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.2)* Note: There can be different audiences for documentation (for example, management, data entry, maintenance).

audience research. (1) planned process of interviews of representative users and analysis of interview records and personnel records *(ISO/IEC/IEEE 24765a:2011)* Note: The purpose of audience research is to determine the abilities, training, experience, limitations, prejudices and preferences of the intended readers of a document.

Audit results in a clear indication of whether the audit criteria have been met. An audit team is composed of one or more auditors conducting an audit, supported if needed by technical experts (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.10). One auditor of the audit team is appointed as the audit team leader. The audit team can include auditors-in-training.

An organization being audited is referred to as the auditee (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.8).

A person who conducts an audit is called an auditor (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.9).

Degree to which the identity of a subject or resource can be proved to be the one claimed is known as authenticity (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6.5).

A high-level programming language used to develop courseware for computer-assisted instruction is referred to as an authoring language (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary). See also: authoring system.

A programming system that incorporates an authoring language is called an authoring system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary).

The right to apply project resources, expend funds, make decisions, or give approvals is referred to as authority (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition).

An action indicating that a particular behavior shall not be prevented is called authorization (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.4). Note: Unlike a permission, an authorization is an empowerment.

To make a process or equipment automatic is called automate (ISO/IEC 2382:2015, Information technology -- Vocabulary).

A systems or software process that is performed either fully or partially supported by CASE tools is referred to as an automated systems process (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.2.3, 2.9). Syn: assisted process, assisted software process, assisted systems process, automated process, automated software process.

A software tool that accepts as input a computer program and a representation of its specification and produces, possibly with human help, a proof or disproof of the correctness of the program is called an automated verification system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary). Software tool that automates part or all of the verification process is referred to as automated verification system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary).

Pertaining to a process or equipment that, under specified conditions, functions without human intervention is called automatic (ISO/IEC 2382:2015, Information technology -- Vocabulary).

Conversion of processes or equipment to automatic operation, or the results of the conversion is referred to as automation (ISO/IEC 2382:2015, Information technology -- Vocabulary).

Self-motivated and self-determined professional process improvement with an understanding of the work (process) objectives, latest technology, and outcomes from product use is called autonomy-based improvement (ISO/IEC TR 29110-3-4:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-4: Autonomy-
based improvement method, 3.2) (2) motivated professional process improvement with understanding work (process) objectives, technology status quo, and outcomes from product use, not forced by anybody (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.11)

availability. (1) ability of a service or service component to perform its required function at an agreed instant or over an agreed period of time (ISO/IEC/IEEE 24765c:2014) (2) degree to which a system or component is operational and accessible when required for use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.5.2) (3) ability of an application object to perform its required function at an agreed instant or over an agreed period of time (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.7) Note: Availability is normally expressed as a ratio or percentage of the time that the service or service component is actually available for use by the customer to the agreed time that the service should be available. Availability is a combination of maturity (which reflects the frequency of failure), fault tolerance and recoverability (which reflect the length of downtime following each failure). This concerns the start and finish (execution) of the application, the processing at the correct times and in the correct order, the execution of incidental processing, the opening times of online processing, and the storage period of files. See also: error tolerance, fault tolerance, reliability, robustness

available interaction. (1) interaction that is allowed by one unit and controlled by another unit (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.4)

back matter. (1) material that appears at the end of printed documentation, such as an index (ISO/IEC/IEEE 24765a:2011)

back-to-back testing. (1) testing in which two or more variants of a program are executed with the same inputs, the outputs are compared, and errors are analyzed in case of discrepancies (ISO/IEC TR 19759:2016, Software Engineering - Guide to the Software Engineering Body of Knowledge (SWEBOK), 4.2.2.9) See also: mutation testing

background. (1) in job scheduling, the computing environment in which low-priority processes or those not requiring user interaction are executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: foreground. background processing

background processing. (1) execution of a low-priority process while higher priority processes are not using computer resources, or the execution of processes that do not require user interaction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: foreground processing

backlog. (1) a listing of product requirements and deliverables to be completed, written as stories, and prioritized by the business to manage and organize the project's work (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) a set of software features awaiting development in a subsequent iteration (Software Extension to the PMBOK(R) Guide Fifth Edition)

backout. (1) to undo the effects of a commit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often by introducing a new commit that restores things to their previous state

backup. (1) system, component, file, procedure, or person available to replace or help restore a primary item in the
event of a failure or externally caused disaster (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to create or designate a system, component, file, procedure, or person as a replacement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: back-up

backup and recovery testing. (1) type of reliability testing that measures the degree to which system state can be restored from backup within specified parameters of time, cost, completeness, and accuracy in the event of failure (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.3)

backup programmer. (1) assistant leader of a chief programmer team (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Responsibilities include contributing significant portions of the software being developed by the team, aiding the chief programmer in reviewing the work of other team members, substituting for the chief programmer when necessary, and having an overall technical understanding of the software being developed. See also: chief programmer

Backus-Naur Form. (1) formal meta-language used for defining the syntax of a language in a textual format (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.1)

backward pass. (1) a critical path method technique for calculating the late start and late finish dates by working backward through the schedule model from the project end date (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: schedule network analysis

backward recovery. (1) reconstruction of a file to a given state by reversing all changes made to the file since it was in that state (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) type of recovery in which a system, program, database, or other system resource is restored to a previous state in which it can perform required functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: forward recovery

bag. (1) a collection class whose members are unordered but in which duplicates are meaningful (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.11) See also: list, set

ball grid array (BGA). (1) surface-mounted integrated circuit package with multiple connections in a grid pattern on the bottom surface (ISO/IEC/IEEE 24765c:2014) Note: provides more connections than on packages with connectors on the edges only

bar chart. (1) a graphic display of schedule-related information. In the typical bar chart, schedule activities or work breakdown structure components are listed down the left side of the chart, dates are shown across the top, and activity durations are shown as date-placed horizontal bars. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: Gantt chart

base address. (1) address used as a reference point to which a relative address is added to determine the address of the storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: indexed address, relative address, self-relative address

base class. (1) relationship between a template class CB of instances of B and template class CA of instances of A, where template A is an incremental modification of template B (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.24) See also: derived class

base functional component (BFC). (1) an elementary unit of functional user requirements defined by and used...

base functional component type (BFC type). (1) defined category of Base Functional Component (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.2)

base measure. (1) measure defined in terms of an attribute and the method for quantifying it (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.3) Note: A base measure is functionally independent of other measures.

base practice (BP). (1) activity that, when consistently performed, contributes to achieving a specific process purpose (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.2)

base value. (1) input parameter value used in base choice testing that is normally selected based on being a representative or typical value for the parameter (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.3) Syn: base choice

baseline. (1) formally approved version of a configuration item, regardless of media, formally designated and fixed at a specific time during the configuration item's life cycle (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.10) (2) 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 (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.6) (3) agreement or result designated and fixed at a given time, from which changes require justification and approval (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (4) snapshot of the state of a service or individual configuration items at a point in time (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3.1) (5) formally controlled and maintained set of data that serves as the basis for defining change (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) (6) [verb] to establish and approve a set of data (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) (7) the approved version of a work product that can be changed only through formal change control procedures and is used as a basis for comparison (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition) (8) approved version of a configuration item, regardless of media, formally designated and fixed at a specific time during the configuration item's life cycle (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.11) Note: Some baselines are project deliverables while others provide the basis for further work. A baseline, together with all approved changes to the baseline, represents the current approved configuration. The term is thus used to refer to a particular version of a software configuration item that has been agreed on, e.g., as a stable base for further development or to mark a specific project milestone. In either case, any new baseline is agreed through the
baseline design. (1) system design that has been agreed on by all stakeholders interested in the system.

baseline document. (1) system or software document that defines a work product that has been placed under configuration management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

baseline function point count. (1) application function point count taken of the functionality at a point in time, from which changes can be measured (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

baseline management. (1) 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 (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

basic engineering object. (1) engineering object that requires the support of a distributed infrastructure (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.1) Syn: BEO

basic flow. (1) part of a use case that describes its most common implementation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The basic flow is written assuming that no errors or alternatives exist. Syn: basic path, happy day scenario

basic interworking facility. (1) a set of service primitives which have a direct correspondence with computational signals which model computational operations (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.4)

basic maturity level. (1) lowest level of achievement in a scale of organizational process maturity (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.3)

basic process set. (1) set of processes, which ensure the achievement of the basic maturity level (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.4)

basic profile. (1) profile targeted at VSEs developing a single application by a single work team (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.14)

basic symbol. (1) symbol used when the precise nature or form of, for example, the process or data media is not known or when it is not necessary to depict the actual medium (ISO 5807:1985 Information processing -- Documentation symbols and conventions for data, program and system flowcharts, program network charts and system resources charts, 3.1)

basis of estimates. (1) supporting documentation outlining the details used in establishing project estimates such as assumptions, constraints, level of detail, ranges, and confidence levels (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: basis of estimate

basis set. (1) set of objects used to create a multiset (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.4)

batch. (1) pertaining to a system or mode of operation in which inputs are collected and processed all at one time, rather than being processed as they arrive, and a job, once started, proceeds to completion without additional input or user interaction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: conversational,
interactive, online, real time

bathtub curve. (1) graph of the number of failures in a system or component as a function of time *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*
Note: The name is derived from the usual shape of the graph: a period of decreasing failures (the early-failure period), followed by a relatively steady period (the constant-failure period), followed by a period of increasing failures (the wearout-failure period).

Bayes' rule. (1) statistical formula that relates the conditional probability P(A | B) to the inverse conditional probability P(B | A) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

BCWP. (1) budgeted cost of work performed *(ISO/IEC/IEEE 24765c:2014)*

BCWS. (1) budgeted cost of work scheduled *(ISO/IEC/IEEE 24765c:2014)*

behavior pattern. (1) relationship that maps a sequence of stimulus interactions to a sequence of response interactions *(IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.6)*

behavior specification. (1) structured collection of data that describes the potential variety of behavior possible from a system *(IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.2)*

behavior state. (1) state which represents the partitioning of all unit behavior patterns into (possibly overlapping) subsets of behavior patterns that can be elicited from a unit at a particular point in time *(IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.7)*

behavioral compatibility. (1) identical behavior of two objects, such that one object can replace the other with respect to a set of criteria without the environment being able to notice the difference in the objects' behavior on the basis of the set of criteria *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.4)*

benchmark. (1) standard against which results can be measured or assessed *(ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.2) (2) procedure, problem, or test that can be used to compare systems or components to each other or to a standard *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (3) reference point against which comparisons can be made *(ISO/IEC 29155-1:2011 Systems and software engineering--Information technology..."
benchmarking. (1) activity of comparing objects of interest to each other or against a benchmark to evaluate characteristic(s) (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.1) the comparison of actual or planned practices, such as processes and operations, to those of comparable organizations to identify best practices, generate ideas for improvement, and provide a basis for measuring performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: In the context of ISO/IEC 29155, the object of interest is IT project performance, and the characteristic is a particular aspect of an IT project such as productivity.

benchmarking analyst. (1) person or organization that conducts benchmarking activity (ISO/IEC 29155-3:2015, Systems and software engineering--Information technology project performance benchmarking framework--Part 3: Guidance for reporting)

benchmarking experience base. (1) information store that contains the evaluation of the information products and the benchmarking activity, as well as any lessons learned during benchmarking and analysis (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.3)

benchmarking method. (1) logical sequence of general steps to describe the process of comparing one or more attributes against a reference attribute with respect to a specified scale (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.4)

benchmarking report. (1) document of the results of an instance of benchmarking (ISO/IEC 29155-3:2015, Systems and software engineering--Information technology project performance benchmarking framework--Part 3: Guidance for reporting) Note: Document usually consists of various formats (e.g. textual descriptions, numeric values, statistical charts and tables), and is exchanged via various media (e.g. electronic documents, electronic data set, printed documents, and embedded data within specific computer software).

benchmarking user. (1) person or organization that utilizes the outcome of benchmarking (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.5)

benefit cost analysis. (1) in not-for-profit decision analysis, evaluating the desirability of an alternative on the ratio of the net benefits to the population to the net costs to the sponsor (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

beta test. (1) second stage of testing when a product is in limited production use (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: often performed at a customer site See also: alpha testing

beta testing. (1) final stage of testing for a computer product prior to commercial or operational release Note: normally involves sending the product to test sites outside the organization for real use exposure See also: alpha testing

BFC class. (1) defined group of BFC types (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.1)

BFC Type. (1) a defined category of BFCs (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.2)

BGA. (1) ball grid array (ISO/IEC/IEEE 24765c:2014)

bidder conference. (1) the meetings with prospective sellers prior to the preparation of a bid or proposal to ensure all prospective vendors have a clear and common understanding of the procurement. Also known as contractor conferences, vendor conferences, or pre-bid conferences (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

bidirectional traceability. (1) association among two or more logical entities that is discernible in either direction (to and from an entity) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: requirements traceability

big-bang testing. (1) type of integration testing in which software elements, hardware elements, or both are combined all at once into an overall system, rather than in stages (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

bill of materials (BOM). (1) documented formal hierarchical tabulation of the physical assemblies, subassemblies, and components needed to fabricate a product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

binary digit (bit). (1) unit of information that can be represented by either a zero or a one (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) element of computer storage that can hold a unit of information as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) numeral used to represent one of the two digits in the binary numeration system; zero (0) or one (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

bind. (1) to assign a value to an identifier (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic binding, static binding

binder. (1) engineering object in a channel, which maintains a distributed binding between interacting basic engineering objects (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.10)

binding. (1) contractual context resulting from a given establishing behavior (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.5.2) (2) task to make a decision on relevant variants, which will be application assets, from domain assets using the domain variability model and from application assets using the application variability model (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.8) See also: assignment

binding behavior. (1) establishing behavior between two or more interfaces, and hence between their supporting objects (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations,
13.5.1) **binding endpoint identifier.** (1) identifier, in the naming context of a capsule, used by a basic engineering object to select one of the bindings in which it is involved, for the purpose of interaction (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.15) Note: The same form of binding endpoint identifier can be used, whether the binding involved is either local or distributed.

binding object. (1) computational object which supports a binding between a set of other computational objects (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.14)

binding precondition. (1) set of conditions required for the successful execution of a binding behavior (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.5.3)

binding time. (1) moment of variability resolution (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.3)

bit steering. (1) microprogramming technique in which the meaning of a field in a microinstruction is dependent on the value of another field in the microinstruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: immediate control See also: residual control, two-level encoding

black box. (1) system or component whose inputs, outputs, and general function are known but whose contents or implementation are unknown or irrelevant (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to an approach that treats a system or component whose inputs, outputs, and general function are known but whose contents or implementation are unknown or irrelevant (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: glass box

block. (1) group of contiguous storage locations, computer program statements, records, words, characters, or bits that are treated as a unit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to form a group (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: block-structured language, delimiter

block diagram. (1) diagram of a system in which the principal parts or functions are represented by blocks connected by lines that show the relationships of the blocks (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) diagram of a system, computer, or device in which the principal parts are represented by suitably annotated geometrical figures to show both the functions of the parts and their functional relationships (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: configuration diagram, system resources chart See also: box diagram, bubble chart, flowchart, graph, input-process-output chart, structure chart

block-structured language. (1) design or programming language in which sequences of statements, called blocks, are defined, usually with begin and end delimiters, and variables or labels defined in one block are not recognized outside that block (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: structured programming language

blocking factor. (1) number of records, words, characters, or bits in a block (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
BMT. (1) Bench Mark Test (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools, 8.2)

body metadata. (1) elements in the body of an HTML document providing administrative and/or navigational facilities for the user or administrator (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.3)

body of knowledge. (1) collection of knowledge items or areas generally agreed to be essential to understanding a particular subject (ISO/IEC 24773:2008 Software engineering -Certification of software engineering professionals - Comparison framework, 3.1)

BOM. (1) bill of materials (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Boolean expression. (1) expression that evaluates to true or false (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26.1)

Boolean signature. (1) signature where one of the sorts is Bool, corresponding to the carrier Boolean in any associated algebra, and one of the constants is true sub Bool, corresponding to the value true in the algebra (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.22.1)

boot. (1) to initialize a computer system by clearing memory and reloading the operating system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: derived from bootstrap

boot mode. (1) initialized mode of program operations when a computer is turned on (ISO/IEC/IEEE 24765d:2015 Systems and software engineering-Vocabulary) (2)

bootstrap. (1) short computer program that is permanently resident or easily loaded into a computer and whose execution brings a larger program, such as an operating system or its loader, into memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

bootstrap loader. (1) short computer program used to load a bootstrap (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

bottom-up. (1) pertaining to an activity that starts with the lowest-level components of a hierarchy and proceeds through progressively higher-levels (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2)

bottom-up design. (1) design approach in which low-level pieces of a system are combined into an overall design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of designing a system by identifying low-level components, designing each component separately, and then designing a structure to integrate the low-level components into larger and larger subsystems until the design is finished (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

bottom-up estimating. (1) a method of estimating project duration or cost by aggregating the estimates of the lower-level components of the work breakdown structure (WBS) (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

boundary. (1) conceptual interface between the software under study and its users (ISO/IEC 20926:2009 Software Engineering Vocabulary)
and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.9) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, 3.2) (2) conceptual interface between the software being measured and its functional users (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.3) (3) collection of all interface ports between a unit and its environment, characterized by the input and output interactions that it allows (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.8) Note: The boundary provides the measurement analyst(s) with a solid delimiter to distinguish, without ambiguity, what is included inside the measured software from what is part of the measured software's operating environment.

boundary arrow. (1) arrow with one end (source or use) not connected to any box in a diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.14) See also: internal arrow

boundary ICOM code. (1) ICOM code that maps an untunneled boundary arrow in a child diagram to an arrow attached to the parent box that is detailed by that diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.15)

boundary value. (1) data value that corresponds to a minimum or maximum input, internal, or output value specified for a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: stress testing

box. (1) rectangle containing a box name, a box number, and possibly a box detail reference and representing a function in a diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.16)

box detail reference. (1) square enclosure encompassing a box number, which indicates that the box is decomposed or detailed by a child diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.17)

box diagram. (1) control flow diagram consisting of a rectangle that is subdivided to show sequential steps, if-then-else conditions, repetition, and case conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: Chapin chart, Nassi-Shneiderman chart See also: block diagram, bubble chart, flowchart, graph, input-process-output chart, program structure diagram, structure chart

box ICOM code. (1) ICOM code that maps a tunneled boundary arrow to an arrow attached to some ancestral box (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.18)

box name. (1) verb or verb phrase placed inside a box that names the modeled function (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.19) Note: A box takes as its box name the function name of the function represented by the box. See also: function name

box number. (1) single digit (0, 1, 2, ..., 9) placed in the lower right corner of a box to uniquely identify that box in a diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.20) Note: The only box that can be numbered 0 is the box that represents the A0 function in A-0 and A-1 context diagrams.

BP. (1) base practice (ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small
brainstorming. (1) a general data gathering and creativity technique that can be used to identify risks, ideas, or solutions to issues by using a group of team members or subject-matter experts (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

branch. (1) computer program construct in which one of two or more alternative sets of program statements is selected for execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) point in a computer program at which one of two or more alternative sets of program statements is selected for execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) junction at which a root arrow segment (going from source to use) divides into two or more arrow segments (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.21) (4) to perform the selection in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) any of the alternative sets of program statements in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (6) set of evolving source file versions (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK), 6.1.3) (7) deviation from the main development line for a configuration item, which allows different persons to work on the same item at the same time (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.3) Note: Every branch is identified by a tag. Often, a branch identifies the file versions that have been or will be released as a product release. It can denote unbundling of arrow meaning, i.e., the separation of object types from an object type set. Also refers to an arrow segment into which a root arrow segment has been divided. See also: case, jump, go to, if-then-else

branch testing. (1) testing designed to execute each outcome of each decision point in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: path testing, statement testing

breadcrumb trail. (1) navigational aid with a displayed series of hyperlinks which lead from the home page to the current page, allowing the user to return to previously viewed pages (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.4)

break-even analysis. (1) analysis of two or more objective functions to find where, if at all, they have the same value (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

breakpoint. (1) point in a computer program at which execution can be suspended to permit manual or automated monitoring of program performance or results (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include code breakpoint, data breakpoint, dynamic breakpoint, epilog breakpoint, programmable breakpoint, prolog breakpoint, static breakpoint. A breakpoint is said to be set when both a point in the program and an event that will cause suspension of execution at that point are defined; it is said to be initiated when program execution is suspended.

browser. (1) application allowing a person to retrieve and read hypertext, to view the contents of hypertext nodes (Web pages), to navigate from one Web page to another, and to interact with the content, such as changing the visual appearance of the displayed content (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.5)

BRS. (1) business requirements specification (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)
bubble chart. (1) data flow, data structure, or other diagram in which entities are depicted with circles (bubbles) and relationships are represented by links drawn between the circles (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: block diagram, box diagram, flowchart, graph, input-process-output chart, structure chart

budget. (1) the approved estimate for the project or any work breakdown structure component or any schedule activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: often used also to refer to work effort as well as, or instead of, money. See also: estimate

budget at completion (BAC). (1) the sum of all the budgets established for the work to be performed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

buffer. (1) device or storage area used to store data temporarily to compensate for differences in rates of data flow, time of occurrence of events, or amounts of data that can be handled by the devices or processes involved in the transfer or use of the data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) routine that accomplishes the objectives in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to allocate, schedule, or use devices or storage areas as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

build. (1) operational version of a system or component that incorporates a specified subset of the capabilities that the final product will provide (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (2) process of generating (archiving) an executable and testable system from source versions or baselines (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.4) (3) to perform the steps required to produce an instance of the product (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) Note: In software, this means processing source files to derive target files. In hardware, this means assembling a physical object. The build needs to compile and link the various versions in the correct order. The build tools can be integrated into a configuration management tool.

build process. (1) process of transforming project code base into usable applications (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

built-in class. (1) class that is a primitive in the IDEF1X metamodel (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.13)

built-in read only memory. (1) read-only memory embedded in a microcontroller unit (MCU) chip (ISO/IEC/IEEE 24765d:2015) Syn: built-in ROM

bundle. (1) grouping of products which is the result of a marketing/licensing strategy to sell entitlements to multiple products as one purchased item (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview

This definition is copyrighted ©, 2016 by the IEEE.
The reader is granted permission to copy the definition as long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition.
All other rights are reserved.

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
arrow segment that collects multiple meanings into a single construct or abstraction, i.e., an arrow segment that represents an object type set that includes more than one object type (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.22) to combine separate arrow meanings into a composite arrow meaning, expressed by joining arrow segments, i.e., the inclusion of multiple object types into an object type set (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.22) Note: A bundle can be referred to as a suite, if the products are closely related and typically integrated (such as an office suite containing a spreadsheet, word processor, presentation and other related items). Bundles can also refer to software titles that are less closely related such as a game, a virus scanner and a utility bundled together with a new computer, or to groups of entitlements, such as multiple entitlements for a backup software product.

burndown. (1) an indicator of the work completed and an estimate of remaining work to be completed or remaining effort needed to complete a product development iteration cycle. Work is measured as all work done to deliver story points, stories, features, functions, function points, user stories, use cases, or requirements during a product development iteration. (Software Extension to the PMBOK(R) Guide Fifth Edition) See also: burnup

burndown chart. (1) document that records project status, usually showing tasks completed against total number of tasks (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.4)

burndown rate. (1) the number of software story points, features, functions, user stories, use cases, or requirements completed per work unit (week or iteration) (Software Extension to the PMBOK(R) Guide Fifth Edition) See also: velocity

burnup. (1) an indicator of the number of story points, features, functions, user stories, use cases, or requirements completed and the work remaining or remaining effort needed to complete a product development iteration cycle. Work is measured as all work done to deliver story points, features, functions, user stories, use cases, or requirements during a product development iteration. (Software Extension to the PMBOK(R) Guide Fifth Edition) Syn: burn-up See also: burndown

bus. (1) data communication path in a computer or system (ISO/IEC/IEEE 24765c:2014)

business case. (1) a documented economic feasibility study used to establish validity of the benefits of a selected component lacking sufficient definition and that is used as a basis for the authorization of further project management activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

business information management. (1) domain responsible for all of the tasks and activities that are aimed at supporting the end users in the use of the application and at acting as the customer of the IT organizations (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.8) Note: Note 1 to entry: Business information management represents the business as the customer organization or client of the application management and IT infrastructure management organizations in maintaining the functionality of the information provisioning and the information systems. It is the demand side of the information provisioning. Note 2 to entry: An information system may have non-automated elements such as forms and user guides. Those elements are usually maintained by the business information management organization.

business objective. (1) strategy designed by senior management to ensure an organization's continued existence
and enhance its profitability, market share, and other factors influencing the organization’s success (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

business process. (1) partially ordered set of enterprise activities that can be executed to achieve some desired end-result in pursuit of a given objective of an organization (ISO/IEC/IEEE 24765:2016)

business value. (1) a concept that is unique to each organization and includes tangible and intangible elements. Through the effective use of project, program, and portfolio management disciplines, organizations will possess the ability to employ reliable, established processes to meet enterprise objectives and obtain greater business value from their investments. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

busy. (1) pertaining to a system or component that is operational, in service, and in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: down, idle, up

busy time. (1) in computer performance engineering, the period of time during which a system or component is operational, in service, and in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: operational, in service, and in use See also: down time, idle time, set-up time, up time

buyer. (1) an individual or organization responsible for acquiring a product or service for use by themselves or other users (2) acquirer of products, services, or results for an organization (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) the person or organization that accepts the system and pays for the project See also: acquirer, customer

byte. (1) group of adjacent binary digits operated upon as a unit and usually shorter than a computer word (frequently connotes a group of eight bits) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) element of computer storage that can hold a group of bits as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) string that consists of a number of bits, treated as a unit, and usually representing a character or a part of a character (ISO/IEC 2382:2015, Information technology -- Vocabulary)

C4I. (1) command, control, communications, computer, and intelligence (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

cache. (1) temporary storage in computer memory, to improve operations by having frequently used data readily available for retrieval (ISO/IEC/IEEE 24765c:2014) (2) RAM with very high operating speed used for data storage within a processor (ISO/IEC/IEEE 24765c:2014)

cadence. (1) frequency of performing a periodic activity, such as incremental product release (Software Extension to the PMBOK(R) Guide Fifth Edition)

CAI. (1) critical application item (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

calculator. (1) device that is suitable for performing arithmetic operations, but that requires human intervention to alter its stored program, if any, and to initiate each operation or sequence of operations (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: A calculator performs some of the functions of a computer, but usually operates only with frequent human intervention.
calendar unit. (1) smallest unit of time used in scheduling a project (ISO/IEC/IEEE 24765c:2014) Note: Calendar units are generally in hours, days, or weeks, but can also be in quarter years, months, shifts, or even in minutes.
call. (1) transfer of control from one software module to another, usually with the implication that control will be returned to the calling module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) computer instruction that transfers control from one software module to another as in (1) and often specifies the parameters to be passed to and from the module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to transfer control from one software module to another as in (1) and, often, to pass parameters to the other module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) request for service(s) or action(s) with respect to an application or a related service (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.9) Note: A call might concern a request for service, information or advice; disruption or error reporting (incident); request for change; assignment (for instance an instruction to start an off-schedule production run); and complaint. See also: go to
call arrow. (1) arrow that enables the sharing of detail between IDEF0 models (linking them together) or within an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.23) Note: The tail of a call arrow is attached to the bottom side of a box. One or more page references are attached to a call arrow.
call by name. (1) method for passing parameters, in which the calling module provides to the called module a symbolic expression representing the parameter to be passed, and a service routine evaluates the expression and provides the resulting value to the called module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Because the expression is evaluated each time its corresponding formal parameter is used in the called module, the value of the parameter can change during the execution of the called module. See also: call by reference, call by value
call by reference. (1) a method for passing parameters, in which the calling module provides to the called module the address of the parameter to be passed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: With this method, the called module has the ability to change the value of the parameter stored by the calling module. Syn: call by address, call by location See also: call by name, call by value
call by value. (1) method of passing parameters, in which the calling module provides to the called module the actual value of the parameter to be passed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: With this method, the called module cannot change the value of the parameter as stored by the calling module. See also: call by name, call by reference
call graph. (1) diagram that identifies the modules in a system or computer program and shows which modules call one another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The result is not necessarily the same as that shown in a structure chart. Syn: call tree, tier chart See also: structure chart, control flow diagram, data flow diagram, data structure diagram, state diagram
call list. (1) ordered list of arguments used in a call to a software module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
called diagram. (1) decomposition diagram invoked by a calling box and identified by a page reference attached to a call arrow (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.24)

calling box. (1) box that is detailed by a decomposition diagram that is not the box's child diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.25) Note: A call arrow is attached to the bottom of a calling box.

calling sequence. (1) sequence of computer instructions and, possibly, data necessary to perform a call to another module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

CAN. (1) controller area network (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

candidate FSM method. (1) documented software size measurement method submitted for conformity evaluation (ISO/IEC 14143:2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.1)

candidate key. (1) attribute, or combination of attributes, of an entity for which no two instances agree on the values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.14) Note: [key style]

capability maturity model. (1) model that contains the essential elements of effective processes for one or more disciplines and describes an evolutionary improvement path from ad hoc, immature processes to disciplined, mature processes with improved quality and effectiveness (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

capable process. (1) process that can satisfy specified product quality, service quality, and process-performance objectives (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: stable process, standard process, statistically managed process

capacity. (1) degree to which the maximum limits of a product or system parameter meet requirements (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.2.3) Note: Parameters can include the number of items that can be stored, the number of concurrent users, the communication bandwidth, throughput of transactions, and size of database.

capacity testing. (1) type of performance efficiency testing conducted to evaluate the level at which increasing load (of users, transactions, data storage, etc.) compromises a test item's ability to sustain required performance (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.5)

capital expenditure. (1) spending by an enterprise to acquire tangible infrastructure or facilities items, such as furniture, computers, and the like (ISO/IEC/IEEE 24765a:2011) Note: does not include acquisition of consumable supplies or of items to be included in finished products for sale

capsule. (1) configuration of engineering objects forming a single unit for the purpose of encapsulation of processing and storage (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.4)

capsule manager. (1) engineering object which manages the engineering objects in a capsule (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.4)
CARD. (1) cost analysis requirements description (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

cardinality. (1) constraint on the number of entity instances that are related to the subject entity through a relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (2) specification of how many instances of a first class can or are required to exist for each instance of a second (not necessarily distinct) class, and how many instances of a second class can or are required to exist for each instance of a first class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.15)

Note: For each direction of a relationship, the cardinality can be constrained. See also: cardinality constraint

cardinality constraint. (1) constraint that limits the number of instances that can be associated with each other in a relationship (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.16) (2) constraint that limits the number of members in a collection (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.16)

See also: cardinality

carrier. (1) set of a many-sorted algebra (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.6)

case. (1) single-entry, single-exit multiple-way branch that defines a control expression, specifies the processing to be performed for each value of the control expression, and returns control in all instances to the statement immediately following the overall construct (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) Computer Aided Software Engineering (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools, 4) Syn: multiple exclusive selective construct See also: go to, jump, if-then-else. multiple inclusive selective construct

CASE needs. (1) organizational requirements which are met by CASE tool characteristics (ISO/IEC TR 14471:2007 Information technology--Software engineering--Guidelines for the adoption of CASE tools, 2.1.3) Note: These characteristics are detailed in ISO/IEC 14102:1995. They include management process, development process, maintenance, documentation, configuration management, quality assurance, verification, validation, environment needs, CASE tool integrability, quality characteristics, acquisition needs, implementation needs, support indicators, and certification requirements.

CASE tool. (1) software tool used for computer-aided software engineering (CASE) (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.3) (2) software product that can assist software engineers by providing automated support for software life-cycle activities (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools, 3.2) (3) software product that can assist software and system engineers by providing automated support for software and system engineering life-cycle activities (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.3) Note: A CASE tool can provide support in only selected functional areas or in a wide variety of functional areas.

cast. (1) to treat an object of one type as an object of another type (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.17) See also: coerce
categorization. (1) specific way to allocate a target system into a category (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.5) See also: generalization
categorization scheme. (1) orderly combination of views and categories related to software (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
categorization space. (1) universal set of systems and software which has one or more classification axes as its individual dimension, by which stakeholder's concerns on categorization are expressed (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.6)
category. (1) specifically defined division or grouping of software based upon one or more attributes or characteristics (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) subset of categorization space, which the stakeholders are interested in, specified using a combination of one or more equivalence classes (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.9)
category entity. (1) entity whose instances represent a subtype or subclassification of another entity (generic entity) (IEEE 1320.2-1998 IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.21) Note: [key style] See also: subclass, subtype
causal relationship. (1) existence dependency between the stimulus of a behavior and the various responses that are caused to occur (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.9)
cause and effect diagram. (1) a decomposition technique that helps trace an undesirable effect back to its root cause (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: fishbone diagram
caution. (1) advisory in software user documentation that performing some action can lead to consequences that are unwanted or undefined, such as loss of data or an equipment problem (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.7) See also: warning, note
CBa. (1) conduct benchmarking activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)
Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.3

CDIF. (1) CASE Data Interchange Format (originally) (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 5.2)

CDIF clear text encoding. (1) clear text file encoding of a CDIF transfer file (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF exporter. (1) tool that creates a CDIF transfer file (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF family of standards. (1) set of standards that, when used together, provide a standard definition for the interchange of information between modeling tools (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF graphical notation. (1) set of rules governing the representation of CDIF modeling concepts in diagrams (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF identifier. (1) attribute that uniquely identifies an object in the model section of a transfer (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF importer. (1) tool that reads a CDIF transfer file and uses it to create or modify a model (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF meta-metamodel. (1) description of the set of concepts and notations used to define a metamodel (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Specifically, the CDIF meta-metamodel defines an Entity-Relationship-Attribute model that is used to construct and define both metamodels and the CDIF meta-metamodel itself.

CDIF metaidentifier. (1) meta-meta-attribute that uniquely identifies a meta-object in the metamodel section of a transfer (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF semantic metamodel. (1) description of the set of concepts and notations used to define a model (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The CDIF semantic metamodel defines an Entity-Relationship-Attribute model that is used to construct and define models used in systems development.

CDIF transfer. (1) combination of a particular syntax, a particular encoding of that syntax, and a metamodel (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: In other words, a complete definition of the format and contents of a transfer.

This definition is copyrighted ©, 2016 by the IEEE.
The reader is granted permission to copy the definition as long as the statement "Copyright, 2016, IEEE. Used by permission." remains with the definition.
All other rights are reserved.

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.

CDIF transfer format. (1) combination of a particular syntax and a particular encoding of that syntax which together provides a complete definition of the transfer format (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

CDIF transfer syntax and encoding. (1) standard vehicle format supported by CDIF (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The combination of SYNTAX.1 and ENCODING.1 forms the initial CDIF transfer syntax and encoding.

CDRL. (1) contract data requirements list (ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 3)

central processing unit (CPU). (1) functional unit that consists of one or more processors and their internal storage (ISO/IEC 2382:2015, Information technology -- Vocabulary)

central tendency. (1) a property of the central limit theorem predicting that the data observations in a distribution will tend to group around a central location. The three typical measures of central tendency are the mean, median, and mode. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

certification. (1) third-party attestation related to products, processes, systems, or persons (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.15) (2) formal demonstration that a system or component complies with its specified requirements and is acceptable for operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) process of confirming that a system or component complies with its specified requirements and is acceptable for operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Certification is applicable to all objects of conformity assessment except for conformity assessment bodies themselves, to which accreditation is applicable. Certification of a management system is sometimes also called registration.

certification artifact. (1) tangible results from a certification process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

certification body. (1) body certifying persons against the requirements in ISO/IEC 24773:2008, including the development and maintenance of a Scheme (ISO/IEC 24773:2008 Software engineering -Certification of software engineering professionals -Comparison framework, 3.2) (2) third-party conformity assessment body operating certification schemes (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.16) Note: A certification body can be non-governmental or governmental (with or without regulatory authority).

certification criteria. (1) set of standards, rules, or properties to which an asset must conform in order to be certified to a certain level (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Certification criteria are defined by a certification policy. Certification criteria can be specified as a set of certification properties that must be
certification process. (1) process of assessing whether an asset conforms to predetermined certification criteria appropriate for that class of asset (ISO/IEC/IEEE 24765:2017 Systems and software engineering -- Vocabulary) (2) activities by which a certification body establishes that a person fulfills specified competence requirements, including application, evaluation, decision on certification, surveillance and recertification, and use of certificates and logos or marks (ISO/IEC TR 29154:2013, Software engineering -- Guide for the application of ISO/IEC 24773:2008 (Certification of software engineering professionals -- Comparison framework), 3.1)

certification property. (1) a statement about some feature or characteristic of an asset that can be assessed as being true or false during a certification process (ISO/IEC/IEEE 24765:2017 Systems and software engineering -- Vocabulary) Note: Properties can relate to what an asset is, what it does, or how it relates to its operating environment. An assessment of a certification quality factor is accomplished by assessing the underlying certification properties.

certification scheme owner. (1) person or organization that is responsible for developing and maintaining a specific certification scheme (ISO/IEC 29110-2-1:2015, Software engineering -- Lifecycle profiles for Very Small Entities (VSEs) -- Part 2-1: Framework and taxonomy, 4.18) Note: The certification scheme owner can be the certification body itself, a governmental authority, trade association, group of certification bodies, or other.

CFD. (1) cumulative flow diagram (Software Extension to the PMBOK(R) Guide Fifth Edition)

CFP. (1) COSMIC function point (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 3)

chain. (1) one or more tasks submitted to the SUT in a defined sequence (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.3) (2) sequence of actions within an activity where, for each adjacent pair of actions, occurrence of the first action is necessary for the occurrence of the second action (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.1)

chain type. (1) classification of chains which is defined by the sequence of tasks types (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.4) Note: The emulated users submit only chains of specified chain types to the SUT.

change. (1) the modification of an existing application comprising additions, changes and deletions (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) See also: enhancement

change authority. (1) configuration board (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.2) Note: Disposition is made by a designated change authority traditionally
given the name "Change/Configuration Control Board". This authority can approve a proposed change, thus converting it to an approved modification, or can disapprove a proposed change, or can defer a decision.

change control. (1) a process whereby modifications to documents, deliverables, or baselines associated with the project are identified, documented, approved, or rejected (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: configuration control, version control

change control board (CCB). (1) a formally chartered group responsible for reviewing, evaluating, approving, delaying, or rejecting changes to a project, and for recording and communicating such decisions (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: configuration control board

change control procedure. (1) actions taken to identify, document, review, and authorize changes to a software or documentation product that is being developed (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.8) Note: The procedures ensure that the validity of changes is confirmed, that the effects on other items are examined, and that those people concerned with the development are notified of the changes.

change control system. (1) a set of procedures that describes how modifications to the project deliverables and documentation are managed and controlled (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

change dump. (1) selective dump of those storage locations whose contents have changed since some specified time or event (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: differential dump See also: dynamic dump, memory dump, postmortem dump, selective dump, snapshot dump, static dump

change log. (1) a comprehensive list of changes made during the project. This typically includes dates of the change and impacts in terms of time, cost, and risk. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

change management. (1) judicious use of means to effect a change, or a proposed change, to a product or service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration management

change package. (1) collection of objects that have been changed and approved and will be transferred to the production environment (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.10)

change project function point count. (1) a count that measures the work-output arising from modifications to an existing application that add, change or delete user functions delivered when the project is complete (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

change record. (1) record containing details of which configuration items are affected and how they are affected by an authorized change (ISO/IEC/IEEE 24765a:2011)

change request. (1) a formal proposal to modify any document, deliverable, or baseline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) formal procedure for submitting a request for an adjustment of a configuration item (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.5) See also: modification request, request for change

change set. (1) collection of objects which can undergo change as the result of a release (ISO/IEC 16350-2015)
changeover system. (1) temporary information processing system used to facilitate the transition from an operational system to its successor (ISO/IEC 2382:2015, Information technology -- Vocabulary)

channel. (1) approach to distributing products and services from the original supplier to the end-user organization (ISO/IEC 19770-3:2016, Information technology -- IT asset management -- Part 3: Entitlement schema, 3.1.3) (2) configuration of stubs, binders, protocol objects and interceptors providing a binding between a set of interfaces to basic engineering objects, through which interaction can occur (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.8) Note: Typical channels for software include direct, VAR, OEM, reseller, and educational reseller.

Bindings that require channels are referred to as distributed bindings in the engineering language; bindings between engineering objects that do not require channels (e.g. between engineering objects in the same cluster) are referred to as local bindings. Syn: distribution channel

channel capacity. (1) maximum amount of information that can be transferred on a given channel per unit of time; usually measured in bits per second or in baud. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: memory capacity, storage capacity

channel partner. (1) person or entity working with a software licensor or another person/entity within the channel who facilitates the sale of software to the end-user (ISO/IEC 19770-3:2016, Information technology -- IT asset management -- Part 3: Entitlement schema, 3.1.4)

character. (1) letter, digit, or other symbol that is used to represent information (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) member of a set of elements that is used for the representation, organization, or control of data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

character set. (1) collection of characters used in an encoding to represent terminal symbols (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The character set used is significant in the encoding of text and string meta-attributes for a CDIF transfer.

character type. (1) data type whose members can assume the values of specified characters and can be operated on by character operators, such as concatenation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: enumeration type, integer type, logical type, real type

characteristic. (1) inherent factor of software development that may have a significant impact on productivity See also: data characteristic, software characteristic

characteristic entity. (1) meta-entity that provides additional attribution for another meta-object (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Other common names for characteristic entity are attributive entity and dependent entity. Each instance of a characteristic meta-entity is logically only related to one instance of one other meta-object, therefore an importer could incorporate the meta-attributes of a characteristic meta-entity with those of the 'owning' meta-object, where the owning meta-object is the one to which the characteristic meta-entity is related with a cardinality of 1:1.

classification of FUR. (1) a distinctive property of the FUR that is important for identifying the functional domain to which a specific set of FUR belongs (ISO/IEC TR 14143-5:2004 Information technology -- Software measurement --
chart of accounts. (1) numbering system used by a project or organization to identify costs by category, such as labor, supplies, materials, and equipment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: code of accounts

checkout. (1) testing conducted in the operational or support environment to ensure that a software product performs as required after installation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

checkpoint. (1) point in a computer program at which program state, status, or results are checked or recorded (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) object template derived from the state and structure of an engineering object that can be used to instantiate another engineering object, consistent with the state of the original object at the time of checkpointing (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.20)

checkpointing. (1) creating a checkpoint (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.21) Note: Checkpoints can only be created when the engineering object involved satisfies a pre-condition stated in a checkpointing policy.

checksheets. (1) a tally sheet that can be used as a checklist when gathering data (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: checksheets, check sheet

chief programmer. (1) leader of a chief programmer team; a senior-level programmer whose responsibilities include producing key portions of the software assigned to the team, coordinating the activities of the team, reviewing the work of the other team members, and having an overall technical understanding of the software being developed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: backup programmer, chief programmer team

chief programmer team. (1) software development group that consists of a chief programmer, a backup programmer, a secretary/librarian, and additional programmers and specialists as needed, and that employs procedures designed to enhance group communication and to make optimum use of each member’s skills (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: backup programmer, chief programmer, egoless programming

child entity. (1) entity in a specific relationship whose instances can be related to zero or one instance of the other entity (parent entity) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.22) Note: [key style]

child tag. (1) tag that has a subsidiary relationship to another tag

Cl. (1) configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

CIDL. (1) Component Implementation Definition Language (ISO/IEC 19500-3:2012 Information technology--Object

clabject. (1) dual entity that is a class and an object at the same time (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.13) Note: Because of their dual nature, clabjects exhibit a class facet and an object facet, and can work as either at any time. Instances of powertypes are usually viewed as clabjects, since they are objects (because they are instances of a type, the powertype) and also classes (subtypes of the partitioned type).

claim. (1) a request, demand, or assertion of rights by a seller against a buyer, or vice versa, for consideration, compensation, or payment under the terms of a legally binding contract, such as for a disputed change. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) true-false statement about the limitations on the values of an unambiguously defined property--called the claim's property--and limitations on the uncertainty of the property's values falling within these limitations during the claim's duration of applicability under stated conditions (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.1.2) (3) proposition representing a requirement of the system-of-interest that enables the system-of-interest to achieve tolerable risk if it were met (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.2) Note: Claims usually relate to specified versions of a product. The statement of a claim does not mean that the only possible intent or desire is to show it is true. Sometimes claims are made for the purpose of evaluating whether they are true or false or undertaking an effort to establish what is true. In its entirety, a claim is an unambiguous declaration of an assertion with any associated conditionality, giving explicit details including limitations on values and uncertainty. It could be about the future, present, or past. A safety goal is an instance of a claim.

claims administration. (1) the process of processing, adjudicating, and communicating contract claims (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

class. (1) abstraction of the knowledge and behavior of a set of similar things (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.23) (2) static programming entity in an object-oriented program that contains a combination of functionality and data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) of <X>:s, the set of all <X>:s satisfying a type (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.10) Note: Classes are used to represent the notion of "things whose knowledge or actions are relevant." See also: type

class hierarchy. (1) ordering of classes, in which a subclass is a specialization of its superclass (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A class inherits attributes and relationships from its superclass and can define additional attributes and relationships of its own.

class-level attribute. (1) mapping from the class itself to the instances of a value class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.24)

class-level operation. (1) mapping from the (cross product of the) class itself and the instances of the input
argument types to the (cross product of the) instances of the other (output) argument types (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.25)

class-level responsibility. (1) responsibility that represents some aspect of the knowledge, behavior, or rules of the class as a whole (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.26) See also: instance-level responsibility
classification. (1) manner in which the assets are organized for ease of search and extraction within a reuse library (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)
classification axis. (1) total range of a mapping of systems and software for categorizing them from a particular perspective (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.7)
clear. (1) to set a variable, register, or other storage location to zero, blank, or other null value (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: initialize, reset
clear text file encoding. (1) class of techniques for representing data based on first defining a human readable representation using some specific character repertoire and then defining an encoding for that repertoire (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)
client. (1) code or process that invokes an operation on an object (ISO/IEC 19500-2:2012 Information technology -- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.3) (2) of a service, any entity capable of requesting the service (ISO/IEC 19500-1:2012 Information technology--Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3) (3) for certification, the organization that is responsible to a certification body for ensuring certification requirements, including product requirements, are fulfilled (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.19)
client object. (1) object which requests that a service be performed by another object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.4.5)
client-side. (1) node, cluster or capsule, which: a) contains a basic engineering object corresponding to a computational client object; and b) contains, or is potentially capable of containing, stub, binder and protocol objects in a channel supporting operations involving the client object (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.5)
clock pulse generator (CPG). (1) electronic unit to produce uniform timed signals (ISO/IEC/IEEE 24765d:2015)
cloning. (1) instantiating a cluster from a cluster checkpoint (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.24)
Close Procurements. (1) the process of completing each project procurement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
Close Project or Phase. (1) the process of finalizing all activities across all of the project management process groups to formally complete a project or phase (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
closed loop. (1) loop that has no exit and whose execution can be interrupted only by intervention from outside the computer program or procedure in which the loop is located (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: UNTIL, WHILE

closed procurements. (1) project contracts or other procurement agreements that have been formally acknowledged by the proper authorizing agent as being finalized and signed off (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

closed subroutine. (1) subroutine that is stored at one given location rather than being copied into a computer program at each place that it is called (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: open subroutine

closing process group. (1) those processes performed to finalize all activities across all Process Groups to formally close a project or phase (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cluster. (1) configuration of basic engineering objects forming a single unit for the purposes of deactivation, checkpointing, reactivation, recovery and migration (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.2)

cluster checkpoint. (1) cluster template containing checkpoints of the basic engineering objects in a cluster (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.22)

cluster manager. (1) engineering object which manages the basic engineering objects in a cluster (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.3)

cluster template. (1) object template for a configuration of objects and any activity required to instantiate those objects and establish initial bindings (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.19)

CM. (1) configuration management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

CM tool. (1) software product that can assist software engineers by providing automated support for configuration management activities (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.9) Syn: configuration management tool

CMDB. (1) configuration management database (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.2)

CMIR. (1) client makes it right (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common
Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.3)

CMP. (1) configuration management plan (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.2)

CMS. (1) configuration management system (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.2)

co-existence. (1) degree to which a product can perform its required functions efficiently while sharing a common environment and resources with other products, without detrimental impact on any other product (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.3.1) Syn: coexistence
code. (1) in software engineering, computer instructions and data definitions expressed in a programming language or in a form output by an assembler, compiler, or other translator (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to express a computer program in a programming language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) character or bit pattern that is assigned a particular meaning (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: source code, object code, machine code, micro code
code breakpoint. (1) breakpoint that is initiated upon execution of a given computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: control breakpoint See also: data breakpoint, dynamic breakpoint, epilog breakpoint, programmable breakpoint, prolog breakpoint, static breakpoint
code freeze. (1) period during which non-critical changes to the code are not allowed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
code generator. (1) software tool that accepts as input the requirements or design for a computer program and produces source code that implements the requirements or design generator (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: application
code of accounts. (1) a numbering system used to uniquely identify each component of the work breakdown structure (WBS) (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: chart of accounts
code of ethics standard. (1) standard that describes the characteristics of a set of moral principles dealing with accepted standards of conduct by, within, and among professionals (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
code review. (1) meeting at which software code is presented to project personnel, managers, users, customers, or other interested parties for comment or approval (ISO/IEC/IEEE 24765:2017 Systems and software engineering-
Vocabulary) See also: design review, formal qualification review, requirements review, test readiness review

code tuning. (1) process of making statement-level changes to a program to make it more efficient *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) making changes to program source code to optimize performance, usually to increase speed or reduce memory usage *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) changes made to program source code for the purpose of optimizing performance, usually to increase speed or reduce memory usage *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

coding. (1) in software engineering, the process of expressing a computer program in a programming language *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) transforming of logic and data from design specifications (design descriptions) into a programming language *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

c coerce. (1) to treat an object of one type as an object of another type by using a different object *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.28)

See also: cast
cognitive level. (1) qualitative assessment of an individual's familiarity with a given topic *(ISO/IEC 24773:2008 Software engineering -Certification of software engineering professionals -Comparison framework, 3.3)

cohesion. (1) manner and degree to which the tasks performed by a single software module are related to one another *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in software design, a measure of the strength of association of the elements within a module *(ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK)) Note: Types include coincidental, communicational, functional, logical, procedural, sequential, and temporal. Syn: module strength See also: coupling

c coincidental cohesion. (1) type of cohesion in which the tasks performed by a software module have no functional relationship to one another *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: communicational cohesion, functional cohesion, logical cohesion, procedural cohesion, sequential cohesion, temporal cohesion

collaboration. (1) cooperative exchange of requests among classes and instances in order to achieve some goal *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.29)

collide. (1) to terminate development on one branch by integrating it with another *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Collect Requirements. (1) the process of determining, documenting, and managing stakeholder needs and requirements to meet project objectives *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)

collection. (1) unrestricted grouping of software behavior concept instances into a particular named subset *(IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

collection cardinality. (1) specification, for a collection-valued property, of how many members the value of the property, that is, the collection, can or is required to have for each instance *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.30) See also: cardinality
collection class. (1) class in which each instance is a group of instances of other classes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.31)

collection-valued. (1) value that is complex (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.33) Note: That is, having constituent parts. See also: scalar
collection-valued class. (1) class in which each instance is a collection of values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.34) See also: scalar-valued class
colocation. (1) an organizational placement strategy where the project team members are physically located close to one another in order to improve communication, working relationships, and productivity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: co-location

comfort. (1) degree to which the user is satisfied with physical comfort (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3.4)

collection class. (1) class in which each instance is a group of instances of other classes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.31)

command. (1) expression that can be input to a computer system to initiate an action or affect the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

command language. (1) language used to express commands to a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: command-driven

command-driven. (1) pertaining to a system or mode of operation in which the user directs the system through commands (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: command driven See also: menu-driven

comment. (1) information embedded within a computer program, job control statements, or a set of data that provides clarification to human readers but does not affect machine interpretation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

collection class. (1) class in which each instance is a group of instances of other classes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.31)

collection-valued. (1) value that is complex (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.33) Note: That is, having constituent parts. See also: scalar
collection-valued class. (1) class in which each instance is a collection of values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.34) See also: scalar-valued class
colocation. (1) an organizational placement strategy where the project team members are physically located close to one another in order to improve communication, working relationships, and productivity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: co-location

comfort. (1) degree to which the user is satisfied with physical comfort (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3.4)

command. (1) expression that can be input to a computer system to initiate an action or affect the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

command language. (1) language used to express commands to a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: command-driven

command-driven. (1) pertaining to a system or mode of operation in which the user directs the system through commands (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: command driven See also: menu-driven

comment. (1) information embedded within a computer program, job control statements, or a set of data that provides clarification to human readers but does not affect machine interpretation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

collection class. (1) class in which each instance is a group of instances of other classes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.31)

collection-valued. (1) value that is complex (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.33) Note: That is, having constituent parts. See also: scalar
collection-valued class. (1) class in which each instance is a collection of values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.34) See also: scalar-valued class
colocation. (1) an organizational placement strategy where the project team members are physically located close to one another in order to improve communication, working relationships, and productivity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: co-location

comfort. (1) degree to which the user is satisfied with physical comfort (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3.4)

command. (1) expression that can be input to a computer system to initiate an action or affect the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

command language. (1) language used to express commands to a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: command-driven

command-driven. (1) pertaining to a system or mode of operation in which the user directs the system through commands (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: command driven See also: menu-driven

comment. (1) information embedded within a computer program, job control statements, or a set of data that provides clarification to human readers but does not affect machine interpretation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

commercial-off-the-shelf (COTS). (1) [software] product available for purchase and use without the need to conduct development activities (ISO/IEC 90003:2014 Software engineering -- Guidelines for the application of ISO 9001:2008 to computer software, 3.4) (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.4) Note: COTS software product includes the product description (including all cover information, data sheet, web site information, etc.), the user documentation (necessary to install and use the software), the software contained on a computer sensible media (disk, CD-ROM, internet downloadable, etc.). Software is mainly composed of programs and data. This definition applies also to product descriptions, user documentation and software which are produced and supported as separate manufactured goods, but for which typical commercial fees and licensing considerations do not apply. Syn: commercial off the shelf See also: software product
commercial-off-the-shelf software product. (1) software product defined by a market-driven need, commercially available, and whose fitness for use has been demonstrated by a broad spectrum of commercial users (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.6) Syn: COTS software product

commit. (1) to integrate the changes made to a developer's private view of the source code into a branch accessible through the version control system's repository (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

commit message. (1) explanatory message accompanying a commit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often contains a brief description of the change and its rationale; names of contributors, reviewers, or approvers; a reference to third-party software from which the change was obtained; a schedule for integrating it to other branches; and a reference to the issue identifier associated with the change

commit privileges. (1) person's authority to commit changes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Sometimes privileges are associated with a specific part of the product (for example, artwork or documentation) or a specific branch.

commit war. (1) series of conflicting and mutually reversing commits introduced by developers who disagree on how a particular element is being coded (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: sometimes starts with a hostile backout.

commit window. (1) period during which commits are allowed for a specific branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: In some development environments, commit windows for a maintenance branch might only open for short periods a few times a year.

commitment. (1) action resulting in an obligation by one or more of the participants in the act to comply with a rule or perform a contract (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.2) Note: The enterprise object(s) participating in an action of commitment can be parties or agents acting on behalf of a party or parties. In the case of an action of commitment by an agent, the principal becomes obligated.

committer. (1) developer with commit privileges (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

common ancestor constraint. (1) constraint that involves two or more relationship paths to the same ancestor class and states either that a descendent instance must be related to the same ancestor instance through each path or that it must be related to a different ancestor instance through each path (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.36)

common cause. (1) source of variation of a process that exists because of normal and expected interactions among components of a process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: On a control chart, it appears as part of the random process variation (i.e., variation from a process that would be considered normal or not unusual), and is indicated by a random pattern of points within the control limits. Syn: random cause See also: special cause

common storage. (1) portion of main storage that can be accessed by two or more modules in a software system
common-environment coupling. (1) type of coupling in which two software modules access a common data area (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: common coupling, common environment coupling See also: content coupling, control coupling, data coupling, hybrid coupling, pathological coupling

commonality. (1) set of functional and non-functional characteristics that is shared by all applications belonging to the product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.9)

communication constraints. (1) restrictions on the content, timing, audience, or individual who will deliver a communication usually stemming from specific legislation or regulation, technology, or organizational policies (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

communication interface. (1) interface of a protocol object that can be bound to an interface of either an interceptor object or another protocol object at an interworking reference point (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.14)

communication management. (1) management of objects which support the communication between objects within an ODP system (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 14.2)

communication management plan. (1) a component of the project, program, or portfolio management plan that describes how, when, and by whom information about the project will be administered and disseminated (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: communications management plan

communication methods. (1) a systematic procedure, technique, or process used to transfer information among project stakeholders (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

communication models. (1) a description, analogy or schematic used to represent how the communication process will be performed for the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: communication model

communication requirements analysis. (1) an analytical technique to determine the information needs of the project stakeholders through interviews, workshops, study of lessons learned from previous projects, etc. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

communication technology (CT). (1) specific tools, systems, computer programs, etc., used to transfer information among project stakeholders (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

communicational cohesion. (1) type of cohesion in which the tasks performed by a software module use the same input data or contribute to producing the same output data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, functional cohesion, logical cohesion, procedural cohesion, sequential cohesion, temporal cohesion

communications planning. (1) process of defining how to meet the information and communication needs of the stakeholders: who needs what information, when they need it, and how it will be given to them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

community. (1) configuration of objects formed to meet an objective (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 5.1.1) Note: The objective is expressed as a contract which specifies how the objective can be met.

community object. (1) composite enterprise object that represents a community (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.2.2) Note: Components of a community object are objects of the community represented

compact disc read only memory (CD-ROM). (1) optical disk which can be read, but not erased or rewritten (ISO/IEC/IEEE 24765c:2014)

compaction. (1) in microprogramming, the process of converting a microprogram into a functionally equivalent microprogram that is faster or shorter than the original (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: local compaction, global compaction

comparator. (1) software tool that compares two computer programs, files, or sets of data to identify commonalities or differences (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typical objects of comparison are similar versions of source code, object code, database files, or test results.

compatibility. (1) degree to which a product, system or component can exchange information with other products, systems or components, or perform its required functions, while sharing the same hardware or software environment (ISO/IEC 25010:2011 Systems and software engineering--System and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.3) (2) ability of two or more systems or components to exchange information (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) capability of a functional unit to meet the requirements of a specified interface without appreciable modification (ISO/IEC 2382:2015, Information technology -- Vocabulary)

compatibility testing. (1) type of testing that measures the degree to which a test item can function satisfactorily alongside other independent products in a shared environment (co-existence), and where necessary, exchanges information with other systems or components (interoperability) (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.6)

compensatory decision technique. (1) multiple-attribute decision technique that allows better performance in some of the attributes to compensate for lower performance in one or more of the other attributes; use of trade-offs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: noncompensatory decision technique, additive weighting, analytic hierarchy process, nondimensional scaling

compensatory model. (1) multiple-criteria decision-making model, in which a composite measure is composed of individually weighted terms and where criteria (also referred to as attribute terms) with a high value can compensate for those of a low value in proportion to each weight (ISO/IEC 33003:2015 Information technology--Requirements for process measurement frameworks, 3.2) Note: A compensatory model suggests that improving the more important measures (those with a higher weighting) is more likely to increase or improve the overall composite value than...
improving the less important ones. This model assumes that the weight (influence level) of criteria remains the same regardless of the measured level of the criteria.

competence. (1) demonstrated ability to apply knowledge and skills, and relevant personal attributes, as defined in the certification scheme *(ISO/IEC TR 29154:2013, Software engineering--Guide for the application of ISO/IEC 24773:2008 (Certification of software engineering professionals--Comparison framework), 3.3)* See also: competent

competent. (1) having the combination of knowledge, formal and informal skills, training, experience, and behavioral attributes required to perform a task or role *(ISO/IEC/IEEE 24765c:2014)* See also: competence

compile. (1) to translate a computer program expressed in a high-order language into its machine language equivalent *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: assemble, decompile, interpret

compile-and-go. (1) operating technique in which there are no stops between the compiling, linking, loading, and execution of a computer program *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

compiler. (1) computer program that translates programs expressed in a high-order language into their machine language equivalents *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: assembler, interpreter, cross-compiler, incremental compiler, root compiler

compiler code. (1) computer instructions and data definitions expressed in a form that can be recognized and processed by a compiler *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: assembly code, interpretive code, machine code

compiler directive source statement. (1) source statement that defines macros, or labels, or directs the compiler to insert external source statements (for example, an include statement), or directs conditional compilation, or is not described by one of the other type attributes *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

compiler generator. (1) translator or interpreter used to construct part or all of a compiler *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: compiler compiler, metacompiler

complaint. (1) record of perceived non-compliance with a service level agreement or customer dissatisfaction with service *(ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.2)*

complete. (1) <documentation> including all critical information and any necessary, relevant information for the intended audience *(ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.2)* *(ISO/IEC/IEEE 26511:2011 Systems and software engineering--Requirements for managers of user documentation, 4.2)*

complete ICOM code. (1) diagram feature reference in which dot notation joins an ICOM code to a diagram reference *(IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.29)*
complete procedure. (1) all those activities which commence with entry to the procedure and conclude with exit from the procedure (ISO/IEC/IEEE 24765a:2011)

cOMPLETE TABLE. (1) decision table where for all combinations of condition entries there exists a satisfying rule (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.17) Note: In practical terms extended entry tables include limited entries and are therefore mixed entry tables. Any extended or mixed entry table can be transformed into a limited entry table

cOMPETITION CODE. (1) code communicated to a job stream processor by a batch program to influence the execution of succeeding steps in the input stream (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

cOMPETITION CRITERIA. (1) conditions under which the testing activities are considered complete (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.2)

cOMPETITION TIME THEOREM. (1) real-time scheduling theorem (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: For a set of independent periodic tasks, if each task meets its first deadline when all tasks start at the same time, the deadlines will be met for any combination of start times.

complex programmable logic device (CPLD). (1) hardware component with a fully programmable AND/OR gate array (ISO/IEC/IEEE 24765d:2015)

complexity. (1) degree to which a system's design or code is difficult to understand because of numerous components or relationships among components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2)

pertaining to any of a set of structure-based metrics that measure the attribute in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) degree to which a system or component has a design or implementation that is difficult to understand and verify (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: simplicity

complexity matrix. (1) a table used to allocate a weight to a function type (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: The matrix allocates this weight on the basis of the number of data element types in combination with the number of record types or file types referenced.

complexity of a function. (1) the weight allocated to a function on the basis of which a number of function points is assigned to the function (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

compliance. (1) doing what has been asked or ordered, as required by rule or law (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (2) a general concept of conforming to a rule, standard, law, or requirement such that the assessment of compliance results in a binomial result stated as "compliant" or "noncompliant" (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cOMPONENT. (1) entity with discrete structure, such as an assembly or software module, within a system considered at a particular level of analysis (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.3) (2) one of the parts that make up a system (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (3) object that encapsulates its own template, so that the template can be interrogated by interaction with the component (ISO/IEC 24765:2017 Systems and software engineering-Vocabulary)
component home. (1) meta-type that acts as a manager for instances of a specified component type (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: Component home interfaces provide operations to manage component life cycles, and optionally, to manage associations between component instances and primary key values.

component integration test. (1) testing of groups of related components (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

component standard. (1) standard that describes the characteristics of data or program components subdivided into other components (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

component testing. (1) testing of individual hardware or software components (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

component-aware client. (1) client that is defined using the IDL extensions in the component model (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

composite key. (1) key comprising of two or more attributes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.38) Note: [key style]

composite measure. (1) variable derived from a set of operations of a construct's multi-item measures defined according to a construct specification (either reflective or formative) that is the way in which the latent variable representing the construct of interest is linked to its measures (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.4)

composite object. (1) object expressed as a composition (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.2) See also: atomic type

composite task. (1) task containing nested objects (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

composite type. (1) data type each of whose members is composed of multiple data items (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: atomic type

composition. (1) combination of two or more objects yielding a new object, at a different level of abstraction (ISO/IEC
combination of two or more behaviors yielding a new behavior (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.1.a) (2)
both the set of artifacts that constitute the unit of component implementation, and the definition of this aggregate entity (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) See also: decomposition

computational component. (1) component specified in a computational viewpoint that has a control interface and declared sets of (a) operation interfaces in which it plays a server role (facets), (b) operation interfaces in which it plays a client role (receptacles), (c) operation interfaces originating announcements carrying notifications of typed events (event sources), (d) operation interfaces consuming announcements carrying notifications of typed events (event sinks), (e) operation interfaces supporting accessors and mutators for attributes (attributes) (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.16)

computational container. (1) container for a declared set of computational component types that has a management interface at which it can be requested to create a computational component of one of the types and add it to the container's content, delete a computational component from the container, list the computational components it currently contains, and list the computational factories it provides (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.17)

computational factory. (1) factory that returns an interface reference to the computational object it creates (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.15)

computational interface template. (1) interface template for either a signal interface, a stream interface, or an operation interface (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.10) Note: A computational interface template comprises a signal, a stream or an operation interface signature as appropriate, a behavior specification and an environment contract specification.

computational object template. (1) object template which comprises a set of computational interface templates which the object template can instantiate, a behavior specification, and an environment contract specification (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.9)

computational viewpoint. (1) viewpoint on an ODP system and its environment which enables distribution through functional decomposition of the system into objects which interact at interfaces (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.1.1.3)

computer. (1) functional unit that can perform substantial computations, including numerous arithmetic operations and logic operations without human intervention (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: A computer can consist of a stand-alone unit or several interconnected units. See also: computing device

computer center. (1) facility that includes personnel, hardware, and software, organized to provide information processing services (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: data processing center

computer crime. (1) crime committed through the use, modification, or destruction of hardware, software, or data
computer generation. (1) category in a historical classification of computers based mainly on the technology used in their manufacture (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer graphics. (1) methods and techniques for construction, manipulation, storage, and display of images by means of a computer (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer instruction. (1) statement in a programming language, specifying an operation to be performed by a computer and the addresses or values of the associated operands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) loosely, any executable statement in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: instruction format, instruction set

computer language. (1) language designed to enable humans to communicate with computers (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: design language, query language, programming language

computer network. (1) data processing nodes and their interconnections for the purpose of data communication (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer performance evaluation. (1) engineering discipline that measures the performance of computer systems and investigates methods by which that performance can be improved (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: system profile, throughput, utilization, workload model

computer program. (1) combination of computer instructions and data definitions that enable computer hardware to perform computational or control functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) syntactic unit that conforms to the rules of a particular programming language and that is composed of declarations and statements or instructions needed for a certain function, task, or problem solution (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: software

computer program abstract. (1) brief description of a computer program that provides sufficient information for potential users to determine the appropriateness of the program to their needs and resources (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

computer resource. (1) element of a data processing system needed to perform required operations (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer resource allocation. (1) assignment of computer resources to current and waiting jobs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic resource allocation, storage allocation

computer resources. (1) computer equipment, programs, documentation, services, facilities, supplies, and personnel available for a given purpose (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer resource allocation

computer science. (1) branch of science and technology that is concerned with information processing by means of computers (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer software component (CSC). (1) functionally or logically distinct part of a computer software configuration item, typically an aggregate of two or more software units (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer software configuration item, software configuration item, software item
computer software configuration item (CSCI). (1) aggregation of software that is designated for configuration management and treated as a single entity in the configuration management process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: software configuration item (SWCI) See also: computer software component, hardware configuration item, configuration item, software configuration item, software item

computer system. (1) system containing one or more computers and associated software (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) system containing one or more components and elements such as computers (hardware), associated software, and data (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.3) Syn: computing system See also: data processing system

computer-aided (CA). (1) pertaining to a technique or process in which a computer does part of the work (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computer-aided design (CAD). (1) use of a computer to design a device or a system, display it on a computer monitor or printer, simulate its operation, and provide statistics on its performance (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The computer is provided with data concerning the item to be designed, how it is to function, and the rules for the way in which the different components can be joined.

computer-aided software engineering (CASE). (1) use of computers to aid in the software engineering process (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.2) Syn: computer aided software engineering See also: integrated development environment

computer-based software system (CBSS). (1) software system running on a computer (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.5) Note: A CBSS can be a data processing system as seen by human users at their terminals or at equivalent machine-user-interfaces. It includes hardware and all software (system software and application software) which is necessary for realizing data processing functions required by its users

computerization. (1) automation by means of computers (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computerize. (1) to automate by means of computers (ISO/IEC 2382:2015, Information technology -- Vocabulary)

computing center. (1) facility designed to provide computer services to a variety of users through the operation of computers and auxiliary hardware and through services provided by the facility's staff (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

computing device. (1) functional unit that can perform substantial computations, including numerous arithmetic operations and logic operations, with or without human intervention (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.6) Note: A computing device can consist of a stand-alone unit, or several interconnected units. It can also be a device that provides a specific set of functions, such as a phone or a personal organizer, or more general functions such as a laptop or desktop computer. See also: computer

computing system specification concepts. (1) visible and quantifiable abstractions of computing system characteristics having attributes in isolation and relationships in context (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.4)

computing system tool. (1) computer-based tool used by a developer or maintainer organization for creating and
evolving dynamic systems (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.5)

COMSEC. (1) communications security (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

concept analysis. (1) derivation of a system concept through the application of analysis (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: analysis

concept of operations. (1) verbal and/or graphic statement, in broad outline, of an organization's assumptions or intent in regard to an operation or series of operations (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.4) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.11) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.12) Note: It provides the basis for bounding the operating space, system capabilities, interfaces and operating environment. The concept of operations frequently is embodied in long-range strategic plans and annual operational plans.

In the latter case, the concept of operations in the plan covers a series of connected operations to be carried out simultaneously or in succession. The concept is designed to give an overall picture of the organization operations. Syn: ConOps, CONOPS See also: operational concept

case of operations (ConOps) document. (1) user-oriented document that describes a system's operational characteristics from the end user's viewpoint (ISO/IEC/IEEE 24765e:2015) See also: operational concept description (OCD)

case phase. (1) period of time in the system life cycle during which the user needs are identified and system concepts are described and evaluated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: precedes the requirements phase

conceptual data model. (1) a data model that illustrates the data groups as they are seen by the user (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

conceptual system design. (1) system design activity concerned with specifying the logical aspects of the system organization, its processes, and the flow of information through the system (ISO/IEC 2382:2015, Information technology --Vocabulary)

concern. (1) [system] interest in a system relevant to one or more of its stakeholders (ISO/IEC/IEEE 42010:2011 Systems and software engineering--Architecture description, 3.7) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.12) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.13) (2) interest in something relevant to one or more of its stakeholders (ISO/IEC TR 12182:2015 Systems and software, and guide for applying it, 3.2) Note: A concern pertains to any influence on a system in its environment, including developmental, technological, business, operational, organizational, political, economic, legal, regulatory,
ecological and social influences.

conciseness. (1) software attributes that provide implementation of a function with a minimum amount of code (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

concurrency. (1) property of a system in which events can occur independently of each other, and hence are not ordered (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.7) See also: step, concurrent enabling

concurrent. (1) pertaining to the occurrence of two or more activities within the same interval of time, achieved either by interleaving the activities or by simultaneous execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) problem, process, system, or application in which many activities happen in parallel, the order of incoming events is not usually predictable, and events often overlap (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A concurrent system or application has many threads of control. See also: parallel, simultaneous

concurrent communication diagram. (1) diagram depicting a network of concurrent tasks and their interfaces in the form of asynchronous and synchronous message communication, event synchronization, and access to passive information-hiding objects (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

concurrent elaboration. (1) life cycle process instances are enacted concurrently during the project, and the information items and artifacts produced by these process instances evolve concurrently (ISO/IEC 30103:2015 Software and Systems Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.1) Note: This is referred to as concurrent elaboration of information items.

concurrent enabling (of transition modes). (1) multiset of transition modes is concurrently enabled if all the involved input places contain enough tokens to satisfy the sum of all of the demands imposed on them by each input arc annotation evaluated for each transition mode in the multiset (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.10)

concurrent task architecture. (1) description of the concurrent tasks in a system or subsystem in terms of their interfaces and interconnections (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

condExpression. (1) syntax used in the STL both for defining simple conditions and for compounding simple conditions to define more complex conditions (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

condition. (1) measurable qualitative or quantitative attribute that is stipulated for a requirement (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.5) (2) description of a contingency to be considered in the representation of a problem, or a reference to other procedures to be considered as part of the condition (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.6) (3) true or false logical predicate (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) (4) logical predicate involving one or more behavior model elements (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.10) (5) Boolean expression containing no Boolean operators (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.6)
condition entry. (1) indication of the relevance of a condition to a particular rule (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.8)

condition stub. (1) list of all the conditions to be considered in the description of a problem (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.1)

conditional information. (1) information supplied with every product to which it is relevant (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

conditional jump. (1) jump that takes place only when specified conditions are met (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: unconditional jump

Conduct Procurements. (1) the process of obtaining seller responses, selecting a seller, and awarding a contract (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cone of uncertainty. (1) representation of how the uncertainties inherent in a project decrease over the duration of the project (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

confidentiality. (1) degree to which a product or system ensures that data are accessible only to those authorized to have access (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6.1)

configuration. (1) arrangement of a computer system or component as defined by the number, nature, and interconnections of its constituent parts (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in configuration management, the functional and physical characteristics of hardware or software as set forth in technical documentation or achieved in a product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) arrangement of a system or network as defined by the nature, number, and chief characteristics of its functional units (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) requirements, design, and implementation that define a particular version of a system or system component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) manner in which the hardware and software of an information processing system are organized and interconnected (ISO/IEC 2382:2015, Information technology -- Vocabulary) (6) collection of objects able to interact at interfaces (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.2) See also: configuration item; form, fit, and function; version

configuration audit. (1) in configuration management, an independent examination of the configuration status to compare with the physical configuration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) detailed review of processes, product definition information, documented verification of compliance with requirements, and an inspection of products to confirm that products have achieved their required attributes or conform to released product configuration definition information (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1)

configuration baseline. (1) configuration information formally designated at a specific time during the life of a product, product component, service, or service component (ISO/IEC/IEEE 24765c:2014) Note: Configuration baselines, plus approved changes from those baselines, constitute the current configuration information.

configuration control. (1) 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 (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: change control, configuration identification, configuration status accounting

configuration control board (CCB). (1) group of people responsible for evaluating and approving or disapproving proposed changes to configuration items, and for ensuring implementation of approved changes (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) qualified personnel who evaluate, for approval or disapproval, all proposed changes to the current developmental baseline (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) See also: configuration control board

collection identification. (1) element of configuration management, consisting of selecting the configuration items for a system and recording their functional and physical characteristics in technical documentation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) current approved technical documentation for a configuration item as set forth in specifications, drawings, associated lists, and documents referenced therein (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control, configuration status accounting

configuration index. (1) document used in configuration management, providing an accounting of the configuration items that make up a product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration item development record, configuration status accounting

configuration item. (1) item or aggregation of software that is designed to be managed as a single entity and its underlying components such as documentation, data structures, scripts, etc (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.12) Note: Configuration items may vary widely in complexity, size and type, ranging from an entire system including all hardware, software and documentation, to a single module or a minor hardware component. Syn: CI

configuration item (CI). (1) item or aggregation of hardware, software, or both that is designated for configuration management and treated as a single entity in the configuration management process (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.13) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.14) (2) component of an infrastructure or an item which is or will be under control of configuration management (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.7) (3) aggregation of work products that is designated for configuration management and treated as a single entity in the configuration management process (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (4) entity within a configuration that satisfies an end use function and that can be uniquely identified at a given reference point (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.7) (5) item or aggregation of software that is designed to be managed as a single entity and its underlying components, such as documentation, data structures, scripts (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.12) (6) any system element or aggregation of system elements that satisfies an end use function and is designated by the acquirer for separate configuration control (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) Note: Configuration items can vary widely in complexity, size and type, ranging from an entire...
system including all hardware, software and documentation, to a single module or a minor hardware component. See also: hardware configuration item, computer software configuration item, configuration identification, critical item
configuration item development record. (1) document used in configuration management, describing the development status of a configuration item based on the results of configuration audits and design reviews (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration index, configuration status accounting
configuration management (CM). (1) 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 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) technical and organizational activities, comprising configuration identification, control, status accounting and auditing (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (3) coordinated activities to direct and control the configuration (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.7) See also: baseline, change management, configuration identification, configuration control, configuration status accounting, configuration audit
configuration management authority. (1) person(s) or group designated to be responsible for assuring that configuration management activities are planned and carried out (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)
configuration management database (CMDB). (1) specific type of repository for CM information, usually a data store, used to record attributes of configuration items, and the relationships between configuration items, throughout their lifecycle (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) database containing all the relevant details of each configuration item and details of the important relationships between them (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.8) See also: configuration management system
configuration management system. (1) discipline of identifying the components of a continually evolving system to control changes to those components and maintaining integrity and traceability throughout the life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) a subsystem of the overall project management system. It is a collection of formal documented procedures used to apply technical and administrative direction and surveillance to: identify and document the functional and physical characteristics of a product, result, service, or component; control any changes to such characteristics; record and report each change and its implementation status; and support the audit of the products, results, or components to verify conformance to requirements. It includes the documentation, tracking systems, and defined approval levels necessary for authorizing and controlling changes. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: configuration management database (CMDB)
configuration status accounting (CSA). (1) element of configuration management that consists of the recording and reporting of information needed to manage a configuration effectively (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.10) Note: This
information includes a listing of the approved configuration identification, the status of proposed changes to the configuration, and the implementation status of approved changes. See also: configuration control, configuration identification, configuration index, configuration item, development record.

conflict. (1) change in one version of a file that cannot be reconciled with the version of the file to which it is applied (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: can occur when versions from different branches are merged or when two committers work concurrently on the same file.

conflict management. (1) handling, controlling, and guiding a conflictual situation to achieve a resolution (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

conformance. (1) fulfillment by a product, process or service of specified requirements (2) within the quality management system, a general concept of delivering results that fall within the limits that define acceptable variation for a quality requirement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: For conformance to be meaningful, the specified requirements accurately represent stakeholder requirements.

conformance point. (1) reference point at which behavior can be observed for the purposes of conformance testing (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.7)

conformance work. (1) In the cost of quality framework, conformance work is done to compensate for imperfections that prevent organizations from completing planned activities correctly as essential first-time work. Conformance work consists of actions that are related to prevention and inspection. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

conformity assessment. (1) demonstration that specified requirements relating to a product, process, system, person or body are fulfilled (ISO/IEC 29110-2:1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.21)

conformity evaluation. (1) systematic examination of the extent to which a product, process, or device fulfills specified requirements (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.4)

conformity evaluation report. (1) document that describes the conduct and results of the evaluation carried out for a Ready to Use software product (RUSP) (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.4)

ConnectionPath. (1) pathway for the propagation of information (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

connectivity. (1) capability of a system or device to be attached to other systems or devices without modification (ISO/IEC 2382:2015, Information technology -- Vocabulary)

ConOps. (1) concept of operations (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes—Requirements engineering, 4.2) Syn: CONOPS

consecutive. (1) pertaining to the occurrence of two sequential events or items without the intervention of any other event or item; that is, one immediately after the other (ISO/IEC/IEEE 24765:2017 Systems and software engineering-
consequence. (1) outcome of an event (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.1) (2) effect (change or non-change), usually associated with an event or condition or with the system and usually allowed, facilitated, caused, prevented, changed, or contributed to by the event, condition, or system (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.1) (3) outcome of an event affecting objectives (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.3) Note: The outcome can be a loss or a benefit, or neither, and can be expressed qualitatively or quantitatively.

consistency. (1) degree of uniformity, standardization, and freedom from contradiction among the documents or parts of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software attributes that provide uniform design and implementation techniques and notations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: traceability

consistent. (1) without internal conflicts (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.3)

consistent state. (1) point at which processing has been fully executed, the Functional User Requirement has been satisfied, and there is nothing more to be done (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.10)

consolidation of an entitlement. (1) process of combining two or more entitlements into a single, unified entitlement (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.5) Note: Entitlements can be consolidated to simplify understanding of the current position or as the result of a licensor negotiation. The entitlement schema enables the recording of entitlement consolidations.

consolidation tag. (1) type of tag used to represent a grouping of multiple other tags (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

constant. (1) quantity or data item whose value cannot change (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) instance whose identity is known at the time of writing (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.40) (3) specification that an attribute or participant property value, once assigned, shall not be changed, or that an operation shall always provide the same output argument values given the same input argument values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.40) (4) numeric or string value that does not change during program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) reference name for a numerical, lexical, or externally specified fixed (unchanging) value (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) Note: The identity of a constant state class instance is represented by #K, where K is an integer or a name. See also: variable figurative constant, literal constant dollar analysis. (1) addressing inflation and deflation by using cash flow amounts that represent money values which are referenced to a fixed time (typically, the beginning of a project) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: actual dollar analysis
constant-failure period. (1) period of time in the life cycle of a system or component during which hardware failures occur at an approximately uniform rate. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: early-failure period, wearout-failure period, bathtub curve

constituent configuration item. (1) individual item to be controlled that is a constituent (part) of a larger configuration item, such as a reference model, hardware prototype or software build. *(IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)*

constraint. (1) limitation or implied requirement that constrains the design solution or implementation of the systems engineering process and is not changeable by the enterprise *(IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes)* (2) restriction on software life cycle process (SLCP) development *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)* (3) a statement that expresses measurable bounds for an element or function of the system *(4)* rule that specifies a valid condition of data *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.41)* (5) a rule that specifies a valid condition of data *(6)* responsibility that is a statement of facts that are required to be true in order for the constraint to be met *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.41)* (7) restriction on the value of an attribute or the existence of any object based on the value or existence of one or more others *(ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)* (8) a responsibility that is a statement of facts that are required to be true in order for the constraint to be met *(9)* externally imposed limitation on system requirements, design, or implementation on the process used to develop or modify a system *(ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.6)* (10) an externally imposed limitation on system requirements, design, or implementation or on the process used to develop or modify a system *(11)* a limiting factor that affects the execution of a project, program, portfolio, or process *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

construct. (1) concept, such as the abstract idea, image, underlying theme, or subject matter, that one wishes to measure using process assessments *(ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.5)* Note: In process measurement frameworks, constructs (also refers to latent constructs) are theoretical concepts such as the process quality characteristics and process attributes. The meaning that one assigns to a construct is its theoretical definition, which should describe its distinct dimensions (facets).

construction. (1) process of writing, assembling, or generating assets *(IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)* (2) activity in software development consisting of detailed design, coding, unit testing, and debugging *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)*

consumer. (1) organization or person who buys the software package *(ISO/IEC/IEEE 24765a:2011)* (2) event sink *(ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)* See also: event sink

consumer object. (1) object which is a sink of the information conveyed *(ISO/IEC 10746-2:2009 Information
consumer software package. (1) COTS software product designed and sold for end users to carry out identified functions; the software and its associated documentation are packaged for sale as a unit (ISO/IEC 24765a:2011)

container. (1) object that can act as a factory and can provide the necessary environment for subsequent management of the components created by it (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.4.4)

container interface. (1) interface of a data repository allowing access to data (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.1.1.2)

content. (1) interactive or non-interactive object containing information represented by text, image, video, sound, or other media (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.6)

content consistency. (1) semantic consistency among the contents of information items (ISO/IEC 30103:2015 Software and Systems Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.2)

content coupling. (1) type of coupling in which some or all of the contents of one software module are included in the contents of another module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: common-environment coupling, control coupling, data coupling, hybrid coupling, pathological coupling

content management. (1) control of units of information with their metadata, to allow selective reuse in documents or information items with variable structures and formats (ISO/IEC/IEEE 26511:2011 Systems and software engineering--Requirements for managers of user documentation, 4.4) Note: Content management for user documentation means management of help topics, explanations of concepts, troubleshooting procedures, compliance statements, and variables such as the names and host platforms of software products, with metadata tags that are applied to format output.

context. (1) immediate environment in which a function (or set of functions in a diagram) operates (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.30)

context completeness. (1) degree to which a product or system can be used with effectiveness, efficiency, freedom from risk and satisfaction in all the specified contexts of use (ISO/IEC 25010:2011 Systems and software engineering-Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.5.1)

Note: Context completeness can be specified or measured either as the degree to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency, freedom from risk and satisfaction in all the intended contexts of use, or by the presence of product properties that support use in all the intended contexts of use.

context coverage. (1) degree to which a product or system can be used with effectiveness, efficiency, freedom from...
risk and satisfaction in both specified contexts of use and in contexts beyond those initially explicitly identified (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.5) Note: Context of use is relevant to both quality in use and some product quality (sub)characteristics (where it is referred to as specified conditions).

context diagram. (1) diagram that presents the context of the top-level function of an IDEF0 model, whose diagram number is a-n, where 0≤n≤9 (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.31) Note: The one-box A-0 context diagram is a required context diagram; those with diagram numbers A-1, A-2, ..., A-9 are optional context diagrams.

context diagrams. (1) a visual depiction of the product scope showing a business system (process, equipment, computer system, etc.), and how people and other systems (actors) interact with it. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: context diagram

context of use. (1) users, tasks, equipment (hardware, software and materials), and the physical and social environments in which a product is used (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.2) Note: [ISO 9241-11:1998] Context of use includes direct use or use supported by assistive technologies.

context-sensitive help. (1) type of on-screen documentation in which the information that is displayed depends upon the user’s view of the software (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.10) See also: embedded documentation, printed documentation

contextual schema. (1) formal description of the boundary of the context of use where data models are applied (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.4) Note: It is a high-level description of the business informational needs. It is more general than a conceptual model, as it includes a holistic vision of a (system) context of the architecture.

contiguous allocation. (1) storage allocation technique in which programs or data to be stored are allocated a block of storage of equal or greater size, so that logically contiguous programs and data are assigned physically contiguous storage locations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: paging (1)

contingency. (1) an event or occurrence that could affect the execution of the project that may be accounted for with a reserve (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

contingency plan. (1) plan for dealing with a risk factor, if it becomes a problem (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

contingency reserve. (1) budget within the cost baseline or performance measurement baseline that is allocated for identified risks that are accepted and for which contingent or mitigating responses are developed. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

contingent response strategies. (1) responses provided which may be used in the event that a specific trigger occurs (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

continual improvement. (1) recurring activity to increase the ability to fulfill service requirements (ISO/IEC/IEEE 24765c:2014)
continual process improvement. (1) ongoing cycle of process improvement programs to strengthen and improve the processes supporting business and include one or several improvement projects or initiatives, which can be implemented in series or in parallel (ISO/IEC TR 33014:2013 Information technology--Process assessment--Guide for process improvement, 3.1)

continuing professional development (CPD). (1) set of activities undertaken by an individual professional to maintain professional competence (ISO/IEC TR 29154:2013, Software engineering--Guide for the application of ISO/IEC 24773:2008 (Certification of software engineering professionals--Comparison framework), 3.4)

continuous forms. (1) forms produced in continuous lengths during the manufacturing process and intended primarily for use with sprocket-hole transporting mechanisms (ISO 3535:1977 Forms design sheet and layout chart, 4.1)

continuous iteration. (1) loop that has no exit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

continuous representation. (1) capability maturity model structure wherein capability levels provide a recommended order for approaching process improvement within each specified process area (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

continuous risk management. (1) process of analyzing the progress of a planned activity, project, or program on a periodic, ongoing basis and handling identified risk factors (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: includes developing options and fallback positions to permit alternative solutions to reduce the impact if a risk factor becomes a problem.

contract. (1) binding agreement between two parties, especially enforceable by law, or a similar internal agreement wholly within an organization (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.8) (2) agreement governing part of the collective behavior of a set of objects (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.1) (3) a mutually binding agreement that obligates the seller to provide the specified product or service or result and obligates the buyer to pay for it (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: A contract is an agreement between two or more parties regarding a course of action. The formality of a contract can range from a simple informal oral description to a formal written instrument.

contract administration. (1) process of managing the contract and the relationship between the acquirer and supplier, including reviewing and documenting how the supplier is performing or has performed; establishing required corrective actions; and managing contract changes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

contract change control system. (1) the system used to collect, track, adjudicate, and communicate changes to a contract (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

contract management plan. (1) document that describes how a specific agreement will be administered to monitor delivery of required documentation and performance of the statement of work, to evaluate performance, and to control changes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

contract work breakdown structure (CWBS). (1) portion of the overall work breakdown structure applicable to a contract, developed and maintained by the supplier (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Vocabulary

contractual context. (1) knowledge that a particular contract is in place, and thus that a particular behavior of a set of objects is required (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.2.3)

contractual requirement. (1) result of the analysis and refinement of customer requirements into a set of requirements suitable to be included in one or more solicitation packages, formal contracts, or supplier agreements between the acquirer and other appropriate organizations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: acquirer, customer requirement

contravariance. (1) rule governing the overriding of a property and requiring that the set of values acceptable for an input argument in the overriding property shall be a superset (includes the same set) of the set of values acceptable for that input argument in the overridden property, and the set of values acceptable for an output argument in the overriding property shall be a subset (includes the same set) of the set of values acceptable for that output argument in the overridden property (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.42)

control. (1) in engineering, the monitoring of system output to compare with expected output and taking corrective action when the actual output does not match the expected output (2) in engineering, the monitoring of system output to compare with expected output and taking corrective action when the actual output does not match the expected output (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) comparing actual performance with planned performance, analyzing variances, assessing trends to effect process improvements, evaluating possible alternatives, and recommending appropriate corrective action as needed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (4) in an IDEF0 model, a condition or set of conditions required for a function to produce correct output (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 2.1.32)

control account. (1) a management control point where scope, budget, actual cost, and schedule are integrated and compared to earned value for performance measurement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: work package

control arrow. (1) arrow or arrow segment that expresses IDEF0 control (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.33) Note: That is, an object type set whose instances establish a condition or set of conditions required for a function to produce correct output. The arrowhead of a control arrow is attached to the top side of a box.

control chart. (1) a graphic display of process data over time and against established control limits, which has a centerline that assists in detecting a trend of plotted values toward either control limit. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

control clustering. (1) task-structuring criterion by which a control object is combined into a task with the objects it controls (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

control communications. (1) the process of monitoring and controlling communications throughout the entire project life cycle to ensure the information needs of the project stakeholders are met (A Guide to the Project Management
Control Costs. (1) the process of monitoring the status of the project to update the project costs and managing changes to the cost baseline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cal control coupling. (1) type of coupling in which one software module communicates information to another module for the explicit purpose of influencing the latter module’s execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: common-environment coupling, content coupling, data coupling, hybrid coupling, pathological coupling

cal control data. (1) data that select an operating mode, direct the sequential flow of a program, or otherwise directly influence the operation of software (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

cal control field. (1) field comprising one or more input variables whose change in value, or lack of change, between successive logical records affects the flow of control through the main procedure (ISO/IEC/IEEE 24765a:2011)

cal control flow. (1) sequence in which operations are performed during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) sequence in which operations are performed during the execution of a test item (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.7) Syn: flow of control See also: data flow

cal control flow diagram. (1) diagram that depicts the set of all possible sequences in which operations can be performed during the execution of a system or program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include box diagram, flowchart, input-process-output chart, state diagram. See also: data flow diagram, call graph, structure chart

cal control flow sub-path. (1) sequence of executable statements within a test item (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.8)

cal control Information. (1) data that turns on or off one or more processes of an application or that influences the operation of a transaction (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) data that influences an elementary process by specifying what, when or how data is to be processed (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.11)

cal control limits. (1) the area composed of three standard deviations on either side of the centerline, or mean, of a normal distribution of data plotted on a control chart, which reflects the expected variation in the data. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: specification limits

cal control loopback. (1) loopback of output from one function to be control for another function in the same diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.34) Syn: feedback

cal control procurements. (1) the process of managing procurement relationships, monitoring contract performance, and making changes and corrections as appropriate (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.
control risks. (1) the process of implementing risk response plans, tracking identified risks, monitoring residual risks, identifying new risks, and evaluating risk process effectiveness throughout the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: monitor and control risks

Control Schedule. (1) the process of monitoring the status of project activities to update project progress and manage changes to the schedule baseline to achieve the plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Control Scope. (1) the process of monitoring the status of the project and product scope and managing changes to the scope baseline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

control stakeholder engagement. (1) the process of monitoring overall project stakeholder relationships and adjusting strategies and plans for engaging stakeholders (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

control statement. (1) program statement that selects among alternative sets of program statements or affects the order in which operations are performed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assignment statement, declaration

control store. (1) in a microprogrammed computer, the computer memory in which microprograms reside (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: microword, nanostore

control task. (1) task that makes decisions to control other tasks' execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

collector. (1) device or computer chip that interfaces with a peripheral device (ISO/IEC/IEEE 24765d:2015)

collector area network (CAN). (1) high-integrity bus system for networking intelligent devices within a system (ISO/IEC/IEEE 24765d:2015) Note: commonly used in embedded networks for vehicles or medical equipment

convention. (1) requirement employed to prescribe a disciplined, uniform approach to providing consistency in a software product, that is, a uniform pattern or form for arranging data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: practice, standard

conversational. (1) pertaining to an interactive system or mode of operation in which the interaction between the user and the system resembles a human dialog (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: batch, interactive, online, real time

conversion. (1) modification of existing software to enable it to operate with similar functional capability in a different environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

conversion functionality. (1) transactional or data functions provided to convert data or provide other user-specified conversion requirements (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.12) Note: Conversion functionality exists only during the development or enhancement of an application.

convertibility. (1) the ability to convert the results from applying two or more FSM methods in the measurement of a functional size of the same set of functional user requirements (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods,
3.3) **cookie.** (1) small file that is stored in and retrieved from user web storage to maintain state information, including identification of users and transaction coherency (ISO/IEC/IEEE 23026:2015 Systems and software engineering—Engineering and management of websites for systems, software, and services information, 4.7) Note: Web sites store/retrieve cookies from user client systems to maintain state information including identification of users and transaction coherency.

coordinated interactions. (1) pair of interactions in which the first interaction is generated by a unit as a stimulus to some other unit, in expectation that a second interaction will be generated as a response from that other unit (or even a third unit) to benefit the initiating unit for a particular purpose (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.11) Note: One unit controls the initiation of this exchange, subordinating the other unit(s) to itself. Such a subordinating exchange is possible even if the subordinated unit generated the stimulus that triggered the initiating unit's behavior.

copy. (1) to read data from a source, leaving the source data unchanged, and to write the same data elsewhere in a physical form that can differ from that of the source (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) result of a copy process as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: move

copyright. (1) exclusive right granted to the owner of an original work of authorship, which is fixed in any tangible medium of expression, to reproduce, perform, and/or sell the work (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

core. (1) processing unit in a computer or processor which manages instructions, data, and operations (ISO/IEC/IEEE 24765c:2014)

core report. (1) document for providing descriptions of the process and outcomes of the benchmarking activity (ISO/IEC 29155-3:2015, Systems and software engineering--Information technology project performance benchmarking framework--Part 3: Guidance for reporting) Note: Two kinds of core reports (i.e. executive summary and detailed report) are often produced for reporting results of an instance of benchmarking activity.

coroutine. (1) routine that begins execution at the point at which operation was last suspended, and that is not required to return control to the program or subprogram that called it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: subroutine

corporate board or equivalent body. (1) person or group of people who assumes legal responsibility for conducting or controlling an organization at the highest level (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3. 3)

corporate governance of IT. (1) at the level of top management, establishment of strategy and policy for the use of IT, and organizational control of the use of IT (ISO/IEC/IEEE 24765c:2014)
correctability. (1) degree of effort required to correct software defects and to cope with user complaints (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
corrective action. (1) an intentional activity that realigns the performance of the project work with the project management plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) action to eliminate the cause or reduce the likelihood of recurrence of a detected nonconformity or other undesirable situation (ISO/IEC/IEEE 24765c:2014)
correctness. (1) degree to which a system or component is free from faults in its specification, design, and implementation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) degree to which software, documentation, or other items meet specified requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) degree to which software, documentation, or other items meet user needs and expectations, whether specified or not (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
cost aggregation. (1) summing the lower-level cost estimates associated with the various work packages for a given level within the project's WBS or for a given cost control account (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
cost avoidance. (1) revenue (positive cash flow) that results from decreasing expenses, rather than from increasing income (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
cost baseline. (1) the approved version of the time-phased project budget, excluding any management reserves, which can be changed only through formal change control procedures and is used as a basis for comparison to actual results (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
cost basis. (1) entire cost to acquire an asset (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: includes the purchase price, delivery, installation, and any other costs to put the asset into service Syn: acquisition cost
cost constraint. (1) limitation or restraint placed on the project budget, such as funds available over time (ISO/IEC/IEEE 24765c:2014)
cost function. (1) objective function that characterizes the cost associated with different values of the decision variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: income function
cost management plan. (1) a component of a project or program management plan that describes how costs will

cost of quality (COQ). (1) a method of determining the costs incurred to ensure quality. Prevention and appraisal costs (cost of conformance) include costs for quality planning, quality control (QC), and quality assurance to ensure compliance to requirements (i.e., training, QC systems, etc.). Failure costs (cost of non-conformance) include costs to rework products, components, or processes that are non-compliant, costs of warranty work and waste, and loss of reputation. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost performance baseline. (1) time-phased budget under change control, used to compare actual expenditures to planned expenditures. (ISO/IEC/IEEE 24765c:2014) Note: used to determine if preventive or corrective action is needed to meet the project objectives

cost performance index (CPI). (1) a measure of the cost efficiency of budgeted resources expressed as the ratio of earned value to actual cost. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost plus award fee contracts. (1) a category of contract that involves payments to the seller for all legitimate actual costs incurred for completed work, plus an award fee representing seller profit. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost plus award fee contracts (CPAF). (1) a category of contract that involves payments to the seller for all legitimate actual costs incurred for completed work, plus an award fee representing seller profit. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost plus fixed fee contract (CPFF). (1) a type of cost-reimbursable contract where the buyer reimburses the seller for the seller's allowable costs (allowable costs are defined by the contract) plus a fixed amount of profit (fee). (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost plus incentive fee contract (CPIF). (1) a type of cost-reimbursable contract where the buyer reimburses the seller for the seller's allowable costs (allowable costs are defined by the contract), and the seller earns its profit if it meets defined performance criteria. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost variance (CV). (1) the amount of budget deficit or surplus at a given point in time, expressed as the difference between the earned value and the actual cost. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost-benefit analysis. (1) a financial analysis tool used to determine the benefits provided by a project against its costs. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost-plus-fee (CPF). (1) a contract in which the acquirer reimburses the supplier's allowable costs for performing the contract work and also pays a fee. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: cost plus fee

cost-plus-fixed-fee (CPFF) contract. (1) a type of cost-reimbursable contract where the buyer reimburses the seller for the seller's allowable costs (allowable costs are defined by the contract) plus a fixed amount of profit (fee). (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
cost-plus-incentive-fee (CPIF) contract. (1) a type of cost-reimbursable contract where the buyer reimburses the seller for the seller's allowable costs (allowable costs are defined by the contract), and the seller earns its profit if it meets defined performance criteria. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

cost-reimbursable contract. (1) a type of contract involving payment (reimbursement) by the buyer to the seller for the seller's actual costs, plus a fee typically representing seller's profit. Cost-reimbursable contracts often include incentive clauses where, if the seller meets or exceeds selected project objectives, such as schedule targets or total cost, then the seller receives from the buyer an incentive or bonus payment. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

counter. (1) variable used to record the number of occurrences of a given event during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

counting rule. (1) conditions and procedures under which the measurement value is obtained (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

counting scope. (1) set of Functional User Requirements to be included in the function point count (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.14)

CPC. (1) computer program component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer software component

CPCI. (1) computer program configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer software configuration

CPF. (1) cost-plus-fee (ISO/IEC/IEEE 24765c:2014)

CPG. (1) clock pulse generator (ISO/IEC/IEEE 24765d:2015)
CPLD. (1) complex programmable logic device (ISO/IEC/IEEE 24765d:2015)
CPPC. (1) cost plus percentage of cost (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
CPU. (1) central processing unit (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

Crash. (1) sudden and complete failure of a computer system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: hard failure
Crashing. (1) a technique used to shorten the schedule duration for the least incremental cost by adding resources (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: fast tracking, schedule compression

Create WBS (work breakdown structure). (1) the process of subdividing project deliverables and project work into smaller, more manageable components (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Creation. (1) of an <X>; instantiating by an action of objects in the model (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.18) See also: introduction

Crisis. (1) critical state of affairs in which a decisive, probably undesirable outcome is impending (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Crisis management. (1) steps to take when a contingency plan does not solve the associated problem (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Criteria. (1) standards, rules, or tests on which a judgment or decision can be based, or by which a product, service, result, or process can be evaluated (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) specific data items identified as contents of information items for appraising a factor in an evaluation, audit, test or review (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.3)

Critical chain method. (1) a schedule method that allows the project team to place buffers on any project schedule path to account for limited resources and project uncertainties (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
Critical design review (CDR). (1) review conducted to verify that the detailed design of one or more configuration
items satisfy specified requirements; to establish the compatibility among the configuration items and other items of
equipment, facilities, software, and personnel; to assess risk areas for each configuration item; and, as applicable, to
assess the results of producibility analyses, review preliminary hardware product specifications, evaluate preliminary test
planning, and evaluate the adequacy of preliminary operation and support documents (ISO/IEC/IEEE 24765:2017
Systems and software engineering-Vocabulary) (2) review as in (1) of any hardware or software component
critical information. (1) information describing the safe use of the software, the security of the information created
with the software, or the protection of the sensitive personal information created by or stored with the software (ISO/IEC
26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.11)
(ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products
documentation), 5.6)
critical item. (1) in configuration management, an item within a configuration item that, because of special engineering
or logistic considerations, requires an approved specification to establish technical or inventory control at the component
level (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
critical path. (1) the sequence of activities that represents the longest path through a project, which determines the
See also: critical path methodology
critical path activity. (1) any activity on the critical path in a project schedule (A Guide to the Project Management
Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
critical path method (CPM). (1) a method used to estimate the minimum project duration and determine the
amount of scheduling flexibility on the logical network paths within the schedule model (A Guide to the Project
Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
critical piece first. (1) system development approach in which the most critical aspects of a system are implemented
first (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The critical piece can be defined in
terms of services provided, degree of risk, difficulty, or other criteria. See also: bottom-up, top-down
critical range. (1) metric values used to classify software into the categories of acceptable, marginal, or unacceptable
critical section. (1) section of a task's internal logic that is executed mutually exclusively with other tasks
critical system. (1) system having the potential for serious impact on the users or environment, due to factors
including safety, performance, and security (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very
Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.22) (2) those items (e.g. functions, parts, software,
characteristics, processes) having significant effect on the product realization and use of the product -- including safety,
performance, form, fit, function, producibility, service life, etc. -- that require specific actions to ensure they are adequately
managed (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities
(VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.2)
critical value. (1) metric value of a validated metric that is used to identify software that has unacceptable quality
criticality. (1) degree of impact that a requirement, module, error, fault, failure, or other item has on the development or operation of a system (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)
cross-assembler. (1) assembler that executes on one computer but generates machine code for a different computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
cross-compiler. (1) compiler that executes on one computer but generates machine code for a different computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
cross-reference generator. (1) software tool that accepts as input the source code of a computer program and produces as output a listing that identifies each of the program's variables, labels, and other identifiers and indicates which statements in the program define, set, or use each one (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: cross-referencer
cross-reference list. (1) list that identifies each of the variables, labels, and other identifiers in a computer program and indicates which statements in the program define, set, or use each one (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
cross-reference tool. (1) software maintenance tool that lets the user determine where a variable is used or where a particular procedure is called on (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
CSC. (1) computer software component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
CSCI. (1) computer software configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: SWCI
CSF. (1) critical success factor (ISO/IEC TR 14471:2007 Information technology--Software engineering--Guidelines for the adoption of CASE tools, 2.2)
CSS2. (1) cascading stylesheets level 2 (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.2.2)
CT. (1) communication technology (ISO/IEC/IEEE 24765c:2014)
cumulative flow diagram (CFD). (1) a chart indicating features completed over time, plus features in development, and those features in the backlog (Software Extension to the PMBOK(R) Guide Fifth Edition) Note: may indicate features at some intermediate milestones, such as features designed but not yet constructed
curriculum standard. (1) standard that describes the characteristics of a course of study on a body of knowledge
custom software. (1) software product developed for a specific application from a user requirements specification (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.3)

customer. (1) organization or person that receives a product or service (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.9) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.14) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.16) (2) an individual or organization who specifies the requirements for and formally accepts delivery of a new or modified hardware or software product and its documentation (3) the person or organization that will use the project's product or service or result (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (4) organization or part of an organization that receives a service or services or products of the application management organization (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.14) (5) the entity or entities for whom the requirements are to be satisfied in the system being defined and developed (6) person or organization that could or does receive a product or a service that is intended for or required by this person or organization (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.22) Note: A customer can be internal or external to the organization. This is the entity to whom the system developer must provide proof that the system developed satisfies the system requirements specified. Customers are a subset of stakeholders.

An application management organization can have customers that are internal or external business information management organizations and other application management organizations.

A user or end user is a person that actually uses the application software, where a customer is a person or organization that decides about and acquires the products or services.

The customer or user organization is, in its relationships with application management, represented by business information management. Syn: beneficiary, purchaser See also: acquirer, buyer, stakeholder, user

customer requirement. (1) result of eliciting, consolidating, and resolving conflicts among the needs, expectations, constraints, and interfaces of the product's relevant stakeholders in a way that is acceptable to the customer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

customer satisfaction. (1) within the quality management system, a state of fulfillment in which the needs of a customer are met or exceeded for the customer's expected experiences as assessed by the customer at the moment of evaluation. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

customization. (1) adaptation of a software or documentation product to the needs of a particular audience (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.12)

cut-off date. (1) date after which changes to the software are reflected in the next, rather than the current, software release or issue of the documentation (ISO/IEC/IEEE 24765a:2011)

cutover. (1) transfer of functions of a system to its successor at a given moment (ISO/IEC 2382:2015, Information...
<table>
<thead>
<tr>
<th>Term</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>CVE. (1)</td>
<td>Common Vulnerabilities and Exposures (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)</td>
</tr>
<tr>
<td>CVSS. (1)</td>
<td>Common Vulnerability Scoring System (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)</td>
</tr>
<tr>
<td>CWBS. (1)</td>
<td>contract work breakdown structure (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)</td>
</tr>
<tr>
<td>cycle. (1)</td>
<td>period of time during which a set of events is completed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)</td>
</tr>
<tr>
<td>cycle stealing. (1)</td>
<td>process of suspending the operation of a central processing unit for one or more cycles to permit the occurrence of other operations, such as transferring data from main memory in response to an output request from an input/output controller (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)</td>
</tr>
<tr>
<td>cyclic search. (1)</td>
<td>storage allocation technique in which each search for a suitable block of storage begins with the block following the one last allocated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)</td>
</tr>
<tr>
<td>dangerous condition. (1)</td>
<td>state of a system which, in combination with some states of the environment, will result in an adverse consequence (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.4)</td>
</tr>
<tr>
<td>dark matter. (1)</td>
<td>the work missed in the original project plan that is required to complete the deliverable product (Software Extension to the PMBOK(R) Guide Fifth Edition)</td>
</tr>
<tr>
<td>data. (1)</td>
<td>representation of facts, concepts, or instructions in a manner suitable for communication, interpretation, or processing by humans or by automatic means (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)</td>
</tr>
<tr>
<td>data abstraction. (1)</td>
<td>process of extracting the essential characteristics of data by defining data types and their representations of information dealt with by information systems and users thereof (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing - - Reference Model: Foundations, 3.2.1)</td>
</tr>
</tbody>
</table>

This definition is copyrighted ©, 2016 by the IEEE.
The reader is granted permission to copy the definition as long as the statement "Copyright©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.

data analysis. (1) systematic investigation of the data and their flow in a real or planned system (ISO/IEC 2382:2015, Information technology -- Vocabulary)

data attribute. (1) smallest parcel of information, within an identified data group, carrying a meaning from the perspective of the software's functional user requirements (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 3.4)

data bank. (1) set of data related to a given subject and organized in such a way that it can be consulted by subscribers (ISO/IEC 2382:2015, Information technology -- Vocabulary)

data breakpoint. (1) breakpoint that is initiated when a specified data item is accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: storage breakpoint See also: code breakpoint, dynamic breakpoint, epilog breakpoint, programmable breakpoint, prolog breakpoint, static breakpoint

data buffer register (DBR). (1) region of a physical memory storage used to temporarily store data while it is being moved, e.g., from input to processing (ISO/IEC 24765d:2015)

data characteristic. (1) inherent, possibly accidental, trait, quality, or property of data (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

data communication. (1) transfer of data among functional units according to sets of rules governing data transmission and the coordination of the exchange (ISO/IEC 2382:2015, Information technology -- Vocabulary)

data coupling. (1) type of coupling in which output from one software module serves as input to another module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: input-output coupling See also: common-environment coupling, content coupling, control coupling, hybrid coupling, pathological coupling

data date. (1) a point in time when the status of the project is recorded (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: as-of date, time-now date

data declaration source statement. (1) source statement that reserves or initializes memory at compilation time (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

data definition. (1) statement where a variable is assigned a value (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.9) Syn: variable definition

data definition c-use pair. (1) data definition and subsequent computation data use, where the data use uses the value defined in the data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.10)

data definition p-use pair. (1) data definition and subsequent predicate data use, where the data use uses the value defined in the data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.11)

data definition-use pair. (1) data definition and subsequent data use, where the data use uses the value defined in the data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.12)
data design. (1) design of a program's data, especially table design in database applications

data dictionary. (1) collection of information about data such as name, description, creator, owner, provenance, translation in different languages, and usage (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.7)

data element. (1) unique, user-recognizable, non-repeated field in a BFC (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, 3.3) Note: A data element can be a character string, or a digital or graphical element in a BFC. When 'data elements' are indicated for a BFC, the number of data elements is always greater than 0. Syn: data item

data element type (DET). (1) unique, user-recognizable, non-repeated attribute (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.15) (2) the most elementary form of data as seen by the user that serves for controlling, recording, or transferring information (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (3) a unique, user-recognizable, non-recursive item of information (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

data exception. (1) exception that occurs when a program attempts to use or access data incorrectly (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: addressing exception, operation exception, overflow exception, protection exception, underflow exception

data file. (1) set of related data records treated as a unit (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.7)

data flow. (1) sequence in which data transfer, use, and transformation are performed during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: control flow

data flow diagram (DFD). (1) diagram that depicts data sources, data sinks, data storage, and processes performed on data as nodes, and logical flow of data as links between the nodes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: data flowchart, data flow graph See also: control flow diagram, data structure diagram

data format. (1) specified arrangement and encoding for data to be communicated or stored and retrieved (ISO/IEC/IEEE 24765d:2015) (2) arrangement of data for storage or display (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.8) Note: Format can refer to data type and length of data item.

data function. (1) functionality provided to the user to meet internal or external data storage requirements (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.16) (2) a logical file (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: That is, a logical group of permanent data seen from the perspective of the user. FPA assigns each data function a type and distinguishes between the following types: the internal logical file and the external interface file.

data function type. (1) one of two categories that FPA assigns to a data function; internal logical file and external interface file (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 --
Definitions and counting guidelines for the application of Function Point Analysis

Data gathering and representation techniques. (1) Projects to collect, organize and present data and information (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Data group. (1) A distinct, non-empty, non-ordered and non-redundant set of data elements (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, A.5) (2) A distinct, non-empty, non-ordered and non-redundant set of data attributes where each included data attribute describes a complementary aspect of the same object of interest (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method; Part 1: Definition of concepts) Note: Each included data element describes a complementary aspect of the same object of interest. A data group is characterized by its persistence. Syn: data group type See also: object of interest

Data information. (1) Information that enters or exits the application and that satisfies the user's information need (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

Data input sheet. (1) User documentation that describes, in a worksheet format, the required and optional input data for a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: user manual

Data inventory. (1) In an information processing system, all the data and their characteristics, including interdependencies (ISO/IEC 2382:2015, Information technology -- Vocabulary)

Data item. (1) Smallest identifiable unit of data within a certain context for which the definition, identification, permissible values, and other information is specified by means of a set of properties (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.9) Note: Data item is a physical object 'container' of data values. Syn: field

Data management. (1) In a data processing system, the functions that provide access to data, perform or monitor the storage of data, and control input-output operations (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) Disciplined processes and systems that plan for, acquire, and provide stewardship for business and technical data, consistent with data requirements, throughout the data lifecycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Data manipulation. (1) Any processing of the data other than a movement of the data into or out of a functional process, or between a functional process and persistent storage (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.6)

Data medium. (1) Material in or on which data can be recorded and from which data can be retrieved. Plural: data media (ISO/IEC 2382:2015, Information technology -- Vocabulary)

Data model. (1) Graphical and textual representation of analysis that identifies the data needed by an organization to achieve its mission, functions, goals, objectives, and strategies and to manage and rate the organization (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.44) (2) Model about data by which an interpretation of the data can be obtained in the modeling tool industry (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (3) Graphical and/or lexical
representation of data, specifying their properties, structures, and interrelationships (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.15) Note: A data model can be encoded and manipulated by a computer. A data model identifies the entities, domains (attributes), and relationships (associations) with other data and provides the conceptual view of the data and the relationships among data [key style]. A distinction is made between a logical (or functional) and a technical data model. A logical data model is a representation of an organization's data, organized in terms of entities and relationships and is independent of any particular data management technology. In a technical data model, it is determined in what form data are recorded in the database and in which way the data are approached.

data movement (-type). (1) base functional component which moves a single data group (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 3.6) Note: The COSMIC Functional Size Measurement Method has four types of data movements: Entry, Exit, Read and Write. For measurement purposes, each data movement is considered to account for certain associated data manipulation.

data processing (DP). (1) systematic performance of operations upon data (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: The term data processing is not a synonym for information processing. Syn: automatic data processing (ADP)

data processing system. (1) one or more computers, peripheral equipment, and software that perform data processing (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: computer system, computing system

data protection. (1) implementation of appropriate administrative, technical, or physical means to guard against unauthorized intentional or accidental disclosure, modification, or destruction of data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

data provider. (1) individual or organization that is a source of data (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.5)

data quality. (1) degree to which the characteristics of data satisfy stated and implied needs when used under specified conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.5) (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE) --Quality measure elements, 4.1)

data quality characteristic. (1) category of data quality attributes that bears on data quality (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.12)

data quality measure. (1) variable to which a value is assigned as the result of measurement of a data quality characteristic (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.13)

data quality model. (1) defined set of characteristics which provides a framework for specifying data quality requirements and evaluating data quality (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.14)

data repository. (1) object providing the storage function (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.1.1.1)
data store. (1) organized and persistent collection of data and information that allows for its retrieval (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.6)

data structure. (1) physical or logical relationship among data elements, designed to support specific data manipulation functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The data structures are usually documented in technical and logical data models.

data structure diagram. (1) diagram that depicts a set of data elements, their attributes, and the logical relationships among them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data flow diagram, entity-relationship diagram

data structure-centered design. (1) software design technique in which the architecture of a system is derived from analysis of the structure of the data sets with which the system must deal (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: input-process-output, modular decomposition, object-oriented design, rapid prototyping, stepwise refinement, structure clash, structured design, transaction analysis, transform analysis

data submitter. (1) person or organization that provides IT project data to be included into a benchmarking repository (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 3.1)

data transfer controller (DTC). (1) functional unit to control data communication without going through the central processing unit (CPU) (ISO/IEC/IEEE 24765e:2015)

data type. (1) class of data, characterized by the members of the class and the operations that can be applied to them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) categorization of an abstract set of possible values, characteristics, and set of operations for an attribute (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.45) (3) set of values and operations on those values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.45) (4) categorization of values operation arguments, typically covering both behavior and representation (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.4) Note: [key style]

data use. (1) executable statement where the value of a variable is accessed (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.13)

data value. (1) content of data item (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.17) Note: Data quality refers to data itself, such as data domain values and possible restrictions.

data-sensitive fault. (1) fault that causes a failure in response to some particular pattern of data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: pattern-sensitive fault See also: program-sensitive fault

data-structure-oriented design. (1) design methodology used for business applications by basing the design on the logical data structures of the program specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

database. (1) collection of interrelated data stored together in one or more computerized files (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) collection of data organized according to a conceptual
structure describing the characteristics of the data and the relationships among their corresponding entities, supporting one or more application areas (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) collection of data describing a specific target area that is used and updated by one or more applications (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, A.4) Syn: data base

database design specification. (1) document that describes the content and format of the permanent or semi-permanent data necessary for the software to carry out its functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

database management system. (1) organized collection of structured data (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SquaRE) - Measurement of data, 4.18) Note: In order to use database management systems (DBMS), it is necessary to represent data and the relative operations on it in terms of a data model, a data definition and manipulation language

DataItem. (1) possible value or structure of values that can be retained or processed (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

DataKey. (1) identifier for a particular grouping of data (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

DataPart. (1) component of a structured DataType with a domain specified by reference to some other DataType (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

DataRole. (1) characterization of the way an entity DataType participates in a relationship (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

DataStore. (1) specification of data retention capabilities for the subject software (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior)

DataType. (1) set of possible values or structures of data (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

DataView. (1) partitioning of a supertype DataType entity into subtype entity (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

datum. (1) singular of "data" (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: "Data" is commonly used for both singular and plural.

DBMS. (1) Database Management System (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SquaRE) - Measurement of data, 5)

DBR. (1) data buffer register (ISO/IEC/IEEE 24765d:2015)

DDR2. (1) double data rate x 2 (twice as fast as DDR) (ISO/IEC/IEEE 24765c:2014)

DDR2 SDRAM. (1) double data rate synchronous dynamic random access memory unit with higher performance than DDR SDRAM, because the device transfers data four times (four consecutive words) in one internal clock cycle. (ISO/IEC/IEEE 24765c:2014)
DDR3. (1) double data rate 3, which transfers data 2 to the third power (8 times) faster than DDR (ISO/IEC/IEEE 24765c:2014)

DDR3 SDRAM. (1) double data rate synchronous dynamic random access memory unit with higher performance because it transfers data 2 to the third power (8 times) (8 consecutive words) in one internal clock cycle. (ISO/IEC/IEEE 24765c:2014)

DDR4. (1) double data rate 4; data transfer is 2 to the 4th power = 16 times that of a SDRAM (ISO/IEC/IEEE 24765c:2014)

DDR4 SDRAM. (1) double data rate synchronous dynamic random access memory unit with higher performance, because it transfers data at the rate of 2 to the 4th power (16) times (16 consecutive words) in one internal clock cycle (ISO/IEC/IEEE 24765c:2014)

deactivation. (1) checkpointing a cluster, followed by deletion of the cluster (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.23)

deadlock. (1) situation in which computer processing is suspended because two or more devices or processes are each awaiting resources assigned to the others (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) situation in which two or more tasks are suspended indefinitely because each task is waiting for a resource acquired by another task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: lockout

deblock. (1) to separate the parts of a block (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: block (2)

debug. (1) to detect, locate, and correct faults in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to detect, locate, and eliminate errors in programs (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Techniques include use of breakpoints, desk checking, dumps, inspection, reversible execution, single-step operation, and traces.

decision. (1) types of statements in which a choice between two or more possible outcomes controls which set of actions will result (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.8) Note: Typical decisions are simple selections (e.g. if-then-else), to decide when to exit loops (e.g. while-loop), and in case (switch) statements (e.g. case-1-2-3-...N).

decision criteria. (1) thresholds, targets, or patterns used to determine the need for action or further investigation, or to describe the level of confidence in a given result (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.7)

decision outcome. (1) result of a decision (which therefore determines the control flow alternative taken) (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.14)

decision rule. (1) combination of conditions (also known as causes) and actions (also known as effects) that produce a specific outcome in decision table testing and cause-effect graphing (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.15)

decision table. (1) table of all contingencies that are to be considered in the description of a problem together with the action to be taken (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.1) (2)
used to show sets of conditions and the actions resulting from them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) table of conditions that are to be considered in the analysis of a problem, together with the action to be taken for each condition (ISO/IEC 2382:2015, Information technology -- Vocabulary)

decision variable. (1) representation of different values for a decision which the decision-maker can choose (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: for example, in an economic life calculation, the decision variable is how long to keep the asset

declaration. (1) action that establishes a state of affairs in the environment of the object making the declaration (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.5) (2) non-executable program statement that affects the assembler or compiler's interpretation of other statements in the program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) set of statements which define the sets, constants, parameter values, typed variables and functions required for defining the annotations on a high-level Petri Net graph (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.8) Note: The essence of a declaration is that, by virtue of the act of declaration itself and the authority of the object or its principal, it causes a state of affairs to come into existence outside the object making the declaration.

declarative language. (1) nonprocedural language that permits the user to declare a set of facts and to express queries or problems that use these facts (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: interactive language, rule-based language

decompile. (1) to translate a compiled computer program from its machine language version into a form that resembles, but is not necessarily identical to, the original high-order language program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: compile

decomplier. (1) software tool that decompiles computer programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

decoupling. (1) process of making software modules more independent of one another to decrease the impact of changes to, and errors in, the individual modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-
defect. (1) imperfection or deficiency in a work product where that work product does not meet its requirements or specifications and needs to be either repaired or replaced (IEEE 1044-2009 IEEE Standard Classification for Software Anomalies, 2) (2) an imperfection or deficiency in a project component where that component does not meet its requirements or specifications and needs to be either repaired or replaced (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) generic term that can refer to either a fault (cause) or a failure (effect) (IEEE 982.1-2005 IEEE Standard Dictionary of Measures of the Software Aspects of Dependability, 2.1) See also: fault
defect density. (1) number of defects per unit of product size (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
defect repair. (1) an intentional activity to modify a non-conforming product or product component (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
defensive programming. (1) a general approach to programming that assumes that errors will occur during both initial development and maintenance and, as a result, creates code in such a way that the program still operates properly when errors occur (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Define Activities. (1) the process of identifying the specific actions to be performed to produce the project deliverables (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
Define Scope. (1) the process of developing a detailed description of the project and product (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
defined process. (1) implemented process that is managed and tailored from the organization's set of standard processes according to the organization's tailoring guidelines (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.2) Note: A defined process has a process description that is documented and maintained and contributes work products, measures, and other process improvement information to the organization's process assets. A project's defined process provides a basis for planning, performing, and improving the tasks and activities of the project.
definition-use pair. (1) data definition and subsequent predicate or computational data use, where the data use uses the value defined in the data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.16)
definition-use path. (1) data definition and subsequent predicate or computational data use, where the data use uses the value defined in the data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.16)
definitive master version. (1) originating instance of the software that is used to install the software and to create distribution copies (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3.4) Note: Install can apply to executable or non-executable software, or related assets such as fonts. It can apply to installs on clients/local devices and/or server-side installs, for example as part of a service type software asset provision.
definitive software library (DSL). (1) secure storage environment, formed of physical media or of one or more electronic software repositories, capable of control and protection of definitive authorized versions of all software
configuration items and masters of all software controlled by SAM (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.11)

degree of influence (DI). (1) a numerical indicator of the impact of each of the 19 (or more) technical complexity adjustment factors, ranging from 0 (no influence) to 5 (strong influence, throughout) (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) Note: These indicators are used to compute the value adjustment factor
deliberation. (1) action that assigns something, such as authorization, responsibility or provision of a service, to another object (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.6) Note: A delegation, once made, can later be withdrawn.
deleted source statement. (1) source statement that is removed or modified from an existing software product as a new product is constructed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
deletion. (1) of an <X>gt;: the action of destroying an instantiated <X></X>gt; (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.20)
delimiter. (1) character or set of characters used to denote the beginning or end of a group of related bits, characters, words, or statements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
deliver primitive. (1) service primitive for which the protocol object is the responding object of the corresponding communication (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.6)
deliverable. (1) any unique and verifiable product, result, or capability to perform a service that must be produced to complete a process, phase, or project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) item to be provided to an acquirer or other designated recipient as specified in an agreement (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) Note: This item can be a document, hardware item, software item, service, or any type of work product. See also: acquirer, product, result
deliverable product. (1) unique and verifiable system or software product to perform a service, that is subject to approval by the project sponsor or customer (ISO/IEC 25041: 2012 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation guide for developers, acquirers and independent evaluators, 4.1)
delivered source statement. (1) source statement that is incorporated into the product delivered to the customer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
delivery. (1) release of a system or component to its customer or intended user (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: software life cycle, system life cycle
delphi technique. (1) an information gathering technique used as a way to reach a consensus of experts on a subject. Experts on the subject participate in this technique anonymously. A facilitator uses a questionnaire to solicit ideas about the important project points related to the subject. The responses are summarized and are then recirculated to the experts for further comment. Consensus may be reached in a few rounds of this process. The Delphi technique helps reduce bias in the data and keeps any one person from having undue influence on the outcome. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: Delphi technique
delta. (1) difference between two versions (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.11)

demand paging. (1) storage allocation technique in which pages are transferred from auxiliary storage to main storage only when those pages are needed (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: anticipatory paging

dEMIL. (1) demilitarization (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

demodularization. (1) in software design, the process of combining related software modules, usually to optimize system performance (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: downward compression, lateral compression, upward compression
demonstration. (1) dynamic analysis technique that relies on observation of system or component behavior during execution, without need for post-execution analysis, to detect errors, violations of development standards, and other problems (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: testing
demonstrative product. (1) product which proves the relevance of a solution (ISO/IEC TR 14759:1999 Software engineering -- Mock up and prototype -- A categorization of software mock up and prototype models and their use, 3.2 a))
dependency determination. (1) a technique used to identify the type of dependency that is used to create the logical relationships between predecessor and successor activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
dependent entity. (1) entity for which the unique identification of an instance depends upon its relationship to another entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.46) Note: Expressed in terms of the foreign key, an entity is said to be dependent if any foreign key is wholly contained in its primary key. Syn: identifier-dependent entity See also: independent entity [key style]
dependent state class. (1) class whose instances are, by their very nature, intrinsically related to certain other state class instance(s) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.47) Note: It would not be appropriate to have a dependent state class instance by itself and unrelated to an instance of another class(es) and, furthermore, it makes no sense to change the instance(s) to which it relates. See also: independent state class
deployment. (1) phase of a project in which a system is put into operation and cutover issues are resolved (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: release
deployment package. (1) set of artifacts developed to facilitate the implementation of a set of practices of the selected framework in a very small entity (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.8) Syn: DP
derived class. (1) relation between a template class CA of instances of A, and template class CB of instances of B, where template A is an incremental modification of template B (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.24) See also: base class
derived data. (1) data created as a result of processing that involves steps other than or in addition to direct retrieval and validation of information from data functions (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.17) (2) data that can be derived (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)
derived measure. (1) measure that is defined as a function of two or more values of base measures (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.8) Note: A transformation of a base measure using a mathematical function can also be considered as a derived measure.
derived property. (1) designation given to a property whose value is determined by computation (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.50) Note: The typical case of a derived property is as a derived attribute although there is nothing to prohibit other kinds of derived property. Syn: derived attribute, derived participant party
derived requirement. (1) requirement deduced or inferred from the collection and organization of requirements into a particular system configuration and solution (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.8) (2) a requirement deduced or inferred from the collection and organization of requirements into a particular system configuration and solution (3) requirement that is not explicitly stated in customer requirements, but is inferred from contextual requirements (such as applicable standards, laws, policies, common practices, and management decisions) or from requirements needed to specify a product or service component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Derived requirements can arise during analysis and design of components of the product or service. See also: product requirement
derived type. (1) data type whose members and operations are taken from those of another data type according to some specified rule (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: subtype
descendent diagram. (1) decomposition diagram related to a specific box by a hierarchically consecutive sequence of one or more child/parent relationships (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.38)
description. (1) information item that represents a planned or actual concept, function, design, or object (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.8)
description standard. (1) standard that describes the characteristics of product information or procedures provided to help understand, test, install, operate, or maintain the product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
design. (1) [process] to define the architecture, system elements, interfaces, and other characteristics of a system or
system element (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.15)
management, 2.16) (2) result of the process in (1) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--
System life cycle processes, 4.1.16) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle
management--Part 1: Guide for life cycle management, 2.17) (3) process of defining the software architecture,
components, modules, interfaces, and data for a software system to satisfy specified requirements (ISO/IEC/IEEE
24765:2017 Systems and software engineering-Vocabulary)
(4) process of conceiving, inventing, or contriving a scheme
for turning a computer program specification into an operational program (ISO/IEC/IEEE 24765:2017 Systems and
software engineering-Vocabulary) (5) phase of development concerned with determining what documentation will be
provided in a product and the nature of the documentation (ISO/IEC 26513:2009 Systems and software engineering--
Requirements for testers and reviewers of user documentation, 3.8) Note: Design provides the detailed implementation-
level physical structure, behavior, temporal relationships, and other attributes of system elements. It is information,
including specification of system elements and their relationships, that is sufficiently complete to support a compliant
implementation of the architecture. See also: architectural design, preliminary design, detailed design

design analyzer. (1) automated design tool that accepts information about a program's design and produces such
outputs as module hierarchy diagrams, graphical representations of control and data structure, and lists of accessed data
blocks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

design attribute. (1) element of a design view that names a characteristic or property of a design entity, design
relationship, or design constraint (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software
Design Descriptions, 3.1) See also: design constraint, design entity, design relationship

design authority. (1) person or organization that is responsible for the design of the product (ISO/IEC 15026-1:2013
Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.5.3) (ISO/IEC
15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels,
3.5)

design characteristic. (1) design attributes or distinguishing features that pertain to a measurable description of a
product or process (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.17)
(2) design attributes or distinguishing features that pertain to a measurable description of a product or service

design concept. (1) fundamental idea that can be applied to designing a system (ISO/IEC/IEEE 24765:2017 Systems and
software engineering-Vocabulary)

design concern. (1) area of interest with respect to a software design (IEEE 1016-2009 IEEE standard for
Information Technology-Systems Design-Software Design Descriptions, 3.2)

design constraint. (1) element of a design view that names and specifies a rule or restriction on a design entity,
design attribute, or design relationship (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-
Software Design Descriptions, 3.3) (2) explicit and direct restriction regarding the choice of design ideas (IEEE 730-2014
IEEE Standard for Software Quality Assurance Processes, 3.2) Note: It either declares a design idea to be compulsory or
to be excluded. See also: design attribute, design entity, design relationship
design description. (1) document that describes the design of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typical contents include system or component architecture, control logic, data structures, input/output formats, interface descriptions, and algorithm. Syn: design document, design specification See also: product specification, requirements specification
design element. (1) item occurring in a design view that can be any of the following: design entity, design relationship, design attribute, or design constraint (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.4)
design entity. (1) element of a design view that is structurally, functionally, or otherwise distinct from other elements, or plays a different role relative to other design entities (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.5) See also: design view
design fault. (1) design (specification, coding) fault that results from a human error during system design and that might result in a design failure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
design language. (1) specification language with special constructs and, sometimes, verification protocols, used to develop, analyze, and document a hardware or software design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) standardized notation, modeling technique, or other representation scheme and its usage conventions, shown to be effective in representing and communicating design information (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include hardware design language, program design language. See also: requirements specification language
design level. (1) design decomposition of the software item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
design methodology. (1) systematic approach to creating a design consisting of the ordered application of a specific collection of tools, techniques, and guidelines (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
design of experiments. (1) a statistical method for identifying which factors may influence specific variables of a product or process under development or in production. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
design overlay. (1) representation of additional, detailed, or derived design information organized with reference to an existing design view (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.6) See also: design view
design pattern. (1) description of the problem and the essence of its solution to enable the solution to be reused in different settings (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: not a detailed specification, but a description of accumulated wisdom and experience.
design phase. (1) the period in the software life cycle during which definitions for architecture, software components, interfaces, and data are created, documented, and verified to satisfy requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) the period in the software life cycle during which the designs for architecture, software components, interfaces, and data are created, documented, and verified to satisfy requirements (ISO/IEC/IEEE
24765:2017 Systems and software engineering-Vocabulary) See also: detailed design, preliminary design

design rationale. (1) information capturing the reasoning of the designer that led to the system as designed, including design options, trade-offs considered, decisions made, and the justifications of those decisions (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.7)

design relationship. (1) element of a design view that names a connection or correspondence between design entities (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.8) See also: design entity

design requirement. (1) requirement that specifies or constrains the design of a system or system component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: functional requirement, implementation requirement, interface requirement, performance requirement, physical requirement

design review. (1) formal, documented, comprehensive, and systematic examination of a design to determine if the design meets the applicable requirements, to identify problems, and to propose solutions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process or meeting during which a system, hardware, or software design is presented to project personnel, managers, users, customers, or other interested parties for comment or approval (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include critical design review, preliminary design review, system design review. See also: code review, formal qualification review, requirements review, test readiness review

design stakeholder. (1) individual, organization, or group (or classes thereof playing the same role) having an interest in, or design concerns relative to, the design of some software item (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.9) See also: design concern

design standard. (1) standard that describes the characteristics of a design or a design description of data or program components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

design strategy. (1) overall plan and direction for performing design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

design subject. (1) software item or system for which a system design description (SDD) will be prepared (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.10) Syn: software under design, system under design

design unit. (1) logically related collection of design elements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: In an Ada PDL, a design unit is represented by an Ada compilation unit.

design view. (1) representation comprised of one or more design elements to address a set of design concerns from a specified design viewpoint (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.12) See also: design concern, design element, design viewpoint

design viewpoint. (1) specification of the elements and conventions available for constructing and using a design view (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.13) See also: design view

design-to-cost. (1) approach to managing a system or software project so as to hold the project to a predetermined cost (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Actual and projected costs are
closely tracked, and actions such as deleting or postponing lower-priority requirements are taken if costs threaten to exceed targets. Syn: cost as an independent variable (CAIV), design to cost
designer. (1) stakeholder responsible for devising and documenting the software design (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.11)
desirable consequence. (1) consequence associated with a benefit or gain or avoiding an adverse consequence (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.3) Syn: positive consequence
desk checking. (1) manual simulation of program execution to detect faults through step-by-step examination of the source program for errors in function or syntax (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) static analysis technique in which code listings, test results, or other documentation are visually examined, usually by the person who generated them, to identify errors, violations of development standards, or other problems (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: inspection, walk-through
desktop publishing. (1) electronic publishing using a microcomputer (ISO/IEC 2382:2015, Information technology -- Vocabulary)
destination address. (1) address of the device or storage location to which data is to be transferred (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: source address
destructive read. (1) read operation that alters the data in the accessed location (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: nondestructive read
DET. (1) data element type (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 4)
detailed design. (1) process of refining and expanding the preliminary design of a system or component to the extent that the design is sufficiently complete to be implemented (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) result of the process in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: low-level design, software development process

detailed design document. (1) document that describes the exact detailed configuration of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It identifies the input, output, control logic, algorithms, and data structure of each individual low-level component of the software product and is the primary product of the detailed design phase. Syn: detailed design specification
detailed design phase. (1) software development lifecycle phase during which the detailed design process takes place, using the software system design and software architecture from the previous phase (architectural design) to produce the detailed logic for each unit such that it is ready for coding (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
detailed design review. (1) milestone review to determine the acceptability of the detailed software design (as depicted in the detailed design description) to satisfy the requirements of the software requirements document (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
detailed function point count. (1) the most accurate count to determine the size of an application or a project in which all the specifications needed for FPA are known in detail (ISO/IEC 24570:2005 Software engineering -- NESMA).
Determine Budget. (1) the process of aggregating the estimated costs of individual activities or work packages to establish an authorized cost baseline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

develop project charter. (1) the process of developing a document that formally authorizes the existence of a project and provides the project manager with the authority to apply organizational resources to project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

develop project management plan. (1) the process of defining, preparing, and coordinating all subsidiary plans and integrating them into a comprehensive project management plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

develop project team. (1) the process of improving the competencies, team interaction, and the overall team environment to enhance project performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

develop schedule. (1) the process of analyzing activity sequences, durations, resource requirements, and schedule constraints to create the project schedule model (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

developed source statement. (1) source statement that is newly created for, added to, or modified for a software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

developer. (1) individual or organization that performs development activities (including requirements analysis, design, testing through acceptance) during the system or software life-cycle process (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQaRE) -- Guide to SQaRE, 4.6) (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQaRE)--Evaluation process, 4.12) (2) an organization that develops software products (3) person who applies a methodology for some specific job, usually an endeavor (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.11) Note: Developers apply methodologies via enactment. See also: implementer
development. (1) specification, construction, testing and delivery of a new application or of a discrete addition to an existing application (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (2) activity of preparing documentation after it has been designed (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.14)
development branch. (1) branch where active product development takes place (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A product build from the development branch will have the latest features, but will also likely be immature and unstable.
development environment. (1) hardware, software, platform and tools for designers and developers of computer solutions (ISO/IEC/IEEE 24765c:2014)
development plan. (1) plan for guiding, implementing, and controlling the design and development of one or more products or services (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: project plan
development project. (1) a project in which a completely new application is realized (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) project to develop and deliver the first release of a software application (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.18) Note: It entails the specification, construction, testing, and delivery of a new application. During actualization, this project can be split up into a number of sub-projects. If these are carried out more or less in parallel, each being responsible for effectuating a certain sub-system of the total application, then each sub-project can be considered as an individual development project, if the sub-system itself is an application. Re-building an existing application, otherwise known as re-engineering, is considered as development.
development project function point count (DFP). (1) a count that measures a project that provides end-users with the first installation of the software (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) a count that measures the functionality provided to the end users with the first installation of the software, developed when the project is complete (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (3) activity of applying ISO/IEC 20926:2009 to measure the functional size of a development project (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.20)
development project functional size. (1) measure of the functionality provided to the users with the first release of the software, as measured by the development project function point count (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.19) Note: The functional size of a development project can include the size of conversion functionality.
development testing. (1) formal or informal testing conducted during the development of a system or component, usually in the development environment by the developer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) testing conducted to establish whether a new software product or software-based system (or components of it) satisfies its criteria (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The criteria will vary based on the level of test being performed. See also: acceptance testing, operational testing, qualification testing
development tool. (1) hardware and software for developing or modifying applications (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
developmental baseline. (1) specifications that are in effect at a given time for a system under development (ISO/IEC 2382:2015, Information technology -- Vocabulary)
developmental configuration. (1) in configuration management, the software and associated technical documentation that define the evolving configuration of a computer software configuration item during development (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The developmental configuration is under the developer’s control, and therefore is not called a baseline. See also: allocated baseline, functional baseline, product baseline
developmental deviation. (1) departure from a specified requirement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Vocabulary (2) written authorization, granted prior to the manufacture of an item, to depart from a particular performance or design requirement for a specific number of units or a specific period of time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

device. (1) mechanism or piece of equipment designed to serve a purpose or perform a function (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: platform

device interface task. (1) concurrent task that hides the characteristics of and interfaces to an external I/O device (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

diagnostic. (1) pertaining to the detection and isolation of faults or failures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

diagnostic manual. (1) document that presents the information necessary to execute diagnostic procedures for a system or component, identify malfunctions, and remedy those malfunctions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typically described are the diagnostic features of the system or component and the diagnostic tools available for its support. See also: installation manual, operator manual, programmer manual, support manual, user manual

diagonal microinstruction. (1) microinstruction capable of specifying a limited number of simultaneous operations needed to carry out a machine language instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Diagonal microinstructions fall, in size and functionality, between horizontal microinstructions and vertical microinstructions. The designation 'diagonal' refers to this compromise rather than to any physical characteristic of the microinstruction. See also: horizontal microinstruction, vertical microinstruction

diagram. (1) logically coherent fragment of a design view, using selected graphical icons and conventions for visual representation from an associated design language, to be used for representing selected design elements of interest for a system under design from a single viewpoint (diagram type) (IEEE 1016-2009 IEEE standard for Information Technology-Systems Design-Software Design Descriptions, 3.14) (2) instantiation of the formal diagram structure that consists only of semantically and syntactically valid IDEF0 graphical statements (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.39) Note: Each diagram is a single unit of an IDEF0 model that presents the top-level function that is the subject of the model (the A-0 context diagram), presents the context of the subject function (other context diagrams), or presents the details of a box (decomposition diagrams). See also: design subject

diagram number. (1) that part of a diagram reference that corresponds to a diagram's parent function's node number
diagram page. (1) model page that contains a context diagram or a decomposition diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.43) Note: The diagram number refers to the diagram that details or decomposes the function designated by the same node number.

diagram reference. (1) expression that unambiguously identifies a diagram and specifies the diagram's position in a specific model hierarchy (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.44)

diagram title. (1) verb or verb phrase that describes the overall function presented by a diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.46) Note: The diagram title of a child diagram is the box name of its parent box.

diagramming techniques. (1) approaches to presenting information with logical linkages that aid in understanding (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) - Fifth Edition)

dialog. (1) conversation between the user and the application needed to execute a transaction (ISO/IEC 10149:2002 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.4) Syn: dialogue

differential cash flow. (1) representation of the difference between cash flows of two alternatives or proposals (ISO/IEC 24765:2017 Systems and software engineering-Vocabulary) Note: often performed using internal rate of return (IRR) as the basis of comparison See also: incremental analysis

digit numeric character. (1) character that represents a nonnegative integer (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: numeric character

digital. (1) pertaining to data that consists of digits as well as to processes and functional units that use the data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

digital computer. (1) computer that is controlled by internally stored programs and that is capable of using common storage for all or part of a program and also for all or part of the data necessary for the execution of the programs; executing user-written or user-designated programs; performing user-designated manipulation of digitally represented discrete data, including arithmetic operations and logic operations; and executing programs that modify themselves during their execution (ISO/IEC 2382:2015, Information technology -- Vocabulary)

digital signal processing (DSP). (1) modification of an information signal represented by a sequence of digits or symbols to affect the representation of discrete time, discrete frequency, or other attributes (ISO/IEC/IEEE 24765:2015)

digital signal processor (DSP). (1) microprocessor designed to perform digital signal processing (ISO/IEC/IEEE

dimension. (1) distinct components that a multidimensional construct encompasses (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.6)

DIP. (1) dual inline package (ISO/IEC/IEEE 24765c:2014)

direct address. (1) address that identifies the storage location of an operand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: one-level address See also: immediate data, indirect address, n-level address, direct instruction
direct and manage project work. (1) the process of leading and performing the work defined in the project management plan and implementing approved changes to achieve the project's objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

direct instruction. (1) computer instruction that contains the direct addresses of its operands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: immediate instruction, indirect instruction, absolute instruction, effective instruction
direct labor. (1) personnel efforts that are directly related to the units of production (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: indirect labor
direct measure. (1) measure of an attribute that does not depend upon a measure of any other attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
direct memory access (DMA). (1) technique in which a peripheral takes direct control of a central processing unit's memory bus to transfer data to or from memory (ISO/IEC/IEEE 24765d:2015)

direct memory access controller (DMAC). (1) functional unit that performs direct memory access (ISO/IEC/IEEE 24765d:2015)
direct metric. (1) a metric that does not depend upon a measure of any other attribute. (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.4)
direct metric value. (1) metric that does not depend upon a measure of any other attribute (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.5)
direct staff-hour. (1) amount of effort directly expended in creating a specific output product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
directed graph. (1) a graph (sense 2) in which direction is implied in the internode connections (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: digraph See also: undirected graph
directory. (1) list of data items and information about those data items (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
disassemble. (1) to translate an assembled computer program from its machine language version into a form that resembles, but is not necessarily identical to, the original assembly language program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assemble
disassembler. (1) software tool that disassembles computer programs (ISO/IEC/IEEE 24765:2017 Systems and...
disaster recovery. (1) in computer system operations, the return to normal operation after a hardware or software failure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

disclaimer. (1) notice that renounces or repudiates a legal claim or right (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

discounted payback period. (1) time it will take to recover a project's initial investment including interest (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: An indication of exposure to risk. If a project is canceled before it reaches its payback period, the organization will have lost money.

discrete. (1) pertaining to data that consist of distinct elements, such as characters, or to physical quantities having a finite number of distinctly recognizable values, as well as to processes and functional units that use those data (ISO/IEC 2382:2015, Information technology -- Vocabulary)

discrete data. (1) data that arrives at specific time intervals (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

discrete effort. (1) work effort that is separate, distinct, and related to the completion of specific work breakdown structure components and deliverables, and that can be directly planned and measured (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) an activity that can be planned and measured and that yields a specific output (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: One of three earned value management types of activities used to measure work performance See also: apportioned effort

discrete type. (1) data type whose members can assume any of a set of distinct values (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A discrete type can be an enumeration type or an integer type.

discretionary dependency. (1) a relationship that is established based on knowledge of best practices within a particular application area or an aspect of the project where a specific sequence is desired. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: preferential logic, preferred logic, soft logic

discrimination (threshold). (1) largest change in a stimulus that produces no detectable change in the response of a measuring instrument, the change in the stimulus taking place slowly and monotonically (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.4) Note: The discrimination threshold can depend on, for example, noise (internal or external) or friction. It can also depend on the value of the stimulus.

discriminator. (1) property of a superclass, associated with a cluster of that superclass, whose value identifies to which subclass a specific instance belongs (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.51) (2) attribute in the generic entity (or a generic ancestor entity) of a category cluster whose values indicate which category entity in the category cluster contains a specific instance of the generic entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.51) Note: Since the value of the discriminator (when a discriminator has been declared) is equivalent to the identity of the subclass to which the instance belongs, there is no requirement for a discriminator in identity-style modeling. Syn: category discriminator

disk. (1) data medium originally consisting of a flat circular plate that is rotated in order to read or write data on one or more sides of the plate (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.4)
Both sides (ISO/IEC 2382:2015, Information technology -- Vocabulary)

display. (1) information presented on a screen or in a window of a screen (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.10)

disposed system. (1) system that has been transformed (i.e. state change) by applying the disposal process (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.3) Note: A systems approach considers the total system and the total lifecycle of the system. This includes all aspects of the system and the system throughout its life until the day users dispose of the system and the external enterprises complete the handling of the disposed system products.

distributed computing. (1) spreading of computation and data across a number of computers connected by a network (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

distributed processing. (1) information processing in which discrete components can be located in different places, and where communication between components can suffer delay or can fail (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.2)

distribution copy. (1) copy of the software definitive master version, for the purposes of installation onto other hardware, which resides, for example, on a server or on physical media such as CDs (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3. 5)

distribution transparency. (1) property of hiding from the user some specific aspects of the system's complexity needed to support distribution (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.1.1)

disturbance. (1) operational fault or event or anything that could change the state of the system (ISO/IEC 25045:2010 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation module for recoverability, 4.2) Note: Disturbances are limited to external faults or events, rather than introduced internal faults that would require modifying the application or OS code.

diversity. (1) in fault tolerance, realization of the same function by different means (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: software diversity

dividing action. (1) action which enables two or more chains (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.4)

DLC. (1) Data-Life-Cycle (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 5)

DMA. (1) direct memory access (ISO/IEC/IEEE 24765d:2015)

DMAC. (1) direct memory access controller (ISO/IEC/IEEE 24765d:2015)

DNS. (1) Domain Name Service (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

do nothing alternative. (1) in a decision analysis, the alternative of not investing in any of the proposed alternatives (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: doesn't really mean doing nothing at all. Instead, it means putting the money into readily available investments that give a predetermined rate of return (bonds, interest bearing accounts, put into a more profitable part of the organization)

document. (1) uniquely identified unit of information for human use, such as a report, specification, manual or book, in printed or electronic form (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.9) (2) to create a document as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to add comments to a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) separately identified piece of documentation which could be part of a documentation set (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.15) (5) medium, and the information recorded on it, that generally has permanence and can be read by a person or a machine (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: Documents include both paper and electronic documents. The documentation can be in any form or type of medium. Documents, except for records, state the intent to be achieved.

document analysis. (1) an elicitation technique that analyzes existing documentation and identifies information relevant to the requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

document control. (1) application of configuration management to the control of documents (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

document set. (1) collection of documentation that has been segmented into separately identified volumes or files for ease of distribution or use (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.17)

documentation. (1) collection of documents on a given subject (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) written or pictorial information describing, defining, specifying, reporting, or certifying activities, requirements, procedures, or results (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) process of generating or revising a document (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (4) information that explains how to use a software product (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.16) (5) management of documents, including identification, acquisition, processing, storage, and dissemination (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: can be provided as separate documentation or as embedded...
documentation or both
documentation plan. (1) plan identifying the documents to be produced during the system or software life cycle
(ISO/IEC/IEEE 15289:2015 Systems and software engineering—Content of life-cycle information products
documentation), 5.10)
documentation reviews. (1) the process of gathering a corpus of information and reviewing it to determine
Syn: documentation review
documentation tree. (1) diagram that depicts all of the documents for a given system and shows their relationships
to one another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: specification tree
Systems Engineering on Defense Programs, 3.2)
domain. (1) distinct scope, within which common characteristics are exhibited, common rules observed, and over which
a distribution transparency is preserved (ISO/IEC 19500-2:2012 Information technology --Object Management Group--
Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.5) (2) problem space (IEEE 1012-
Information Technology--System and software life cycle processes--Reuse processes, 3) (3) area of knowledge or activity
characterized by a set of concepts and terminology understood by practitioners in that area (ISO/IEC 19506:2012
Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery
Meta-Model (KDM), 4)
domain analysis. (1) analysis of systems within a domain to discover commonalities and differences among them
(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (2) process by which
information used in developing software systems is identified, captured, and organized so that it can be reused to create
new systems, within a domain (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)
(3) result of the domain analysis process (IEEE 1012-2012 IEEE Standard for System and Software Verification and
Validation, 3.1)
domain architecture. (1) generic, organizational structure or design for software systems in a domain (IEEE 1517-
2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3) (2)
core architecture that captures the high-level design of a software and systems product line including the architectural
structure and texture (e.g. common rules and constraints) that constrains all member products within a software and
systems product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line
engineering and management, 3.10) Note: The domain architecture contains the designs that are intended to satisfy
requirements specified in the domain model. The domain architecture documents design, whereas the domain model
documents requirements. A domain architecture: 1) can be adapted to create designs for software systems within a
domain, and 2) provides a framework for configuring assets within individual software systems. The term "architecture"
has been deliberately redefined to more properly convey its meaning in the software reuse context. Syn: product line
architecture, reference architecture
domain asset. (1) output of domain engineering life cycle processes that can be reused in producing products during
domain assets in requirements. (1) reusable artifacts produced during domain requirements engineering (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.10)
domain engineer. (1) party that performs domain engineering activities, including domain analysis, domain design, asset construction, and asset maintenance (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)
domain engineering. (1) reuse-based approach to defining the scope (i.e., domain definition), specifying the structure (i.e., domain architecture), and building the assets for a class of systems, subsystems, or applications (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (2) life cycle consisting of a set of processes for specifying and managing the commonality and variability of a product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.12) Note: For example, “assets” such as requirements, designs, software code, documentation. Domain engineering can include the following activities: domain definition, domain analysis, developing the domain architecture, and domain implementation.
domain engineering process. (1) processes for domain asset development (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.5)
domain expert. (1) individual who is intimately familiar with the domain and can provide detailed information to the domain engineers (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)
domain model. (1) product of domain analysis that provides a representation of the requirements of the domain (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3) Note: The domain model identifies and describes the structure of data, flow of information, functions, constraints, and controls within the domain that are included in software systems in the domain. The domain model describes the commonalities and variabilities among requirements for software systems in the domain.
domain requirements analysis. (1) subprocess that models domain requirements so as to analyze and scrutinize commonality/variability of a product line in requirements (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.12)
domain requirements elicitation. (1) subprocess that identifies initial requirements from domain stakeholders for a product line (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.11)
domain requirements management. (1) subprocess that manages traceability and changes with respect to domain requirements and their relevant domain/application artifacts (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.15)
domain requirements specification. (1) subprocess that documents domain requirements for a product line based on domain analysis results (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.13)
domain requirements verification and validation. (1) subprocess that confirms that domain requirements are correct, consistent, and complete *(ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.14)*

domain scoping. (1) subprocess for identifying and bounding the functional domains that are important to an envisioned product line and provide sufficient reuse potential to justify the product line creation *(ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.13)*

dominance. (1) decision technique that looks for an alternative that is at least as good in every attribute and better in at least one attribute *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: lexicography, satisficing

dot notation. (1) technique for naming that joins the name of a parent class to the name of a dependent class with the period character *(IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.47)*

double data rate (DDR) SDRAM. (1) synchronous dynamic random access memory unit with higher access speed and bandwidth, because it transfers two consecutive words in one internal clock cycle *(ISO/IEC/IEEE 24765c:2014)*

down. (1) pertaining to a system or component that is not operational or has been taken out of service *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: up, busy, crash, idle

down time. (1) period of time during which a system or component is not operational or has been taken out of service *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: up time, busy time, idle time, mean time to repair, set-up time

downgrade right. (1) right granted to receive, install, or use an installation of a previous version of software than the currently granted entitlement *(ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.7)*

download. (1) to transfer programs or data from a computer to a connected computer with fewer resources *(ISO/IEC 2382:2015, Information technology -- Vocabulary)* Note: typically, from a server to a personal computer

downward compatible. (1) pertaining to hardware or software that is compatible with an earlier or less complex version of itself *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: upward compatible

downward compression. (1) in software design, a form of demodularization in which a superordinate module is copied into the body of a subordinate module *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: lateral compression, upward compression

DR. (1) decision review *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

DRAM. (1) dynamic random access memory *(ISO/IEC/IEEE 24765c:2014)*

driver. (1) software module that invokes and, perhaps, controls and monitors the execution of one or more other software modules *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) computer program that
controls a peripheral device and, sometimes, reformats data for transfer to and from the device (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: test driver

DSL. (1) definitive software library (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.11)

DTC. (1) data transfer controller (ISO/IEC/IEEE 24765d:2015)

dual boot. (1) having more than one boot mode, to allow running two different operating systems on the same computer (ISO/IEC/IEEE 24765e:2015) See also: single boot

dual inline package (DIP). (1) microcircuit unit with connectors (pins) arranged in two rows (ISO/IEC/IEEE 24765c:2014)

dumb terminal. (1) user terminal that has no independent data processing capability (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: nonprogrammable terminal

dump. (1) display of some aspect of a computer program's execution state, usually the contents of internal storage or registers (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) display of the contents of a file or device (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to copy the contents of internal storage to an external medium (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) to produce a display or copy as in (1), (2), or (3) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include change dump, dynamic dump, memory dump, postmortem dump, selective dump, snapshot dump, static dump.

duration (DU or DUR). (1) the total number of work periods (not including holidays or other nonworking periods) required to complete a schedule activity or work breakdown structure component. Usually expressed as workdays or workweeks. Sometimes incorrectly equated with elapsed time. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: effort

dyadic selective construct. (1) if-then-else construct in which processing is specified for both outcomes of the branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: monadic selective construct
dynamic. (1) pertaining to an event or process that occurs during computer program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static
dynamic analysis. (1) process of evaluating a system or component based on its behavior during execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static analysis, testing
dynamic binding. (1) binding performed during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static binding
dynamic breakpoint. (1) breakpoint whose predefined initiation event is a runtime characteristic of the program, such as the execution of any twenty source statements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static breakpoint, code breakpoint, data breakpoint, epilog breakpoint, programmable breakpoint, prolog breakpoint
dynamic buffering. (1) buffering technique in which the buffer allocated to a computer program varies during program execution, based on current need (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: simple buffering
dynamic bus sizing. (1) capability to adjust the size of a bus on request during operations (ISO/IEC/IEEE 24765d:2015) Note: used during direct memory access
dynamic dump. (1) dump that is produced during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static dump, change dump, memory dump, postmortem dump, selective dump, snapshot dump
dynamic error. (1) error that is dependent on the time-varying nature of an input (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: static error
dynamic invocation. (1) constructing and issuing a request whose signature is possibly not known until run-time (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.6)
dynamic model. (1) model that describes individual requests or patterns of requests among objects (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.53) See also: static model
dynamic product. (1) system or software product that is measurable during execution in a testing or an operational environment (ISO/IEC 25041: 2012 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation guide for developers, acquirers and independent evaluators, 4.2)
dynamic random access memory (DRAM). (1) RAM with a frequent refresh process to retain data (ISO/IEC/IEEE 24765c:2014) Note: used with a circuit architecture in single stable state
dynamic relocation. (1) relocation of a computer program during its execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
dynamic resource allocation. (1) computer resource allocation technique in which the resources assigned to a
program vary during program execution, based on current need (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

dynamic restructuring. (1) process of restructuring a database, data structure, computer program, or set of system components during program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

dynamic schema. (1) specification of the allowable state changes of one or more information objects, subject to the constraints of any invariant schemata (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 6.1.3) Note: Behavior in an information system can be modeled as transitions from one static schema to another, i.e., reclassification of instances from one type to another. In the information language, a state change involving a set of objects can be regarded as an interaction between those objects. Not all of the objects involved in the interaction need change state; some of the objects can be involved in a read-only manner.

dynamic skeleton. (1) interface-independent kind of skeleton, used by servers to handle requests whose signatures are possibly not known until run-time (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.7)

dynamic storage allocation. (1) storage allocation technique in which the storage assigned to a computer program varies during program execution, based on the current needs of the program and of other executing programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

dynamic testing. (1) testing that requires the execution of the test item (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.9) (2) testing that requires the execution of program code (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.4)

EAC. (1) estimate at completion (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

eye finish date (EF). (1) in the critical path method, the earliest possible point in time on which the uncompleted portions of a schedule activity can finish, based on the schedule network logic, the data date, and any schedule constraints (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

eye start date (ES). (1) in the critical path method, the earliest possible point in time on which the uncompleted portions of a schedule activity can start, based on the schedule network logic, the data date, and any schedule constraints (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

eyear-time period. (1) period of time in the life cycle of a system or component during which hardware failures occur at a decreasing rate as problems are detected and repaired (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: burn-in period See also: constant-failure period, wearout-failure period, bathtub curve

earned value (EV). (1) the measure of work performed expressed in terms of the budget authorized for that work (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: budgeted cost of work performed (BCWP)

earned value management (EVM). (1) a methodology that combines scope, schedule, and resource

earned value technique (EVT). (1) [Technique] a specific technique for measuring the performance of work and used to establish the performance measurement baseline (PMB) (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

echo. (1) to return a transmitted signal to its source, often with a delay to indicate that the signal is a reflection rather than the original (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) returned signal (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

economic risk mitigation. (1) degree to which a product or system mitigates the potential risk to financial status, efficient operation, commercial property, reputation, or other resources in the intended contexts of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.4.1)

ECP. (1) engineering change proposal (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

ECR. (1) engineering change request (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

EDI. (1) electronic data interchange (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

edit. (1) to modify the form or format of computer code, data, or documentation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

EDRAP. (1) engineering data requirements agreement plan (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

EEPROM. (1) electric erasable programmable read only memory (ISO/IEC/IEEE 24765c:2014)

effective address. (1) address that results from performing any required indexing, indirect addressing, or other address modification on a specified address (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Note: If the specified address requires no modification, it is also the effective address. See also: generated address, indirect address, relative address

effective full license. (1) license rights for software which allow one full use of the software (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3.6)

Note: An effective license consists of one or more underlying licenses. Full use of the software is as defined in the terms and conditions of the license(s).

effective instruction. (1) computer instruction that results from performing any required indexing, indirect addressing, or other modification on the addresses in a specified computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Note: If the specified instruction requires no modification, it is also the effective instruction. See also: absolute instruction, direct instruction, immediate instruction, indirect instruction

effective interest rate. (1) interest rate that has been adjusted for more or less frequent compounding
effectiveness. (1) accuracy and completeness with which users achieve specified goals (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.2) (2) relation of the goals of using the product to the accuracy and completeness with which these goals might be achieved (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.14) (3) extent to which planned activities are realized and planned results achieved (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.1.3) efferent. (1) pertaining to a flow of data or control from a superordinate module to a subordinate module in a software system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: afferent efficiency. (1) degree to which a system or component performs its designated functions with minimum consumption of resources (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) resources expended in relation to the accuracy and completeness with which users achieve goals (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.3) (3) relation of the level of effectiveness achieved to the quantity of resources expended (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.15) (4) relationship between the result achieved and the resources used (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.17) Note: Time-on-task and Completion Rate/Mean Time-On-Task (defect rates vs. time to achieve task) are measures of efficiency.

Efficiency is the degree to which an information system efficiently uses the technical infrastructure and thus becomes usable for the customer. The most important underlying topic here is the capacity of the platform in relation to the demand. See also: execution efficiency, storage efficiency effort. (1) the number of labor units required to complete a schedule activity or work breakdown structure component, often expressed in hours, days or weeks. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: duration egoless programming. (1) software development technique based on the concept of team, rather than individual, responsibility for program development (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Its purpose is to prevent individual programmers from identifying so closely with their work that objective evaluation is impaired.

electric erasable programmable read only memory (EEPROM). (1) type of programmable ROM in which the memory can be erased using electrical current and rewritten (ISO/IEC/IEEE 24765c:2014) See also: flash memory

electronic data interchange (EDI). (1) structured way of transmitting data held electronically from database to database, usually using telecommunications networks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

electronic design automation (EDA). (1) software-driven design and development of electronic components such as microcomputer units and circuit boards (ISO/IEC/IEEE 24765d:2015)

electronic mail (Email). (1) correspondence in the form of messages transmitted over a computer network (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: e-mail

electronic publishing. (1) production of typeset-quality documents including text, graphics, and pictures with the assistance of a computer (ISO/IEC 2382:2015, Information technology -- Vocabulary)

element. (1) [system] identifiable part (ISO/IEC/IEEE 24765e:2015) (2) component of an information structure that provides information related to the entity represented by the information structure (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.12) (3) one of the parts of a compound or complex whole (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (4) smaller part of an architecture (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.19) (5) component of an XML document or part of the entitlement schema (Ent) that provides information related to the entitlement represented by the Ent (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.8) See also: component, unit

element type. (1) category or class of elements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

elementary process. (1) smallest unit of activity that is meaningful to the user (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.21)

ELSE-rule. (1) actions to be taken for all combinations of conditions not covered by the other rules in the table (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.5) Note: The use of the ELSE-rule facility is optional.

embedded computer system. (1) computer system that is part of a larger system and performs some of the requirements of that system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The hardware and software of an embedded system are usually minimized and optimized for specific functions. The embedded system includes at least one microcontroller, microprocessor or digital signal processor. The embedded system designed to optimize reliability, cost, size and power saving for applications. Syn: embedded system

embedded documentation. (1) information that is delivered as an integral part of a piece of software (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.16) See also: separate documentation

embedded middleware. (1) software that communicates between an embedded operating system and an embedded application or firmware (ISO/IEC/IEEE 24765e:2015)

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC. In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
embedded operating system. (1) operating system software for an embedded computer system (ISO/IEC/IEEE 24765:2015)

embedded software. (1) software that is part of a larger system and performs some of the requirements of that system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

EMC. (1) electromagnetic compatibility (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

emergency maintenance. (1) unscheduled modification performed to temporarily keep a system operational pending corrective maintenance (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.3) Note: Emergency maintenance is a part of corrective maintenance.

EMI. (1) electromagnetic interference (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

emitter. (1) event source that can be connected to at most one consumer (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

emotional intelligence. (1) the capability to identify, assess, and manage the personal emotions of oneself and other people, as well as the collective emotions of groups of people (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

emulated user. (1) imitation of a user, with regard to the tasks he submits and his time behavior, realized by a technical system (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.6)

emulation. (1) model that accepts the same inputs and produces the same outputs as a given system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of developing or using a model (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) use of a data processing system to imitate another data processing system, so that the imitating system accepts the same data, executes the same programs, and achieves the same results as the imitated system (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: simulation

e multitude. (1) device, computer program, or system that accepts the same inputs and produces the same outputs as a given system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often used for testing or debugging See also: simulator

enabled behavior. (1) behavior characterizing a set of objects which becomes possible as a result of establishing behavior (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.2.2) Syn: enabled behaviour

enabling (a transition). (1) transition is enabled in a particular mode and net marking, when the following conditions are met: (1) the marking of each input place of the transition satisfies the demand imposed on it by its arc annotation
evaluated for the particular transition mode; (2) the demand is satisfied when the place's marking contains (at least) the multisets of tokens indicated by the evaluated arc annotation. (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.9) Note: The determination of transition modes guarantees that the transition condition is satisfied.

enabling system. (1) system that supports a system-of-interest during its life cycle stages but does not necessarily contribute directly to its function during operation. (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.18) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.19) Note: For example, when a system-of-interest enters the production stage, an enabling production system is required. Each enabling system has a life cycle of its own.

enabling tokens. (1) multiset of values obtained when an input arc annotation is evaluated for a particular binding to variables. (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.25.1)

encapsulation. (1) software development technique that consists of isolating a system function or a set of data and operations on those data within a module and providing precise specifications for the module. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) concept that access to the names, meanings, and values of the responsibilities of a class is entirely separated from access to their realization. (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.54) (3) idea that a module has an outside that is distinct from its inside, that it has an external interface and an internal implementation. (ISO/IEC/IEEE 24765;2017 Systems and software engineering--Vocabulary) See also: data abstraction, information hiding

encoding. (1) definition of how the elements of a syntax are represented using an identified character set. (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Details of representation of the various terminal symbols and data types in the syntax's grammar are provided.

ENCODING.1. (1) primary encoding defined within the CDIF family of standards. (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The CDIF family of standards supports multiple transfer formats, each composed of a syntax and an encoding.

end item. (1) entity that is ready for use. (ISO/IEC/IEEE 24765f:2016)

end of period convention. (1) representation of discrete cash-flow instances at the end of the period in which they occur (in contrast to showing them at the beginning). (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: The initial investment is shown at the end of period zero.

end user. (1) person who directly uses the system for its intended purpose. (ISO/IEC/IEEE 24765e:2015) (2) the person or persons who will ultimately be using the system for its intended purpose. (3) individual person who ultimately benefits from the outcomes of the system or software. (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.7) (4) any person that communicates or interacts with the software at any time. (ISO/IEC 29881:2010 Information technology--Software and
systems engineering--FiSMA 1.1 functional size measurement method, 3.5) (5) person or persons who will ultimately be using the system for its intended purpose (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.13) (6) individual person who ultimately benefits from the ready-to-use software product functionalities (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.7) Note: An end user will generally be defined in terms of a specific software component of a system. Syn: direct user, functional user, indirect user, operator, secondary user, user

endevor. (1) IBD development effort aimed at the delivery of some product or service through the application of a methodology (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.5) Syn: endeavour

devendor element. (1) simple component of an endeavor (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.7) Note: During the execution of an endeavor, developers create a number of endeavor elements, such as tasks, models, classes, documents.

endurance testing. (1) type of performance efficiency testing conducted to evaluate whether a test item can sustain a required load continuously for a specified period of time (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.10)

engineering change. (1) alteration in the configuration of a hardware/software configuration item or items, delivered, to be delivered, or under development, after formal establishment of their configuration identification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in configuration management, an alteration in the configuration of a configuration item or other designated item after formal establishment of its configuration identification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control, engineering change proposal, deviation, waiver

engineering change proposal (ECP). (1) in configuration management, a proposed engineering change and the documentation by which the change is described and suggested (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control

engineering economics. (1) the methods and models for analyzing choices that software projects must make related to project costs and cost impacts

engineering interface reference. (1) identifier, in the context of an engineering interface reference management domain, for an engineering object interface that is available for distributed binding (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.16) Note: An engineering interface reference is necessary to establish distributed bindings, and is distinct from the binding endpoint identifiers used by a basic engineering object for the purposes of interaction.

engineering interface reference management domain. (1) set of nodes forming a naming domain for the purpose of assigning engineering interface references (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.16) Note: An engineering interface reference is necessary to establish distributed bindings, and is distinct from the binding endpoint identifiers used by a basic engineering object for the purposes of interaction.

Engineering viewpoint. (1) A viewpoint on an ODP system and its environment that focuses on the mechanisms and functions required to support distributed interaction between objects in the system (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.18)

Enhancement. (1) The activities carried out for an application that change the specifications of the application and that also usually change the number of function points as a result (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) See also: change

Enhancement project. (1) A project to develop and deliver adaptive maintenance (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.22) (2) A project in which enhancements are made to an existing application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: In an enhancement project, functionality can be added to, changed in, or deleted from an existing application. An enhancement project can also develop and deliver corrective and perfective maintenance, but these do not contribute to the enhancement project functional size.

Ensure. (1) To make certain that things occur or events take place (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) Note: Ensure is used only for insurance matters. See also: assure

Ent. (1) [software] entitlement schema (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.2)

Ent creator. (1) An entity that initially creates an Ent (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.10) Note: This entity can be part of the organization that created or published the software to which the Ent relates, in which case the Ent creator and software creator will be the same. The Ent creator can also be a separate organization which holds the licensing rights or even a third-party organization unrelated to the software creator (such as in the case where Ents are created for legacy software by a consultant or tool developer).

Syn: entitlement schema creator

Enterprise environmental factors. (1) Conditions, not under the immediate control of the team, that influence, constrain or direct the project, program or portfolio (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)
enterprise viewpoint. (1) viewpoint on an ODP system and its environment that focuses on the purpose, scope, and policies for that system (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.1.1.1)

entitlement schema. (1) information structure containing a digital encapsulation of a licensing transaction and its associated entitlement information (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.11) Note: A single transaction does not necessarily encapsulate a full (or effective) entitlement. An effective entitlement can be determined by an analysis of multiple licensing transactions, of a full license and then of upgrades and/or maintenance transactions assessed together with it. Syn: software entitlement schema, Ent

entity. (1) a fundamental thing of relevance to the user, about which information is kept (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (2) in computer programming, any item that can be named or denoted in a program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) the representation of a concept, or meaning, in the minds of the people of the enterprise (4) object (i.e., thing, event or concept) that occurs in a model (i.e., transfer) (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (5) object that is to be characterized by measuring its attributes (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.9) (6) representation of a set of real or abstract things that are recognized as the same type because they share the same characteristics and can participate in the same relationships (IEEE 1330.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.55) (7) concrete or abstract thing of interest (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 6.1) (8) object to be modeled (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.3) (9) logical component of the data store, representing fundamental things of relevance to the user, and about which persistent information is stored (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, A.8) (10) registered organization, group within a registered organization, or a project within an organization (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.26) Note: While in general the word entity can be used to refer to anything, in the context of modeling it is reserved to refer to things in the universe of discourse being modeled.

dependency. (1) CORBA component with persistent state, identity which is architecturally visible to clients through a primary channel, and behavior, which can be transactional (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

dependency. (1) <entity> not meaningful or not significant to the business in and of itself without the presence of other entities, such that an occurrence of entity X must be linked to an occurrence of entity Y, and the deletion of an occurrence of entity Y results in the deletion of all related occurrences of entity X (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.25) Syn: entity-dependent

entity independent. (1) <entity> meaningful or significant to the business in and of itself without the presence of other entities (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.26) Syn: entity-independent
entity instance. (1) one of a set of real or abstract things represented by an entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.56) Note: Each instance of an entity can be specifically identified by the value of the attribute(s) participating in its primary key.

entity-relationship (E-R) diagram. (1) a diagram that depicts a set of real-world entities and the logical relationships among them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: entity-relationship map See also: data structure diagram

entry (-type). (1) data movement that moves a data group from a functional user across the boundary into the functional process where it is required (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.8) Note: an entry is considered to account for certain associated data manipulations (e.g., validation of the entered data) Syn: entry type

entry criteria. (1) states of being that must be present before an effort can begin successfully (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) artifacts and other review or audit elements that must be completed before the review or audit can be conducted (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1) See also: exit criteria

entry field. (1) area on a screen or in a window in which a user enters data (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.19)

entry point. (1) point in a software module at which execution of the module can begin (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) point in a test item at which execution of the test item can begin (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.18) Note: An entry point is an executable statement within a test item that can be selected by an external process as the starting point for one or more paths through the test item. It is most commonly the first executable statement within the test item. Syn: entrance, entry See also: exit, reentry point

entry profile. (1) profile targeted at start-up Very Small Entities (i.e., VSEs that started their operation fewer than three years ago) or at VSEs working on small projects (e.g., project size of less than six person-months) (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.27)

enumeration type. (1) discrete data type whose members can assume values that are explicitly defined by the programmer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: character type, integer type, logical type, real type

environment. (1) [system] context determining the setting and circumstances of all influences upon a system (ISO/IEC/IEEE 42010:2011 Systems and software engineering--Architecture description, 3.8) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.19) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.20) (2) configuration of hardware and software in which the software operates (ISO/IEC/IEEE 24765a:2011) (3) of an object, the part of the model which is not part of that object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.2) (4) anything affecting a subject system or affected by a subject system through interactions with it, or anything sharing an interpretation of interactions with a subject system (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.6) (5) concept space, i.e., an area in which
a concept has an agreed-to meaning and one or more agreed-to names that are used for the concept (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.57)

Note: The environment of a system includes developmental, technological, business, operational, organizational, political, economic, legal, regulatory, ecological and social influences.

environment contract. (1) contract between an object and its environment, including Quality of Service constraints, usage and management constraints (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.3)

environmental risk mitigation. (1) degree to which a product or system mitigates the potential risk to property or the environment in the intended contexts of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.4.3)

epic. (1) a high-level or complex user story to be refined into more detailed user stories (Software Extension to the PMBOK(R) Guide Fifth Edition)

epilog breakpoint. (1) breakpoint that is initiated upon exit from a given program or routine (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: postamble breakpoint See also: prolog breakpoint, code breakpoint, data breakpoint, dynamic breakpoint, programmable breakpoint, static breakpoint

epoch. (1) period of time for which an object displays a particular behavior (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.5)

EPROM. (1) erasable programmable read only memory (ISO/IEC/IEEE 24765c:2014)

equivalence class. (1) range on a classification axis which has a rule to judge whether a target system is to be mapped to the range or not (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.8)

equivalence partition. (1) subset of the range of values of a variable, or set of variables, within a test item or at its interfaces, such that all the values in the partition can reasonably be expected to be treated similarly by the test item (i.e., they are considered "equivalent") (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.11)

equivalence partition coverage. (1) proportion of identified equivalence partitions of a test item that are covered by a test set (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.12) Note: In many cases, the identification of equivalence partitions is subjective (especially in the sub-partitioning of "invalid" partitions), so a definitive count of the number of equivalence partitions in a test item could be impossible.

equivalence partitioning. (1) test design technique in which test cases are designed to exercise equivalence
partitions by using one or more representative members of each partition (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering-- Software testing--Part 1: Concepts and definitions, 4.13)

equivalent faults. (1) two or more faults that result in the same failure mode (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

equivalent IDL. (1) client mappings; that is, mappings of the externally-visible component features for component declarations, or home features for home declarations (ISO/IEC 19500-3:2012 Information technology--Object Management Group-- Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: Implicitly defined by a component definition in IDL (interface definition language)

equivalent interface. (1) interface that manifests the component's or home's surface features to clients, allowing clients to navigate among the component's facets, and to connect to the component's ports, as defined by the component's or home's equivalent interface definition language (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

erasable programming read only memory (EPROM). (1) type of programmable ROM which can be rewritten after erasing the existing data using ultraviolet (UV) rays (ISO/IEC/IEEE 24765c:2014) Note: The device can be rewritten many times.

ergonomics. (1) scientific discipline concerned with the understanding of the interactions among human and other elements of a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) profession that applies theory, principles, data and methods to design in order to optimize human well-being and overall system performance (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary)

errata. (1) severe service-disrupting bugs for which there is no known workaround (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) Note: Fixes for such bugs can often be introduced on a frozen branch.

error. (1) human action that produces an incorrect result (IEEE 1044-2009 IEEE Standard Classification for Software Anomalies, 2) (2) difference between a computed, observed, or measured value or condition and the true, specified, or theoretically correct value or condition (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) (3) erroneous state of the system (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.4) See also: failure, defect

error guessing. (1) test design technique in which test cases are derived on the basis of the tester's knowledge of past failures, or general knowledge of failure modes (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering-- Software testing--Part 1: Concepts and definitions, 4.14)

error message. (1) a message that the application gives when incorrect data is entered or when another processing error occurs (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

error model. (1) in software evaluation, a model used to estimate or predict the number of remaining faults, required test time, and similar characteristics of a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: error prediction model

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
error prediction. (1) quantitative statement about the expected number or nature of faults in a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: error model, error seeding

error processing. (1) process of detecting and responding to a program's errors (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

error seeding. (1) process of intentionally adding known faults to those already in a computer program for the purpose of monitoring the rate of detection and removal, and estimating the number of faults remaining in the program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: bug seeding, fault seeding See also: indigenous error

error tolerance. (1) ability of a system or component to continue normal operation despite the presence of erroneous inputs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fault tolerance, robustness

escaped. (1) preceding each occurrence of a pattern by the <EscapeCharacter>, if it is necessary to include a pattern in the text string that matches the <CloseText> delimiter (ISO/IEC 15475-3:2002 Information technology -- CDIF transfer format -- Part 3: Encoding ENCODING.1, 7.2.11)

escrow. (1) source code and documentation that is kept in the custody of a third party until specified contractual conditions have been fulfilled (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.20)

ESOH. (1) environment, safety, and occupational health (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

establish and maintain. (1) to formulate, document, and use [a policy or procedure] throughout an organization (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This phrase means more than a combination of its component terms; it includes documentation and usage. See also: maintain

established requirement. (1) requirement that the project has verified as satisfying project-specific criteria (such as clarity, suitability, and feasibility) and has validated to be an accurate representation of stakeholder needs, wants, and expectations (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) Note: Established requirements are accepted by the project to form the basis of product development.

establishing behavior. (1) behavior by which a given contract is put in place between given objects (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.2.1) Syn: establishing behaviour

estimate. (1) a quantitative assessment of the likely amount or outcome. Usually applied to project costs, resources, effort, and durations and is usually preceded by a modifier (i.e., preliminary, conceptual, feasibility, order-of-magnitude, definitive). It should always include some indication of accuracy (e.g., (+ or -) x percent). (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: budget, cost

estimate activity durations. (1) the process of approximating the number of work periods needed to complete individual activities with estimated resources (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
estimate activity resources. (1) the process of estimating the type and quantities of material, people, equipment or supplies required to perform each activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

estimate at completion (EAC). (1) the expected total cost of completing all work expressed as the sum of the actual cost to date and the estimate to complete (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: earned value technique, estimate to complete

estimate costs. (1) the process of developing an approximation of the monetary resources needed to complete project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

estimate to complete (ETC). (1) the expected cost to finish all the remaining project work (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: estimate at completion

estimated function point count. (1) possible function point count in an early phase of an application's life cycle to determine the size of an application or a project in which certain minimum specifications are assumed (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: Typically, the number of functions is recorded per type, and a default value is used for the complexity average for the transactional functions (transactions) and low for the data functions (logical files).

ETC. (1) estimate to complete (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

evaluation. (1) systematic determination of the extent to which an entity meets its specified criteria (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.12) (ISO/IEC 25001:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Planning and management, 4.1) (2) action that assesses the value of something (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.7) Note: Value can be considered in terms of usefulness, importance, preference, acceptability, etc.; the evaluated target can be, for example, a credit rating, a system state, a potential behavior.

evaluation activity. (1) assessment of systems or software product against targeted values of identified and applicable quality characteristics performed using applicable techniques or methods (ISO/IEC 25001:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Planning and management, 4.1)

evaluation checklist. (1) list of questions, each of which is designed to check for conformity of a product, process or service to one or more provisions within a particular International Standard (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.2)

evaluation coverage. (1) degree to which the evaluation covers the specified software product quality requirements (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement “Copyright ©, 2016, IEEE. Used by permission.” remains with the definition. All other rights are reserved. Copyright © 2016 ISO/IEC. In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
evaluation group. (1) organization responsible for specifying the systems and software quality requirements as well as managing and implementing the quality evaluation activities through the provision of technology, tools, experiences, and management skills (ISO/IEC 25001:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Planning and management, 4.3) Note: Software quality requirements could be specified previously by the requestor of the evaluation, while the evaluation group would verify presence and value of the software quality requirements.

evaluation level. (1) rigor to be applied during the evaluation that defines the depth or thoroughness of the evaluation in terms of evaluation techniques to be applied and evaluation results to be achieved (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.18)

evaluation method. (1) procedure describing actions to be performed by the evaluator in order to obtain results for the specified measurement applied to the specified product components or on the product as a whole (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.8)

evaluation module. (1) package of evaluation technology for measuring software quality characteristics, subcharacteristics, or attributes (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.9) (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.20) Note: The package includes evaluation methods and techniques, input to be evaluated, data to be measured and collected, and supporting procedures and tools.

evaluation module (EVM). (1) microcomputer module used in application development, e.g., to benchmark software, prototype applications, and debug algorithms for computer systems (ISO/IEC/IEEE 24765d:2015)

evaluation procedure. (1) series of tasks and steps that, when completed, enable the evaluation team to determine if the product, process or service being evaluated is conformant to a particular standard (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.3)

evaluation records. (1) documented objective evidence of all activities performed and of all results achieved within the evaluation process (ISO/IEC 14598-5:1998 Information technology -- Software product evaluation -- Part 5: Process for evaluators, 4.3) (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.21)

evaluation report. (1) system follow-up report that describes how the system objectives have been met, identifies the remaining problems, and is intended to assist future development (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) document that presents evaluation results and other information relevant to an evaluation (ISO/IEC 14598-5:1998 Information technology -- Software product evaluation -- Part 5: Process for evaluators, 4.2)

evaluation sponsor. (1) person or organization that requires the evaluation to be performed and provides financial or other resources to carry it out. (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.4)

evaluation stringency. (1) degree required for the software product quality characteristics and sub-characteristics to fulfill the expected use criticality of the software product. (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.24)

evaluation technology. (1) techniques, processes, tools, measures and relevant technical information used for evaluation. (ISO/IEC 25001:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Planning and management, 4.3) Syn: technology used for evaluation

evaluation tool. (1) instrument that can be used during evaluation to collect data, to perform interpretation of data or to automate part of the evaluation. (ISO/IEC 14598-5:1998 Information technology -- Software product evaluation -- Part 5: Process for evaluators, 4.5)

event. (1) occurrence of a particular set of circumstances. (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.2) (2) external or internal stimulus used for synchronization purposes. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) change detectable by the subject software. (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) (4) fact that an action has taken place. (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.4) (5) singular moment in time at which some perceptible phenomenological change (energy, matter, or information) occurs at the port of a unit. (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.12) Note: The event can be certain or uncertain. The event can be a single occurrence or a series of occurrences. [ISO Guide 73:2009, definition 3.6.1.3] The probability associated with the event can be estimated for a given period of time. An event can be an external interrupt, a timer expiration, an internal signal, or an internal message.

event history. (1) object representing significant actions. (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.1.1.1)

event sequence analysis. (1) performance analysis of the sequence of tasks that must be executed to service a given external event. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

event sequence diagram. (1) diagram that identifies the sequence of tasks required to process an external event. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

also: consumer

event source. (1) operation interface originating announcements carrying notifications of typed events (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.16) (2) named connection point that emits events of a specified type to one or more interested event consumers, or to an event channel (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

event synchronization. (1) control of task activation by means of signals (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Three types of event synchronization are possible: external interrupts, timer expiration, and internal signals from other tasks.

event trace. (1) time-ordered description of each external input and the time at which it occurred (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

event-sequencing logic. (1) description of how a task responds to each of its message or event inputs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: in particular, what output is generated as a result of each input.

EventItem. (1) occurrence of an EventType (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

EventType. (1) set of possible times or time periods at which an Event can occur (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

exception. (1) event that causes suspension of normal program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) indication that an operation request was not performed successfully (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.8) Note: Types include addressing exception, data exception, operation exception, overflow exception, protection exception, and underflow exception.

exception handling. (1) programming language mechanism that passes error information by throwing and catching exceptions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

exclusive requirement. (1) requirement of a normative document that must necessarily be fulfilled in order to comply with that document (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.5) Note: deprecated: mandatory requirement. [ISO/IEC Guide 2:2004]

executable requirements specification. (1) software requirement specification that is represented in an executable requirements language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

executable source statement. (1) source statement that directs the actions of the computer at run time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

executable statement. (1) statement which, when compiled, is translated into object code, which will be executed procedurally when the test item is running and can perform an action on program data (ISO/IEC/IEEE 29119-4:2015)
execute. (1) to carry out an instruction, process, or computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) directing, managing, performing, and accomplishing the project work, providing the deliverables, and providing work performance information. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

executing process group. (1) those processes performed to complete the work defined in the project management plan to satisfy the project specifications (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

executing processes. (1) [Process Group] those processes performed to complete the work defined in the project management plan to satisfy the project's objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

execution efficiency. (1) degree to which a system or component performs its designated functions with minimum consumption of time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: execution time, storage efficiency

execution time. (1) time which elapses between task submission and completion (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.7) (2) amount of elapsed time or processor time used in executing a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Processor time is usually less than elapsed time because the processor can be idle (for example, awaiting needed computer resources) or employed on other tasks during the execution of a program. See also: run time

execution trace. (1) record of the sequence of instructions executed during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often takes the form of a list of code labels encountered as the program executes Syn: code trace, control flow trace See also: retrospective trace, subroutine trace, symbolic trace, variable trace

executor. (1) programming artifacts that supply the behavior of a component or a component home (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

existence constraint. (1) constraint stating that an instance of one entity cannot exist unless an instance of another related entity also exists (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.59) Note: [key style]

existence dependency. (1) constraint between two related entities indicating that no instance of one can exist without being related to an instance of the other (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.60) Note: The following association types represent existence dependencies: identifying relationships, categorization structures and mandatory nonidentifying relationships. [key style]

existing software. (1) software that is already developed and available; is usable either "as is" or with modifications; and which is provided by the supplier, acquirer, or a third party (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
software engineering-Vocabulary)

exit. (1) point in a software module at which execution of the module can terminate *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) data movement that moves a data group from a functional process across the boundary to the functional user that requires it *(ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.9)* Note: An exit is considered to account for certain associated data manipulations (e.g. formatting and routing associated with the data to be exited). Syn: exit type See also: entry point, return

exit criteria. (1) states of being that must be present before an effort can end successfully *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) review or audit elements that must be assessed, completed, and action items closed before successful completion of the technical review or audit can be declared *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1)* See also: entry criteria

exit point. (1) last executable statement within a test item *(ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.20)* Note: An exit point is a terminal point of a path through a test item, being an executable statement within the test item which either terminates the test item, or returns control to an external process. This is most commonly the last executable statement within the test item.

exit routine. (1) routine that receives control when a specified event, such as an error, occurs *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

expandability. (1) degree of effort required to improve or modify software functions' efficiency *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: extendability

expected monetary value (EMV) Analysis. (1) a statistical technique that calculates the average outcome when the future includes scenarios that may or may not happen. A common use of this technique is within decision tree analysis. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

expected results. (1) observable predicted behavior of the test item under specified conditions based on its specification or another source *(ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.15)*

expected value. (1) estimated outcome that is as likely to be exceeded as not *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: the mean of the probability distribution, the point where the cumulative probability function equals 0.5 Syn: 50-50 estimate

expected value of perfect information. (1) in decision-tree analysis, the difference between the expected value of the decision tree and the value of the decision tree if all random outcomes were known in advance *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: helps the decision maker determine whether it is justifiable to invest in activities that would reduce uncertainties

expert judgment. (1) judgment provided based upon expertise in an application area, knowledge area, discipline, industry, etc. as appropriate for the activity being performed. Such expertise may be provided by any group or person with specialized education, knowledge, skill, experience, or training *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

expert system (ES). (1) computer system that provides for expertly solving problems in a given field or application area by drawing inferences from a knowledge base developed from human expertise *(ISO/IEC 2382:2015, Information..."
Some expert systems are able to improve their knowledge base and develop new inference rules based on their experience with previous problems.

Explanatory report. (1) Document attached to a product for providing complementary information in order to assist understanding and to avoid inappropriate usage of the product (ISO/IEC 29155-3:2015, Systems and software engineering--Information technology project performance benchmarking framework--Part 3: Guidance for reporting) Note: Examples of an explanatory report are data element definitions, data demographics, data source information which are attached to benchmarking repositories or benchmarks. Examples of the product are benchmarking repository, benchmark(s), or software tools to support benchmarking activities.

Exploratory testing. (1) Type of unscripted experience-based testing in which the tester spontaneously designs and executes tests based on the tester's existing relevant knowledge, prior exploration of the test item (including the results of previous tests), and heuristic rules of thumb; regarding common software behaviors and types of failure (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.9) Note: Exploratory testing hunts for hidden properties (including hidden behaviors) that, while quite possibly benign by themselves, could interfere with other properties of the software under test, and so constitute a risk that the software will fail.

Export process. (1) Process of generating a transfer file from a source environment (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)

Exporter. (1) Agent of the export process (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)

Extend. (1) In UML, a relationship from an extending use case to a base use case, specifying how the behavior defined for the extending use case can be optionally inserted into the behavior defined for the base use case (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Extendability. (1) Ease with which a system or component can be modified to increase its storage or functional capacity (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: extensibility See also: expandability, flexibility, maintainability

Extended element. (1) Element within a tag that provides additional information beyond that documented explicitly in the standard (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Extended entry table. (1) Decision table where the conditions and actions are generally described but are incomplete (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.15) Note: The specifications are completed by the values specified in the rules

Extended process set. (1) Set of processes specific to a maturity level higher than the basic maturity level that ensures the achievement of the relevant process profile (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.5)

Extensible markup language (XML). (1) License-free and platform-independent markup language that carries rules for generating text formats that contain structured data (ISO/IEC 19770-5:2015 Information technology--IT asset management framework--Part 5: Core data model, 7.11)
extension of a type. (1) set of entities that satisfy the type at any particular time (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.4)

external. (1) input information source or output information destination that is outside the scope of the project life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: invocation, iteration, mapping

external attribute. (1) measurable property of an entity which can only be derived with respect to how it relates to its environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: External attributes are those that relate to requirements (external properties of the software). External attributes can only be derived from the operational behavior of the system of which it is a part.

external dependency. (1) a relationship between project activities and non-project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

external event. (1) event from an external object, typically an interrupt from an external I/O device (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

external I/O device. (1) hardware input and/or output device that is outside the software system and part of the external environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

external input (EI). (1) a unique function recognized by the user in which data and/or control information from outside the application is entered into the application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

(2) elementary process that processes data or control information sent from outside the boundary (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.27) Note: The primary intent of an EI is to maintain one or more ILFs and/or to alter the behavior of the system. An external input is a type of base functional component. See also: external inquiry, external output

external inquiry (EQ). (1) a unique input/output combination recognized by the user in which the application distributes an output fully determined in size without further data processing, as a result of the input (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) elementary process that sends data or control information outside the boundary (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.28) Note: The primary intent of an external inquiry is to present information to a user through the retrieval of data or control information from an ILF or EIF. The processing logic contains no mathematical formulas or calculations, and creates no derived data. No ILF is maintained during the processing, nor is the behavior of the system altered. An external inquiry is a type of base functional component. See also: external input, external output

external interface file (EIF). (1) a logical group of permanent data seen from the perspective of the user that an application uses but that a different application maintains (ISO/IEC 24570:2005 Software engineering -- NESMA

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2)

user-recognizable group of logically related data or control information, which is referenced by the application being measured, but which is maintained within the boundary of another application (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.29)

Note: The primary intent of an EIF is to hold data referenced through one or more elementary processes within the boundary of the application counted. This means an EIF counted for an application must be in an ILF in another application. An external interface file is a type of base functional component. See also: internal logical file

external interface requirement. (1) system or software requirement that specifies a hardware, software, or database element with which a system/software system or system/software component must interface, or that sets forth constraints on formats, timing, or other factors caused by such an interface (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

external measure. (1) indirect measure of a product derived from measures of the behavior of the system of which it is a part (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: The number of failures found during testing is an external measure of the number of faults in the program, because the number of failures is counted during the operation of a computer system running the program. External measures can be used to evaluate quality attributes closer to the ultimate objectives of the design.

external measure of software quality. (1) measure of the degree to which a software product enables the behavior of a system to satisfy stated and implied needs for the system including the software to be used under specified conditions (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.5) Note: Attributes of the behavior can be verified or validated by executing the software product during testing and operation. See also: external software quality, internal measure of software quality

external measure of system or software quality. (1) measure of the degree to which a system or software product enables the behavior to satisfy stated and implied needs for the system, including the software to be used under specified conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.11) Note: Attributes of the behavior can be verified or validated by executing the system or software product during testing and operation.

ternal output (EO). (1) a unique output recognized by the user which crosses the application boundary (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) elementary process that sends data or control information outside the application's boundary and includes additional processing logic beyond that of an external inquiry (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.30) Note: The primary intent of an external output is to present information to a user through processing logic other than, or in addition to, the retrieval of data or control information. The processing logic must contain at least one mathematical formula or calculation, or create derived data. An external output can also maintain one or more ILFs and/or alter the behavior of the system. An external output is a type of base functional component. See also: external input, external inquiry

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
external quality. (1) extent to which a product satisfies stated and implied needs when used under specified conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

external software quality. (1) capability of a software product to enable the behavior of a system to satisfy stated and implied needs when the system is used under specified conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.19)

Note: Attributes of the behavior can be verified and/or validated by executing the software product during testing and operation. See also: external measure of software quality, internal software quality

external variability. (1) variability that is visible to customers (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.4)

extranet. (1) set of intranets connected for specific objectives, spanning multiple organizations (ISO/IEC/IEEE 24765e:2015)

Note: the primary vehicle through which a component exposes its functional application behavior to clients during normal execution

faceted search. (1) progressive search which allows users to narrow the results by selecting values for one or more attributes (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.8)

facilitated workshops. (1) an elicitation technique using focused sessions that bring key cross-functional stakeholders together to define product requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

factoring. (1) process of decomposing a system into a hierarchy of modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of removing a function from a module and placing it into a module of its own (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: modular decomposition

fail safe. (1) pertaining to a system or component that automatically places itself in a safe operating mode in the event of a failure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: fail-safe, failsafe See also:
fail soft, fault secure, fault tolerance

fail soft. (1) pertaining to a system or component that continues to provide partial operational capability in the event of certain failures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fail safe, fault secure, fault tolerance

failure. (1) termination of the ability of a system to perform a required function or its inability to perform within previously specified limits; an externally visible deviation from the system's specification (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.8) (2) violation of a contract (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.6.1) Note: A failure can be produced when a fault is encountered.

failure mode. (1) physical or functional manifestation of a failure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

failure mode and effect analysis (FMEA). (1) an analytical procedure in which each potential failure mode in every component of a product is analyzed to determine its effect on the reliability of that component and, by itself or in combination with other possible failure modes, on the reliability of the product or system and on the required function of the component; or the examination of a product (at the system and/or lower levels) for all ways that a failure may occur. For each potential failure, an estimate is made of its effect on the total system and of its impact. In addition, a review is undertaken of the action planned to minimize the probability of failure and to minimize its effects. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

failure rate. (1) ratio of the number of failures of a given category to a given unit of measure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: failure ratio

failure transparency. (1) distribution transparency which masks, from an object, the failure and possible recovery of other objects (or itself), to enable fault tolerance (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.2)

fallback plan. (1) an alternative set of actions and tasks available in the event the primary plan must be abandoned because of issues, risks or other causes (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

families of programs. (1) sets of programs that are related by sharing significant portions of requirements, design, and code (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: a program family might include one version of a program developed for an English-speaking audience, a second version of a program developed for a German-speaking audience, and a third version for a Japanese-speaking audience

fast tracking. (1) a schedule compression technique in which activities or phases normally done in sequence are performed in parallel for at least a portion of their duration (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: schedule compression, crashing

fatal error. (1) error that results in the complete inability of a system or component to function (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.27) (3) situation that can cause errors to occur in an object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.6.3) (4) defect in a hardware device or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) defect in a system or a representation of a system that if executed/activated could potentially result in an error (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.5) Note: A fault, if encountered, can cause a failure. Faults can occur in specifications when they are not correct. Syn: bug

fault dictionary. (1) a list of faults in a system or component, and the tests that have been designed to detect them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

fault isolation. (1) ability of a subsystem to prevent a fault within the subsystem from causing consequential faults in other subsystems (ISO/IEC/IEEE 24765c:2014)

fault masking. (1) condition in which one fault prevents the detection of another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

fault secure. (1) pertaining to a system or component in which no failures are produced from a prescribed set of faults (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fault tolerance, fail-safe, fail soft

fault tolerance. (1) degree to which a system, product or component operates as intended despite the presence of hardware or software faults (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.5.3) (2) pertaining to the study of errors, faults, and failures, and of methods for enabling systems to continue normal operation in the presence of faults (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: error tolerance, fail safe, fail soft, fault secure, robustness

fault-tolerant. (1) pertaining to a system or component that is able to continue normal operation despite the presence of faults (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: fault tolerant

FCA. (1) functional configuration audit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

FD. (1) full deployment (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

FDC. (1) functional domain categorization (ISO/IEC TR 14143-5:2004 Information technology -- Software measurement -- Functional size measurement -- Part 5: Determination of functional domains for use with functional size measurement, 4)

FDT. (1) formal description techniques (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

feasibility. (1) degree to which the requirements, design, or plans for a system or component can be implemented under existing constraints (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

feasibility study. (1) study to identify and analyze a problem and its potential solutions in order to determine their viability, costs, and benefits (ISO/IEC 2382:2015, Information technology -- Vocabulary)

feature. (1) distinguishing characteristic of a system item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
engineering--Vocabulary) (2) functional or non-functional distinguishing characteristic of a system, often an enhancement to an existing system (ISO/IEC/IEEE 26515:2011 Systems and software engineering: Developing user documentation in an agile environment, 4.6) (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.9) (3) abstract functional characteristic of a system of interest that end-users and other stakeholders can understand (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.14)

feature branch. (1) branch created for developing a particular set of features (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The branch is typically not released but is collapsed back at some point to its parent branch.

feature freeze. (1) period during which no new features are added to a specific branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The branch is typically not released but is collapsed back at some point to its parent branch.

feature set. (1) collection of items which contain the test conditions of the test item to be tested which can be collected from risks, requirements, functions, models, etc. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 1) (2) logical subset of the test item(s) that could be treated independently of other feature sets in the subsequent test design activities (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.10)

fee. (1) profit as a component of compensation to a seller (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

fetch. (1) to locate and load computer instructions or data from storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: move, store

field of application (of a specification). (1) properties the environment of the ODP system must have for the specification of that system to be used (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.1.2)

field programmable gate array (FPGA). (1) logic device designed to be programmed after it is acquired (ISO/IEC/IEEE 24765d:2015) Note: often based on look-up table architecture

fieldbus. (1) industrial computer network protocol used for real-time distributed control (ISO/IEC/IEEE 24765d:2015) Note: a family of related standardized interfaces

fifth-generation language (5GL). (1) computer language that incorporates the concepts of knowledge-based systems, expert systems, inference engines, and natural language processing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembly language, fourth-generation language, high-order language, machine language

figurative constant. (1) data name that is reserved for a specific constant in a programming language
file. (1) set of related records treated as a unit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) named set of records stored or processed as a unit (ISO/IEC 2382:2015, Information technology -- Vocabulary)

file type referenced (FTR). (1) data function read or maintained by a transactional function (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.31) (2) an internal logical file (ILF) or an external interface file (EIF) maintained or read by a transaction (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

final function point count. (1) a count to determine the number of function points at the end of a project (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

final transfer set. (1) collection of changed objects that are to be transferred integrally to one or more production environments, including implementation instructions (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.18)

financial independence. (1) of software quality assurance (SQA), situation in which control of the SQA budget is vested in an organization independent of the development organization (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)

finish date. (1) a point in time associated with a schedule activity’s completion. Usually qualified by one of the following: actual, planned, estimated, scheduled, early, late, baseline, target, or current. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

finish-to-finish (FF). (1) a logical relationship in which a successor activity cannot finish until a predecessor activity has finished (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: logical relationship

finish-to-start (FS). (1) a logical relationship in which a successor activity cannot start until a predecessor activity has finished (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: logical relationship

finite state machine. (1) computational model consisting of a finite number of states and transitions between those states, possibly with accompanying actions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

firm-fixed-price (FFP) Contract. (1) a type of fixed price contract where the buyer pays the seller a set amount (as defined by the contract), regardless of the seller’s costs. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

firm-fixed-price contract (FFP). (1) a type of fixed price contract where the buyer pays the seller a set amount (as defined by the contract), regardless of the seller’s costs (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: firm fixed price contract

firmware. (1) combination of a hardware device and computer instructions or computer data that reside as read-only software on the hardware device (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, --Software and Systems Engineering Vocabulary)
4.14) (2) ordered set of instructions and associated data stored in a way that is functionally independent of main storage, usually in a ROM (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: The software cannot be readily modified under program control.

first input routine. (1) those activities required to obtain the logical record, if any, to be processed first (ISO/IEC/IEEE 24765a:2011)

first normal form. (1) result of a normalization process that transforms groups of data so they have a unique identifier, one or more attributes, and no repeating attributes (ISO/IEC/IEEE 24765a:2011)

FiSMA. (1) Finnish Software Measurement Association (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, A.10) Note: a network of Finnish companies, which share interest in developing software measurement and/or software processes.

fixed cost. (1) cost that is not dependent on the rate of production (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: such as facilities cost or loan interest See also: variable cost

fixed formula method. (1) an earned value method for assigning a specified percentage of budget value of a work package to the start milestone of the work package with the remaining budget value percentage assigned when the work package is complete (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

fixed price with economic price adjustment contract (FP-EPA). (1) A fixed-price contract, but with a special provision allowing for pre-defined final adjustments to the contract price due to changed conditions, such as inflation changes, or cost increases (or decreases) for specific commodities. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

fixed-cost analysis. (1) analysis that seeks to maximize the effectiveness that can be attained from a fixed, maximum investment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fixed-effectiveness analysis

fixed-effectiveness analysis. (1) analysis that seeks to minimize the investment needed to attain a fixed, minimum degree of effectiveness (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fixed-cost analysis

fixed-price contract. (1) an agreement that sets the amount that will be paid for a defined scoped of work regardless of cost or effort to deliver it (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: fixed price contract, fixed-price contracts

fixed-price-incentive-fee (FPIF) contract. (1) a type of contract where the buyer pays the seller a set amount (as defined by the contract), and the seller can earn an additional amount if the seller meets defined performance criteria. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: fixed price incentive fee contract

flag. (1) variable that is set to a prescribed state, often 'true' or 'false,' based on the results of a process or the occurrence of a specified condition (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: indicator, semaphore

flash memory. (1) larger and faster programmable ROM which allows data to be electrically erased from memory and rewritten many times (ISO/IEC/IEEE 24765c:2014) Syn: NVRAM, non-volatile random access memory See also:
EEPROM flexibility. (1) ease with which a system or component can be modified for use in applications or environments other than those for which it was specifically designed (ISO/IEC/IEEE 24765:2017 Systems and software engineering\-Vocabulary) (2) degree to which a product or system can be used with effectiveness, efficiency, freedom from risk and satisfaction in contexts beyond those initially specified in the requirements (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.5.2) Note: Flexibility enables products to take account of circumstances, opportunities and individual preferences that had not been anticipated in advance. If a product is not designed for flexibility, it might not be safe to use the product in unintended contexts. Flexibility can be measured either as the extent to which a product can be used by additional types of users to achieve additional types of goals with effectiveness, efficiency, freedom from risk and satisfaction in additional types of contexts of use, or by a capability to be modified to support adaptation for new types of users, tasks and environments, and suitability for individualization. See also: adaptability, extendability, maintainability

flip-flop. (1) electronic circuit with one or two stable states (ISO/IEC/IEEE 24765c:2014) Note: can be used to store 0 or 1 as digital data Syn: latch

float. (1) amount of unscheduled time between sequential activities not on the critical path, which can be used to delay the completion of the earlier activity or advance the start of the later activity (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: slack See also: free float, total float

flow. (1) abstraction of a sequence of interactions, resulting in conveyance of information from a producer object to a consumer object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.) Note: A flow can be used to abstract over, for example, the exact structure of a sequence of interactions, or over a continuous interaction including the special case of an analogue information flow.

flowchart. (1) graphical representation of a process or the step-by-step solution of a problem, using suitably annotated geometric figures connected by flowlines for the purpose of designing or documenting a process or program (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) graphical representation of the definition, analysis, or method of solution of a problem in which symbols are used to represent operations, data, flow, equipment, etc (ISO 5807:1985 Information processing -- Documentation symbols and conventions for data, program and system flowcharts, program network charts and system resources charts, 3.3) (3) control flow diagram in which suitably annotated geometrical figures are used to represent operations, data, or equipment, and arrows are used to indicate the sequential flow from one to another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) the depiction in a diagram format of the inputs, process actions, and outputs of one or more processes within a system (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: flow chart, flow diagram See also: block diagram, box diagram, bubble chart, graph, input-process-output chart, structure chart

flowcharting. (1) [Technique] the depiction in a diagram format of the inputs, process actions, and outputs of one or more processes within a system (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
FMEA. (1) failure mode and effect analysis *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

FMECA. (1) failure mode, effects, and criticality analysis *(IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)*

FOC. (1) full operational capability *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

focus groups. (1) an elicitation technique that brings together prequalified stakeholders and subject matter experts to learn about their expectations and attitudes about a proposed product, service, or result *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

footer. (1) material repeated at the bottom of each page *(ISO/IEC/IEEE 24765a:2011)*

For Exposition Only (FEO) page. (1) model page that contains pictorial and graphical information (in contrast to text) about a specific diagram *(IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.51)* Note: Unlike a diagram, the contents of a For Exposition Only page (FEO page) need not comply with IDEF0 rules.

forecast. (1) estimate or prediction of conditions and events in the project's future based on information and knowledge available at the time of the forecast. The information is based on the project's past performance and expected future performance, and includes information that could impact the project in the future, such as estimate at completion and estimate to complete. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

foreground. (1) in job scheduling, the computing environment in which high-priority processes or those requiring user interaction are executed *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: background, foreground processing*

foreground processing. (1) execution of a high-priority process while lower priority processes await the availability of computer resources, or the execution of processes that require user interaction *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also:*

foreign key. (1) attribute, or combination of attributes, of a child or category entity instance whose values match those in the primary key of a related parent or generic entity instance *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.62)* Note: A foreign key results from the migration of the parent or generic entity's primary key through a generalization structure or a relationship. [key style] Syn: migrated key

forking action. (1) dividing action, where the enabled chains must (subject to failure) eventually join each other, i.e., the enabled chains cannot join other chains and they cannot terminate separately *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.5)*

form. (1) module or formulary to collect data *(ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.20)* Note: It can be paper-based (paper form) or digital.

form, fit, and function. (1) in configuration management, that configuration comprising the physical and functional characteristics of an item as an entity, but not including any characteristics of the elements making up the item
formal design. (1) process of using a formal method for software design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

formal evaluation process. (1) structured approach to evaluating alternative solutions against established criteria to determine a recommended solution to address an issue (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

formal language. (1) language whose rules are explicitly established prior to its use (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: artificial language See also: natural language

formal parameter. (1) variable used in a software module to represent data or program elements that are to be passed to the module by a calling module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: argument (3)

formal qualification review (FQR). (1) test, inspection, or analytical process by which a group of configuration items comprising a system is verified to have met specific contractual performance requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: code review, design review, requirements review, test readiness review

formal requirements language. (1) artificial language used to represent a software requirement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The resulting formal requirements can be proven "correct" through proof-of-correctness methods. Syn: verifiable requirements language

formal specification. (1) specification that is used to prove mathematically the validity of an implementation or to derive mathematically the implementation (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) specification written in a formal notation, often for use in proof of correctness (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) specification written and approved in accordance with established standards (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

formal testing. (1) testing conducted in accordance with test plans and procedures that have been reviewed and approved by a customer, user, or designated level of management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: informal testing

formalization. (1) precise description of the semantics of a language in terms of a formal language such as first order logic (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.63)

formative construct. (1) construct that is formed from its observed measures in the relationship between a construct and its measures (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.7) Note: The construct is a consequence of its measures and each measure is a determinant of the construct.

forms design sheet. (1) layout chart, intended as an aid for the placing of rules and other pre-printed matter in the designing of forms, containing margin indicators and a network of lines indicating the locations of printed rules (ISO 3535:1977 Forms design sheet and layout chart, 4.3)

forward pass. (1) a critical path method technique for calculating the early start and early finish dates by working
forward through the schedule model from the project start date or a given point in time (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: schedule network analysis, backward pass

forward recovery. (1) reconstruction of a file to a given state by updating an earlier version, using data recorded in a chronological record of changes made to the file (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) type of recovery in which a system, program, database, or other system resource is restored to a new, not previously occupied state in which it can perform required functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

FOSS. (1) free and open source software (ISO/IEC/IEEE 24765f:2016)

four-address instruction. (1) computer instruction that contains four address fields (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-address instruction, two-address instruction, three-address instruction, zero-address instruction

four-plus-one address instruction. (1) computer instruction that contains five address fields, the fifth containing the address of the instruction to be executed next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-plus-one address instruction, two-plus-one address instruction, three-plus-one address instruction

fourth-generation language (4GL). (1) computer language designed to improve the productivity achieved by high-order (third-generation) languages and, often, to make computing power available to non-programmers (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Features typically include an integrated database management system, query language, report generator, screen definition facility, graphics generator, decision support function, financial modeling, spreadsheet capability, and statistical analysis functions. See also: machine language, assembly language, high order language, fifth-generation language

FPA. (1) function point analysis (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 4) (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

FPA table. (1) an entity type that has a secondary function in the application (e.g., code tables, reference tables, entity types with constants, text, or decodings) and whose data can be maintained by the application to be counted or by a different application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

FPA tables EIF. (1) the external interface file that is counted for the set of all FPA tables identified in an application that are only used by the application to be counted, but that are maintained by a different application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

FPA tables ILF. (1) the internal logical file that is counted for the set of all identifiable and maintainable FPA tables in an application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 --
Definitions and counting guidelines for the application of Function Point Analysis

FPGA. (1) field programmable gate array (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

FPIF. (1) fixed price incentive fee (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

FQR. (1) formal qualification review (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

FRACAS. (1) failure reporting and corrective action system (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

frame. (1) mechanism for dividing a browser window into independent windows for displaying different content or different parts of the same content (document) (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.10)

framework. (1) reusable design (models and/or code) that can be refined (specialized) and extended to provide some portion of the overall functionality of many applications (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.64) (2) partially completed software subsystem that can be extended by appropriately instantiating some specific plug-ins (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

free float. (1) the amount of time that a schedule activity can be delayed without delaying the early start date of any successor or violating a schedule constraint (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: total float

freedom from risk. (1) degree to which a product or system mitigates the potential risk to economic status, human life, health, or the environment (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.4) See also: risk

front matter. (1) material that comes at the front of a printed book or manual, such as the title page and table of contents (ISO/IEC/IEEE 24765a:2011)

frozen branch. (1) branch where no development takes place, either in preparation for a release or because active development has ceased on it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

FRP. (1) full-rate production (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

FRR. (1) flight readiness review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

FSM method. (1) a specific implementation of FSM defined by a set of rules (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.4) Syn: FSMM

FSMM. (1) functional size measurement method (ISO/IEC 14143-6:2012 Information technology--Software
FTP. (1) File Transfer Protocol (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

full duplex. (1) able to communicate data in both directions simultaneously (ISO/IEC/IEEE 24765d:2015) See also: half duplex

function. (1) a task, action, or activity that must be accomplished to achieve a desired outcome. (2) defined objective or characteristic action of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) software module that performs a specific action, is invoked by the appearance of its name in an expression, receives input values, and returns a single value (ISO/IEC 24765:2017 Systems and software engineering-Vocabulary) (4) part of an application that provides facilities for users to carry out their tasks (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.21) (5) elementary unit of requirements and specifications defined and used for measurement purposes (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (6) single-valued mapping (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.65) (7) transformation of inputs to outputs, by means of some mechanisms, and subject to certain controls, that is identified by a function name and modeled by a box (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.53)

function name. (1) active verb or verb phrase that describes what is to be accomplished by a function (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.54) Note: A box takes as its box name the function name of the function represented by the box.

function point analysis (FPA). (1) a method used to acquire a measurement of the amount of functionality an application provides a user (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) a form of functional size measurement (FSM) that measures the functional size of software development, enhancement and maintenance activities associated with business applications, from the customer's point of view (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) (3) method for measuring functional size

function point count. (1) activity of applying rules to measure the functional size of an application or project (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.37) (2) the absolute sum of the number of function points of all the functions to be added to, changed in, or deleted from the project or the application to be counted (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: Three types of function point count are application, development project, and enhancement project.

function point table. (1) a table used to allocate function points to functions, depending on the function type and the complexity established for the function (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

function-oriented design. (1) partitioning of a design into subsystems and modules, with each one handling one or more functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: object-oriented design, data-structure-oriented design

functional analysis. (1) systematic investigation of the functions of a real or planned system (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) examination of a defined function to identify all the subfunctions necessary to accomplish that function, to identify functional relationships and interfaces (internal and external) and capture these in a functional architecture, to flow down upper-level performance requirements and to assign these requirements to lower-level subfunctions (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

functional appropriateness. (1) degree to which the functions facilitate the accomplishment of specified tasks and objectives (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.1.3) Note: Functional appropriateness corresponds to suitability for the task.

functional architecture. (1) arrangement of functions and their subfunctions and interfaces (internal and external) that defines the execution sequencing, conditions for control or data flow, and the performance requirements to satisfy the requirements baseline (ISO/IEC/IEEE 24765:2016) (2) hierarchical arrangement of functions, their internal and external (external to the aggregation itself) functional interfaces and external physical interfaces, their respective functional and performance requirements, and their design constraints (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

functional baseline. (1) description of the system's performance (functional, interoperability, and interface
characteristics) and the verification required to demonstrate the achievement of those specified characteristics (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) See also: allocated baseline, developmental configuration, product baseline

functional cohesion. (1) type of cohesion in which the tasks performed by a software module all contribute to the performance of a single function (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, communicational cohesion, logical cohesion, procedural cohesion, sequential cohesion, temporal cohesion

functional completeness. (1) degree to which the set of functions covers all the specified tasks and user objectives (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.1.1)

functional configuration audit (FCA). (1) audit conducted to verify that the development of a configuration item has been completed satisfactorily, that the item has achieved the performance and functional characteristics specified in the functional or allocated configuration identification, and that its operational and support documents are complete and satisfactory (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) See also: configuration management, physical configuration audit

functional configuration identification. (1) in configuration management, the current approved technical documentation for a configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It prescribes all necessary functional characteristics, the tests required to demonstrate achievement of specified functional characteristics, the necessary interface characteristics with associated configuration items, the configuration item's key functional characteristics and its key lower-level configuration items, if any, and design constraints. See also: allocated configuration identification, product configuration identification

functional correctness. (1) degree to which a product or system provides the correct results with the needed degree of precision (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.1.2)

functional decomposition. (1) type of modular decomposition in which a system is broken down into components that correspond to system functions and subfunctions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in software engineering, the partitioning of higher-level system functions into smaller and smaller pieces to render them more manageable and understandable See also: hierarchical decomposition, stepwise refinement

functional design. (1) process of defining the working relationships among the components of a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) result of the process in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) specification of the functions of the components of a system and of the working relationships among them (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: architectural design

functional domain. (1) class of software based on the characteristics of functional user requirements which are
pertinent to FSM (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.5) (2) categorized functions that are generally used together (ISO/IEC 26551:2016 Software and systems engineering -- Tools and methods for product line requirements engineering, 3.16)

functional language. (1) programming language used to express programs as a sequence of functions and function calls (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

functional manager. (1) someone with management authority over an organizational unit within a functional organization. The manager of any group that actually makes a product or performs a service. Sometimes called a line manager. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: line manager

functional organization. (1) a hierarchical organization where each employee has one clear superior, and staff are grouped by areas of specialization and managed by a person with expertise in that area (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

functional process. (1) elementary component of a set of functional user requirements, comprising a unique, cohesive and independently executable set of data movements (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.10) (2) an elementary component of a set of Functional User Requirements, comprising a unique, cohesive and independently executable set of data or data movements (functional services) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, A.11) Note: It is triggered by a data movement (an Entry) from a functional user that informs the piece of software that the functional user has identified a triggering event, and is complete when it has executed all that is required to be done in response to the triggering event. Syn: functional process type, transactional process

functional product. (1) product capable of performing computations (ISO/IEC TR 14759:1999 Software engineering -- Mock up and prototype -- A categorization of software mock up and prototype models and their use, 3.2 b))

functional requirement. (1) statement that identifies what results a product or process shall produce (ISO/IEC/IEEE 24765f:2016) (2) requirement that specifies a function that a system or system component shall perform (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) See also: nonfunctional requirement

functional service. (1) base functional component (BFC) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, 3.6) (2) service that must be implemented in the piece of software in order to fulfill functional user requirements (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, A.9)

functional specification. (1) document that specifies the functions that a system or component must perform (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often part of a requirements specification

functional suitability. (1) degree to which a product or system provides functions that meet stated and implied needs when used under specified conditions (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.1) Note: Functional suitability is only concerned with whether the functions meet stated and implied needs, not the functional specification.

functional system design. (1) specification of the functions of the components of a software system and of the working relationships between them (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.19)

functional testing. (1) testing that ignores the internal mechanism of a system or component and focuses solely on the outputs generated in response to selected inputs and execution conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) testing conducted to evaluate the compliance of a system or component with specified functional requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: black-box testing See also: structural testing, specification-based testing

functional unit. (1) entity of hardware or software, or both, capable of accomplishing a specified purpose (ISO/IEC 2382:2015, Information technology -- Vocabulary)

functional user. (1) user that is a sender or an intended recipient of data in the Functional User Requirements of a piece of software (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.13)

functional user requirements (FUR). (1) subset of the user requirements specifying what the software shall do in terms of tasks and services (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.34) (2) a subset of the user requirements describing what the software does in terms of tasks and services (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.14) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.8) Note: Functional User Requirements include but are not limited to: data transfer (for example Input customer data, Send control signal); data transformation (for example Calculate bank interest, Derive average temperature); data storage (for example Store customer order, Record ambient temperature over time); data retrieval (for example List current employees, Retrieve aircraft position). User Requirements that are not Functional User Requirements include but are not limited to: quality constraints (for example usability, reliability, efficiency and portability); organizational constraints (for example locations for operation, target hardware and compliance to standards); environmental constraints (for example interoperability, security, privacy and safety); implementation constraints (for example development language, delivery schedule).

functionality. (1) capabilities of the various computational, user interface, input, output, data management, and other features provided by a product (ISO/IEC/IEEE 24765:2015) Note: This characteristic is concerned with what the software
does to fulfill needs. The software quality characteristic functionality can be used to specify or evaluate the suitability, accuracy, interoperability, security, and compliance of a function.

funding limit reconciliation. (1) the process of comparing the planned expenditure of project funds against any limits on the commitment of funds for the project to identify any variances between the funding limits and the planned expenditures *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

fuse ROM. (1) programmable ROM with written data based on a fuse connection state *(ISO/IEC/IEEE 24765c:2014)*

future worth. (1) representation of a cash flow as a single instance at the end of the planning horizon *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: annual equivalent, present worth*

Gantt chart. (1) a bar chart of schedule information where activities are listed on the vertical axis, dates are shown on the horizontal axis, and activity durations are shown as horizontal bars placed according to start and finish dates *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: bar chart*

garbage collection. (1) in computer resource management, a synonym for memory compaction *(1) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

GATES. (1) Stage-Gate methodology *(ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 3)*

general purpose input/output port (GPIO). (1) generic pin (port) on a microcomputer whose function (whether it is an input or output pin) is not predefined and is user-controlled *(ISO/IEC/IEEE 24765d:2015) Syn: general-purpose input output port*

general register. (1) register that stores both addresses and data *(ISO/IEC/IEEE 24765e:2015)*

general system characteristics (GSCs). (1) terminology for technical complexity adjustment factors *(ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)*

generality. (1) degree to which a system or component performs a broad range of functions *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: reusability*

generalization. (1) taxonomy in which instances of both entities represent the same real or abstract thing *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.66)*

Note: One entity (the generic entity) represents the complete set of things and the other (category entity) represents a subtype or sub-classification of those things. The category entity can have one or more attributes, or relationships with instances of another entity, not shared by all generic entity instances. Each instance of the category entity is simultaneously an instance of the generic entity. [key style] See also: categorization

generalization structure. (1) connection between a superclass and one of its more specific, immediate subclasses *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.69)*

Note: In a generalization taxonomy every instance is fully described by one or more of the classes in the taxonomy. The structuring of classes as a generalization taxonomy determines the inheritance of responsibilities among classes. Syn: generalization hierarchy, generalization network

generalize. (1) saying that a subclass s generalizes to a superclass C means that every instance of class s is also an instance of class C (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.66) Note: Generalization is fundamentally different from a relationship, which can associate distinct instances.

generally accepted. (1) knowledge to be included in the study material of a software engineering licensing exam that a graduate would pass after completing four years of work experience (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK))

generated address. (1) address that has been calculated during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: synthetic address See also: absolute address, effective address, relative address, indirect address

generation. (1) act of defining and describing a methodology from a particular metamodel (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.8) Note: Generating a methodology includes explaining the structural position and semantics of each methodology element using the selected metamodel. Thus, what methodology elements are possible, and how they relate to each other, are constrained by such a metamodel. Usually, method engineers perform generation, yielding a complete and usable methodology.

generic ancestor (of a class). (1) superclass that is either an immediate superclass of the class or a generic ancestor of one of the superclasses of the class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.71) See also: reflexive ancestor

generic entity. (1) entity whose instances are classified into one or more subtypes or sub classifications (category entities) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.72) Note: [key style] See also: superclass, supertype

generic practice. (1) activity that, when consistently performed, contributes to the achievement of a specific process attribute (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.6)

generic profile group. (1) profile group applicable to very small entities (VSEs) that do not develop critical systems or software products and have typical situational factors (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.9) (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.28)

generic program unit. (1) software module that is defined in a general manner and that requires substitution of specific data, instructions, or both, in order to be used in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: instantiation

GFE. (1) government-furnished equipment (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

GFI. (1) government-furnished information (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3.2)

glass box. (1) system or component whose internal contents or implementation are known (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to an approach that treats a system or component as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: white box See also: black box

global attribute. (1) condition when the attributes that describe the foreign keys are the same attributes (and attribute values) as those describing the associated candidate key (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.10)

global compaction. (1) in microprogramming, compaction in which microoperations can be moved beyond the boundaries of the single-entry, single-exit sequential blocks in which they occur (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: local compaction

global data. (1) data that can be accessed by two or more non-nested modules of computer program without being explicitly passed as parameters between the modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: common data See also: local data

global label. (1) label associated with the net graph itself, rather than with an object of a net graph (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.4)

global navigation. (1) set of navigation links available on all pages of a website (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.11)

global variable. (1) variable that can be accessed by two or more non-nested modules of a computer program without being explicitly passed as a parameter between the modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: local variable

globally unique identifier (GUID). (1) 16-byte string of characters that is generated in a manner that gives a high probability that the string is unique in any context (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.16) Note: GUID as an all capitalized term refers specifically to the 16-byte version. If the term is in lowercase (guid), it refers to a general algorithm that can use either a URI or a 16-byte-based identifier.

glossary. (1) collection of the names and narrative descriptions of all terms that can be used for defined concepts within an environment (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.73) (2) a set of definitions that includes arrow labels and box names used in an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.55)

glossary page. (1) model page that contains definitions for the arrow labels and box names in a specific diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.56)
go to. (1) computer program statement that causes a jump (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: call, case, if-then-else branch
GOTS. (1) government-off-the-shelf (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: GOTS, Government-Off-The-Shelf, Government off the Shelf See also: COTS
governance. (1) the process of establishing and enforcing strategic goals and objectives, organizational policies, and performance parameters (Software Extension to the PMBOK(R) Guide Fifth Edition)
Government-off-the-Shelf. (1) software supplied by the government for reuse in another project (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: GOTS, Government-Off-The-Shelf, Government Off The Shelf See also: COTS
GPIO. (1) general-purpose input/output port (ISO/IEC/IEEE 24765d:2015)
grade. (1) a category or rank used to distinguish items that have the same functional use (e.g., "hammer"), but do not share the same requirements for quality (e.g., different hammers may need to withstand different amounts of force). (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
granularity. (1) depth or level of detail at which data is collected (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
graphe. (1) diagram that represents the variation of a variable in comparison with that of one or more other variables (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) diagram or other representation consisting of a finite set of nodes and internode connections called edges or arcs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
graphecal information. (1) information defining the graphical appearance of objects and labels of a net graph, which can be the position, size, line color, fill color, font, or line width (ISO/IEC 15909-2:2011 Software and system engineering - High-level Petri nets -- Part 2: Transfer format, 4.1.3)
GraphicSymbol. (1) reference to a particular image or drawing for representing a particular software behavior concept instance (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)
Grosch's law. (1) guideline formulated by H. R. J. Grosch, stating that the computing power of a computer increases proportionally to the square of the cost of the computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer performance evaluation
ground rules. (1) list of acceptable and unacceptable behaviors adopted by a project team to improve working relationships, effectiveness, and communication (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) expectations regarding acceptable behavior by project team members (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
group. (1) number of model elements regarded as a unit formed by traceability relationships to a single distinct element
<table>
<thead>
<tr>
<th>Term</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>group creativity techniques. (1)</td>
<td>Techniques that are used to generate ideas within a group of stakeholders (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)</td>
</tr>
<tr>
<td>guarantee condition. (1)</td>
<td>Statement of the constraints that will be satisfied by output interaction occurrences and the next property state as a result of the occurrence of a particular behavior pattern (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.13)</td>
</tr>
<tr>
<td>guard condition. (1)</td>
<td>Statement of the circumstances (input interaction occurrences and property state) that allow a stimulus to cause the occurrence of a particular behavior pattern (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.14)</td>
</tr>
<tr>
<td>GUI. (1)</td>
<td>Graphical User Interface (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)</td>
</tr>
<tr>
<td>guideline. (1)</td>
<td>An official recommendation or advice that indicates policies, standards, or procedures for how something should be accomplished (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: guide, standard</td>
</tr>
<tr>
<td>gull wing lead. (1)</td>
<td>Connector from the thin side of an integrated circuit package which extends out, down, and then out horizontally to allow it to be connected within a device (ISO/IEC/IEEE 24765c:2014) Note: The bent shape is thought to resemble a bird wing.</td>
</tr>
<tr>
<td>hacker. (1)</td>
<td>Technically sophisticated computer enthusiast (ISO/IEC 2382:2015, Information technology -- Vocabulary)</td>
</tr>
<tr>
<td>(2)</td>
<td>Technically sophisticated computer enthusiast who uses his or her knowledge and means to gain unauthorized access to protected resources (ISO/IEC 2382:2015, Information technology -- Vocabulary)</td>
</tr>
<tr>
<td>half duplex. (1)</td>
<td>Able to communicate data in both directions, but in only one direction at a time (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (ISO/IEC/IEEE 24765d:2015) See also: full duplex</td>
</tr>
<tr>
<td>hard copy. (1)</td>
<td>Permanent copy of a display image generated on an output unit such as a printer or a plotter, and which can be carried away (ISO/IEC 2382:2015, Information technology -- Vocabulary)</td>
</tr>
<tr>
<td>hard failure. (1)</td>
<td>Failure that results in complete shutdown of a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: soft failure</td>
</tr>
<tr>
<td>hardware. (1)</td>
<td>Physical equipment used to process, store, or transmit computer programs or data (ISO/IEC/IEEE 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)</td>
</tr>
</tbody>
</table>
24765:2017 Systems and software engineering-Vocabulary) (2) all or part of the physical components of an information system (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: software

hardware configuration item (HCI). (1) aggregation of hardware that is designated for configuration management and treated as a single entity in the configuration management process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: An HCI exists where functional allocations have been made that clearly distinguish equipment functions from software functions and where the hardware has been established as a configuration item. See also: software configuration item

hardware description language. (1) software programming language used to design and model hardware, especially digital logic circuits (ISO/IEC/IEEE 24765d:2015)

hardware description language (HDL). (1) software programming language used to design and model hardware, especially digital logic circuits (ISO/IEC/IEEE 24765d:2015) Syn: hardware design language

hardware engineering. (1) application of a systematic, disciplined, and quantifiable approach to design, implement, and maintain a tangible product by transforming a set of requirements that represent the collection of stakeholder needs, expectations, and constraints; using documented techniques and technology (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: software engineering, systems engineering

hardware monitor. (1) device that measures or records specified events or characteristics of a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software tool that records or analyzes hardware events during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

Harvard architecture. (1) computer architecture with physically separate communication paths for instructions and data (ISO/IEC/IEEE 24765d:2015)

hazard. (1) intrinsic property or condition that has the potential to cause harm or damage (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.11) (2) source of potential harm or a situation with a potential for harm in terms of human injury; damage to health, property, or the environment; or some combination of these (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.11)

hazard identification. (1) process of recognizing that a hazard exists and defining its characteristics (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.12)

hterm. (1) htermdef

hterm2. (1) hterm2def

HDD. (1) hardware design description (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.2)

HDTV. (1) High Definition TV (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing --
Reference model: Overview

head. (1) forefront of a branch, which contains the evolving versions of the source tree (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A release coming out of head will have the newest features but will also likely be unstable.

head action. (1) in a given activity, an action that has no predecessor (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.7)

header. (1) block of comments placed at the beginning of a computer program or routine (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) identification or control information placed at the beginning of a file or message (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) material repeated at the top of each page (ISO/IEC/IEEE 24765a:2011)

heading. (1) text that identifies the topic that will be covered in the following text (ISO/IEC/IEEE 24765a:2011)

health and safety risk mitigation. (1) degree to which a product or system mitigates the potential risk to people in the intended contexts of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuraRE)--System and software quality models, 4.1.4.2)

heavyweight process. (1) process with its own memory and multiple threads of control (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

help system. (1) ancillary part of a program, or sometimes a separate program, that allows the user to view parts of the online documentation or help text on request (ISO/IEC/IEEE 24765a:2011) See also: online documentation system

hierarchical decomposition. (1) type of modular decomposition in which a system is broken down into a hierarchy of components through a series of top-down refinements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: functional decomposition, stepwise refinement

hierarchical modeling. (1) technique used in computer performance evaluation, in which a computer system is represented as a hierarchy of subsystems, the subsystems are analyzed to determine their performance characteristics, and the results are used to evaluate the performance of the overall system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

hierarchically consecutive. (1) an unbroken unidirectional traversal of all nodes between two specified nodes in a tree (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.57)

hierarchy. (1) a structure in which components are ranked into levels of subordination; each component has zero, one, or more subordinates; and no component has more than one superordinate component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) arrangement of model elements according to traceability relationships, where an element that owns or groups other elements is considered at a higher level than the owned (grouped) elements (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) See also: hierarchical decomposition, hierarchical modeling
high level. (1) general; abstract (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

high-level design. (1) process of defining the high-level concepts that guide low-level design and implementation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: High-level design typically involves organizing a system into subprograms and specifying the interfaces between them. See also: architecture

high-level net. (1) algebraic structure comprising a set of places; a set of transitions; a set of types; a function associating a type to each place, and a set of modes (a type) to each transition; pre-function imposing token demands (multisets of tokens) on places for each transition mode; post function determining output tokens (multisets of tokens) for places for each transition mode; and an initial marking (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.11)

high-level Petri Net graph. (1) net graph and its associated annotations comprising place types, arc annotations and transition conditions, and their corresponding definitions in a set of declarations, and an initial marking of the net (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.12)

high-order language (HOL). (1) programming language that requires little knowledge of the computer on which a program will run, can be translated into several different machine languages, allows symbolic naming of operations and addresses, provides features designed to facilitate expression of data structures and program logic, and usually results in several machine instructions for each program statement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: high-level language, high order language, higher order language, third-generation language See also: assembly language, fifth-generation language, fourth-generation language, machine language

higher-level management. (1) person or persons who provide the policy and overall guidance for the process, but do not provide the direct day-to-day monitoring and controlling of the process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Such persons belong to a level of management in the organization above the immediate level responsible for the process.

histogram. (1) a special form of bar chart used to describe the central tendency, dispersion, and shape of a statistical distribution (A Guide to the Project Management Body of Knowledge (PMBOK) Guide -- Fifth Edition)

historical information. (1) documents and data on prior projects including project files, records, correspondence, closed contracts, and closed projects. (A Guide to the Project Management Body of Knowledge (PMBOK) Guide -- Fifth Edition)

HLL. (1) high-level language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: high-order language

HLPNG. (1) High-level Petri Net Graph (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.2.2)

also: user interface

HOL. (1) high-order language *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

home page. (1) page of a website through which users typically enter the website, and whose URL is typically published or linked as the main web address of the site or organization *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.12) Syn: center page, front page, index page, main page, start page, top page

homogeneous redundancy. (1) in fault tolerance, realization of the same function with identical means *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: diversity*

horizontal microinstruction. (1) microinstruction that specifies a set of simultaneous operations needed to carry out a given machine language instruction *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

Note: Horizontal microinstructions are relatively long, often 64 bits or more, and are called 'horizontal' because the set of simultaneous operations that they specify are written on a single line, rather than being listed sequentially down the page. *See also: diagonal microinstruction, vertical microinstruction*

host machine. (1) the computer on which a program or file is installed *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2)* in a computer network, a computer that provides processing capabilities to users of the network *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3)* computer used to develop software intended for another computer *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4)* computer used to emulate another computer *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

hostile backout. (1) backout done without prior arrangement by a committer other than the one who introduced the original change *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

Note: This is usually the opening shot in a commit war.

housekeeping operation. (1) computer operation that establishes or reestablishes a set of initial conditions to facilitate the execution of a computer program *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

Syn: overhead operation

HREF. (1) HTML reference designator *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

HRS. (1) hardware requirements specification *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)*

HSI. (1) human systems integration *(ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)*

HTML. (1) HyperText Markup Language *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

HTTP. (1) HyperText Transfer Protocol *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

human behavior. (1) understanding of interactions among humans and other elements of a system with the intent to ensure well-being and systems performance *(ISO/IEC 38500:2008 Corporate governance of information technology, 1.6.6) Note:* Human behavior includes culture, needs and aspirations of people as individuals and as groups. *Syn:* human
human resource management plan. (1) a component of the project or program management plan that describes how the roles and responsibilities, reporting relationships and staff management will be addressed and structured (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: human resource plan

human resource plan. (1) a document describing how roles and responsibilities, reporting relationships, and staffing management will be addressed and structured for the project. It is contained in or is a subsidiary plan of the project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

human resource planning. (1) identification and documentation of project roles, responsibilities and reporting relationships, as well as estimation of required staff by time period and creation of a staffing management plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

human systems engineering. (1) activities involved throughout the system life cycle that address the human element of system design (including usability, measures of effectiveness, measures of performance, and total ownership cost) (ISO/IEC/IEEE 24765:2016) Note: These activities include the definition and synthesis of manpower, personnel, training, human engineering, health hazards, and safety issues.

human-centered design. (1) approach to system design and development that aims to make interactive systems more usable by focusing on the use of the system; applying human factors, ergonomics and usability knowledge and techniques (ISO/IEC 25063:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuARE) Common Industry Format (CIF) for usability: Context of use description, 3.6)

Note: The term "human-centered design" is used rather than "user-centered design" to emphasize that design impacts a number of stakeholders, not just those typically considered as users. However, in practice, these terms are often used synonymously. Usable systems can provide a number of benefits, including improved productivity, enhanced user well-being, avoidance of stress, increased accessibility, and reduced risk of harm. Syn: human-centred design, user-centered design, user-centred design

Hurwicz criterion. (1) in decision making under uncertainty, a method which gives each decision a value which is a weighted sum of its worst and best possible outcomes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: allows the decision maker to account for optimistic and pessimistic views See also: maximax rule, maximin rule, minimax regret rule

HW. (1) hardware (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.2)

HWCI. (1) hardware configuration item (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

hybrid computer. (1) computer that integrates analog computer components and digital computer components by interconnection of digital-to-analog converters and analog-to-digital converters (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: A hybrid computer can use or produce analog data and discrete data.
hybrid coupling. (1) type of coupling in which different subsets of the range of values that a data item can assume are used for different and unrelated purposes in different software modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: common-environment coupling, content coupling, control coupling, data coupling, pathological coupling

I/O task-structuring criteria. (1) category of the task-structuring criteria addressing how device interface objects are mapped to I/O tasks and when an I/O task is activated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

IAP. (1) in-application programming (ISO/IEC/IEEE 24765d:2015)

IBa. (1) issue benchmarks activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)

IBD. (1) information-based domain (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 4.2)

ICD. (1) initial capabilities document (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

ICOM. (1) input, control, output, and mechanism (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.2)

ICOM code. (1) expression in one diagram that unambiguously identifies an arrow segment in another diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.58) Note: An ICOM code is used to associate a boundary arrow of a child diagram with an arrow reference and an arrow attached to an ancestral box. Syn: arrow reference

ICOM label. (1) arrow label attached without a squiggle directly to the arrowhead of an output boundary arrow or to the arrowtail of an input, control, or mechanism boundary arrow (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.59) Note: An ICOM label associates a boundary arrow of a child diagram with an arrow label of an arrow attached to an ancestral box.

icon. (1) graphic displayed on the screen that represents a function of the computer system (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.22)

ICT. (1) information and communication technology (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

ICWG. (1) Interface Control Working Group (ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 5) Note: Depending on the size and complexity of a project, can be a group of people, a single person or a function

IDD. (1) interface design document (IEEE 1012-2012 IEEE Standard for System and Software Verification and
IDE. (1) integrated development environment (ISO/IEC/IEEE 24765d:2015)

idea/mind mapping. (1) technique used to consolidate ideas created through individual brainstorming sessions into a single map to reflect commonality and differences in understanding, and to generate new ideas (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition) Syn: idea mapping, mind mapping

ideal time. (1) a best-case estimate of the time needed for a developer or team to complete a task or deliver a feature (Software Extension to the PMBOK(R) Guide Fifth Edition)

IDEF0 model. (1) abstractly, a hierarchical set of IDEF0 diagrams that depict, for a specific purpose and from a specific viewpoint, the functions of a system or subject area, along with supporting glossary, text, and For Exposition Only (FEO) information (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.60) Note: Concretely, a set of model pages that include at least an A-0 context diagram and an A0 decomposition diagram, a glossary or specific glossary pages, one or more text pages to accompany each diagram, and FEO pages and model pages of other types as needed.

IDEF1X model. (1) set of one or more IDEF1X views, often represented as view diagrams that depict the underlying semantics of the views, along with definitions of the concepts used in the views (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.75)

identify risks. (1) the process of determining which risks may affect the project and documenting their characteristics (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)

identify stakeholders. (1) the process of identifying the people, groups or organizations that could impact or be impacted by a decision, activity or outcome of the project, analyzing and documenting relevant information regarding their interests, involvement, interdependencies, influence, and potential impact on project success (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)

identifying relationship. (1) specific (not many-to-many) relationship in which every attribute in the primary key of the parent entity is contained in the primary key of the child entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.79) See also: nonidentifying relationship [key style]

identity. (1) inherent property of an instance that distinguishes it from all other instances (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.80) Note: Identity is intrinsic to the instance and independent of the instance’s property values or the classes to which the instance belongs.

IDL. (1) Interface Definition Language (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

idle. (1) pertaining to a system or component that is operational and in service, but not in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: busy, down, up

idle time. (1) period of time during which a system or component is operational and in service, but not in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: standby time See also: busy time, down time, set-up time, up time

IEEE. (1) Institute of Electrical and Electronics Engineers (ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 3)

if-then-else. (1) single-entry, single-exit two-way branch that defines a condition, specifies the processing to be performed if the condition is met and, optionally, if it is not, and returns control in both instances to the statement immediately following the overall construct (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: case, jump, go to, dyadic selective construct, monadic selective construct

iff. (1) if and only if (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.2.4)

IFPUG. (1) International Function Point Users Group (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009) Note: membership governed, non-profit organization committed to promoting and supporting function point analysis and other software measurement techniques. The IFPUG maintains the definition of the direct descendent of the Albrecht 1984 FPA method

IIOP-IOR. (1) Internet Inter-ORB Protocol -- Interoperable Object Reference (ISO/IEC 14753:1999 Information technology -- Open Distributed Processing -- Interface references and binding, 4)

ILF. (1) internal logical file (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 4) (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

illustration. (1) graphic element set apart from the main body of text and normally cited within the main text (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4,23) Note: used as the generic term for tables, figures, exhibits, screen captures, flow charts, diagrams, drawings, icons, and other graphic elements

illustrative product. (1) non functional product (ISO/IEC TR 14759:1999 Software engineering -- Mock up and prototype -- A categorization of software mock up and prototype models and their use, 3.2 c)

image processing. (1) use of a data processing system to create, scan, analyze, enhance, interpret, or display
immediate data. (1) data contained in the address field of a computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct address, indirect address, n-level address, immediate instruction

immediate instruction. (1) computer instruction whose address fields contain the values of the operands rather than the operands' addresses (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct instruction, indirect instruction, absolute instruction, effective instruction, immediate data

immunity. (1) degree to which a product or system is resistant to attack (ISO/IEC 25010:2011 Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6) See also: integrity

immutable class. (1) class for which the set of instances is fixed; its instances do not come and go over time (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.82) See also: mutable class, value class

IMP. (1) integrated master plan (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

impact analysis. (1) identification of all system and software products that a change request affects and development of an estimate of the resources needed to accomplish the change (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This includes determining the scope of the changes to plan and implement work, accurately estimating the resources needed to perform the work, and analyzing the requested changes' cost and benefits.

imperative construct. (1) sequence of one or more steps not involving branching or iteration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

implementable standard. (1) template for a technology object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 9.1.1)

implementation phase. (1) period of time in the software life cycle during which a software product is created from design documentation and debugged (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

implementation requirement. (1) requirement that specifies or constrains the coding or construction of a system or system component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: design requirement, functional requirement, interface requirement, performance requirement, physical requirement

implementer. (1) organization that performs implementation tasks (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.15) See also: developer

implied addressing. (1) method of addressing in which the operation field of a computer instruction implies the address of the operands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct address, indirect address, one-ahead addressing, relative address, repetitive addressing

implied needs. (1) needs that have not been stated but are actual needs (ISO/IEC 25000:2014 Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.12) Note: Some implied needs only become evident when the system or software product is used in particular conditions.

import process. (1) process of incorporating the content of a transfer file into a target environment (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)

importer. (1) agent of the import process (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)

imposed date. (1) a fixed date imposed on a schedule activity or schedule milestone, usually in the form of a "start no earlier than" and "finish no later than" date. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) - Fifth Edition)

impossible zone. (1) in a range of estimates, the region that is impossible under any circumstances to achieve (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: For example, it is impossible to drive a car 500 miles in less than one hour, so the one-hour outcome for a 500-mile car trip is in the impossible zone for the estimate of how long it will take to drive 500 miles.

improvability. (1) inherent ability of an organization to support continual process improvement (ISO/IEC TR 33014:2013 Information technology--Process assessment--Guide for process improvement, 3.3)

IMS. (1) integrated master schedule (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

in-application programming (IAP). (1) capability of a microcontroller unit to fetch new program code and reprogram itself while the system is operating (ISO/IEC/IEEE 24765d:2015) See also: in-system programming

in-circuit emulator (ICE). (1) hardware device used to debug the software of an embedded system (ISO/IEC/IEEE 24765d:2015)

in-system programming (ISP). (1) capability of a microcontroller unit to allow the user to download new code (reprogram the unit), activated by restarting the unit (ISO/IEC/IEEE 24765d:2015) See also: in-application programming

incentive fee. (1) a set of financial incentives related to cost, schedule, or technical performance of the seller (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
incident. (1) anomalous or unexpected event, set of events, condition, or situation at any time during the life cycle of a project, product, service, or system (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.21) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.22) (2) unplanned interruption to a service or a reduction in the quality of a service at a specific time (ISO/IEC/IEEE 24765c:2014) See also: software test incident

incipient failure. (1) failure that is about to occur (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

include. (1) in UML, a relationship from a base use case to an included use case specifying how the behavior defined for the included use case can be inserted into the behavior defined for the base use case (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) [information] having either the information or a reference to the information present in the document (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.12)

income function. (1) objective function that characterizes the income generated by different values of the decision variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: cost function

incomplete process. (1) process that is not performed or is performed only partially (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: One or more of the specific goals of the process are not satisfied.

inconsistency ratio. (1) in analytic hierarchy process (AHP), a function that measures how consistently the decision analyst assigned the values to the pair-wise comparisons (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

increment. (1) a tested, deliverable version of a software product that provides new or modified capabilities (Software Extension to the PMBOK(R) Guide Fifth Edition)

incremental analysis. (1) consideration of the relative differences between alternatives (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: If the incremental benefit of a second alternative over the first is more than the incremental investment between them, the second alternative is a better investment than the first.

incremental benefit. (1) additional income from one alternative compared to another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: If Alternative A generates $10,000 and Alternative B generates $12,000, the incremental benefit between A and B is $2000.

incremental compiler. (1) compiler that completes as much of the translation of each source statement as possible during the input or scanning of the source statement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typically used for online computer program development and checkout. Syn: conversational compiler, interactive compiler, online compiler

incremental development. (1) software development technique in which requirements definition, design, implementation, and testing occur in an overlapping, iterative (rather than sequential) manner, resulting in incremental completion of the overall software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: waterfall model, data structure-centered design, input-process-output, modular decomposition, object-oriented
design

incremental investment. (1) avoidable additional investment between one alternative and another (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) Note: If Alternative A costs $10,000 and Alternative B costs $12,000, the incremental investment between A and B is $2000.

incremental life cycle. (1) a project life cycle where the project scope is generally determined early in the project lifecycle, but time and cost estimates are routinely modified as the project team understanding of the product increases. Iterations develop the product through a series of repeated cycles, while increments successively add to the functionality of the product. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: iterative life cycle

incremental productivity. (1) productivity computed periodically during development (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)

independence. (1) of software quality assurance (SQA), situation in which SQA is free from technical, managerial, and financial influences, intentional or unintentional (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)

independent. (1) performed by an organization free from control by the supplier, developer, operator, or maintainer (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)

independent entity. (1) entity for which each instance can be uniquely identified without determining its relationship to another entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.84) Syn: identifier-independent entity See also: dependent entity [key style]

independent estimates. (1) a process of using a third party to obtain and analyze information to support prediction of cost, schedule or other items (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

independent evaluator. (1) individual or organization that performs an evaluation independently from developers and acquirers (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.30) Note: The individual or organization acting as developer or acquirer for the target system to be evaluated cannot become the independent evaluator for the system. The independent evaluator can be an organization.

independent state class. (1) state class that is not a dependent state class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.85) See also: dependent state class

independent verification and validation (IV&V). (1) verification and validation performed by an organization that is technically, managerially, and financially independent of the development organization (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

indexed address. (1) address that must be added to the contents of an index register to obtain the address of the storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) See also: offset (2), relative address, self-relative address

indicative function point count. (1) an indication denoting the estimated size of an application or project, based
indigenous error. (1) computer program error that has not been purposely inserted as part of an error-seeding process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

indirect address. (1) address that identifies the storage location of another address (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The designated storage location can contain the address of the desired operand or another indirect address; the chain of addresses eventually leads to the operand. Syn: multilevel address See also: direct address, immediate data, indirect instruction, n-level address

indirect instruction. (1) computer instruction that contains indirect addresses for its operands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct instruction, immediate instruction, absolute instruction, effective instruction

indirect labor. (1) human effort that is not directly associated with the units being produced (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct labor

indirect measure. (1) measure of an attribute that is derived from measures of one or more other attributes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: An external measure of an attribute of a computing system (such as the response time to user input) is an indirect measure of attributes of the software as the measure will be influenced by attributes of the computing environment as well as attributes of the software.

indirect user. (1) person who receives output from a system, but does not interact with the system (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.6) See also: direct user, secondary user

inductive assertion method. (1) a proof of correctness technique in which assertions are written describing program inputs, outputs, and intermediate conditions, a set of theorems is developed relating satisfaction of the input assertions to satisfaction of the output assertions, and the theorems are proved or disproved using proof by induction (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis - Counting Practices Manual)

infant mortality. (1) set of failures that occur during the early-failure period of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

influence diagram. (1) a graphical representation of situations showing causal influences, time ordering of events, and other relationships among variables and outcomes (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
influencer. (1) persons or groups that are not directly related to the acquisition or use of the product, but, who can affect the course of the project, positively or negatively, due to their position in the customer organization (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: stakeholder
informal testing. (1) testing conducted in accordance with test plans and procedures that have not been reviewed and approved by a customer, user, or designated level of management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: formal testing
information. (1) knowledge that is exchangeable amongst users, about things, facts, concepts, and so on, in a universe of discourse (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.6) (2) In information processing, knowledge concerning objects, such as facts, events, things, processes, or ideas, including concepts, that within a certain context has a particular meaning (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Although information will necessarily have a representation form to make it communicable, it is the interpretation of this representation (the meaning) that is relevant in the first place.
information analysis. (1) systematic investigation of information and its flow in a real or planned system (ISO/IEC 2382:2015, Information technology -- Vocabulary)
information architecture. (1) <human-centered> structure of an information space and the semantics for accessing required task objects, system objects and other information (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.8) Note: The appropriate combination of organization, labeling, navigation schemes and retrieval mechanisms within an information space will facilitate task completion and efficient access to content.
information content. (1) set of metamodel and model instances found in a CDIF transfer (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)
information design. (1) process of developing content that meets the needs of the audience (ISO/IEC/IEEE 26511:2011 Systems and software engineering--Requirements for managers of user documentation, 4.11)
information gathering techniques. (1) repeatable processes used to assemble and organize data across a spectrum of sources (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
information hiding. (1) software development technique in which each module's interfaces reveal as little as possible about the module's inner workings and other modules are prevented from using information about the module that is not in the module's interface specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) containment of a design or implementation decision in a single module so that the decision is hidden from other modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: encapsulation
during a system or software life cycle (ISO/IEC 25063:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) Common Industry Format (CIF) for usability: Context of use description) Note: An information item can be produced in several versions during a system, software, or service life cycle. See also: information product

information item content. (1) information included in an information item, associated with a system, product or service, to satisfy a requirement or need (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.13)

information item type. (1) group of information items consistent with a pre-arranged set of generic criteria (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.14) Syn: generic document type

information management. (1) in an information processing system, the functions of controlling the acquisition, analysis, retention, retrieval, and distribution of information (ISO/IEC 2382:2015, Information technology -- Vocabulary)

information management system. (1) facilities, processes and procedures used to collect, store and distribute information between producers and consumers of information in physical or electronic format (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

information processing. (1) systematic performance of operations upon information, which includes data processing and can include operations such as data communication and office automation (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: The term information processing is not a synonym for data processing

information processing requirements. (1) the set of functions required by the commissioning user of the application software product (excluding any technical and quality requirements) (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 1.1) See also: software

information processing system. (1) one or more data processing systems and devices, such as office and communication equipment, that perform information processing (ISO/IEC 2382:2015, Information technology -- Vocabulary)

information product. (1) one or more indicators and their associated interpretations that address an information need (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.13) See also: information item

information provisioning. (1) collection of all the infrastructure tools, software applications, non-automated elements, data sets, user documentation, and organizational structures which serve to supply information to the business (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.20)

information radiator. (1) a large and frequently updated display of project information that is continually visible to the project team and other stakeholders (Software Extension to the PMBOK(R) Guide Fifth Edition)

information retrieval (IR). (1) actions, methods, and procedures for obtaining information on a given subject from stored data (ISO/IEC 2382:2015, Information technology -- Vocabulary)
information security. (1) preservation of confidentiality, integrity and accessibility of information (ISO/IEC/IEEE 24765c:2014) Note: In addition, other properties such as authenticity, accountability, non-repudiation and reliability can also be involved.

information security incident. (1) single or a series of unwanted or unexpected information security events that have a significant probability of compromising business operations and threatening information security (ISO/IEC/IEEE 24765c:2014) Note: [ISO/IEC 27000:2009]

information system. (1) information processing system, together with associated organizational resources such as human, technical, and financial resources, which provides and distributes information (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) all of the functions (input, output, transport, processing, and storage) of an application, databases, technical facilities, and manual procedures which support business processes (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.21) (3) one or more computer systems and communication systems together with associated organizational resources such as human, technical, and financial resources that provide and distribute information (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.24) See also: application

information system needs. (1) needs that can be specified as quality requirements by external measures and sometimes by internal measures (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.27)

information technology. (1) resources required to acquire, process, store and disseminate information (ISO/IEC/IEEE 24765c:2014) Note: includes Communication Technology (CT) and the composite term Information and Communication Technology (ICT) Syn: IT

information technology project. (1) temporary endeavor undertaken to create or change a unique information technology product, system, or service (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.7) Syn: IT project, information technology (IT) project

information viewpoint. (1) viewpoint on an ODP system and its environment that focuses on the semantics of information and information processing (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.1.1.2)

Information-based domain (IBD). (1) realm of activity for which information is the most valuable asset (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.1) Note: Information creation, manipulation, and dissemination are the most important activities within information-based domains. Typical information-based domains are software and systems engineering, business process reengineering, and knowledge management

infrastructure. (1) hardware and software environment to support computer system and software design, development, and modification (ISO/IEC/IEEE 24765c:2014) Syn: ecosystem

inheritance. (1) a semantic notion by which the responsibilities (properties and constraints) of a subclass are considered to include the responsibilities of a superclass, in addition to its own, specifically declared responsibilities (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97)
inherited attribute. (1) attribute that is a characteristic of a class by virtue of being an attribute of a generic ancestor.

inherited error. (1) error carried forward from a previous step in a sequential process.

initial Ent. (1) Ent that is referenced by later Ents.

initial function point count. (1) a function point count carried out at the beginning of a project.

initial investment. (1) investment required just to start an activity.

initial marking (of the net). (1) set of initial place markings given with the high-level net definition.

initial marking of a place. (1) special marking of a place, defined with the high-level net.

initial program loader. (1) bootstrap loader used to load that part of an operating system needed to load the remainder of the operating system.

initial risk. (1) estimated risk before applying risk reduction measures.

initialization section. (1) optional list of unconditional actions to be executed sequentially before the first condition is examined.

initialize. (1) to set a variable, register, or other storage location to a starting value.

initiating object. (1) object causing a communication.

initiating process group. (1) those processes performed to define a new project or a new phase of an existing project by obtaining authorization to start the project or phase.

initiating processes. (1) those processes performed to define a new project or a new phase by obtaining authorization to start the project or phase.
initiator. (1) person or organization that has both the ability and authority to start a project

injection slot. (1) point where the recoverability of the system under test (SUT) is tested by injecting a disturbance while a workload is being run

inline code. (1) sequence of computer instructions that is physically contiguous with the instructions that logically precede and follow it

inner cardinality. (1) number of allowed instances of the relationship from the viewpoint of a single instance of the data object planning a role

input. (1) data received from an external source

input arc (of a transition). (1) arc directed from a place to the transition

input argument. (1) designation given to an operation argument that will always have a value at the invocation of the operation

input arrow. (1) arrow or arrow segment that expresses IDEF0 input

input assertion. (1) logical expression specifying one or more conditions that program inputs must satisfy in order to be valid

input loopback. (1) loopback of output from one function to be input for another function in the same diagram

input place (of a transition). (1) place connected to the transition by an input arc
input primitive. (1) the effort to develop software products, expressed in units of staff-hours (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

input process-output. (1) software design technique that consists of identifying the steps involved in each process to be performed and identifying the inputs to and outputs from each step (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A refinement called hierarchical input-process-output identifies the steps, inputs, and outputs at both general and detailed levels of detail See also: data structure-centered design, input-process-output chart, modular decomposition, object-oriented design, rapid prototyping

input-process-output (IPO) chart. (1) diagram of a software system or module, consisting of a rectangle on the left listing inputs, a rectangle in the center listing processing steps, a rectangle on the right listing outputs, and arrows connecting inputs to processing steps and processing steps to outputs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: block diagram, box diagram, bubble chart, flowchart, graph, structure chart

inspection. (1) visual examination of a software product to detect and identify software anomalies, including errors and deviations from standards and specifications (IEEE 1028-2008 IEEE Standard for Software Reviews and Audits, 3.3) (2) static analysis technique that relies on visual examination of development products to detect errors, violations of development standards, and other problems (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) examining or measuring to verify whether an activity, component, product, result, or service conforms to specified requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: Inspections are peer examinations led by impartial facilitators who are trained in inspection techniques. Determination of remedial or investigative action for an anomaly is a mandatory element of a software inspection, although the solution could be determined outside the inspection meeting. Types include code inspection and design inspection. See also: static testing

inspection-based evaluation. (1) evaluation based on the judgment of one or more evaluators who examine or use a system to identify potential usability problems, including deviations from established criteria (ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.10) Note: The evaluators making the inspections typically are usability specialists, but can also include end users and members of the design team. Inspection-based evaluation can be conducted by machines in some cases, e.g., when consistency with required terminology is being evaluated. Established criteria typically include user requirements, usability guidelines in standards, design conventions contained in manufacturer guidelines and style guides, task models to be supported, as well as standardized principles.

inspections and audits. (1) a process to observe performance of contracted work or promised product against agreed to requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: audit, inspection

installability. (1) degree of effectiveness and efficiency with which a product or system can be successfully installed or uninstalled in a specified environment (ISO/IEC 25010:2011 Systems and software engineering--Systems and software
installability testing. (1) type of portability testing conducted to evaluate whether a test item or set of test items can be installed as required in all specified environments (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.19)

installation and checkout phase. (1) period of time in the software life cycle during which a software product is integrated into its operational environment and tested in this environment to ensure that it performs as required (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

installation manual. (1) document that provides the information necessary to install a system or component, set initial parameters, and prepare the system or component for operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: diagnostic manual, operator manual, programmer manual, support manual, user manual

installed function point count. (1) an application function point count related to a set of installed systems (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

instance of benchmarking. (1) set of operations, described specifically, used in the execution of a particular benchmarking according to a given method (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.6)

instance-level attribute. (1) mapping from the instances of a class to the instances of a value class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.90)

instance-level operation. (1) mapping from the (cross product of the) instances of the class and the instances of the input argument types to the (cross product of the) instances of the other (output) argument types (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.91)

instance-level responsibility. (1) responsibility that applies to each instance of the class individually (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.92) See also: class-level responsibility

instantiation. (1) process of substituting specific data, instructions, or both into a generic program unit to make it usable in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) of an <X> template, an <X> produced from a given <X> template and other necessary information (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.16) (3) identification, for each instance of a life cycle process, of the success criteria, artifact-specific activities and tasks needed
to achieve the process outcomes, and the competencies needed to perform these tasks, based on the characteristics and requirements of the target system element (ISO/IEC 30103:2015 Software and Systems Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.5)

institutional knowledge. (1) knowledge from accepted sources, including standards, academic sources, domain and industry bodies of knowledge and organizational knowledge (ISO/IEC 30103:2015 Software and Systems Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.4)

institutionalization. (1) ingrained way of doing business that an organization follows routinely as part of its corporate culture (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

instruction counter. (1) register that indicates the location of the next computer instruction to be executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: program counter

instruction cycle. (1) process of fetching a computer instruction from memory and executing it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: instruction time

instruction format. (1) number and arrangement of fields in a computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: address field, address format, operation field

instruction length. (1) number of words, bytes, or bits needed to store a computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: instruction format

instruction modifier. (1) word or part of a word used to alter a computer instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

instruction set. (1) complete set of instructions recognized by a given computer or provided by a given programming language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: instruction repertoire

instruction time. (1) time it takes a computer to fetch an instruction from memory and execute it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: instruction cycle

instructional mode. (1) usage mode that is intended to teach the use of software in performing tasks (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.25)

instrument. (1) in software and system testing, to install or insert devices or instructions into hardware or software to monitor the operation of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

instrumentation. (1) devices or instructions installed or inserted into hardware or software to monitor the operation of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

integer type. (1) data type whose members can assume only integer values and can be operated on only by integer arithmetic operations, such as addition, subtraction, and multiplication (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: character type, enumeration type, logical type, real type

integrate. (1) to combine software components, hardware components, or both into an overall system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to pull in the changes from one child branch into its parent (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

integrated circuit (IC). (1) small piece of semiconductive material that contains interconnected electronic elements (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: chip, microchip
integrated development environment (IDE). (1) set of software tools or applications to provide comprehensive facilities for software development (ISO/IEC/IEEE 24765:2015)

integrated repository. (1) planned and controlled storage of information pertinent to the systems engineering effort (ISO/IEC/IEEE 24748-4:2016, Systems and software engineering-Life cycle management-Part 4: Systems engineering planning, 4.6) Note: The integrated repository typically includes key data, e.g., schema, models, tools, technical management decisions, process analysis information, requirement changes, process and product metrics, trade-offs and other analyses.

integrated team. (1) group of people with complementary skills and expertise who are committed to delivering specified work products in timely collaboration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Integrated team members provide skills and advocacy appropriate to all phases of the work products’ life and are collectively responsible for delivering work products as specified. An integrated team includes empowered representatives from organizations, disciplines, and functions that have a stake in the success of the work products.

integration. (1) process of combining software components, hardware components, or both into an overall system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

integration test. (1) progressive linking and testing of programs or modules in order to ensure their proper functioning in the complete system (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: integration testing

integration testing. (1) testing in which software components, hardware components, or both are combined and tested to evaluate the interaction among them (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.14) (2) testing in which software components, hardware components, or both are combined and tested to evaluate the interaction between them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

integrity. (1) degree to which a system, product, or component prevents unauthorized access to, or modification of, computer programs or data (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6.2) See also: immunity

integrity assurance authority. (1) independent person or organization responsible for certifying compliance with the integrity-level requirements (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.5.4)

integrity level. (1) value representing project-unique characteristic, such as complexity, criticality, risk, safety level, security level, desired performance, and reliability, that define the importance of the system, software, or hardware to the user (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.15) (2) degree to which software complies or must comply with a set of stakeholder-selected software and/or software-based system characteristics defined to reflect the importance of the software to its stakeholders (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) symbolic value representing a degree of compliance within an integrity level scheme (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) claim of a system, product, or element that includes limitations on a property's values, the claim's scope of applicability, and the allowable uncertainty regarding the claim's achievement (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.3.1) (5) required degree of confidence that the system-of-interest meets the associated integrity level claim (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance).
assurance -- Part 3: System integrity levels, 3.7) Note: Generally, the intention is that maintaining limitations on a property's values related to the relevant items will result in maintaining system risks within limits. The words 'integrity level' form an indivisible label and do not depend on a concept of integrity by itself. An integrity level is different from the likelihood that the integrity level claim is met but they are closely related. The word 'confidence' implies that the definition of integrity levels can be a subjective concept. Integrity levels are defined in terms of risk and hence, cover safety, security, financial and any other dimension of risk that is relevant to the system-of-interest.

integrity level assurance authority. (1) independent person or organization responsible for certifying compliance with the integrity level requirements (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.8)

integrity level claim. (1) claim representing a requirement for a risk reduction measure identified in the risk treatment process of the system-of-interest (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.8)

integrity level definition authority. (1) person or organization responsible for defining integrity levels and integrity level requirements (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.9)

integrity level requirement. (1) set of requirements that, when met, will provide a level of confidence in the associated integrity level claim commensurate with the associated integrity level (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.10)

integrity level requirements. (1) set of specified requirements imposed on aspects related to a system, product, or element and associated activities in order to show the achievement of the assigned integrity level (that is, meeting its claim) within the required limitations on uncertainty; this includes the evidence to be obtained (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.3.2)

integrity level scheme. (1) set of system characteristics (such as complexity, risk, safety level, security level, desired performance, reliability, and/or cost) selected as important to stakeholders, and arranged into discrete levels of performance or compliance (integrity levels), to help define the level of quality control to be applied in developing or delivering the software (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

intellectual property. (1) output of creative human thought process that has some intellectual or informational value (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: Intellectual property can be protected by patents, copyrights, trademarks, or trade secrets.

inter-integrated circuit bus (I2C). (1) bi-directional two-wire serial bus that provides a communication link between integrated circuits (ISO/IEC/IEEE 24765:2017)

interaction. (1) action that takes place with the participation of the environment of the object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.3) (2) identity of phenomena existing over some period of time at the interface between two units, caused by one unit and affecting the other unit (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.15) Note: The identity is expressed in relevant phenomenological terms. Generally, an interaction identity can be categorized as energy transfer, matter transfer, or information transfer.
interaction alias. (1) relationship in a build specification that matches an interaction instance in one port with an interaction instance in another port (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.16) Note: The interaction alias is used to indicate identity or compatibility of matching interactions at two ports of a port couple or a port alias. In a port alias, both interactions have the same direction. In a port coupling, the interactions have opposite directions. This provides an element of "model bookkeeping" necessary for permitting models developed independently for different units to be integrated into a unified composite model.

interaction group. (1) subset of the objects participating in a binding managed by the group function (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.4.1.1)

interaction point. (1) location at which there exists a set of interfaces (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.12)

interactive. (1) pertaining to a system or mode of operation in which each user entry causes a response from or action by the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) when the user communicates with the computer in a conversational-type manner (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) See also: batch, conversational, online, real-time

interactive language. (1) nonprocedural language in which a program is created as a result of interactive dialog between the user and the computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The system provides questions, forms, and so on, to aid the user in expressing the results to be achieved. See also: declarative language, rule-based language

interactive system. (1) combination of hardware, software and/or services that receives input from and communicates output to users (ISO/IEC 25063:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) Common Industry Format (CIF) for usability: Context of use description) Note: This includes, where appropriate, packaging, branding, user documentation, online help, support and training.

interchange reference point. (1) reference point at which an external physical storage medium can be introduced into the system (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 15.3.4)

interconnection. (1) association between a computing system tool and something in the environment that affects both endpoints, though not necessarily in the same way (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.7)

interconnection feature. (1) property by which members of an interconnection perspective are characterized (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.6)

interconnection group. (1) collection of interconnections to a CASE tool that have a common kind of endpoint in the environment (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.7)

interconnection perspective. (1) subset of interconnections that share common features in an interconnection group (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.8)

interested party. (1) person or group having a specific interest in the performance or success of the service
provider's activity or activities (ISO/IEC 20000-1:2011 Information technology--Service management--Part 1: Service management system requirements, 3.13) Note: A group can comprise an organization, a part thereof, or more than one organization.

interface. (1) shared boundary between two functional units, defined by various characteristics pertaining to the functions, physical signal exchanges, and other characteristics (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) hardware or software component that connects two or more other components for the purpose of passing information from one to the other (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to connect two or more components for the purpose of passing information from one to the other (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) to serve as a connecting or connected component as in (2) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) declaration of the meaning and the signature for a property or constraint (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.93) (6) shared boundary across which information is passed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (7) task's external specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (8) abstraction of the behavior of an object that consists of a subset of the interactions of that object together with a set of constraints on when they can occur (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.5) (9) description of a set of possible operations that a client is allowed to request of an object (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.5) (10) named set of operations that characterize the behavior of an entity (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

interface control. (1) in configuration management, the administrative and technical procedures and documentation necessary to identify functional and physical characteristics between and within configuration items provided by different developers, and to resolve problems concerning the specified interfaces (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in configuration management, the process of identifying all functional and physical characteristics relevant to the interfacing of two or more configuration items provided by one or more organizations and ensuring that proposed changes to these characteristics are evaluated and approved prior to implementation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control

interface design document (IDD). (1) documentation that describes the architecture and design interfaces between system and components (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.16) (2) description of the architecture and design of interfaces between system and components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: These descriptions include control algorithms, protocols, data contents and formats, and performance. See also: interface requirements specification (IRS)

interface requirement. (1) requirement that specifies an external item with which a system or system component must interact, or that sets forth constraints on formats, timing, or other factors caused by such an interaction (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: design requirement, functional requirement, implementation requirement, performance requirement, physical requirement

interface requirements specification (IRS). (1) documentation that specifies requirements for interfaces between or among systems and components (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.17) Note: These requirements include constraints on formats and timing. See also: interface specification, interface design document

interface role. (1) role of a community, identifying behavior which takes place with the participation of objects that are not members of that community (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.5)

interface specification. (1) description of essential functional, performance, and design requirements and constraints at a common boundary between two or more system elements (ISO/IEC/IEEE 24765:2016) (2) document that specifies the interface characteristics of an existing or planned system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: This includes interfaces between humans and hardware or software, as well as interfaces between humans themselves. See also: interface requirements specification

interface task. (1) task that is part of the application, which interfaces to the external environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

interface testing. (1) testing conducted to evaluate whether systems or components pass data and control correctly to one another (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: component testing, integration testing, system testing, unit test

interim function point count. (1) a count to determine the size of an interim enhancement during a new development project or an enhancement project (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: i.e., a count to determine the scope of an addition, a change, or a deletion of functional specifications. Both the change in the application function point count and the project function point count can be the subject of this count.

interleave. (1) to alternate the elements of one sequence with the elements of one or more other sequences so that each sequence retains its identity (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

intermediate product. (1) system or software product of the development process that is used as inputs to other stages of the development process (ISO/IEC 25041: 2012 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation guide for developers, acquirers and independent evaluators, 4.10) See also: intermediate system or software product
intermediate profile. (1) profile targeted at very small entities (VSEs) involved in the development of more than one project in parallel with more than one work team (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.30)

intermediate software product needs. (1) needs that can be specified as quality requirements by internal measures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

intermediate system or software product. (1) product of the system or software development process that is used as input to another stage of its development process (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.15) Syn: intermediate software product, intermediate system product See also: intermediate product

intermittent fault. (1) temporary or unpredictable fault in a component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: random failure, transient error

internal action. (1) action which takes place without the participation of the environment of the object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.3)

internal arrow. (1) arrow connected at both ends (source and use) to a box in a diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.65) See also: boundary arrow

internal attribute. (1) measurable property of an entity which can be derived purely in terms of the entity itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Internal attributes are those that relate to the internal organization of the software and its development.

internal event. (1) means of synchronization between two tasks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

internal group. (1) part of the service provider's organization that enters into a documented agreement with the service provider to contribute to the design, transition, delivery and improvement of a service or services (ISO/IEC 20000-1:2011 Information technology--Service management--Part 1: Service management system requirements, 3.14) Note: The internal group is outside the scope of the service provider's service management system.

internal logical file (ILF). (1) user-recognizable group of logically related data or control information maintained within the boundary of the application being measured (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.39) (2) a logical group of permanent data seen from the perspective of the user that an application uses and maintains (ISO/IEC 24570:2005 Software engineering - - NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: The primary intent of an ILF is to hold data maintained through one or more elementary processes of the application being counted. An internal logical file is a type of base functional component. See also: external interface file

internal measure. (1) measure of the product itself, either direct or indirect (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The number of lines of code, complexity measures, the number of faults found in a walk through and the Fog Index are all internal measures made on the product itself.

internal measure of software quality. (1) measure of the degree to which a set of static attributes of a software
A product satisfies stated and implied needs for the software product to be used under specified conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.16) (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.7) Note: Static attributes include those that relate to the software architecture, structure and its components. Static attributes can be verified by review, inspection, simulation, or automated tools. See also: external measure of software quality

internal quality. (1) totality of attributes of a product that determine its ability to satisfy stated and implied needs when used under specified conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

internal software quality. (1) capability of a set of static attributes of a software product to satisfy stated and implied needs when the software product is used under specified conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.3) Note: Static attributes include those that relate to the software architecture, structure and its components. Static attributes can be verified by review, inspection or automated tools.

internal task-structuring criteria. (1) category of the task-structuring criteria addressing how internal objects are mapped to internal tasks and when an internal task is activated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

internal variability. (1) variability defined from an engineer's perspective and not visible to customers (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.6)

international standard (IS). (1) standard that is adopted by an international standardizing/standards organization and made available to the public (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.11) Note: [ISO/IEC Directives, Part 2]

internationalization. (1) process of developing information so that it is suitable for an international audience (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.26) See also: localization

Internet. (1) worldwide interlinked computer systems and networks connected by gateways that enable the transfer of data between them (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.13)

interoperability. (1) degree to which two or more systems, products or components can exchange information and use the information that has been exchanged (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.3.2) (2) ability for two or more ORBs to cooperate to deliver requests to the proper object (ISO/IEC 19500-2:2012 Information technology -- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.19) (3) capability to communicate, execute programs, and transfer data among various functional units in a manner that requires the user to have little or no knowledge of the unique characteristics of those units (ISO/IEC 2382:2015, Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.5) Note: Interoperability is
used in place of compatibility in order to avoid possible ambiguity with replaceability. See also: compatibility

interoperability testing. (1) testing conducted to ensure that a modified system retains the capability of exchanging information with systems of different types, and of using that information (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

interpersonal skills. (1) ability to establish and maintain relationships with other people (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

interpret. (1) to translate and execute each statement or construct of a computer program before translating and executing the next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assemble, compile

interpreter. (1) computer program that translates and executes each statement or construct of a computer program before translating and executing the next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembler, compiler

interpretive code. (1) computer instructions and data definitions expressed in a form that can be recognized and processed by an interpreter (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembly code, compiler code, machine code

interrelationship digraphs. (1) a quality management planning tool, the interrelationship digraphs provide a process for creative problem-solving in moderately complex scenarios that possess intertwined logical relationships. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

interrogation. (1) interaction consisting of one interaction, the invocation, initiated by a client object, resulting in the conveyance of information from that client object to a server object, and requesting a function to be performed by the server object, followed by a second interaction, the termination, initiated by the server object, resulting in the conveyance of information from the server object to the client object in response to the invocation (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.4) Note: In interrogations, invocations and terminations are always paired. Announcements do not have terminations. Thus there is no possibility of an operation consisting of an invocation followed by a sequence of associated terminations.

interrupt controller. (1) functional unit (integrated circuit) that determines the source and priority of interrupt requests and manages their execution (ISO/IEC/IEEE 24765d:2015)

interrupt latency. (1) delay between a computer system's receipt of an interrupt request and its handling of the request (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: interrupt priority

interrupt mask. (1) mask used to enable or disable interrupts by retaining or suppressing bits that represent interrupt requests (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

interrupt priority. (1) importance assigned to a given interrupt request (ISO/IEC/IEEE 24765:2017 Systems and
software engineering-Vocabulary) Note: This importance determines whether the request will cause suspension of the current process and, if there are several outstanding interrupt requests, which will be handled first.

interrupt request. (1) signal or other input requesting that the currently executing process be suspended to permit performance of another process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

interrupt service routine. (1) routine that responds to interrupt requests by storing the contents of critical registers, performing the processing required by the interrupt request, restoring the register contents, and restarting the interrupted process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: ISR

interval scale. (1) scale in which the measurement values have equal distances corresponding to equal quantities of the attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: ordinal scale, nominal scale, ratio scale

interviews. (1) a formal or informal approach to elicit information from stakeholders by talking to them directly (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

interworking reference point. (1) reference point at which an interface can be established to allow communication between two or more systems (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 15.3.3)

Intranet. (1) managed network operating within an organization with controlled and limited access (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.14) Note: More than one connected or isolated intranet can exist within an organization. Syn: intranet

intrinsic. (1) specification that a property is total (i.e., mandatory), single-valued, and constant (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.94)

intrinsic relationship. (1) relationship that is total, single-valued, and constant from the perspective of (at least) one of the participating classes, referred to as a dependent class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.95) Note: Such a relationship is considered to be an integral part of the essence of the dependent class. See also: nonintrinsic relationship

introduction. (1) of an <X>, instantiating not achieved by an action of objects in the model (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.19) See also: creation

invariant. (1) assertion that is always be true for a specified segment or at a specified point of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) predicate that a specification requires to be true for the entire life time of a set of objects (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.28)

invariant schema. (1) set of predicates on one or more information objects which must always be true (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 6.1.1) Note: The predicates constrain the possible states and state changes of the objects to which they apply. Thus, an invariant schema is the specification of the types of one or more information objects that will always be satisfied by whatever behavior the objects might exhibit.

inverse engineering. (1) process of obtaining a high-level representation of the software from the source code
Inverse engineering provides a more abstract view of the system with the intent of recapturing design and requirements information. See also: reverse engineering

investment. (1) allocation of human, capital, and other resources to achieve defined objectives and other benefits

invitation for bid (IFB). (1) generally, this term is equivalent to request for proposal. However, in some application areas, it may have a narrower or more specific meaning. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

invocation deliver. (1) signal in the implicitly defined signal interface of a server computational object which has the same name and parameters as the invocation of an interrogation or announcement in the original operation interface *(ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.8)*

invocation submit. (1) signal in the implicitly defined signal interface of a client computational object which has the same name and parameters as the invocation of an interrogation or announcement in the original operation interface *(ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.7) See also: termination submit

IOC. (1) initial operational capability *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

IOT&E. (1) initial operational test and evaluation *(IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)*

IP. (1) Internet Protocol *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

IPO chart. (1) input-process-output chart *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

IPR. (1) intellectual property rights *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

IPSE. (1) integrated programming support environment *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: programming support environment

IPT. (1) integrated product team *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

irreducible. (1) decision attribute (criterion) that cannot be expressed in terms of money *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*
IRS. (1) interface requirements specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

IS. (1) international standard (ISO/IEC/IEEE 24765a:2011)

ISO file. (1) file image of an entire CD or DVD that is encoded according to ISO 9660 (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)

isochronicity. (1) relation between adjacent pairs of actions in a sequence, in which every adjacent pair of actions occupies unique, equally-sized, adjacent intervals in time (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.3.2)

ISR. (1) interrupt service routine (ISO/IEC/IEEE 24765d:2015)

issue. (1) uniquely identifiable entry in an issue-tracking system that describes a problem or an enhancement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) a point or matter in question or in dispute, or a point or matter that is not settled and is under discussion or over which there are opposing views or disagreements. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: The record of an issue includes its identifier and brief description, and often identifies the environment associated with it, its status, severity, priority, and resolution, as well as dependencies, details on replicating or solving a problem, the persons associated with it, attachments, and its change history. See also: problem report

issue log. (1) a project document used to document and monitor elements under discussion or in dispute between project stakeholders (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

IT. (1) Information Technology (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

IT infrastructure. (1) all the technical components, system software, databases and data files and deployed application software, technical procedures, and technical documentation used to make the information available (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.22)

IT infrastructure management. (1) domain responsible for all of the tasks and activities aimed at managing, maintaining, and renewing the IT infrastructure of the information system, including the operation of the information system (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.23) Note: IT infrastructure management includes all of the tasks, responsibilities and activities that aim for a correct technical operation of the information system, consisting of hardware, (system) software, and data sets.

The IT infrastructure management organization is responsible for running the application software in the production environment.

IT system. (1) system which uses information technologies (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.3)
item. (1) an entity such as a part, component, subsystem, equipment or system that can be individually considered. An item may consist of hardware, software or both.
iterative life cycle. (1) a project life cycle where the project scope is generally determined early in the project lifecycle, but time and cost estimates are routinely modified as the project team understanding of the product increases. Iterations develop the product through a series of repeated cycles, while increments successively add to the functionality of the product.

IVV. (1) integration, verification, validation (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)
JCIDS. (1) joint capabilities integration and development system (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)
JCL. (1) job control language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
JFC. (1) Java Foundation Class (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)
job. (1) user-defined unit of work that is to be accomplished by a computer (ISO/IEC 25023:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Measurement of system and software product quality, 4.3) See also: job control language, job step, job stream
job control language (JCL). (1) language used to identify a sequence of jobs, describe their requirements to an operating system, and control their execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
job function. (1) group of engineering processes that is identified as a unit for the purposes of work organization, assignment, or evaluation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
job step. (1) user-defined portion of a job, explicitly identified by a job control statement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Systems and software engineering—Vocabulary

Job stream. (1) sequence of programs or jobs set up so that a computer can proceed from one to the next without the need for operator intervention (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) Syn: run stream

Join. (1) junction at which an arrow segment (going from source to use) merges with one or more other arrow segments to form a root arrow segment (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.66) Note: can denote bundling of arrows, meaning the inclusion of multiple object types within an object type set

Joining action. (1) action shared between two or more chains resulting in a single chain (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.3)

JPEG. (1) Joint Photographic Experts Group (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5) Note: image format

JPG. (1) Joint Photographic Group (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5) Note: image format

Jump. (1) to depart from the implicit or declared order in which computer program statements are being executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) program statement that causes a departure as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) departure described in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: transfer

Junction. (1) point at which either a root arrow segment divides into branching arrow segments or arrow segments join into a root arrow segment (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.67)

KDM. (1) knowledge discovery meta-model (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

KDM entity. (1) meta-model element (as well as the corresponding model elements) that represents a thing of significance of the system of interest, about which information needs to be known or held (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

KDM instance. (1) collection of KDM model elements that represent one or more views of the system of interest (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

KDM model. (1) meta-model element (as well as the corresponding model elements) that is a container for a KDM view (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

KDM relationship. (1) meta-model element (as well as the corresponding model elements) that represents some semantic association between elements of the system of interest (ISO/IEC 19506:2012 Information technology -- Object
Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

kernel. (1) that portion of an operating system that is kept in main memory at all times *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

kernel entity. (1) a classification used for a meta-entity whose instances can exist without the occurrences of other meta-entities *(ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)*

key migration. (1) the modeling process of placing the primary key of a parent or generic entity in its child or category entity as a foreign key *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.96)*

key-style view. (1) view that represents the structure and semantics of data within an enterprise *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.97)*

knowledge. (1) aspect of an instance's specification that is determined by the values of its attributes, participant properties, and constant, read-only operations *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.98)*

knowledge base (K-base). (1) database that contains inference rules and information about human experience and expertise in a domain. *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

known error. (1) result of a problem with an identified root cause or an identified workaround that reduces or eliminates its impact *(ISO/IEC/IEEE 24765c:2014)*

KOPS. (1) kilo-operations per second; that is, thousands of operations per second *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

KSA. (1) key system attribute *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

label. (1) a name or identifier assigned to a computer program statement to enable other statements to refer to that statement *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

language. (1) systematic means of communicating ideas by the use of conventionalized signs, sounds, gestures, or

language processor. (1) computer program that translates, interprets, or performs other tasks required to process statements expressed in a given language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembler, compiler, interpreter, translator

language standard. (1) standard that describes the characteristics of a language used to describe a requirements specification, a design, or test data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

late binding. (1) the assignment of tasks to specific resources when the resources are available to start work, rather than when the project is planned (Software Extension to the PMBOK(R) Guide Fifth Edition)

late finish date (LF). (1) in the Critical Path Method, the latest possible point in time when the uncompleted portions of a schedule activity can finish based on the schedule network logic, the project completion date, and any schedule constraints (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

late start date (LS). (1) in the Critical Path Method, the latest possible point in time when the uncompleted portions of a schedule activity can start based on the schedule network logic, the project completion date, and any schedule constraints (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

latency. (1) time interval between the instant at which an instruction control unit issues a call for data and the instant at which the transfer of data is started (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

latent variable. (1) variable representing a unidimensional construct (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.8)

lateral compression. (1) in software design, a form of demodularization in which two or more modules that execute one after the other are combined into a single module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: downward compression, upward compression

layer. (1) partition resulting from the functional division of a software system, where layers are organized in a hierarchy; there is only one layer at each level in the hierarchy; there is a superior/subordinate hierarchical dependency between the functional services provided by software in any two layers in the software system that exchange data directly; and the software in any two layers in the software system that exchange data interpret only part of that data identically (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.15)

layout. (1) physical organization of source code including the use of white space, grouping, blank lines, alignment, indentation, and parentheses (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

layout chart. (1) sheet provided with scales and other indicators conforming to the characteristics of the majority of character printing machines in general office and data processing use (ISO 3535:1977 Forms design sheet and layout chart, 4.2)

LCSP. (1) life cycle sustainment plan (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

lead. (1) the amount of time whereby a successor activity can be advanced with respect to a predecessor activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: lag

leading decision. (1) loop control that is executed before the loop body (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: trailing decision, WHILE

leaf diagram. (1) diagram that has no descendent diagrams (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.68) Note: That is, a diagram that does not contain any function that has been decomposed.

leaf node. (1) function that is not decomposed (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.69) Note: A box that represents a leaf node does not have a box detail reference.

learnability. (1) degree to which a product or system can be used by specified users to achieve specified goals of learning to use the product or system with effectiveness, efficiency, freedom from risk and satisfaction in a specified context of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuARE)--System and software quality models, 4.2.4.2) Note: Can be specified or measured either as the extent to which a product or system can be used by specified users to achieve specified goals of learning to use the product or system with effectiveness, efficiency, freedom from risk and satisfaction in a specified context of use, or by product properties corresponding to suitability for learning as defined in ISO 9241-110.

legacy software. (1) software originally created without information structures (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.17)

lessons learned. (1) [Output/Input] the learning gained from the process of performing the project. Lessons learned may be identified at any point. Also considered a project record, to be included in the lessons learned knowledge base. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) the knowledge gained during a project which shows how project events were addressed or should be addressed in the future with the purpose of improving future performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

lessons learned knowledge base. (1) a store of historical information and lessons learned about both the outcomes of previous project selection decisions and previous project performance. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

level. (1) designation of the coverage and detail of a view (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual
level of abstraction. (1) view of an object at a specific level of detail (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.12)

level of effort (LOE). (1) an activity that does not produce definitive end products and is measured by the passage of time (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: One of three EVM types of activities used to measure work performance

level of risk. (1) magnitude of a risk or combination of risks, expressed in terms of the combination of consequences and their likelihood (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.12)

lexicography. (1) decision technique that prioritizes the decision attributes (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: dominance, satisficing

LF. (1) late finish date (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

license. (1) legal agreement between two parties, the licensor and the licensee, as to the terms and conditions for the use or transfer of an intellectual property right from the licensor to the licensee (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

license compliance audit. (1) audit that reconciles license-related information from multiple information sources, such as entitlement consumption against entitlement rights (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

license model. (1) class of licenses with common characteristics (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

licensing standard. (1) standard that describes the characteristics of an authorization given by an official or a legal authority to an individual or organization to do or own a specific thing (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

life cycle model. (1) framework of processes and activities concerned with the life cycle that can be organized into
stages, which also acts as a common reference for communication and understanding (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.24) (2) framework containing the processes, activities, and tasks involved in the development, operation, and maintenance of a software product, spanning the life of the system from the definition of its requirements to the termination of its use (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.1) Syn: life-cycle model

life cycle processes. (1) set of interrelated activities that result in the development or assessment of system, software, or hardware products (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) Note: Each activity consists of tasks. The life cycle processes can overlap one another. For V&V purposes, no process is concluded until its development products are verified and validated according to the defined tasks in the validation and verification plan. Syn: life-cycle processes

lifeline. (1) any historical sequence of behaviors through which a unit is manipulated by external stimuli (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.17)

lightweight process. (1) process with a single thread of control; a task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

likelihood. (1) probability of something happening (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.13) Note: Quantitative expressions include numerical scales or probabilities.

limit. (1) restriction on rights or privileges granted by a software entitlement (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.16)

limited entry table. (1) decision table where all the conditions and actions are completely described without reference to the rules (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.14)

line of code. (1) programming-language statement; a non-comment, nonblank deliverable source statement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

linear interpolation. (1) approximation of the value of a function at a given point, based on values on a straight line between two known points (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

link. (1) to create a load module from two or more independently translated object modules or load modules by resolving cross-references among them (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) part of a computer program, often a single instruction or address, which passes control and parameters between separate modules of the program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to provide a link as in (2) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) navigation method that takes the user from one item of on-screen documentation to another item (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.21) (5) reference from some part of one document to some part of another document or another part of the same document (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.15) Syn: hyperlink See also: linkage editor

linkage editor. (1) computer program that creates a single load module from two or more independently translated object modules or load modules by resolving cross-references among the modules and, possibly, by relocating elements
linking loader. (1) computer program that reads one or more object modules into main memory in preparation for execution, creates a single load module by resolving cross-references among the separate modules, and, in some cases, adjusts the addresses to reflect the storage locations into which the code has been loaded. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute loader, relocating loader, linkage editor

definition

list. (1) set of data items, each of which has the same data definition. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to print or otherwise display a set of data items. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) collection class that contains no duplicates and whose members are ordered. (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.101)

definition

list function. (1) online function that displays an overview of entity type occurrences that possibly satisfy a certain selection criterion. (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 Definitions and counting guidelines for the application of Function Point Analysis)

definition

list processing language. (1) programming language designed to facilitate the manipulation of data expressed in the form of lists. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: algebraic language, algorithmic language, logic programming language

definition

listing. (1) ordered display or printout of data items, program statements, or other information. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

definition

literal. (1) in a source program, an explicit representation of the value of an item. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) denotation of a specific instance of a value class. (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.102) (3) number or string that is used by a program directly rather than being embedded in a named constant or variable. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

definition

LITSR. (1) level interim test status report. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

definition

load. (1) to read machine code into main memory in preparation for execution and, in some cases, to perform address adjustment and linking of modules. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to copy computer instructions or data from external storage to internal storage or from internal storage to registers. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: loader

definition

load map. (1) computer-generated list that identifies the location or size of all or selected parts of memory-resident code or data. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

definition

load module. (1) computer program or subprogram in a form suitable for loading into main storage for execution by a computer; usually the output of a linkage editor. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: object module

definition

load testing. (1) type of performance efficiency testing conducted to evaluate the behavior of a test item under anticipated conditions of varying load, usually between anticipated conditions of low, typical, and peak usage. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing Part 1: Concepts and definitions, Section 4.3.6.2 Performance efficiency testing)

definition
4.20) **load-and-go.** (1) operating technique in which there are no stops between the loading and execution phases of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

loaded origin. (1) address of the initial storage location of a computer program at the time the program is loaded into main memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembled origin, offset (1), starting address

loader. (1) computer program that reads machine code into main memory in preparation for execution and, in some cases, adjusts the addresses and links the modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) any program that reads programs or data into main memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include absolute loader, linking loader, relocating loader. See also: bootstrap, linkage editor

local area network (LAN). (1) computer network located on a user’s premises within a limited geographical area (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Communication within a local area network is not subject to external regulations; however, communication across the LAN boundary can be subject to some form of regulation.

local compaction. (1) in microprogramming, compaction in which microoperations are not moved beyond the boundaries of the single-entry, single-exit sequential blocks in which they occur (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: global compaction

local customization. (1) FSM method that has been modified for local use, such that it might produce different functional sizes from those obtained prior to modification (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.9)

local data. (1) data that can be accessed by only one module or set of nested modules in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) data that can be accessed only within the routine in which it is declared (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: global data

local SAM owner. (1) individual at a level of the organization below that of the SAM owner who is identified as being responsible for SAM for a defined part of the organization (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.21)

local variable. (1) variable that can be accessed by only one module or set of nested modules in a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: global variable

localization. (1) creation of a national or specific regional version of a product (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.28) Note: Localization can be
carried out separately from the translation process. See also: internationalization

location facility. (1) set of service primitives that allow a client-side binder object to ask a server-side if it will accept requests carrying invocations to a particular (computational) server object (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.9) Note: The server-side can confirm or reject the proposal or suggest an alternative server-side that is capable of handling requests.

location in space. (1) interval of arbitrary size in space at which an action can occur (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.10)

location in time. (1) interval of arbitrary size in time at which an action can occur (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.11)

location reference. (1) indicator following a heading or subheading in an index or table of contents, showing to which part of the document the heading or subheading refers (ISO/IEC/IEEE 24765a:2011)

location transparency. (1) distribution transparency which masks the use of information about location in space when identifying and binding to interfaces (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.3)

lock. (1) exclusive permission to edit a file (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

lockout. (1) computer resource allocation technique in which shared resources (especially data) are protected by permitting access by only one device or process at a time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: deadlock, semaphore

LOE. (1) level of effort (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

log. (1) a document used to record and describe or denote selected items identified during execution of a process or activity. Usually used with a modifier, such as issue, quality control, action, or defect. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

log off. (1) to end a session (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: log out

log on. (1) to initiate a session (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: log in

logic. (1) logical restrictions (conditions) on actions (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

logic programming language. (1) a programming language used to express programs in terms of control constructs and a restricted predicate calculus (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: algebraic language, algorithmic language, list processing language

logical cohesion. (1) type of cohesion in which the tasks performed by a software module perform logically similar functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, communicational cohesion, functional cohesion, procedural cohesion, sequential cohesion, temporal cohesion

logical file. (1) a logical group of permanent data seen from the perspective of the user (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: It is an internal logical file or an external interface file. See also: data function

logical layout. (1) the set of user required data element types and their logical structure as defined for an output
product, apart from aspects of physical implementation ([ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis])

Note: This does not pertain to the physical way in which data is presented on a screen, report, or other media.

logical record. (1) set of data which is processed in a single iteration of the main procedure ([ISO/IEC/IEEE 24765a:2011]) Note: It can be part or the whole of a single physical record or of a number of records.

logical relationship. (1) a dependency between two activities, or between an activity and a milestone ([A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition]) Syn: dependency See also: precedence relationship

logical source statement (LSS). (1) software instruction, independent of the physical format (lines of code) in which it appears ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) See also: physical source statement

logical trace. (1) execution trace that records only branch or jump instructions ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) See also: execution trace, retrospective trace, subroutine trace, symbolic trace, variable trace

logical transaction. (1) the basic functional component of Mk II FPA ([ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10]) Note: The smallest complete unit of information processing that is meaningful to the end user in the business. It is triggered by an event in the real world of interest to the user, or by a request for information. It comprises an input, process and output component. It must be self-contained and leave the application being counted in a consistent state.

logical type. (1) data type whose members can assume only logical values (usually TRUE and FALSE) and can be operated on only by logical operators, such as and, OR, and NOT ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) See also: character type, enumeration type, integer type, real type

loop. (1) sequence of computer program statements that is executed repeatedly until a given condition is met or while a given condition is true ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) (2) to execute a sequence of computer program statements as in (1) ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) Syn: iterative construct See also: loop body, loop control, UNTIL, WHILE

loop assertion. (1) logical expression specifying one or more conditions that must be met each time a particular point in a program loop is executed ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) Syn: loop invariant See also: input assertion, output assertion, inductive assertion method

loop body. (1) part of a loop that accomplishes the loop's primary purpose ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) See also: loop control

loop control. (1) part of a loop that determines whether to exit from the loop ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary]) See also: loop body, leading decision, trailing decision

loop-control variable. (1) program variable used to determine whether to exit from a loop ([ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary])

loopback. (1) an internal arrow that is the output of a box whose box number is greater than the box number of the box that uses that arrow as input, control, or mechanism ([IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling])

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement “Copyright ©, 2016, IEEE. Used by permission.” remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.

In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
loopback testing. (1) testing in which signals or data from a test device are input to a system or component, and results are returned to the test device for measurement or comparison (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

low level. (1) specific; detailed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

low-level design. (1) process of design at the individual-routine or, sometimes, class level under the guidance of a more general design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: detailed design

See also: detailed design

low-profile quad flat package (LQFP). (1) semiconductor device based on a leadframe with gull wing-shaped leads on all four sides (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

lowclass. (1) if an instance is in a class S and not in any subclass of S, then S is the lowclass for the instance (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.103)

LQFP. (1) low-profile quad flat package (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

LRIP. (1) low-rate initial production (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

LS. (1) late start date (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

LTC. (1) level test case (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

LTD. (1) level test design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

LTL. (1) level test log (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

LTP. (1) level test plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: LTPr

LTPr. (1) level test procedure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: LTP

LTR. (1) level test report (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

MAC. (1) Media Access Control (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

machine code. (1) computer instructions and data definitions expressed in a form that can be recognized by the processing unit of a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembly code, compiler code, interpretive code

machine language. (1) language that can be recognized by the processing unit of a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Such a language usually consists of patterns of 1s and 0s, with no symbolic naming of operations or addresses. Syn: first-generation language, machine-oriented language See also: assembly language, fifth-generation language, fourth-generation language, high-order language, symbolic language

machine-dependent. (1) pertaining to software that relies on features unique to a particular type of computer and
therefore executes only on computers of that type (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: machine-independent

machine-independent. (1) pertaining to software that does not rely on features unique to a particular type of computer, and therefore executes on computers of more than one type (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: machine-dependent, portability

machine-readable. (1) pertaining to data in a form that can be automatically input to a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: machine readable

macro. (1) in software engineering, a predefined sequence of computer instructions that is inserted into a program, usually during assembly or compilation, at each place that its corresponding macroinstruction appears in the program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: macro definition See also: macroinstruction, macrogenerator, open subroutine

macro library. (1) collection of macros available for use by a macrogenerator (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: system library

macroassembler. (1) assembler that includes, or performs the functions of, a macrogenerator (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

macrogenerator. (1) routine, often part of an assembler or compiler, that replaces each macroinstruction in a source program with the predefined sequence of instructions that the macroinstruction represents (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: macro-generating program

macroinstruction. (1) source code instruction that is replaced by a predefined sequence of source instructions, usually in the same language as the rest of the program and usually during assembly or compilation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: macro, macrogenerator

macroprocessor. (1) routine or set of routines provided in some assemblers and compilers to support the definition and use of macros (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

macroprogramming. (1) computer programming using macros and macroinstructions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

magic number. (1) literal value that is used by a program directly rather than being embedded in a named constant or variable (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: magic string See also: literal

magnetic core memory. (1) volatile memory that uses magnetic rings as the storage element (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

main procedure. (1) all those activities subsequent to the general initiation routine and prior to the general termination routine within the complete procedure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

main program. (1) software component that is called by the operating system of a computer and that usually calls other software components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: routine, subprogram

mainframe. (1) computer intended to run in a computer center, with extensive capabilities and resources to which other computers can be connected so that they can share facilities (ISO/IEC 2382:2015, Information technology -- Vocabulary)
maintain. (1) add, change or delete data through an elementary process (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.40)
maintainability. (1) ease with which a software system or component can be modified to change or add capabilities, correct faults or defects, improve performance or other attributes, or adapt to a changed environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) ease with which a hardware system or component can be retained in, or restored to, a state in which it can perform its required functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) capability of the software product to be modified (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.4) (4) average effort required to locate and fix a software failure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) speed and ease with which a program can be corrected or changed (IEEE 982.1-2005 IEEE Standard Dictionary of Measures of the Software Aspects of Dependability, 2.3) (6) degree of effectiveness and efficiency with which a product or system can be modified by the intended maintainers (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.7) Note: Maintainability includes installation of updates and upgrades. Modifications include corrections, improvements or adaptation of the software to changes in environment, and in requirements and functional specifications. Modifications include those carried out by specialized support staff, and those carried out by business or operational staff, or end users. See also: extendability, flexibility

maintainability plan. (1) document setting out the specific maintainability practices, resources and sequence of activities relevant to software (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The developer prepares the Maintainability Plan.
maintainability testing. (1) test type conducted to evaluate the degree of effectiveness and efficiency with which a test item can be modified (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.21)
maintenance. (1) process of modifying a software system or component after delivery to correct faults, improve performance or other attributes, or adapt to a changed environment (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.9) (2) process of retaining a hardware system or component in, or restoring it to, a state in which it can perform its required functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: adaptive maintenance, corrective maintenance, perfective maintenance, software maintenance

maintenance branch. (1) branch where most development concerns bug fixes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
maintenance enhancement. (1) modification to an existing software product to satisfy a new requirement (IEEE
There are two types of software enhancements, adaptive and perfective. A maintenance enhancement is not a software correction.

maintenance manual (MM). (1) A software engineering project-deliverable document that enables a system's maintenance personnel (rather than users) to maintain the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: operator manual, user manual

maintenance personnel. (1) Software engineers who maintain software systems (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

maintenance plan. (1) Document setting out the specific maintenance practices, resources, and sequence of activities relevant to maintaining a software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

maintenance program. (1) Organizational structure, responsibilities, procedures, processes, and resources used for implementing the maintenance plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: maintenance infrastructure

maintenance project. (1) Software development project described as maintenance to correct errors in an original requirements specification, to adapt a system to a new environment, or to enhance a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

majority. (1) Support from more than 50 percent of the members of the group (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

make or buy analysis. (1) The process of gathering and organizing data about product requirements and analyzing them against available alternatives including the purchase or internal manufacture of the product (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: make-or-buy analysis

make or buy decision. (1) Decisions made regarding the external purchase or internal manufacture of a product (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: make-or-buy decisions

manage. (1) Requirements] Provide storing and editing capabilities, tracking history of edition, versioning, author identification, change management, time stamping, user notification for content changes, security rights control (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.2)

manage communications. (1) The process of creating, collecting, distributing, storing, retrieving and the ultimate disposition of project information in accordance to the Communications Management Plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

manage project team. (1) The process of tracking team member performance, providing feedback, resolving issues, and managing team changes to optimize project performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

manage stakeholder engagement. (1) The process of communicating and working with stakeholders to meet their needs / expectations, address issues as they occur, and foster appropriate stakeholder engagement in project activities throughout the project life cycle (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
manage stakeholder expectations. (1) [Process] the process of communicating and working with stakeholders to meet their needs and addressing issues as they occur (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

manageability. (1) degree to which IT infrastructure management can attain and keep an application in its operational state (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.24)

Note: Manageability involves the transparency and manageability of applications from an infrastructure point of view.

managed network. (1) network or set of networks established and controlled by one or more organizations to meet specific organizational or business needs (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.16)

managed process. (1) performed process that is planned and executed in accordance with policy; employs skilled people having adequate resources to produce controlled outputs; involves relevant stakeholders; is monitored, controlled, and reviewed; and is evaluated for adherence to its process description (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: performed process

managed role. (1) view of the management interface of an object which is being managed within an ODP system (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 14.4)

managed website. (1) site created and maintained based on organizational guidelines (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.17) Syn: managed web site

management. (1) system of controls and processes required to achieve the strategic objectives set by the organization's governing body (ISO/IEC/IEEE 24765c:2014) Note: Management is subject to the policy guidance and monitoring set through corporate governance.

management information. (1) knowledge concerning objects which are of relevance to management (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 14.3)

management notification. (1) event notification initiated by an object operating in a managed role (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 14.6)

management process. (1) activities that are undertaken in order to ensure that the software engineering processes are performed in a manner consistent with the organization's policies, goals, and standards (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

management reserve. (1) an amount of the project budget withheld for management control purposes. These are budgets reserved for unforeseen work that is within scope of the project. The management reserve is not included in the Performance Measurement Baseline (PMB) (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

management review. (1) systematic evaluation of a software acquisition, supply, development, operation, or maintenance process performed by or on behalf of management that monitors progress, determines the status of plans and schedules, confirms requirements and their system allocation, or evaluates the effectiveness of management approaches used to achieve fitness for purpose (IEEE 1028-2008 IEEE Standard for Software Reviews and Audits, 3.4)

management skills. (1) the ability to plan, organize, direct, and control individuals or groups of people to achieve

management system. (1) set of interrelated or interacting elements to establish policy and objectives and to achieve those objectives (ISO/IEC/IEEE 24765c:2014) Note: [ISO 9000:2005]

managerial independence. (1) of software quality assurance (SQA), situation in which the responsibility of the SQA effort is vested in an organization separate from the development and project management organizations (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)

managing role. (1) view of an object which is performing managing actions (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 14.5)

mandatory. (1) syntax keyword used to specify a total mapping (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.104) See also: optional, total

mandatory dependency. (1) a relationship that is contractually required or inherent in the nature of the work (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn.: hard logic

mandatory element. (1) element that is required to be present in a tag in order to claim conformance with a standard (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

mandatory nonidentifying relationship. (1) nonidentifying relationship in which an instance of the child entity must be related to an instance of the parent entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.105) See also: optional nonidentifying relationship, nonidentifying relationship [key style]

manufacture. (1) in software engineering, the process of copying software to disks, chips, or other devices for distribution to customers or users (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

manufacturing phase. (1) period of time in the software life cycle during which the basic version of a software product is adapted to a specified set of operational environments and is distributed to a customer base (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

many-sorted algebra. (1) mathematical structure comprising a set of sets and a set of functions taking these sets as domains and co-domains (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.13)

many-to-many relationship. (1) relationship between two state classes (not necessarily distinct) in which each instance of one class can be associated with any number of instances of a second class (possibly none), and each instance of the second class can be related to any number of instances of the first class (possibly none) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.106)

map program. (1) software tool, often part of a compiler or assembler, that generates a load map (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

mapping. (1) assigned correspondence between two things that is represented as a set of ordered pairs (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.107) (2) establishing a sequence of activities according to a selected software life cycle model (SLCM) (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: instance, invocation, iteration, software life cycle
mapping completeness. (1) a designation of whether a mapping is complete (totally mapped) or incomplete (partial) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.108) See also: partial, total

market research. (1) the process of gathering information at conferences, online reviews and a variety of sources to identify market capabilities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

marking of a net. (1) the set of the place markings for all places of the net (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.14)

MARR. (1) minimum attractive rate of return (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

mask. (1) a pattern of bits or characters designed to be logically combined with an unknown data item to retain or suppress portions of the data item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: interrupt mask

mask ROM. (1) read-only memory unit whose circuits are programmed during the manufacturing process (ISO/IEC/IEEE 24765c:2014)

master data. (1) data held by an organization that describes the entities that are both independent and fundamental for an enterprise that it needs to reference in order to perform its transaction (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.25)

master library. (1) a software library containing master copies of software and documentation from which working copies can be made for distribution and use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: production library, software development library, software repository, system library

master schedule. (1) a summary-level project schedule that identifies the major deliverables and work breakdown structure components and key schedule milestones (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: milestone schedule

material. (1) the aggregate of things used by an organization in any undertaking, such as equipment, apparatus, tools, machinery, gear, material, and supplies (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: materiel

matrix diagrams. (1) a quality management and control tool used to perform data analysis within the organizational structure created in the matrix. The matrix diagram seeks to show the strength of relationships between factors, causes and objectives that exist between the rows and columns that form the matrix. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

matrix organization. (1) any organizational structure in which the project manager shares responsibility with the functional managers for assigning priorities and for directing the work of persons assigned to the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

maturity. (1) degree to which a system, product or component meets needs for reliability under normal operation
maturity level. (1) point on an ordinal scale of organizational process maturity that characterizes the maturity of the organizational unit assessed in the scope of the maturity model used (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.1) Note: The concept of maturity can be applied to quality characteristics to indicate the degree to which they meet required needs under normal operation.

maturity model. (1) model derived from one or more specified process assessment model(s) that identifies the process sets associated with the levels in a specified scale of organizational process maturity (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.7)

maximax rule. (1) in decision making under uncertainty, assuming that the best state of nature will happen, selection of the alternative that has the best payoff from all of the best payoffs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: Hurwicz criterion, maximin rule, minimax regret rule

maximin rule. (1) in decision making under uncertainty, assuming that the worst state of nature will happen, selection of the alternative that has the best payoff from all of the worst payoffs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: the most pessimistic of the uncertainty techniques See also: Hurwicz criterion, maximax rule, minimax regret rule

MBLa. (1) manage benchmarking business level activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)

MCU. (1) microcontroller unit (ISO/IEC/IEEE 24765c:2014)

MD5. (1) message digest 5 (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.22)

mean execution time. (1) the mean value of all execution times of tasks of the j-the task type which were submitted within the rating interval (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.8)

mean execution time rating value. (1) the quotient (corresponding to the j-th task type) of the mean execution time reference value and the measured mean execution time (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.9)

mean execution time reference value. (1) the mean execution time maximally accepted by the emulated user (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.1)

mean time between failures (MTBF). (1) the expected or observed time between consecutive failures in a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: up time

mean time to repair (MTTR). (1) expected or observed duration required to return a malfunctioning system or component to normal operations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) the mean time the maintenance team requires to implement a change and restore the system to working order (ISO/IEC/IEEE
meaning (of a responsibility). (1) statement of what the responsibility means (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.109) Note: The statement of responsibility is written from the point of view of the requester, not the implementer. The statement of responsibility states what the requester needs to know to make intelligent use of the property or constraint. That statement is complete enough to let a requester decide whether to make the request, but it stops short of explaining how a behavior or value is accomplished or derived. Meaning is initially captured using freeform natural language text in a glossary definition. It can be more formally refined into a statement of pre-conditions and post-conditions using the specification language.

meaningful. (1) user-recognizable and satisfies a functional user requirement (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.41)

measurand. (1) particular quantity subject to measurement (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.5) Note: The specification of a measurand involves statements about quantities such as time, temperature and pressure.

measure of effectiveness (MOE). (1) operational measure of success that is closely related to the achievement of the operational objective being evaluated in the intended operational environment under a specified set of conditions (ISO/IEC/IEEE 24748-4:2016, Systems and software engineering-Life cycle management-Part 4: Systems engineering planning, 4.7)

measure of performance (MOP). (1) engineering parameter that provides critical performance requirements to satisfy a measure of effectiveness (MOE) (ISO/IEC/IEEE 24748-4:2016, Systems and software engineering-Life cycle management-Part 4: Systems engineering planning, 4.8) Note: An MOP typically characterizes physical or functional attributes relating to the system operation.

measurement. (1) act or process of assigning a number or category to an entity to describe an attribute of that entity
assignment of numbers to objects in a systematic way to represent properties of the object (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) use of a metric to assign a value (e.g. a number or category) from a scale to an attribute of an entity (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools) set of operations having the object of determining a value of a measure (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.20) assignment of values and labels to software engineering work products, processes, and resources plus the models that are derived from them, whether these models are developed using statistical or other techniques (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK), 7) figure, extent, or amount obtained by measuring (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.7)

measurement analyst. (1) individual or organization that is responsible for the planning, performance, evaluation, and improvement of measurement (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.18)

measurement experience base. (1) data store that contains the evaluation of the information products and the measurement process as well as any lessons learned during the measurement process (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.19)

measurement function. (1) algorithm or calculation performed to combine two or more base measures (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.20) (2) algorithm or calculation performed to combine two or more quality measure elements (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.7)

measurement librarian. (1) individual or organization that is responsible for managing the measurement data store(s) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

measurement method. (1) logical sequence of operations, described generically, used in quantifying an attribute with respect to a specified scale (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.21) (2) logical organization of operations, described generically, used in measurement (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.8) (3) logical sequence of operations, described generically, used in the performance of measurements (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.16) Note: The type of measurement method depends on the nature of the operations used to quantify an attribute. Two types are distinguished: subjective - quantification involving human judgment; objective - quantification based on numerical rules.

measurement model. (1) implicit or explicit relationship between a latent variable and its (multi-item) measures (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.10)

measurement procedure. (1) set of operations, described specifically, used in the performance of a particular measurement according to a given method (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.22) (2) logical organization of operations, applied specifically, used in the performance of particular measurements according to a given measurement method (ISO/IEC 25021:2012 Software engineering--Software product
measurement process. (1) process for establishing, planning, performing and evaluating software measurement within an overall project or organizational measurement structure (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.23) (2) process of establishing, planning, performing and evaluating software measurement within an overall project or organizational measurement structure (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.18) (3) process for establishing, planning, performing and evaluating systems and software measurement within an overall project or organizational measurement structure (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.21)

measurement process owner. (1) individual or organization responsible for the measurement process (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.24)

measurement sponsor. (1) individual or organization that authorizes and supports the establishment of the measurement process (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.25)

measurement standard. (1) standard that describes the characteristics of evaluating a process or product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

measurement user. (1) individual or organization that uses the information products (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.26)

measuring instrument. (1) device intended to be used to make measurements, alone or in conjunction with supplementary device(s) (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.6)

mechanism. (1) in an IDEF0 model, the means used by a function to transform input into output (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.71)

mechanism arrow. (1) arrow or arrow segment that expresses IDEF0 mechanism (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.72) Note: That is, an object type set whose instances are used by a function to transform input into output. The arrowhead of a mechanism arrow is attached to the bottom side of a box.

mechanism loopback. (1) loopback of output from one function to be mechanism for another function in the same diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.73)

member product. (1) product belonging to the product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.15) See also: application

memory. (1) addressable storage space in a processing unit and all other internal storage that is used to execute instructions (ISO/IEC 2382:2015, Information technology -- Vocabulary)

memory capacity. (1) maximum number of items that can be held in a given computer memory; usually measured in words or bytes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: channel capacity,
memory compaction. (1) storage allocation technique in which the contents of all allocated storage areas are moved to the beginning of the storage space and the remaining storage blocks are combined into a single block (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) storage allocation technique in which contiguous blocks of non-allocated storage are combined to form single blocks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: garbage collection

memory dump. (1) display of the contents of all or part of a computer's internal storage, usually in binary, octal, or hexadecimal form (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: change dump, dynamic dump, postmortem dump, selective dump, snapshot dump, static dump

memory map. (1) diagram that shows where programs and data are stored in a computer's memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

menu. (1) list displayed on a screen showing available functions from which a choice can be made (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) (2) a list of options displayed by a data processing system, from which the user can select an action to be initiated (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) (on-screen documentation) list of topics from which the user chooses (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.29)

menu by-pass. (1) in a menu-driven system, a feature that permits advanced users to perform functions in a command-driven mode without selecting options from the menus (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

menu structure. (1) the implementation of a dialog by means of a series of interrelated menus and screens (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

menu-driven. (1) pertaining to a system or mode of operation in which the user directs the system through menu selections (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: menu by-pass, command-driven

merge. (1) to combine different changes to the same file (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Many systems follow the optimistic strategy of combining all lines that do not conflict.

merge from current. (1) to merge changes from the current branch into the stable branch(es) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: To avoid disruptive changes in a stable branch, code changes are typically first introduced into the current (development) branch, tested, and then merged back.

message. (1) communication sent from one object to another (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.110) Note: Message encompasses requests to meet responsibilities as well as simple informative communications. See also: request

message digest 5 (MD5). (1) algorithm that is used to verify data integrity through the creation of a 128-bit message digest from data input (which may be a message of any length) that is claimed to be as unique to that specific data as a fingerprint is to the specific individual (ISO/IEC 19770-5:2015 Information technology--IT asset management--
Part 5: Overview and vocabulary, 3.22) Syn: Message-Digest algorithm 5

meta-. (1) prefix to a concept to imply definition information about the concept (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Specifically, used to designate the location of an object in the three model layers.

meta-attribute. (1) definition of a characteristic of a meta-entity or meta-relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Instances of a meta-attribute occur in a model as data values.

meta-entity. (1) definition of a type of data object that occurs in CDIF models (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Specifically, a meta-entity represents a set of zero or more meta-attributes, stored together to represent a thing, event or concept that has instances in a model.

meta-meta-attribute. (1) definition of a characteristic of a meta-meta-entity or meta-meta-relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Instances of a meta-meta-attribute occur in a metamodel as meta-data values.

meta-meta-entity. (1) a definition of the behavior and structure of meta-entities, meta-relationships, meta-attributes, or subject areas (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: i.e., a definition of the meta-object definitions used to describe information in models

meta-meta-relationship. (1) definition of a type of data object that occurs in CDIF metamodels (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Specifically, a meta-meta-relationship represents the definition of a relationship between instances of meta-meta-entities.

meta-object. (1) generic term for meta-entities, meta-relationships and meta-attributes (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

meta-object facility. (1) specification of the object management group for repositories of type information for arbitrary type systems (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 3.3.1) Syn: MOF

meta-relationship. (1) definition of a type of data object that occurs in CDIF models (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Specifically, a meta-relationship represents the definition of a relationship between meta-entities that has instances in a model. A meta-relationship can also define a set of zero or more meta-attributes, stored together to represent characteristics of a relationship between meta-entities.

metadata. (1) data that describe other data (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.29)

metalanguage. (1) language used to specify some or all aspects of a language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: stratified language, unstratified language

metamodel. (1) logical information model that specifies the modeling elements used within another (or the same) modeling notation (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.8) (2) metamodel Vm for a subset of IDEFobject is a view of the constructs in the subset that is expressed using those constructs such that there exists a valid instance of Vm that is a description of Vm itself (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.111)

metamodel element. (1) element of a meta-model from which model elements are instantiated (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

method engineer. (1) person who designs, builds, extends and maintains methodologies (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.10) Note: Method engineers create methodologies from metamodels via generation.

method standard. (1) standard that describes the characteristics of the orderly process or procedure used in the engineering of a product or performing a service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

methodology. (1) a system of practices, techniques, procedures, and rules used by those who work in a discipline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) specification of the process to follow together with the work products to be used and generated, plus the consideration of the people and tools involved, during an IBD development effort (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.2)

methodology element. (1) simple component of a methodology (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.6) Note: Usually, methodology elements include the specification of what tasks, activities, techniques, models, documents, languages and/or notations can or must be used when applying the methodology. Methodology elements are related to each other, comprising a network of abstract concepts. Typical methodology elements are Capture Requirements, Write Code for Methods (kinds of tasks), Requirements Engineering, High-Level Modeling (kinds of activities), Pseudo-code, Dependency Graphs (notations), Class, Attribute (kinds of model building blocks), Class Model, Class Diagram, Requirements Specification (kind of work products).

metric. (1) quantitative measure of the degree to which a system, component, or process possesses a given attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) defined measurement method and the
measurement scale (ISO/IEC 14102:2008 Information Technology - Guideline for the evaluation and selection of CASE tools) See also: software quality metric

metric validation. (1) act or process of ensuring that a metric reliably predicts or assesses a quality factor (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.11)

metric value. (1) metric output or an element that is from the range of a metric (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.12)

metrics sample. (1) set of metric values that is drawn from the metrics database and used in metrics validation (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.1)

MFLOPS. (1) millions of floating point operations per second (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) megaflops, a unit of measure of processing performance equal to one million floating-point operations per second (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: a measure of computer processing speed See also: KOPS, MIPS

micro code assembler. (1) computer program that translates microprograms from symbolic form to binary form (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

microarchitecture. (1) microword definition, data flow, timing constraints, and precedence constraints that characterize a given microprogrammed computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

microcode. (1) collection of microinstructions, comprising part of or all of microprograms (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) Syn: micro code

microcomputer. (1) digital computer whose processing unit consists of one or more microprocessors, and includes storage and input-output facilities (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: microprogrammable computer

microinstruction. (1) in microprogramming, an instruction that specifies one or more of the basic operations needed to carry out a machine language instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include diagonal microinstruction, horizontal microinstruction, vertical microinstruction. See also: micro code, microoperation, microprogram

microoperation. (1) in microprogramming, one of the basic operations needed to carry out a machine language instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: microinstruction

microprocessor. (1) processor whose elements have been miniaturized into one or a few integrated circuits (ISO/IEC 2382:2015, Information technology -- Vocabulary)
microprogram. (1) sequence of instructions, called microinstructions, specifying the basic operations needed to carry out a machine language instruction (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation)

microprogrammable computer. (1) microprogrammed computer in which microprograms can be created or altered by the user (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

microprogrammed computer. (1) computer in which machine language instructions are implemented by microprograms rather than by hard-wired logic (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: microarchitecture, microcomputer, microprogrammable computer

microprogramming. (1) process of designing and implementing the control logic of a computer by identifying the basic operations needed to carry out each machine language instruction and representing these operations as sequences of instructions in a special memory called control store (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This method is an alternative to hard-wiring the control signals necessary to carry out each machine language instruction. Techniques include bit steering, compaction, residual control, single-level encoding, two-level encoding. See also: micro code, microinstruction, microprogram

microword. (1) addressable element in the control store of a microprogrammed computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

middleware. (1) software layer between an operating system and the software applications (ISO/IEC/IEEE 24765d:2015)

migratability. (1) ability to change the configuration, substituting one reference point of an object for another while the object is being used (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 15.4.2) See also: portability

migration. (1) moving a cluster to a different capsule (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.27)

migration transparency. (1) distribution transparency which masks from an object, the ability of a system to change the location of that object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.4) Note: Migration is often used to achieve load balancing and reduce latency.

milestone. (1) a significant point or event in a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) scheduled event used to measure progress (ISO/IEC/IEEE 24765e:2015)

milestone list. (1) a list identifying all project milestones and normally indicates whether the milestone is mandatory or optional (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

milestone schedule. (1) a summary-level schedule that identifies the major schedule milestones (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: master schedule

MIM. (1) Management Information Model (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

minicomputer. (1) digital computer that is functionally intermediate between a microcomputer and a mainframe (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Servers and network devices have generally replaced
minicomputers

minimax regret rule. (1) in decision making under uncertainty, selection of the alternative that minimizes the regret that one would have, if one chose the wrong alternative under each state of nature; that is, the alternative that has the smallest maximum regret. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: Hurwicz criterion, maximin rule, maximax rule

minimum attractive rate of return (MARR). (1) lowest rate of return at which an organization will consider investing; the interest rate used in business decision analysis. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: reflects a rate of return that the organization is confident it can achieve through typical activities See also: opportunity cost

minimum delay programming. (1) programming technique in which storage locations for computer instructions and data are chosen so that access time is minimized. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

minimum tasks. (1) those verification and validation tasks required for the integrity level assigned to the system, software, or hardware to be verified and validated. (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (2) those tasks required for the integrity level assigned to the software to be tested. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

MIPS. (1) million instructions per second. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: a measure of computer processing speed See also: KOPS, MFLOPS

mirror site. (1) duplicate copy of a master site maintained on a different host typically to provide redundancy, higher performance, or local access. (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.18)

MIS. (1) management information system. (ISO/IEC/IEEE 24765b:2013)

mistake. (1) human action that produces an incorrect result. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The fault tolerance discipline distinguishes between a human action (a mistake), its manifestation (a hardware or software fault), the result of the fault (a failure), and the amount by which the result is incorrect (the error).

mixed entry table. (1) decision table whose stub consists of rows in which limited and extended entries are written. (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.16)

mixed mode. (1) pertaining to an expression that contains two or more different data types. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: mixed type

MMI. (1) man-machine interface (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: user interface

mobility schema. (1) specification putting constraints on the mobility of an object. (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 16.4.1.1)

mock object. (1) temporary dummy objects created to aid testing until the real objects become available
mock-up. (1) throw-away product (ISO/IEC TR 14759:1999 Software engineering -- Mock up and prototype -- A categorization of software mock up and prototype models and their use, 3.2 d)) Note: It can be retained for verification or training, and as a record.

model hierarchy. (1) diagrams that correspond to the nodes of the hierarchical graph structure of an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.74)

model kind. (1) conventions for a type of modeling (ISO/IEC/IEEE 42010:2011 Systems and software engineering-- Architecture description, 3.9)

model layers. (1) different layers of definition (or abstraction) used in defining the CDIF family of standards (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The four model layers in CDIF are user data, model, metamodel, meta-metamodel. Any given model layer provides an accurate and complete definition of all the instances that occur one layer below the given layer. For example, the meta-metamodel provides a set of definitions that are used to construct and understand the metamodel; the metamodel provides a set of definitions that are used to construct and understand a model.

model name. (1) unique, descriptive name that distinguishes one IDEF0 model from other IDEF0 models with which it is associated (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.74)
IDEF0, 2.1.75 Note: An IDEF0 model’s model name and model name abbreviation are placed in the A-0 context diagram along with the model’s purpose statement and viewpoint statement.

model name abbreviation. (1) unique short form of a model name that is used to construct diagram references

model note. (1) textual and/or graphical component of a diagram that records a fact not otherwise depicted by a diagram’s boxes and arrows

model note number. (1) integer number, placed inside a small square, that unambiguously identifies a model note in a specific diagram

model page. (1) logical component of an IDEF0 model that can be presented on a single sheet of paper

modeling. (1) the activity of representing some elements of a process, device, or concept

modeling tool. (1) tool that provides support for modeling, i.e., representing, a software product or an information system

modifiability. (1) ease with which a system can be changed without introducing defects

modifiable. (1) structured and has a style such that changes can be made completely, consistently, and correctly while retaining the structure

modification request (MR). (1) proposed changes to a product that is being maintained

modified source statement. (1) source statement that has been changed from the original source

modified-off-the-shelf (MOTS). (1) software product that is already developed and available, usable either 'as is' or with modification, and provided by the supplier, acquirer, or a third party

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.

In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.

Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
MODL. (1) Meta-Object Definition Language (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 4)

modular. (1) composed of discrete parts (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: modular decomposition, modular programming

modular decomposition. (1) process of breaking a system into components to facilitate design and development; an element of modular programming (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: modularization See also: cohesion, coupling, demodularization, factoring, functional decomposition, hierarchical decomposition, packaging

modular programming. (1) software development technique in which software is developed as a collection of modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data structure-centered design, input-process-output, modular decomposition, object-oriented design, rapid prototyping, stepwise refinement, structured design, transaction analysis, transform analysis

modularity. (1) degree to which a system or computer program is composed of discrete components such that a change to one component has minimal impact on other components (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.7.1) (2) software attributes that provide a structure of highly independent components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: cohesion, coupling, modifiability

module. (1) program unit that is discrete and identifiable with respect to compiling, combining with other units, and loading (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (2) logically separable part of a program (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (3) set of source code files under version control that can be manipulated together as one (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) collection of both data and the routines that act on it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The terms 'module', 'component,' and 'unit' are often used interchangeably or defined to be subelements of one another in different ways depending upon the context. The relationship of these terms is not yet standardized.

module data. (1) data that can be accessed by any routine within the module in which it is declared but not by routines in other modules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: instance data, class data

monadic selective construct. (1) if-then-else construct in which processing is specified for only one outcome of the branch, the other outcome resulting in skipping this processing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dyadic selective construct

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition long as the statement "Copyright ©, 2016, IEEE. Used by permission." remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
monitor. (1) software tool or hardware device that operates concurrently with a system or component and supervises, records, analyzes, or verifies the operation of the system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) collect project performance data with respect to a plan, produce performance measures, and report and disseminate performance information. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: execution monitor See also: hardware monitor, software monitor

monitor and control project work. (1) the process of tracking, reviewing, and regulating the progress to meet the performance objectives defined in the project management plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

monitoring. (1) examination of the status of the activities of a supplier and of their results by the acquirer or a third party (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.19)

monitoring and controlling process group. (1) those processes required to track, review, and regulate the progress and performance of the project; identify any areas in which changes to the plan are required; and initiate the corresponding changes (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

monitoring and controlling processes. (1) [Process Group] those processes required to track, review, and regulate the progress and performance of the project, identify any areas in which changes to the plan are required, and initiate the corresponding changes (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Monte Carlo analysis. (1) a technique that computes, or iterates, the project cost or project schedule many times using input values selected at random from probability distributions of possible costs or durations, to calculate a distribution of possible total project cost or completion dates. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Monte Carlo simulation. (1) a process which generates hundreds or thousands of probable performance outcomes based on probability distributions for cost and schedule on individual tasks. The outcomes are then used to generate a probability distribution for the project as a whole. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

MOP. (1) measure of performance (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)

MOPS. (1) million operations per second (ISO/IEC/IEEE 24765c:2014)

most likely duration. (1) estimate of the most probable activity duration that takes into account all of the known variables that could affect performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

MOTS. (1) modified-off-the-shelf (IEEE 1062-2015 IEEE Recommended Practice for Software Acquisition, 3.1)
MOU. (1) memorandum of understanding (ISO/IEC/IEEE 24765c:2014)
move. (1) to read data from a source, altering the contents of the source location, and to write the same data elsewhere in a physical form that can differ from that of the source (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: copy
MPa. (1) measure IT project activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)
MPLa. (1) manage benchmarking program level activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)
MRa. (1) maintain repository activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)
MTBF. (1) mean time between failures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
MTP. (1) master test plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
MTR. (1) master test report (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
MTTR. (1) mean time to repair (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
multi-attribute decision. (1) decision that considers more than just one criterion (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: multiple-attribute decision
multi-core. (1) chip with two or more microprocessor units (ISO/IEC/IEEE 24765e:2015)
multi-core processor. (1) single integrated circuit chip with more than one processing unit (ISO/IEC/IEEE 24765c:2014)
multi-criteria decision analysis. (1) This technique utilizes a decision matrix to provide a systematic analytical approach for establishing criteria, such as risk levels, uncertainty, and valuation, to evaluate and rank many ideas. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
multi-level cache. (1) layered cache with progressively larger size and slower access (ISO/IEC/IEEE 24765c:2014)
Note: denoted by L1 (level 1) to L4 (level 4) cache, where the first level is the fastest and smallest memory size for immediate access, and the highest level is slowest, but the largest memory size
multi-valued. (1) a mapping that is not a function (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.117) See also: function
multiaddress instruction. (1) computer instruction that contains more than one address field (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: multiple-address instruction See also: one-address instruction
multidimensional construct. (1) construct that consists of a number of unidimensional constructs (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.11)

multiple inclusive selective construct. (1) special instance of the case construct in which two or more different values of the control expression result in the same processing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

multiple inheritance. (1) ability of a subclass to inherit responsibilities from more than one superclass (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.119) (2) situation when the subtype inherits all of the meta-attributes and meta-relationships of all of its supertypes (and their supertypes) (ISO/IEC 15474-2:2002 Information technology -- CDIF framework -- Part 2: Modelling and extensibility, 6.2.6)

multiple readers and writers. (1) algorithm that lets multiple readers access a shared data repository concurrently; however, writers must have mutually exclusive access to update the repository (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

multiple-criteria decision making (MCDM). (1) making preference decisions (e.g., evaluation, prioritization, and selection) of available alternatives characterized by multiple criteria (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.9) Note: An MCDM with one alternative is the same as the development of a composite measure. Syn: multi-attribute decision making

multiple-hit decision table. (1) decision table where at least one set of conditions will be satisfied by more than one rule (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.3)

multiplicity. (1) natural number (i.e., non-negative integer) which describes the number of repetitions of an item in a multiset (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.15.1)

multiprocessing. (1) mode of operation in which two or more processes are executed concurrently by separate processing units that have access (usually) to a common main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: multiprogramming, multitasking, time sharing

multiprogramming. (1) mode of operation in which two or more computer programs are executed in an interleaved manner by a single processing unit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: multiprocessing, multitasking, time sharing

multiset. (1) collection of items where repetition of items is allowed (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.15)

multiset cardinality. (1) sum of the multiplicities of each of the members of the multiset (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.15.2) Syn: cardinality of a multiset

multitasking. (1) mode of operation in which two or more tasks are executed in an interleaved manner (ISO/IEC/IEEE
mutable class. (1) class for which the set of instances is not fixed; its instances come and go over time (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.120) See also: immutable class, state class

mutation testing. (1) testing methodology in which two or more program mutations are executed using the same test cases to evaluate the ability of the test cases to detect differences in the mutations (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

mutual exclusion. (1) giving access to shared data only to one task at a time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: can be enforced by means of binary semaphores or by using monitors.

mutually exclusive clustering. (1) task structuring criterion in which a group of objects are combined into one task because only one object can be executed at any one time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

N 2 diagram. (1) system engineering or software engineering tool for tabulating, defining, analyzing, and describing functional interfaces and interactions among system components (ISO/IEC/IEEE 24765e:2015) Note: The N 2 diagram is a matrix structure that graphically displays the bidirectional interrelationships between functions and components in a given system or structure. Syn: N2 diagram

n-address instruction. (1) computer instruction that contains n address fields, where n is any non-negative integer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-address instruction, two-address instruction, n-plus-one address instruction

N-ary relationship. (1) relationship with arity (degree) n (2) (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: A relationship that has more than two participating entities. (Note that a single entity can participate several times in a single relationship.)

n-level address. (1) indirect address that specifies the first of a chain of n storage locations, the first n-1 of which contains the address of the next location in the chain and the last of which contains the desired operand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: direct address, immediate data

n-plus-one address instruction. (1) computer instruction that contains n+1 address fields, the last containing the address of the instruction to be executed next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-plus-one address instruction, two-plus-one address instruction, n-address instruction

name. (1) word or phrase that designates some model construct (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.121) (2) term which, in a given naming context, refers to an entity (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.1) Note: Such as a class, responsibility, subject domain, etc.

name resolution. (1) process by which, given an initial name and an initial naming context, an association between a name and the entity designated by the initial name can be found (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.8)
name space. (1) set of terms usable as names (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.3)

named constant. (1) identifier that refers to a numeric or string value that does not change during program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

carded constraint. (1) constraint that is specific to a particular model, rather than being inherent in some modeling construct (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.122) Note: Such as a cardinality constraint. A named constraint is explicitly named, its meaning is stated in natural language, and its realization is written in the specification language.

naming action. (1) action that associates a term from a name space with a given entity (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.5)

naming context. (1) relation between a set of names and a set of entities (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.4)

naming domain. (1) subset of a naming context such that all naming actions are performed by the controlling object of the domain (the name authority object) (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing - - Reference Model: Foundations, 12.4)

naming graph. (1) directed graph where each vertex denotes a naming context, and where each edge denotes an association between a name appearing in the source naming context and the target naming context (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 12.7)

nano code. (1) collection of nanoinstructions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

nanoinstruction. (1) in a two-level implementation of microprogramming, an instruction that specifies one or more of the basic operations needed to carry out a microinstruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

nanostore. (1) in a two-level implementation of microprogramming, a secondary control store in which nanoinstructions reside (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

natural language. (1) language whose rules are based on usage rather than being pre-established prior to the language's use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) language whose rules are based on current usage without being specifically prescribed (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: formal language

navigation. (1) means by which a user moves from one part of a software application to another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of accessing on-screen documentation and moving between different items of information (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.23) (3) process of accessing on-screen information by moving between different locations in a website or electronic document (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.19)

navigational aids. (1) features of software that help the user to navigate around a computer application (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)
NDI. (1) non-developmental item (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

near-critical activity. (1) a schedule activity that has low total float. The concept of near-critical is equally applicable to a schedule activity or schedule network path. The limit below which total float is considered near critical is subject to expert judgment and varies from project to project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

negotiated settlements. (1) the process of reaching final equitable settlement of all outstanding issues, claims, and disputes through negotiation (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

negotiation. (1) the process and activities to resolving disputes through consultations between involved parties (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

nest. (1) to incorporate a computer program construct into another construct of the same kind (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

nesting. (1) embedding one construct inside another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

net. (1) general term used to describe all classes of Petri Nets (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.16)

net graph. (1) directed graph comprising a set of nodes of two different kinds, called places and transitions, and their interconnection by directed edges, called arcs, such that only places can be connected to transitions, and transitions to places, but never transitions to transitions, nor places to places (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.16.1)

network. (1) arrangement of nodes and interconnecting branches (ISO/IEC 2382:2015, Information technology -- Vocabulary)

network chart. (1) directed graph used for describing and scheduling events, activities, and their relationships in project control (ISO/IEC 2382:2015, Information technology -- Vocabulary)

network logic. (1) the collection of schedule activity dependencies that makes up a project schedule network diagram. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

network open end. (1) schedule activity without any predecessor activities or successor activities, causing a break in a schedule network path (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Network open ends are usually caused by missing logical relationships

network path. (1) any continuous series of schedule activities connected with logical relationships in a project schedule network diagram. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

network planning. (1) technique that uses network charts for planning, scheduling, and controlling a project (ISO/IEC 2382:2015, Information technology -- Vocabulary)

networking. (1) developing relationships with persons who can assist in the achievement of objectives and responsibilities (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) establishing connections and relationships with other people from same or other organizations (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

new source statements. (1) sum of the added and modified source statements (ISO/IEC/IEEE 24765:2017)
no-op. (1) no-operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

no-operation. (1) computer operation whose execution has no effect except to advance the instruction counter to the next instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: used to reserve space in a program or, if executed repeatedly, to wait for a given event; often abbreviated no-op Syn: do-nothing operation

node. (1) in a diagram, a point, circle, or other geometric figure used to represent a state, event, or other item of interest (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) configuration of engineering objects forming a single unit for the purpose of location in space, and which embodies a set of processing, storage and communication functions (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.7) (3) modeled function located within the hierarchical graph structure of an IDEF0 model by its designated node number (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.80) (4) one of the defining points of a schedule network; a junction point joined to some or all of the other dependency lines (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (5) vertex of a net graph, i.e., a place or a transition (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.16.2) Note: A node can have internal structure which is not of concern in an engineering specification. See also: graph (2)

node index. (1) text listing, often indented, of the nodes in an IDEF0 model, shown in outline order (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.81) Note: Same meaning and node content as a node tree.

node letter. (1) letter that is the first character of a node number (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.82)

node number. (1) expression that unambiguously identifies a function's position in a model hierarchy (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.83) Note: A node number is constructed by concatenating a node letter, the diagram number of the diagram that contains the box that represents the function, and the box number of that box.

node tree. (1) graphical listing of the nodes of an IDEF0 model, showing parent-child relationships as a graphical tre (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.84) Note: Same meaning and node content as a node index.

nomenclature standard. (1) standard that describes the characteristics of a system or set of names, or designations, or symbols (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

nominal group technique. (1) a technique that enhances brainstorming with a voting process used to rank the most useful ideas for further brainstorming or for prioritization (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

nominal scale. (1) scale in which the measurement values are categorical (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: ordinal scale, interval scale, ratio scale

non-compensatory model. (1) multiple-criteria decision-making model that does not allow criteria to compensate for each other in proportion to their weights (ISO/IEC 33003:2015 Information technology--Process assessment--)
Requirements for process measurement frameworks, 3.12) Note: Strongly positive or negative terms influence the overall composite value disproportionately, although the weight stays the same. There are various non-compensatory models depending on the evaluation policy, the purpose of the composite measure, or the measurement scale.

non-deliverable item. (1) hardware or software product that is not required to be delivered under the contract but may be employed in the development of a product (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.20) Syn: nondeliverable Item

non-primary entity. (1) a data entity-type arrived at by Third Normal Form analysis which is not one of the main entity-types for which the application in question has been built (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) Note: Non-primary entities have only very few attributes, e.g. code, description See also: system entity

non-repudiation. (1) degree to which actions or events can be proven to have taken place, so that the events or actions cannot be repudiated later (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6.3)

non-terminal symbol. (1) part of the hierarchical definition of a syntax that is further decomposed in the hierarchy (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

non-time-critical computationally intensive task. (1) low-priority compute-bound task that consumes spare CPU cycles (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

non-volatile memory. (1) unit that stores data whether power is on or off (ISO/IEC/IEEE 24765c:2014)

noncompensatory decision technique. (1) a multi-attribute decision technique that weighs all attributes equally, without allowing lower performance in one attribute to be traded off against better performance in another attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: compensatory decision technique

nonconformance work. (1) In the cost of quality framework, non-conformance work is done to deal with the consequences of errors and failures in doing activities correctly on the first attempt. In efficient quality management systems, the amount of non-conformance work will approach zero. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

nondelivered source statement. (1) source statement that is developed in support of the final product, but not delivered to the customer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: non-delivered source statement

nondestructive read. (1) read operation that does not erase the data in the accessed location (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: non-destructive read See also: destructive read

nondeveloped source statement. (1) existing source statement that is reused or deleted (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: non-developed source statement

nondevelopmental. (1) developed prior to its current use in an acquisition or development process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Such an item can require minor modifications to meet...
the requirements of its current intended use.

nondimensional scaling. (1) decision technique in which attribute values are converted into a common scale

nonfunctional requirement. (1) software requirement that describes not what the software will do but how the software will do it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: design constraint, non-functional requirement, performance requirement, performance attribute See also: functional requirement, quality requirement

nonidentifying relationship. (1) a specific (not many-to-many) relationship in which some or all of the attributes contained in the primary key of the parent entity do not participate in the primary key of the child entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.123) Syn: non-identifying relationship See also: identifying relationship, mandatory nonidentifying relationship, optional nonidentifying relationship [key style]

nonkey attribute. (1) attribute that is not the primary or a part of a composite primary key of an entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.125) Note: [key style] Syn: non-key attribute

nonprocedural language. (1) language in which the user states what is to be achieved without having to state specific instructions that the computer must execute in a given sequence (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: procedural language, declarative language, interactive language, rule-based language

nonprocedural programming language. (1) computer programming language used to express the parameters of a problem rather than the steps in a solution (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: non-procedural programming language See also: procedural programming language

nontechnical requirement. (1) requirement affecting product and service acquisition or development that is not a property of the product or service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

NOR. (1) in configuration management, a notice of revision (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

normalization. (1) process by which a data structure can be transformed by a database designer into a set of relations that have no repeating groups (ISO/IEC/IEEE 24765a:2011)

not printable. (1) not a <GeneralPrintableChar>, *, #,], <EscapeCharacter> or <WhiteSpace> (ISO/IEC 15475-3:2002 Information technology -- CDIF transfer format -- Part 3: Encoding ENCODING.1, 7.2.11)

notation. (1) means of concrete representation for a particular type of a model, expressed as a grammar and suitable glyphs for its terminal symbols (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing --
notation standard. (1) standard that describes the characteristics of formal interfaces within a profession (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

note. (1) helpful hint or other information that assists the user by emphasizing or supplementing important points of the main text (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.24) (2) body of free text that describes some general comment or specific constraint about a portion of a model (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.126) See also: warning, caution

notebook computer. (1) battery-powered portable computer small and light enough to be operated anywhere (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: laptop computer

notice of revision (NOR). (1) form used in configuration management to propose revisions to a drawing or list, and, after approval, to notify users that the drawing or list has been, or will be, revised accordingly (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control, engineering change, specification change notice

nucleus. (1) engineering object which coordinates processing, storage and communications functions for use by other engineering objects within the node to which it belongs (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.6) See also: kernel

numeric. (1) pertaining to data that consists of numerals as well as functional units that use the data (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: numeric

object code. (1) computer instructions and data definitions in a form output by an assembler or compiler (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: An object program is made up of object code. See also: source code

object identifier. (1) some concrete representation for the identity of an object (instance) (IEEE 1320.2-1998 (R2004)
The object identifier (OID) is used to show examples of instances with identity, to formalize the notion of identity, and to support the notion in programming languages or database systems. Syn: OID

object implementation. (1) definition that provides the information needed to create an object and to allow the object to participate in providing an appropriate set of services (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.4.2)

Object Management Group (OMG). (1) international standards organization that owns and maintains CORBA(R) and UML(R) standards (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

object module. (1) computer program or subprogram that is the output of an assembler or compiler (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: load module, object program

object of interest (-type). (1) any thing that is identified from the point of view of the functional user requirements about which the software is required to process or store data (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.19) Note: An object of interest can be any physical thing, as well as any conceptual object or part of a conceptual object in the world of the functional user. Syn: object of interest type

object program. (1) computer program that is the output of an assembler or compiler (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: target program See also: source program object module

object reference. (1) value that unambiguously identifies an object (ISO/IEC 19500-2:2012 Information technology -- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.24) Note: Object references are never reused to identify another object.

object set. (1) subset of instantiations from the set of all possible instantiations of all object types within an object type set (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.86) Note: An object set is a subset of the union of the members of an object type set; the set of object sets includes the empty set and the set of the union of the members of the object type set itself. An object set is modeled by an arrow segment.

object type. (1) set of all possible instantiations of a singular concept, either physical or data, within an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.87) (2) type whose members are object references (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.4) Note: An IDEF0 object type is generally analogous to an IDEF1X entity or an IDEF1 entity class.

object type set. (1) named set of one or more object types (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.88) Note: An object type set can include object types that are themselves grouped as object type sets. An object type set is designated by an arrow label.

object-oriented design. (1) software development technique in which a system or component is expressed in terms of objects and connections between those objects (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data structure-centered design, input-process-output, modular decomposition, rapid prototyping, stepwise refinement, structured design, transaction analysis, transform analysis
object-oriented language. (1) programming language that allows the user to express a program in terms of objects and messages between those objects (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

objective. (1) something toward which work is to be directed, a strategic position to be attained, or a purpose to be achieved, a result to be obtained, a product to be produced, or a service to be performed. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) practical advantage or intended effect, expressed as preferences about future states (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.2.1) Note: Some objectives are ongoing; some are achieved once met. Objectives can have different aspects (such as financial, health and safety, and environmental goals) and can apply at different levels (such as strategic, organization-wide, project, product and process). The enterprise language systematically uses the term objective, (rather than purpose) and emphasizes the need of expressing objective in measurable terms. Syn: purpose

objective evidence. (1) data supporting the existence or verity of something (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.13) Note: Objective evidence can be obtained through observation, measurement, test, or other means. [ISO 9000:2015]

objective function. (1) formula that relates a decision variable to either the cost or the revenue of an alternative (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: cost function, income function

obligation. (1) prescription that a particular behavior is required (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.4) (2) a collaboration pattern of interaction between two units used when one unit is not independently capable of providing its service behavior without the assistance of the other unit (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.18)

observation. (1) instance of applying a measurement procedure to produce a value for a base measure (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.28)

observation period. (1) time interval, where the measurement procedure is observed for collecting (logging) measurement results for rating or validation, consisting of the rating interval and the supplementary run (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.11)

observations. (1) a technique that provides a direct way of viewing individuals in their environment performing their jobs or tasks and carrying out processes (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

occupational title standard. (1) standard that describes the characteristics of the general areas of work or profession (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

OCD. (1) operational concept document (IEEE 1012-2012 IEEE Standard for System and Software Verification and
Validation, 3.2) See also: concept of operations (ConOps) document

OCL. (1) Object Constraint Language (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 4) (ISO/IEC 19793:2015 Information technology -- Open Distributed Processing -- Use of UML for ODP system specifications, 4)

octet. (1) byte that consists of eight bits (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: 8-bit byte

ODP. (1) Open Distributed Processing (ISO/IEC 19793:2015 Information technology -- Open Distributed Processing -- Use of UML for ODP system specifications, 4)

ODP function. (1) function required to support Open Distributed Processing (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.3.1)

ODP IDL. (1) Open Distributed Processing Interface Definition Language (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.3)

ODP standard. (1) standard that complies with the ODP Reference Model, directly or indirectly (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.5)

ODP system. (1) system which conforms to the requirements of ODP standards (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.5)

ODP-RM. (1) Open Distributed Processing: Reference Model (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 4) Syn: RM-ODP

OEM. (1) original equipment manufacturer (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.2)

off-the-shelf. (1) already developed and available (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.21)

office automation (OA). (1) integration of office activities by means of an information processing system (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: This term includes in particular the processing and communication of text, images, and voice.

offline. (1) pertaining to a device or process that is not under the direct control of the central processing unit of a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to the operation of a functional unit that takes place either independently of, or in parallel with, the main operation of a computer (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: online

offset. (1) difference between the loaded origin and the assembled origin of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) number that must be added to a relative address to determine the address of the storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: relocation factor

OMG. (1) Object Management Group (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing --
on-chip oscillator. (1) electronic circuit on a microcomputer that produces a periodic electronic signal, often used for a device clock (ISO/IEC/IEEE 24765d:2015)

on-demand scheduling. (1) a scheduling approach in which work is pulled from a backlog according to the perceived value to customers and is assigned as resources become available (Software Extension to the PMBOK(R) Guide Fifth Edition) See also: late binding

on-screen documentation. (1) documentation that is intended to be read on the computer screen by the user while using the software (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.31) See also: printed documentation, embedded documentation

one-address instruction. (1) computer instruction that contains one address field (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: single-address instruction, single-operand instruction See also: multiaddress instruction, two-address instruction, three-address instruction, four-address instruction, zero-address instruction

one-ahead addressing. (1) method of implied addressing in which the operands for a computer instruction are understood to be in the storage locations following the locations of the operands used for the last instruction executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: repetitive addressing

one-plus-one address instruction. (1) computer instruction that contains two address fields, the second containing the address of the instruction to be executed next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: two-plus-one address instruction, three-plus-one address instruction, four-plus-one address instruction

one-time programming (OTP). (1) method of recording data in ROM which can only be written once (ISO/IEC/IEEE 24765c:2014)

one-to-many relationship. (1) relationship between two state classes in which each instance of one class, referred to as the child class, is specifically constrained to relate to no more than one instance of a second class, referred to as the parent class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.131)

online. (1) pertaining to a system or mode of operation in which input data enter the computer directly from the point of origin or output data are transmitted directly to the point where they are used (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to a device or process that is under the direct control of the central processing unit of a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) pertaining to the operation of a functional unit when under the control of a computer (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: batch, conversational, real time

online documentation. (1) information accessed by the user through the use of software (ISO/IEC/IEEE 24765a:2011) Note: can be context-sensitive
ontology. (1) logical structure of the terms used to describe a domain of knowledge, including both the definitions of the applicable terms and their relationships (IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.9)

OOD. (1) object-oriented design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

OPA. (1) organizational process asset (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

open distributed processing. (1) distributed processing designed to conform to ODP standards (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.4)

open subroutine. (1) subroutine that is copied into a computer program at each place that it is called (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: direct insert subroutine See also: closed subroutine, inline code, macro

operability. (1) degree to which a product or system has attributes that make it easy to operate and control (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.4.3) Note: Operability corresponds to controllability, (operator) error tolerance, and conformity with user expectations as defined in ISO 9241-110.

operable. (1) state of being able to perform the intended function (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

operand. (1) variable, constant, or function upon which an operation is to be performed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

operating environment (software). (1) set of software operating concurrently on a specified computer system (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.20) Syn: operating environment software

operating mode. (1) type of operation for a system (ISO/IEC/IEEE 24765d:2015)

operating system. (1) collection of software, firmware, and hardware elements that controls the execution of computer programs and provides such services as computer resource allocation, job control, input/output control, and file management in a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

operation. (1) in computer mathematics, the action specified by an operator on one or more operands. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in programming, a defined action that can be performed by a computer system. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) running a computer system in its intended environment to perform its intended functions. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) interaction between a client object and a server object which is either an interrogation or an announcement (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.2) (5) property that is a mapping from the (cross product of the) instances of the class and the input argument types to the (cross product of the) instances of the other (output) argument types (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.132) (6) action needed to perform an activity (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.11) (7) arithmetic or logical operation performed in an algorithmic and manipulation
BFC (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, 3.7) (8) identifiable entity that denotes the indivisible primitive of service provision that can be requested (ISO/IEC 19500-1:2012 Information technology--Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.8) Note: An operation can consist of other operations.

operation and maintenance costs. (1) costs associated with using an asset as well as costs of keeping it in a usable condition (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

operation and maintenance phase. (1) period of time in the software life cycle during which a software product is employed in its operational environment, monitored for satisfactory performance, and modified as necessary to correct problems or to respond to changing requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

operation code. (1) character or set of characters that specifies a computer operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: op code

operation exception. (1) exception that occurs when a program encounters an invalid operation code (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: addressing exception, data exception, overflow exception, protection exception, underflow exception

operation field. (1) field of a computer instruction that specifies the operation to be performed (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: function field, operation part See also: address field

operation interface. (1) interface in which all the interactions are operations (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.7)

operation interface signature. (1) interface signature for an operation interface (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.12) Note: An operation interface signature comprises a set of announcements and interrogation signatures as appropriate, one for each operation type in the interface, together with an indication of causality (client or server, but not both) for the interface as a whole, with respect to the object which instantiates the template.

operational. (1) pertaining to a system or component that is ready for use in its intended environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) pertaining to a system or component that is installed in its intended environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) pertaining to the environment in which a system or component is intended to be used (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

operational concept (OpsCon). (1) verbal and graphic statement of an organization's assumptions or intent in regard to an operation or series of operations of a system or a related set of systems (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.14) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.25) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.26) Note: The operational concept is designed to give an overall picture of the operations using one or more specific systems, or set of related systems, in the organization's operational environment from the users' and operators' perspective. See also: concept of operations

operational product. (1) product which functions in real conditions of operations (ISO/IEC TR 14759:1999 Software
operational scenario. (1) description of an imagined sequence of events that includes the interaction of the product or service with its environment and users, as well as interaction among its product or service components (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.15) Note: Operational scenarios are used to evaluate the requirements and design of the system and to verify and validate the system.

operational testing. (1) testing conducted to evaluate a system or component in its operational environment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: development testing, acceptance testing, qualification testing

operations. (1) ongoing execution of activities that produce the same product or provide a repetitive service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

operator. (1) entity that performs the operation of a system (2) individual or organization that performs the operations of a system (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.26) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.27) (3) entity that performs the operations of a system (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.29) (4) mathematical or logical symbol that represents an action to be performed in an operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) symbol representing the name of a function (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.17) (6) individual or an organization that contributes to the functionality of a system and draws on knowledge, skills, and procedures to contribute to the function (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (7) individual or organization that operates the system (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.4) Note: The role of operator and the role of user can be vested, simultaneously or sequentially, in the same individual or organization. An individual operator combined with knowledge, skills and procedures can be considered as an element of the system. An operator can perform operations on a system that is operated, or of a system that is operated, depending on whether or not operating instructions are placed within the system boundary. See also: secondary user

operator manual. (1) document that provides the information necessary to initiate and operate a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typically described are procedures for preparation, operation, monitoring, and recovery. An operator manual is distinguished from a user manual when a distinction is made between those who operate a computer system (mounting tapes, etc.) and those who use the system for its intended purpose. Syn: operator's manual, operations manual See also: diagnostic manual, installation manual, programmer manual, support manual, user manual

opportunity. (1) a risk that would have a positive effect on one or more project objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: threat

opportunity cost. (1) implicit cost associated with investing money in a certain activity, so that it is no longer available for investing elsewhere (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Making an investment means that the same money cannot be invested elsewhere, where it could be earning the MARR
See also: minimum attractive rate of return (MARR)

opportunity study. (1) study to examine a problem and determine whether or not it requires being solved during the time period under consideration (ISO/IEC 2382:2015, Information technology -- Vocabulary)

OpsCon. (1) operational concept (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes- -Requirements engineering, 4.2) Syn: OPSCON

optical disc (OD). (1) disk which stores binary data in the form of pits which interrupt the reflection of light from a laser (ISO/IEC/IEEE 24765c:2014)

optimistic duration. (1) estimate of the shortest activity duration that takes into account all of the known variables that could affect performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

optimization analysis. (1) balance of competing components to achieve the best performance under the situation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: For example, an algorithm that runs faster will typically use more memory. Optimization balances the value of a faster run time against the cost of additional memory.

optimizing process. (1) quantitatively managed process that is improved based on an understanding of the common causes of variation inherent in the process. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The focus of an optimizing process is on continually improving the range of process performance through both incremental and innovative improvements.

optional. (1) syntax keyword used to specify a partial mapping (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.133) See also: mandatory, partial

optional attribute. (1) attribute that can have no value for an instance (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.134)

optional element. (1) element that can be present in a tag (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

optional nonidentifying relationship. (1) nonidentifying relationship in which an instance of the child entity can exist without being related to an instance of the parent entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.135) See also: mandatory nonidentifying relationship. nonidentifying relationship [key style]

optional requirement. (1) requirement of a normative document that must be fulfilled in order to comply with a particular option permitted by that document (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.6) Note: An optional requirement is either: a) one of two or more alternative requirements, or b) an additional requirement that is fulfilled only if applicable and can otherwise be disregarded.

optional task. (1) those verification and validation (V&V) tasks that can be added to the minimum V&V tasks to address specific application requirements (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (2) task that can be added to the minimum testing tasks to address specific requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

ORB core. (1) ORB component which moves a request from a client to the appropriate adapter for the target object (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.10)

order clash. (1) in software design, a type of structure clash in which a program must deal with two or more data sets that have been sorted in different orders (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data structure-centered design

ordinal scale. (1) scale in which the measurement values are rankings (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: For example, the assignment of defects to a severity level is a ranking See also: interval scale, nominal scale, ratio scale

organization. (1) group of people and facilities with an arrangement of responsibilities, authorities and relationships (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.4) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.27) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.28) (2) (3) (person or a group of people and facilities with an arrangement of responsibilities, authorities and relationships to achieve its objectives (ISO/IEC TR 29110-1:2016 Software engineering--Lifecyle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.34) Note: An identified part of an organization (even as small as a single individual) or an identified group of organizations can be regarded as an organization if it has responsibilities, authorities and relationships. A body of persons organized for some specific purpose, such as a club, union, corporation, or society, is an organization. An organization can be public or private. The arrangement is generally orderly. Syn: organisation

organization chain. (1) constellation of organizations that have business relationships with one another (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.25) Note: The following are two types of chains identified:
- supply chains of the IT organizations that are involved in the management and operation of the application (application manager, computer center, workspace manager, network manager, business information manager, suppliers, etc.);
- business chains in which the user organization using the application participates (the business process supported by the application forms part of a chain across several organizations; for example, the chain of criminal justice, the healthcare chain).

organization chart. (1) graphical depiction of hierarchies and interrelationships among persons working together (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

organization level. (1) management level or levels responsible for managing one or more data processing or information systems organizations (ISO/IEC/IEEE 24765a:2011)

organizational breakdown structure (OBS). (1) A hierarchical representation of the project organization that illustrates the relationship between project activities and the organizational units that will perform those activities (A Guide to the Project Management Body of Knowledge (PMBOK) Guide - Fifth Edition, 2013. Copyright and all rights reserved.
organizational management profile. (1) profile targeted at very small entities (VSEs) to provide them with additional organizational management guidance (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.35)

organizational maturity. (1) extent to which an organization has explicitly and consistently deployed processes that are documented, managed, measured, controlled, and continually improved. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Organizational maturity can be measured via appraisals.

organizational policy. (1) guiding principle typically established by senior management that is adopted by an organization to influence and determine decisions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

organizational process assets. (1) plans, processes, policies, procedures and knowledge bases, specific to and used by the performing organization (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) artifacts that relate to describing, implementing, and improving processes, such as policies, measurements, process descriptions, and process implementation support tools (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The term ‘process assets’ is used to indicate that these artifacts are developed or acquired to meet the business objectives of the organization and that they represent investments by the organization that are expected to provide current and future business value. See also: process asset library

organizational process maturity. (1) extent to which an organizational unit consistently implements processes within a defined scope that contributes to the achievement of its business needs (current or projected) (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.2)

organizational profile. (1) set of process profiles (ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-1: Assessment Guide, 3.3) Note: Profiles conform to the organizational maturity levels that correspond to the basic, intermediate, and advanced profiles.

organizational project management maturity. (1) the level of an organization's ability to deliver the desired strategic outcomes in a predictable, controllable and reliable manner (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

organizational test specification. (1) document that provides information about testing for an organization, i.e. information that is not project-specific (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.24)

organizational test strategy. (1) document that expresses the generic requirements for the testing to be performed on all the projects run within the organization, providing detail on how the testing is to be performed (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.25)

organizational unit. (1) part of an organization that is the subject of measurement (ISO/IEC/IEEE 15939:2017)
Systems and software engineering--Measurement process, 3.30) (2) identified part of an organization that deploys one or more processes that operate within a coherent set of business goals and which forms the basis for the scope of an assessment (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.14)

Note: An organizational unit is typically part of a larger organization, although in a small organization the organizational unit can be the whole organization.

origin. (1) address of the initial storage location assigned to a computer program in main memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: assembled origin, loaded origin, starting address

origin attribute. (1) classification of software as either developed or nondeveloped (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

original equipment manufacturer license. (1) license for products or components that are created or manufactured by one company and licensed by another company (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.17) Syn: OEM license

original source statement. (1) source statement that is obtained from an external product (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

orphan page. (1) page on a website with no link from the home page or other page on the website (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.20)

OSF. (1) Open Software Foundation (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

OT. (1) operational test (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

OTP. (1) one-time programming (ISO/IEC/IEEE 24765c:2014) (2) one-time password (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

OTRR. (1) operational test readiness review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

outer cardinality. (1) number of allowed instances of a participating data object from the viewpoint of the other participants in the relationship (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.6.1) See also: inner cardinality

output. (1) data transmitted to an external destination (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) pertaining to a device, process, or channel involved in transmitting data to an external destination

output arc (of a transition). (1) arc directed from the transition to a place (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.1.2)

output argument. (1) an argument that has not been specified as an input argument (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.136) Note: It is possible for an output argument to have no value at the time a request is made. See also: input argument

output arrow. (1) arrow or arrow segment that expresses IDEF0 output (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.90) Note: That is, an object type set whose instances are created by a function by transforming the function's input. The arrowtail of an output arrow is attached to the right side of a box.

output assertion. (1) logical expression specifying one or more conditions that program outputs must satisfy in order for the program to be correct (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: input assertion, loop assertion, inductive assertion method

output place (of a transition). (1) place connected to the transition by an output arc (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.20.2)

output primitive. (1) primitive that includes source statements, function points, and documents (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

output product. (1) the physical form that information can take and that an application distributes (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

output sort. (1) the sort of an output of an operator (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.23.3) Syn: range sort

outsider's viewpoint. (1) perspective of a potential acquirer who does not own either an existing system nor its proposed replacement, and who evaluates the alternatives of buying the existing system at its salvage value or buying a replacement candidate system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: allows sunk cost and salvage values to be properly accounted for in a decision to replace a system

overflow exception. (1) exception that occurs when the result of an arithmetic operation exceeds the size of the storage location designated to receive it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: addressing exception, data exception, operation exception, protection exception, underflow exception

overhead time. (1) amount of time a computer system spends performing tasks that do not contribute directly to the
progress of any user task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

overlay. (1) storage allocation technique in which computer program segments are loaded from auxiliary storage to main storage when needed, overwriting other segments not currently in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) computer program segment that is maintained in auxiliary storage and loaded into main storage when needed, overwriting other segments not currently in use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to load a computer program segment from auxiliary storage to main storage in such a way that other segments of the program are overwritten (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

overlay supervisor. (1) routine that controls the sequencing and positioning of overlays (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

overload. (1) to assign an operator, identifier, or literal more than one meaning, depending upon the data types associated with it at any given time during program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

override. (1) the ability of a property in a subclass to respecify the realization of an inherited property of the same name while retaining the same meaning (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.137)

overriding property. (1) property in a subclass that has the same meaning and signature as a similarly named property in one of its superclasses, but has a different realization (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.138)

owned attribute. (1) attribute of an entity that has not migrated into the entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.138)

owner. (1) person or organization that owns the copyright for the Candidate FSM method (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.7)

owner of the FSM method. (1) the person or organization that owns the intellectual property rights for the FSM method (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.7)

P-V pair. (1) combination of a test item parameter with a value assigned to that parameter, used as a test condition and coverage item in combinatorial test design techniques (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.22)

P/T net. (1) Place/Transition net (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.2.4)

PA. (1) process attribute (ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-1: Assessment Guide, 4.2)

pack. (1) to store data in a compact form in a storage medium, using known characteristics of the data and medium in
such a way as to permit recovery of the data (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

See also: unpack

package. (1) separately compilable software component consisting of related data types, data objects, and subprograms (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) set of related components that are combined into a single distributable item (ISO/IEC/IEEE 24765:2015) (3) namespace for the grouped elements (ISO/IEC 30130:2016(E) Software engineering --Capabilities of software testing tools) See also: data abstraction, encapsulation, information hiding

packaging. (1) in software development, the assignment of modules to segments to be handled as distinct physical units for execution by a computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

padding. (1) technique of filling out a fixed-length block of data with dummy characters, words, or records (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) dummy characters, words, or records used to fill out a fixed-length block of data (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

page. (1) fixed-length segment of data or of a computer program treated as a unit in storage allocation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) in a virtual storage system, a fixed-length segment of data or of a computer program that has a virtual address and is transferred as a unit between main and auxiliary storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) screenful of information on a video display terminal (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (4) structuring mechanism used to split a large net graph into smaller parts, which are also the units of the net to be printed (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.8) See also: paging

page breakage. (1) portion of main storage that is unused when the last page of data or of a computer program does not fill the entire block of storage allocated to it (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: paging

page frame. (1) block of main storage having the size of, and used to hold, a page (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: paging

page reference. (1) expression that unambiguously identifies a model page (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.91) Note: The page reference incorporates a diagram reference to the associated diagram, the type of page, and any sequencing data needed to distinguish different pages of the same type that are associated with the same diagram.

page swapping. (1) exchange of pages between main storage and auxiliary storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: paging

page table. (1) table that identifies the location of pages in storage and gives significant attributes of those pages (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: paging

page zero. (1) in the paging method of storage allocation, the first page in a series of pages (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

pager. (1) routine that initiates and controls the transfer of pages between main and auxiliary storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
storage allocation technique in which programs or data are divided into fixed-length blocks called pages, main storage is divided into blocks of the same length called page frames, and pages are stored in page frames, not necessarily contiguously or in logical order. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

storage allocation technique in which programs or data are divided into fixed-length blocks called pages, main storage is divided into blocks of the same length called page frames, and pages are transferred between main and auxiliary storage as needed. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: block allocation

PAM. (1) process assessment model. (ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-1: Assessment Guide, 4.2)

parallel. (1) pertaining to the simultaneous transfer, occurrence, or processing of the individual parts of a whole, such as the bits of a character, using separate facilities for the various parts. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: serial (1), concurrent

parallel classes. (1) pair of classes that are distinct, are not mutually exclusive and have a common generic ancestor class and for which neither is a generic ancestor of the other. (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.140)

parallel construct. (1) program construct consisting of two or more procedures that can occur simultaneously. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

parallel run operation. (1) operation of two information processing systems, a given one and its intended replacement, with the same application and source data, for comparison and confidence. (ISO/IEC 2382:2015, Information technology -- Vocabulary)

parameter. (1) variable that is given a constant value for a specified application. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) constant, variable, or expression that is used to pass values between software modules. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) symbol that can take a range of values defined by a set it is defined as a constant in the signature. (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.18) See also: adaptation

parameterized collection class. (1) collection class restricted to hold only instances of a specified type (class). (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.141)

parametric estimating. (1) estimating technique in which an algorithm is used to calculate cost or duration based on historical data and project parameters. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

parent box. (1) ancestral box related to its child diagram by exactly one parent/child relationship. (IEEE 1320.1-1998)
parent diagram. (1) diagram that contains a parent box (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.93) Note: That is, a box detailed by a child diagram. The existence of this child diagram is indicated by a box detail reference.

parent entity. (1) entity in a specific relationship whose instances can be related to a number of instances of another entity (child entity) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.142) Note: [key style]

Pareto chart. (1) [Tool] a histogram, ordered by frequency of occurrence, that shows how many results were generated by each identified cause. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Pareto diagram. (1) histogram, ordered by frequency of occurrence, that shows how many results were generated by each identified cause (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: Pareto chart

parking lot diagram. (1) displayed listing of incomplete tasks or user stories not yet being worked or completed. This listing can be grouped by function, with the estimated priority and expected date to start, finish, or dispose of the items. (Software Extension to the PMBOK(R) Guide Fifth Edition)

parse. (1) to determine the syntactic structure of a language unit by decomposing it into more elementary subunits and establishing the relationships among the subunits (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

parser. (1) software tool that parses computer programs or other text, often as the first step of assembly, compilation, interpretation, or analysis (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

partial. (1) incomplete mapping (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.143) Note: That is, some instances map to no related instance. An attribute can be declared partial, meaning it has no value. A participant property is declared optional as part of the relationship syntax. An operation is declared partial when it has no meaning for some instances, i.e., it does not give an answer or produce a response. See also: total, mapping completeness, optional

partial cluster. (1) subclass cluster in which an instance of the superclass exists without also being an instance of any of the subclasses (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.144) Syn: incomplete cluster See also: total cluster, superclass

partial correctness. (1) in proof of correctness, a designation indicating that a program's output assertions follow logically from its input assertions and processing steps (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: total correctness

participant property. (1) property of a state class that reflects that class' knowledge of a relationship in which instances of the class participate (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.145) Note: When a relationship exists between two state classes, each
class contains a participant property for that relationship. A participant property is a mapping from a state class to a related (not necessarily distinct) state class. The name of each participant property is the name of the role that the other class plays in the relationship, or it is simply the name of the class at the other end of the relationship (as long as using the class name does not cause ambiguity). A value of a participant property is the identity of a related instance.

partitioning. (1) decomposition; the separation of the whole into its parts (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

party. (1) organization entering into an agreement (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.28) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.29) (2) enterprise object modeling a natural person or any other entity considered to have some of the rights, powers and duties of a natural person (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.1) Note: Parties are responsible for their actions and the actions of their agents. Parties to an agreement are called the acquirer and the supplier.

pass. (1) single cycle in the processing of a set of data, usually performing part of an overall process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

pass/fail criteria. (1) decision rules used to determine whether a software item or a software feature passes or fails a test (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.10) (2) decision rules used to determine whether a test item, or feature of a test item, has passed or failed after testing (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.26) Sym: pass-fail criteria

passive I/O device. (1) device that does not generate an interrupt on completion of an input or output operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The input from a passive input device must be read either on a polled basis or on demand.

passive I/O device interface task. (1) task that interfaces to a passive I/O device and either reads from it or writes to it on demand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

passive interconnection. (1) interoperability agreement describing a common interpretation of one or more phenomena shared between two interacting things (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.10)

passive object. (1) object with no thread of control (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: an object with operations that concurrent objects (that is, tasks) invoke directly or indirectly

patch. (1) modification made directly to an object program without reassembling or recompiling from the source program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software component that, when installed, directly modifies files or device settings related to a different software component without changing the version number or release details for the related software component (ISO/IEC 19770-2:2015 Information technology -- Software asset management -- Part 2: Software identification tag, 3.1.1) (3) modification to a source or object program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) to perform a modification as in (1), (2), or (3) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

path. (1) in software engineering, a sequence of instructions that are performed in the execution of a computer program
in file access, a hierarchical sequence of directory and subdirectory names specifying the storage location of a file (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

sequence of executable statements of a test item (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.23)

path analysis. (1) analysis of a computer program to identify all possible paths through the program, to detect incomplete paths, or to discover portions of the program that are not on any path (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

path condition. (1) set of conditions that must be met in order for a particular program path to be executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

path convergence. (1) a relationship in which a schedule activity has more than one predecessor (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

path divergence. (1) a relationship in which a schedule activity has more than one successor (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

path expression. (1) logical expression indicating the input conditions that must be met in order for a particular program path to be executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

path testing. (1) testing designed to execute all or selected paths through a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: branch testing, statement testing

pathological coupling. (1) type of coupling in which one software module affects or depends upon the internal implementation of another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: common-environment coupling, content coupling, control coupling, data coupling, hybrid coupling

pause. (1) to suspend the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: halt, stop

payment system. (1) the system used to provide and track suppliers’ invoices and payments for services and products (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: payment systems

payoff matrix. (1) in decisions under uncertainty, a table relating the desirability of a set of alternatives to a set of future states (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

PCBA. (1) printed circuit board assembly (ISO/IEC 24765d:2015)

PCO. (1) Point of Control and Observation (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)

PDL. (1) program design language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

PDPC. (1) process decision program chart (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

PDR. (1) preliminary design review (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

peer review. (1) review of work products performed by others qualified to do the same work (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often performed during development of the work products to identify defects for removal. The intent is to increase the quality of the work product as well as to reduce cost by fixing defects as soon as possible. See also: inspection, structured walkthrough, work product

peer software. (1) piece of software that resides in the same layer as, and exchanges data with, another piece of software (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.21)

percent complete. (1) an estimate, expressed as a percent, of the amount of work that has been completed on an activity or a work breakdown structure component (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

perceptual reference point. (1) reference point at which there is some interaction between the system and the physical world (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 15.3.2)

perfective maintenance. (1) modification of a software product after delivery to detect and correct latent faults in the software product before they are manifested as failures (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.42) (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.7) (2) software maintenance performed to improve the performance, maintainability, or other attributes of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) improvements in software's performance or functionality, for example, in response to user suggestions and requests (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Perfective maintenance provides enhancements for users, improvement of program documentation, and recoding to improve software performance, maintainability, or other software attributes. See also: adaptive maintenance, corrective maintenance

perform integrated change control. (1) the process of reviewing all change requests, approving changes, and managing changes to deliverables, organizational process assets, project documents, and the project management plan, and communicating their disposition (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

perform qualitative risk analysis. (1) the process of prioritizing risks for further analysis or action by assessing and combining their probability of occurrence and impact (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
perform quality assurance. (1) the process of auditing the quality requirements and the results from quality control measurements to ensure that appropriate quality standards and operational definitions are used. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide)--Fifth Edition)*

perform quality control. (1) [Process] the process of monitoring and recording results of executing the quality activities to assess performance and recommend necessary changes. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide)--Fifth Edition)*

perform quantitative risk analysis. (1) the process of numerically analyzing the effect of identified risks on overall project objectives. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide)--Fifth Edition)*

performance. (1) degree to which a system or component accomplishes its designated functions within given constraints, such as speed, accuracy, or memory usage. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* *(2)* extent to which the execution of an application in the production environment achieves its purpose in terms of speed of input, transfer, processing, storage and output (the response speed of an application observed by an end user). *(ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.26)*

performance analysis. (1) quantitative analysis of a real-time system (or software design) executing on a given hardware configuration with a given external workload applied to it. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

performance baseline. (1) result from a normal execution of a performance workload against a system without performing disturbance injection. *(ISO/IEC 25045:2010 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation module for recoverability, 4.1)*

performance deficiency. (1) difference between the required (or desired) level of performance and the actual performance. *(ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.9)* Note: Performance deficiencies can include deficiencies in measured customer satisfaction. Deficiency data is obtainable only in environments where specific performance requirements exist.

performance efficiency. (1) performance relative to the amount of resources used under stated conditions. *(ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.2)* Note: Resources can include other software products, the software and hardware configuration of the system, and materials (e.g. print paper, storage media).

performance measurement baseline. (1) an approved integrated scope-schedule-cost plan for the project work against which project execution is compared to measure and manage performance. The PMB includes contingency reserve, but excludes management reserve. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide)--Fifth Edition)* Syn: PMB

performance reports. (1) [Output/Input] documents and presentations that provide organized and summarized work performance information, earned value management parameters and calculations, and analyses of project work progress.
performance requirement. (1) measurable criterion that identifies a quality attribute of a function or how well a functional requirement shall be accomplished (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (2) system or software requirement specifying a performance characteristic that a system/software system or system/software component must possess (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) requirement that imposes conditions on a functional requirement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A performance requirement is an attribute of a functional requirement. See also: nonfunctional requirement

performance reviews. (1) a technique that is used to measure, compare, and analyze actual performance of work in progress on the project against the baseline (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

performance specification. (1) document that specifies the performance characteristics that a system or component must possess (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: often part of a requirements specification. These characteristics typically include speed, accuracy, and memory usage.

performance testing. (1) type of testing conducted to evaluate the degree to which a test item accomplishes its designated functions within given constraints of time and other resources (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.27) See also: functional testing

performed process. (1) process that accomplishes the needed work to produce work products (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: satisfies the specific goals of the process area

performing organization. (1) an enterprise whose personnel are most directly involved in doing the work of the project or program (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

periodic I/O device interface task. (1) task that interfaces to a passive I/O device and polls it regularly (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

periodic task. (1) task that a timer event activates at regular intervals (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

peripheral equipment. (1) device that is controlled by and can communicate with a particular computer (ISO/IEC 2382:2015, Information technology -- Vocabulary)

permanence. (1) degree to which failures can affect object state changes due to completed transactions (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.7.1.5)

permission. (1) prescription that a particular behavior is allowed to occur (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.5)

perpetual license. (1) license for a software entitlement granted in perpetuity (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.18) Note: The alternative to a perpetual license is a term or subscription-based license.

persistence. (1) property that an object continues to exist across changes of contractual context or of epoch (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.3.1)

persistence schema. (1) specification of constraints on the use of specific processing, storage and communication
functions (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 16.5.1.1)

persistence transparency. (1) distribution transparency which masks, from an object, the deactivation and reactivation of other objects (or itself) (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.7) Note: Deactivation and reactivation are often used to maintain the persistence of an object when a system is unable to provide it with processing, storage and communication functions continuously.

persistent. (1) for a URL, describing a reference that does not need to change at the link in a document, and can still reach the desired object even though that object has changed locations (ISO/IEC/IEEE 23026:2015 Systems and software engineering -- Engineering and management of websites for systems, software, and services information, 4.21)

persistent storage. (1) storage which enables a functional process to store data beyond the life of the functional process, or which enables a functional process to retrieve data stored by another functional process, or stored by an earlier occurrence of the same functional process, or stored by some other process (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.22) Note: As persistent storage is on the software side of the boundary; it is not considered to be a functional user of the software being measured.

persona. (1) archetypical user of a system, based on research into real users of a system (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.8) (2) representation of a type of user that includes a concise summary of the characteristics of the user that is most informative to the design or illustrative of specific user requirements (ISO/IEC 25063:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) Common Industry Format (CIF) for usability: Context of use description) Note: A persona typically includes behavior patterns, goals, skills, attitudes, and environment, with a few fictional personal details to make the persona a realistic character.

personal computer (PC). (1) microcomputer primarily intended for stand-alone use by an individual (ISO/IEC 2382:2015, Information technology -- Vocabulary)

personnel. (1) individual expected to perform duties on behalf of the organization, including officers, employees, and contractors (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3. 8)

personnel management. (1) management of activities involving hiring, retaining, promoting, training, and terminating personnel (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

PERT. (1) program evaluation review technique (ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 3)

pessimistic duration. (1) estimate of the longest activity duration that takes into account all of the known variables that could affect performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)

PESTEL. (1) political, economic, social, technological, environmental, and legal (ISO/IEC/IEEE 24765f:2016)

Petri net. (1) algebraic structure with two sets, one called places and the other called transitions, together with their associated relations and functions, and named after their inventor, Carl Adam Petri (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.16.3) (2) abstract,
formal model of information flow, showing static and dynamic properties of a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) Note: A Petri net is usually represented as a graph having two types of nodes (called places and transitions) connected by arcs, and markings (called tokens) indicating dynamic properties.

PG. (1) profile group (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 4.2)

phase gate. (1) a review at the end of a phase in which a decision is made to continue to the next phase, to continue with modification, or to end a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

physical configuration audit (PCA). (1) audit conducted to verify that a configuration item, as built, conforms to the technical documentation that defines it (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) Note: For software, the purpose of the software physical configuration audit (PCA) is to ensure that the design and reference documentation is consistent with the as-built software product. See also: functional configuration audit

physical requirement. (1) requirement that specifies a physical characteristic that a system or system component must possess (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) See also: design requirement, functional requirement, implementation requirement, interface requirement, performance requirement

physical source statement (PSS). (1) source statement considered as a line of code (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) See also: logical source statement

Pla. (1) provide instruments activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)

picture. (1) illustration that shows the actual appearance of physical objects (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.32)

PII. (1) personally identifiable information (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

pilot project. (1) project designed to test a preliminary version of an information processing system under actual but limited operating conditions and which will then be used to test the definitive version of the system (ISO/IEC 2382:2015, Information technology -- Vocabulary)

PIN. (1) personal identification number (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

pipeline. (1) software or hardware design technique in which the output of one process serves as input to a second, the output of the second process serves as input to a third, and so on, often with simultaneity within a single cycle time (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)

pixel. (1) smallest element of a screen display; short for ‘picture element’ (ISO/IEC/IEEE 24765a:2011)

place. (1) node of a net, taken from the place kind, normally represented by an ellipse in the net graph (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.20) Note: A place is typed

place type. (1) non-empty set of data items associated with a place (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.20.3) Note: This set can describe an arbitrarily complex data structure.

place/transition net. (1) Petri Net comprising a net graph with positive integers associated with arcs and an initial marking function which associates a natural number of simple tokens ('black dots') with places (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.16.4)

plan. (1) information item that presents a systematic course of action for achieving a declared purpose, including when, how, and by whom specific activities are to be performed (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.16)

plan communications. (1) [Process] the process of determining project stakeholder information needs and defining a communication approach (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan communications management. (1) the process of developing an appropriate approach and plan for project communications based on stakeholder’s information needs and requirements, and available organizational assets (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan cost management. (1) the process that establishes the policies, procedures, and documentation for planning, managing, expending, and controlling project costs (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan human resource management. (1) the process of identifying and documenting project roles, responsibilities, required skills, reporting relationships, and creating a staffing management plan. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan procurement. (1) [Process] the process of documenting project purchasing decisions, specifying the approach, and identifying potential sellers (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan procurement management. (1) the process of documenting project procurement decisions, specifying the approach, and identifying potential sellers (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan quality. (1) [Process] the process of identifying quality requirements and/or standards for the project and product, and documenting how the project will demonstrate compliance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan quality management. (1) the process of identifying quality requirements and/or standards for the project and its deliverables, and documenting how the project will demonstrate compliance with quality requirements. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
plan risk management. (1) the process of defining how to conduct risk management activities for a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan risk responses. (1) the process of developing options and actions to enhance opportunities and to reduce threats to project objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan schedule management. (1) the process of establishing the policies, procedures, and documentation for planning, developing, managing, executing, and controlling the project schedule (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan scope management. (1) the process of creating a scope management plan that documents how the project scope will be defined, validated, and controlled. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan stakeholder management. (1) the process of developing appropriate management strategies to effectively engage stakeholders throughout the project life cycle, based on the analysis of their needs, interests, and potential impact on project success. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plan standard. (1) standard that describes the characteristics of a scheme for accomplishing defined objectives or work within specified resources (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

planned process. (1) process that is documented by both a description and a plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The related process description and plan are coordinated, and the plan can include standards, requirements, objectives, resources, and assignments.

planned value (PV). (1) the authorized budget assigned to scheduled work (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: budgeted cost of work scheduled (BCWS)

planning horizon. (1) consistent time span used to compare the cost of alternatives (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

planning package. (1) a work breakdown structure component below the control account with known work content but without detailed schedule activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: control account

planning process group. (1) those processes required to establish the scope of the project, refine the objectives, and define the course of action required to attain the objectives that the project was undertaken to achieve. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

planning processes. (1) [Process Group] those processes performed to establish the total scope of the effort, define and refine the project objectives, and develop the course of action required to attain those objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

plastic leaded chip carrier (PLCC). (1) rectangular chip unit, made of plastic for use in low-heat devices, usually with surface-mount or J-shaped (J-lead) connectors (ISO/IEC/IEEE 24765c:2014)

platform. (1) type of computer or hardware device and/or associated operating system, or a virtual environment, on which software can be installed or run (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3.9) (2) a collection of hardware and software components that are needed for a CASE tool to operate (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--
Characterization of Interconnections, 3.11) (3) combination of an operating system and hardware that makes up the operating environment in which a program runs (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.26) Note: A platform is distinct from the unique instances of that platform, which are typically referred to as devices or instances. See also: device

platform provider. (1) organization responsible for the platform (ISO/IEC 19770-2:2015 Information technology -- Software asset management -- Part 2: Software identification tag, 4.1.18) Note: The platform provider is typically the vendor of the relevant operating system or virtual environment.

PLCC. (1) plastic leaded chip carrier (ISO/IEC/IEEE 24765c:2014)

pleasure. (1) degree to which a user obtains pleasure from fulfilling personal needs (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3.3) Note: Personal needs can include needs to acquire new knowledge and skills, to communicate personal identity and to provoke pleasant memories.

plurality. (1) decisions made by the largest block in a group, even if a majority is not achieved (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

PMIS. (1) project management information system (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

PMO. (1) program management office (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2)

PN. (1) Petri Net (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.2.5)

PNG. (1) Portable Network Graphics (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and
management of websites for systems, software, and services information, 5)

PNML Core Model. (1) metamodel defining the basic concepts and structure of net graph models that are common to all versions of Petri nets (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.9)

PNML high-level net document. (1) PNML Document that contains one or more net graphs, where all net graphs conform to high-level Petri nets (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.11)

PNML place/transition net document. (1) PNML document that contains one or more net graphs, where all net graphs conform to place/transition nets (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 4.1.12)

PNML symmetric net document. (1) PNML Document that contains one or more net graphs, where all net graphs conform to symmetric nets (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format)

PO. (1) purchase order (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecyle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)

point. (1) measure of vertical distance; there are approximately 28 points to the millimeter (72 points to the inch) (ISO/IEC/IEEE 24765a:2011)

point design. (1) selection of one design that satisfies the requirements without examining other, potentially more effective, designs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

pointer. (1) data item that specifies the location of another data item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

policy. (1) set of rules related to a particular purpose (ISO/IEC/IEEE 24765e:2015) (2) clear and measurable statements of preferred direction and behavior to condition the decisions made within an organization (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.17) (3) constraint on a system specification foreseen at design time, but whose detail is determined subsequent to the original design, and capable of being modified from time to time in order to manage the system in changing circumstances (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.8) (4) a structured pattern of actions adopted by an organization such that the organization's policy can be explained as a set of basic principles that govern the organization's conduct (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: A rule can be expressed as an obligation, an authorization, a permission, or a
prohibition. Not every policy is a constraint. Some policies represent an empowerment.

policy declaration. (1) element in a specification defined in order to allow incorporation of future constraints, together with rules determining the allowed form of acceptable constraints and the circumstances in which such constraints can be applied (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.9)

policy envelope. (1) set of acceptable policy values that could be applied at a particular policy declaration (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.11)

policy value. (1) specific constraints associated with a policy in some particular epoch (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.10)

policy-setting behavior. (1) behavior defined in a specification via which a policy can be changed (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.12) Syn: policy setting behavior

pop-up. (1) embedded, context-sensitive information that is displayed when invoked by user action (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.27)

port. (1) surface feature through which clients and other elements of an application environment can interact with a component (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) (2) interface on a unit's boundary that allows a subset of the interactions that can be exchanged with another unit (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.19) Note: The component model supports four basic kinds of ports: facets, receptacles, event sources, event sinks and attributes.

port alias. (1) replacement relationship in a build specification that identifies a port of one unit with a port of a sub-unit and indicates that interactions at the two ports can be paired identically or compatibly (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.20) Note: A port alias is used to indicate identity or compatibility of two ports at different levels of assembly in which the port in a lower level unit of assembly serves as a realization of a port at a higher-level unit of assembly.

port couple. (1) interconnection relationship in a build specification that identifies a port of one unit with a port of another (structural peer) unit and indicates that interactions output from one are input to the other, and vice versa (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.21) Note: A port couple defines a one-to-one matching of the two ports defining opposite sides of a particular interface.

port-to-port time. (1) elapsed time between the application of a stimulus to an input interface and the appearance of the response at an output interface (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: response time, think time, turnaround time

portability. (1) ease with which a system or component can be transferred from one hardware or software environment to another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) capability of a program to be executed on various types of data processing systems without converting the program to a different language and with little or no modification (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) degree of effectiveness and efficiency with which a system, product, or component can be transferred from one hardware, software
portability testing. (1) type of testing conducted to evaluate the ease with which a test item can be transferred from one hardware or software environment to another, including the level of modification needed for it to be executed in various types of environments (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.28) Syn: transportability See also: machine-independent

portable computer. (1) microcomputer that can be hand-carried for use in more than one location (ISO/IEC 2382:2015, Information technology -- Vocabulary)

portfolio. (1) projects, programs, subportfolios, and operations managed as a group to achieve strategic objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

portfolio management. (1) the centralized management of one or more portfolios to achieve strategic objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

post-closure activities. (1) activities that occur after a software system has been formally accepted by its customer (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: These activities include, but are not limited to, lessons-learned reviews and archiving project materials.

postcondition. (1) condition that is guaranteed to be true after a successful property request (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.147) (2) constraint that must be true when a use case has ended (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) predicate that a specification requires to be true immediately after the occurrence of an action (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.30) Syn: post-condition

postmortem dump. (1) dump that is produced upon abnormal termination of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: post-mortem dump See also: change dump, dynamic dump, memory dump, selective dump, snapshot dump, static dump

postprocessor. (1) computer program or routine that carries out some final processing step after the completion of the primary process (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: post-processor See also: preprocessor

power-down mode. (1) energy-saving operational state for a microcontroller unit (MCU) (ISO/IEC/IEEE 24765:2015)

powertype. (1) type, the instances of which are subtypes of another type called the ‘partitioned type’ (ISO/IEC 24744:2014 Software Engineering--Metamodel for development methodologies, 3.12)

PPP. (1) program protection plan (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense
PPSL. (1) program parts selection list *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

practice. (1) specific type of activity that contributes to the execution of a process *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.8)* *(2)*

precedence diagramming method (PDM). (1) a technique used for constructing a schedule model in which activities are represented by nodes and are graphically linked by one or more logical relationships to show the sequence in which the activities are to be performed *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* See also: conventions, standards

precedence relationship. (1) the term used in the precedence diagramming method for a logical relationship. In current usage, however, precedence relationship, logical relationship, and dependency are widely used interchangeably, regardless of the diagramming method used. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* See also: logical relationship

precision. (1) degree of exactness or discrimination with which a quantity is stated *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)* *(2)* Within the quality management system, precision is a measure of exactness. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* See also: accuracy

precompiler. (1) computer program or routine that processes source code and generates equivalent code that is acceptable to a compiler *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)* Note: for example, a routine that converts structured FORTRAN to ANSI-standard FORTRAN See also: preprocessor

precondition. (1) condition that is required to be true before making a property request *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.148)* *(2)* constraint that must be true when a use case is invoked *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)* *(3)* predicate that a specification requires to be true for an action to occur *(ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview, 9.29)* Syn: pre-condition

predecessor activity. (1) an activity that logically comes before a dependent activity in a schedule *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

predicate. (1) logical expression which evaluates to TRUE or FALSE, normally to direct the execution path in code *(ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.24)*

predicate data use. (1) data use associated with the decision outcome of the predicate portion of a decision statement *(ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.25)* Syn: p-use

predictive life cycle. (1) a form of project life cycle in which the project scope, and the time and cost required to
deliver that scope, are determined as early in the life cycle as possible. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

predictive metric. (1) metric applied during development and used to predict the values of a software quality factor *(IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.13)*

predictive metric value. (1) numerical target related to a quality factor to be met during system development *(IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.14)* Note: This is an intermediate requirement that is an early indicator of final system performance. For example, design or code errors can be early predictors of final system reliability.

preliminary design. (1) process of analyzing design alternatives and defining the architecture, components, interfaces, and timing and sizing estimates for a system or component *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) result of the process in (1) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: detailed design

preliminary design review (PDR). (1) review conducted to evaluate the progress, technical adequacy, and risk resolution of the selected design approach for one or more configuration items; to determine each design's compatibility with the requirements for the configuration item; to evaluate the degree of definition and assess the technical risk associated with the selected manufacturing methods and processes; to establish the existence and compatibility of the physical and functional interfaces among the configuration items and other items of equipment, facilities, software and personnel; and, as applicable, to evaluate the preliminary operational and support documents *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) review as in (1) of any hardware or software component *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: critical design review, system design review

preparation time. (1) time which elapses before the task submission *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.12)* Note: The event of starting the preparation time depends on the definition of the task mode of the following task. See also: task mode

preprocessor. (1) computer program or routine that carries out some processing step prior to the primary process *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: postprocessor

prescription. (1) action that establishes a rule *(ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.3)*

present worth. (1) representation of a cash flow as a single instance at the beginning of the planning horizon *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: future worth, annual equivalent

presentable. (1) can be retrieved and viewed *(ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.18)*

presentation device. (1) device used to present data to the intended user of a system *(ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.30)*

prestore. (1) to store data that are required by a computer program or routine before the program or routine is entered *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*
prettyprinting. (1) use of indentation, blank lines, and other visual cues to show the logical structure of a program

preventive action. (1) an intentional activity that ensures the future performance of the project work is aligned with the project management plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) action to avoid or eliminate the causes or reduce the likelihood of occurrence of a potential nonconformity or other potential undesirable situation (ISO/IEC/IEEE 24765c:2014)

preventive maintenance. (1) modification of a software product after delivery to detect and correct latent faults in the software product before they become operational faults (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.8) (2) maintenance performed for the purpose of preventing problems before they occur (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) designing a software system that is easy to maintain (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) continuously upgrading a system to enable it to cope with current and future changes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

previously developed software. (1) software that has been produced prior to or independent of the project for which the plan is prepared, including software that is obtained or purchased from outside sources (IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.2) (2) software that has been produced prior to or independent of the project for which the Plan is prepared, including software that is obtained or purchased from outside sources (IEEE Std 1228-1994 IEEE Standard for Software Safety Plans, 3.1.2)

primary Ent. (1) entitlement schema (Ent) which encapsulates basic information about an entitlement (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.19) Note: Primary Ents have an <entType> of Initial, Consolidation, AllocationReceived, or TransferReceived. These are base Ents which allow for initial population of an Ent into an Ent library (with the exception of Consolidation, which can be used to replace several previous Ents if desired). Other Ents (called supplemental Ents) can extend the data in these base type Ents. Syn: primary entitlement schema

primary entity-type. (1) in Mk II FPA, one of the main entity-types which has the attributes that the application has been designed to process and/or store (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

primary intent. (1) intent that is first in importance (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.43)

primary key. (1) candidate key selected as the unique identifier of an entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.149) (2) value that uniquely identifies component instances within the scope of the home that manages them (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: [key style]

primitive. (1) lowest level for which data is collected (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Primitives are directly measurable or countable, or can be given a constant value or condition for a specific measure.
principal. (1) party that has delegated (authority, a function, etc.) to another (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.6.9)

printed documentation. (1) documentation that is either provided in printed form, or provided in electronic form for the customer or user to print (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.33) See also: embedded documentation

prioritization matrices. (1) a quality management planning tool used to identify key issues and evaluate suitable alternatives to define a set of implementation priorities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

priority ceiling protocol. (1) algorithm that provides bounded priority inversion (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: that is, at most one lower-priority task can block a higher-priority task

priority interrupt. (1) interrupt performed to permit execution of a process that has a higher priority than the process currently executing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

priority inversion. (1) case where a task’s execution is delayed because a lower priority task is blocking it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

private. (1) responsibility that is visible only to the class or the receiving instance of the class (available only within methods of the class) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.150) (2) known only within a single routine or module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: protected, public, hidden

private type. (1) data type whose structure and possible values are defined but are not revealed to the user of the type (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: information hiding

privileged instruction. (1) computer instruction that can be executed only by a supervisory program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

PRM. (1) process reference model (ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-1: Assessment Guide, 4.2)

probability. (1) extent to which an event is likely to occur (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.3) (2) mathematically, a real number in the scale 0 to 1 attached to a random event, related to a long-run relative frequency of occurrence or to a degree of belief that an event will occur (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.3) Note: For a high degree of belief, the probability is near 1. Frequency rather than probability can be used in describing risk. Degrees of belief about probability can be chosen as classes or ranks, such as rare/ unlikely/ moderate/ likely/ almost certain, or incredible/ improbable/ remote/ occasional/ probable/ frequent.

probability and impact matrix. (1) a grid for mapping the probability of each risk occurrence and its impact on...
problem. (1) difficulty, uncertainty, or otherwise realized and undesirable event, set of events, condition, or situation that requires investigation and corrective action (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.29) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.30) (2) difficulty or uncertainty experienced by one or more persons, resulting from an unsatisfactory encounter with a system in use (IEEE 1044-2009 IEEE Standard Classification for Software Anomalies, 2) (3) undesirable situation concerning an application, the application management organization, its processes or working methods, which demands structural analysis of the cause and a structural solution (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.27) Note: A risk factor becomes a problem when a risk metric (an objective measure) crosses a predetermined threshold (the problem trigger). The root cause is not usually known at the time a problem record is created and the problem management process is responsible for further investigation.

A problem might concern a service or product or a process (-step) or any other element of the application management organization.

problem definition. (1) statement of a problem, which can include a description of the data, the method, the procedures, and algorithms used to solve it (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: problem description

problem report (PR). (1) document used to identify and describe problems detected in a product (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.9) Note: PRs are either submitted directly to denote faults or established after impact analysis is performed on Modification Requests and faults are found.

problem state. (1) in the operation of a computer system, a state in which programs other than the supervisory program can execute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: slave state, user state. See also: supervisor state

problem-oriented language. (1) programming language designed for the solution of a given class of problems (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

procedural cohesion. (1) type of cohesion in which the tasks performed by a software module all contribute to a given program procedure, such as an iteration or decision process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, communicational cohesion, functional cohesion, logical cohesion, sequential cohesion, temporal cohesion

procedural language. (1) programming language in which the user states a specific set of instructions that the computer must perform in a given sequence (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: All widely-used programming languages are of this type. Syn: procedure-oriented language See also: nonprocedural language, algebraic language, algorithmic language, list processing language, logic programming language

procedural programming language. (1) computer programming language used to express the sequence of
process specification can be a workflow specification. An enterprise specification can define types of processes and have multiple starting points and multiple end points. The prescribed manner can be a partially ordered sequence. A procedure typically can be described as the sequence of steps that will be used to execute a process. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: A procedure defines an established and approved way or mode of conducting business in an organization. It details permissible or recommended methods in order to achieve technical or managerial goals or outcomes. When a procedure is specified as an outcome, the resulting deliverable will typically specify what must be done, by whom, and in what sequence. This is a more detailed level of specification than for a process.

procedure testing. (1) type of functional suitability testing conducted to evaluate whether procedural instructions for interacting with a test item or using its outputs meet user requirements and support the purpose of their use. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.29)

process. (1) set of interrelated or interacting activities which transforms inputs into outputs. (2) set of interrelated or interacting activities that transforms inputs into outputs. (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes) (3) set of interrelated or interacting activities which transforms inputs into outputs (4) predetermined course of events defined by its purpose or by its effect, achieved under given conditions (ISO/IEC 2382:2015, Information technology -- Vocabulary) (5) to perform operations on data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (6) collection of steps taking place in a prescribed manner (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.6) (7) in data processing, the predetermined course of events that occur during the execution of all or part of a program (ISO/IEC 2382:2015, Information technology -- Vocabulary) (8) executable unit managed by an operating system scheduler (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (9) system of activities, which use resources to transform inputs into outputs (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.22) (10) a systematic series of activities directed towards causing an end result such that one or more inputs will be acted upon to create one or more outputs (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (11) set of interrelated or interacting activities that use inputs to deliver an intended result (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.36) Note: The term "activities" covers use of resources. A process can have multiple starting points and multiple end points. The prescribed manner can be a partially ordered sequence. A process specification can be a workflow specification. An enterprise specification can define types of processes and
process templates. A process can be viewed as a specific instantiation of life cycle processes, adapted within a life cycle model, to create the service or product for the specific requirements and context of a project. When a process definition is specified as an outcome, the resulting deliverable typically specifies inputs and outputs, and gives a general description of expected activities. However, it does not include the same level of detail as for a procedure.

process action plan. (1) plan, usually resulting from appraisals, that documents how specific improvements targeting the weaknesses uncovered by an appraisal will be implemented. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

process action team. (1) team that has the responsibility to develop and implement process improvement activities for an organization as documented in a process action plan. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

process analysis. (1) A process analysis follows the steps outlined in the process improvement plan to identify needed improvements. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

process architect. (1) person or group that has primary responsibility for creating and maintaining the software life cycle process (SLCP). *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)*

process architecture. (1) ordering, interfaces, interdependencies, and other relationships among the process elements in a standard process *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

process area. (1) cluster of related practices in an area that, when implemented collectively, satisfies a set of goals considered important for making improvement in that area. *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

process assessment. (1) disciplined evaluation of an organizational unit's processes against a process assessment model *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.15)* *(2)*

determination of the extent to which the organization's standard processes contribute to the achievement of its business goals and help the organization focus on the need for continuous process improvement *(ISO/IEC/IEEE 24765d:2015)*

process attribute (PA). (1) measurable property of a process quality characteristic *(ISO/IEC 33001:2015*
Information technology--Process assessment--Concepts and terminology, 3.4.3) Syn: process quality attribute

process attribute outcome. (1) observable result of achievement of a specified process attribute (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.4)

process attribute rating. (1) judgment of the degree of achievement of the process attribute for the assessed process (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.5)

process capability. (1) characterization of the ability of a process to meet current or projected business goals (ISO/IEC 33020:2015 Information technology--Process assessment--Process measurement framework for assessment of process capability, 3.1) (2) range of expected results that can be achieved by following a process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

process capability level. (1) characterization of a process on an ordinal measurement scale of process capability (ISO/IEC 33020:2015 Information technology--Process assessment--Process measurement framework for assessment of process capability, 3.2) (2) point on the six-point ordinal scale of process capability that represents the capability of the process (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.39) Note: Each level builds on the capability of the level below.

process component. (1) CORBA component with persistent state, which is not visible to the client, persistent identity, and behavior, which can be transactional (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

process context. (1) set of factors, documented in the assessment input, that influence the judgment, comprehension and comparability of process attribute ratings

process decision program chart (PDPC). (1) The PDPC is used to understand a goal in relation to the steps for getting to the goal. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

process definition. (1) identification of a sequence of steps involving activities, constraints, and resources that are performed for a given purpose (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

process description. (1) documented expression of a set of activities performed to achieve a given purpose (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A process description provides an operational definition of the major components of a process. The description specifies, in a complete, precise, and verifiable manner, the purpose, outcomes, activities and tasks, requirements, design, behavior, or other characteristics of a process. It also can refer to procedures for determining whether these provisions have been satisfied. Process descriptions can be applicable at the project or organizational level.

process dimension. (1) set of process elements in a process assessment model explicitly related to the processes defined in the relevant process reference model(s) (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.10) Note: The elements of the process dimension include processes, process purpose statements, process outcomes, and process performance indicators.

process group. (1) collection of related processes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) team of specialists who facilitate the definition, maintenance, and improvement of processes used by the organization (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

process improvement. (1) actions taken to improve the quality of the organization's processes aligned with the
business needs and the needs of other concerned parties (ISO/IEC 33001:2015 Information technology--Process
assessment--Concepts and terminology, 3.1.7) (2) result of activities that better the performance and maturity of the
organization's processes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) actions taken to

improve the quality of the organization's processes aligned with the business needs (ISO/IEC TR 29110-1:2016 Software
engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.41)

process improvement objective. (1) set of target characteristics established to guide the effort to improve an
existing process in a specific, measurable way, either in terms of resultant product or service characteristics, such as
quality, performance, and conformance to standards, or in the way in which the process is executed, such as elimination
of redundant process steps, combination of process steps, and improvement of cycle time (ISO/IEC/IEEE 24765:2017
Systems and software engineering-Vocabulary)

process improvement plan. (1) a subsidiary plan of the project management plan. It details the steps for
analyzing processes to identify activities that enhance their value. (A Guide to the Project Management Body of
Knowledge (PMBOK(R) Guide) -- Fifth Edition)

process improvement support element. (1) way that an organization expresses support for process
 improvement projects or initiatives (ISO/IEC TR 33014:2013 Information technology--Process assessment--Guide for
process improvement, 3.2)

process infrastructure. (1) internal structure of the software life-cycle process, to include lifecycle phases,
documentation, baselines, reviews, and products (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

process instance. (1) single specific and identifiable execution of a process (ISO/IEC 33001:2015 Information
Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.7)

process management. (1) direction, control, and coordination of work performed to develop a product or perform a
service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

process measurement framework. (1) schema for use in characterizing a process quality characteristic of an
implemented process (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology,
3.4.6)

process metric. (1) metric used to measure characteristics of the methods, techniques, and tools employed in
developing, implementing, and maintaining the software system (IEEE 1061-1998 (R2004) IEEE Standard for Software
Quality Metrics Methodology, 2.15)

process outcome. (1) observable result of the successful achievement of the process purpose (ISO/IEC 12207:2008
Systems and software engineering--Software life cycle processes, 4.27) (ISO/IEC TS 24748-1:2016 Systems and
software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.32) Note: An outcome is an
artifact, a significant change of state or the meeting of specified constraints. An outcome statement describes one of the
following: production of an artifact; a significant change in state; meeting of specified constraints, e.g., requirements,
goals.

process owner. (1) person (or team) responsible for defining and maintaining a process (ISO/IEC/IEEE 24765:2017
Note: At the organizational level, the process owner is the person (or team) responsible for the description of a standard process; at the project level, the process owner is the person (or team) responsible for the description of the defined process. A process can therefore have multiple owners at different levels of responsibility.

process performance. (1) extent to which the execution of a process achieves its purpose *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.7)*

process performance indicator. (1) assessment indicator that supports the judgment of the process performance of a specific process *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.12)*

process profile. (1) set of process attribute ratings for an assessed process *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.18)*

process purpose. (1) high-level objective of performing the process and the likely outcomes of effective implementation of the process *(ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.31) *(ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.33)* Note: The implementation of the process is intended to provide tangible benefits to the stakeholders.

process quality. (1) ability of a process to satisfy stated and implied stakeholder needs when used in a specified context *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.8)*

process quality characteristic. (1) measurable aspect of process quality *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.9) *(2)* category of process attributes that are significant to process quality *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.9)*

process quality determination. (1) systematic assessment and analysis of selected processes against a target process profile *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.18)*

process quality dimension. (1) set of elements in a process assessment model explicitly related to the process measurement framework for the specified process quality characteristic *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.14)*

process quality indicator. (1) assessment indicator that supports the judgment of the process quality characteristic of a specific process *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.15)*

process quality level. (1) point on a scale of achievement of a process quality characteristic derived from the process attribute ratings for an assessed process *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.4.10) *(2)* representation of the achieved level of a process quality characteristic derived from the process attribute ratings for an assessed process *(ISO/IEC TR 29110-3-1:2015 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 3-1: Assessment Guide, 3.2)*

process reference model (PRM). (1) model comprising definitions of processes in a domain of application described in terms of process purpose and outcomes, together with an architecture describing the relationships between the processes *(ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.3.16)*
model comprising definitions of processes in a lifecycle described in terms of process purpose and outcomes, together with an architecture describing the relationships between the processes (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.44) See also: process assessment model (PAM)

process standard. (1) standard that deals with the series of actions or operations used in making or achieving a product (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

process tailoring. (1) making, altering, or adapting a process description for a particular end (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: For example,

process view. (1) description of how a specified purpose and set of outcomes can be achieved by employing the activities and tasks of existing processes (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.2.2)

processing logic. (1) any of the requirements specifically requested by the user to complete an elementary process, such as validations, algorithms, or calculations, and reading or maintaining a file (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009)

processor. (1) in a computer, a functional unit that interprets and executes instructions (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: A processor consists of at least an instruction control unit and an arithmetic and logic unit

procurement audit. (1) the review of contracts and contracting processes for completeness, accuracy and effectiveness (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

procurement documents. (1) the documents utilized in bid and proposal activities, which include the buyer's Invitation for Bid, Invitation for Negotiations, Request for Information, Request for Quotation, Request for Proposal and seller's responses (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

procurement management plan. (1) a component of the project or program management plan that describes how a project team will acquire goods and services from outside the performing organization (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

procurement performance review. (1) a structured review of the seller's progress to deliver project scope and quality, within cost and on schedule, as compared to the contract (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

procurement statement of work. (1) describes the procurement item in sufficient detail to allow prospective sellers to determine if they are capable of providing the products, services, or results (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

producer object. (1) object which is the source of the information conveyed (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.4.3)

product. (1) an artifact that is produced, is quantifiable, and can be either an end item in itself or a component item (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) complete set of computer programs, procedures, and associated documentation designed for delivery to a user (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.30) (3) result of a process
output of the software development activities (e.g., document, code, or model) (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) (5) part of the equipment (hardware, software and materials) for which usability is to be specified or evaluated (ISO/IEC TR 25060:2010 Systems and software engineering—Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.9) Note: Generic product categories are hardware (e.g., engine mechanical part); software (e.g., computer program); services (e.g., transport); and processed materials (e.g., lubricant). Hardware and processed materials are generally tangible products, while software or services are generally intangible. Most products comprise elements belonging to different generic product categories. Whether the product is then called hardware, processed material, software, or service depends on the dominant element. Results could be components, systems, software, services, rules, documents, or many other items.

The result could in some cases be many related individual results. See also: activity, deliverable, result

product analysis. (1) process of evaluating a product by manual or automated means to determine if the product has certain characteristics (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) (2) For projects that have a product as a deliverable, it is a tool to define scope that generally means asking questions about a product and forming answers to describe the use, characteristics and other the relevant aspects of what is going to be manufactured.

product authority. (1) person or persons with overall responsibility for the capabilities and quality of a product (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.37)

product baseline. (1) description of the detailed design at a specific point in time, for production, fielding/deployment, and operations and support (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1) Syn: product configuration baseline, production configuration See also: allocated baseline, developmental configuration, functional baseline, product configuration identification

product configuration identification. (1) current approved or conditionally approved technical documentation defining a configuration item during the production, operation, maintenance, and logistic support phases of its life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary) Note: It prescribes all necessary physical or form, fit, and function characteristics of a configuration item, the selected functional characteristics designated for production acceptance testing, and the production acceptance tests. See also: allocated configuration identification, functional configuration identification, product baseline

product description. (1) document stating properties of software, with the main purpose of helping potential acquirers in the evaluation of the suitability for themselves of the software before purchasing it (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.44) Note: The product description is not a specification; it serves a different purpose.

product identification. (1) software product name, version, variant, and date information (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.12)

product life cycle. (1) the series of phases that represent the evolution of a product, from concept through delivery, growth, maturity, to retirement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

product line. (1) set of products or services sharing explicitly defined and managed common and variable features and relying on the same domain architecture to meet the common and variable needs of specific markets (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.16)

Syn: product family

product line platform. (1) product line architecture, a configuration management plan, and domain assets, enabling application engineering to effectively reuse and produce a set of derivative products (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.18)

product line reference model. (1) abstract representation of the domain and application engineering life cycle processes; the roles and relationships of the processes; and the assets produced, managed, and used during product line engineering and management (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.19)

product line scoping. (1) process for defining the member products that will be produced within a product line and the major common and variable features among the products, analyzes the products from an economic point of view, and controls and schedules the development, production, and marketing of the product line and its products (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.20)

product management. (1) definition, coordination, and control of the characteristics of a product during its development cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

product metric. (1) metric used to measure the characteristics of any intermediate or final product of the software development process (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.16)

product quality. (1) degree to which the product satisfies stated and implied needs when used under specified conditions (ISO/IEC 25041: 2012 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation guide for developers, acquirers and independent evaluators, 4.11) Note: This definition differs from the ISO 9000:2015 quality definition, because this definition refers to the satisfaction of stated and implied needs, while the ISO 9000 quality definition refers to the satisfaction of requirements.

product requirement. (1) refinement of customer requirements into the developers' language, making implicit requirements into explicit derived requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

product risk. (1) risk that a product could be defective in some specific aspect of its function, quality, or structure (ISO/IEC/IEEE 29119-3:2013 Software and systems engineering--Software testing--Part 3: Test documentation, 4.8)

product scope. (1) the features and functions that characterize a product, service or result. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

product scoping. (1) subprocess of product line scoping that determines the product roadmap, that is 1) the targeted markets; 2) the product categories that the product line organization should be developing, producing, marketing, and selling; 3) the common and variable features that the products should provide in order to reach the long and short term business objectives of the product line organization, and 4) the schedule for introducing products to markets (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.20)

product specification. (1) document that specifies the design that production copies of a system or component must implement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) document that describes the characteristics of a planned or existing product for consideration by potential customers or users (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: For software, this document describes the as-built version of the software. See also: design description

product standard. (1) standard that defines what constitutes completeness and acceptability of items that are used or produced, formally or informally, during the software engineering process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

product support. (1) providing of information, assistance, and training to install and make software operational in its intended environment and to distribute improved capabilities to users (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

production. (1) stage in the life cycle when completed software or documentation is prepared, published, and packaged for distribution (ISO/IEC/IEEE 24765a:2011)

production library. (1) software library containing software approved for current operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: master library, software development library, software repository, system library

production plan. (1) description of how domain assets are to be used to develop member products in a product line (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.17)

production rate. (1) a measure of the amount of work completed per unit of time, such as user stories or features per week (Software Extension to the PMBOK(R) Guide Fifth Edition) See also: burndown rate, velocity

productivity. (1) ratio of work product to work effort (ISO/IEC/IEEE 24765a:2011)

professional standard. (1) standard that identifies a profession as a discipline and distinguishes it from other professions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

profile. (1) set of one or more base standards or profiles and, where applicable, the identification of chosen classes, conforming subsets, options and parameters of those base standards or standardized profiles necessary to accomplish a particular function (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.23) Note: [ISO/IEC TR 10000-1]

profile group. (1) collection of profiles which are related by composition of processes (i.e., activities, tasks) or by
capability level, or both (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.24) (2) collection of profiles which are related by composition of processes (i.e., activities, tasks), or by requirements sharing or composition (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.45) Syn: PG

program. (1) to write a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to design, write, modify, and test programs (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) a group of related projects, subprograms and program activities managed in a coordinated way to obtain benefits not available from managing them individually (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: computer program

program construct. (1) set of one or more procedure parts and a control part which may be implicit (ISO/IEC 8631:1989 Information technology -- Program constructs and conventions for their representation, 2) Note: Each procedure part consists of one or more operations to be performed or can be null.

program design language (PDL). (1) specification language with special constructs and, sometimes, verification protocols, used to develop, analyze, and document a program design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: hardware design language, pseudo code

Program Evaluation and Review Technique (PERT). (1) a technique for estimating that applies a weighted average of optimistic, pessimistic, and most likely estimates when there is uncertainty with the individual activity estimates (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

program instruction. (1) computer instruction in a source program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A program instruction is distinguished from a computer instruction that results from assembly, compilation, or other interpretation process.

program librarian. (1) person responsible for establishing, controlling, and maintaining a software development library (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

program listing. (1) printout or other human readable display of the source and, sometimes, object statements that make up a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

program maintenance manual. (1) document that provides the information necessary to maintain a program (ISO/IEC 2382:2015, Information technology -- Vocabulary)

program management. (1) the application of knowledge, skills, tools, and techniques to a program to meet the program requirements and to obtain benefits and control not available by managing projects individually (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

program mutation. (1) computer program that has been purposely altered from the intended version to evaluate the ability of test cases to detect the alteration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of creating an altered program as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: mutation testing

program network chart. (1) diagram that shows the relationship between two or more computer programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

program specification. (1) document that describes the structure and functions of a program in sufficient detail to
permit programming and to facilitate maintenance (ISO/IEC 2382:2015, Information technology -- Vocabulary)

program status word (PSW). (1) computer word that contains information specifying the current status of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) special-purpose register that contains a program status word as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The information can include error indicators, the address of the next instruction to be executed, or currently enabled interrupts.

program synthesis. (1) use of software tools to aid in the transformation of a program specification into a program that realizes that specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

program-sensitive fault. (1) fault that causes a failure when some particular sequence of program steps is executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data-sensitive fault

programmable breakpoint. (1) breakpoint that automatically invokes a previously specified debugging process when initiated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: code breakpoint, data breakpoint, dynamic breakpoint, epilog breakpoint, prolog breakpoint, static breakpoint

programmable counter array. (1) group of counter modules on a microcontroller unit that increases its timing capabilities (ISO/IEC/IEEE 24765:2015)

programmable pulse generator. (1) part of a microcontroller unit that produces clock signals, adjustable through programming (ISO/IEC/IEEE 24765d:2015)

programmable read-only memory (PROM). (1) read-only memory unit without a rewrite or an erase data function, which the user can program only once (ISO/IEC/IEEE 24765c:2014) Syn: programmable read only memory

programmable reload timer (PRT). (1) reconfigurable device to restart a function, using decrementing, status control, and reload registers (ISO/IEC/IEEE 24765e:2015)

programmable terminal. (1) user terminal that has built-in data processing capability (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: intelligent terminal

programmatic reference point. (1) reference point at which a programmatic interface can be established to allow access to a function (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 15.3.1)

programmer manual. (1) document that provides the information necessary to develop or modify software for a given computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typically described are the equipment configuration, operational characteristics, programming features, input/output features, and compilation or assembly features of the computer system. See also: diagnostic manual, installation manual, operator manual, support manual, user manual

programming. (1) general activity of software development (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) designing, writing, modifying, and testing of programs (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: especially construction activities. See also: construction

programming language. (1) language used to express computer programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) artificial language for expressing programs (ISO/IEC 2382:2015, Information technology -- Vocabulary)
programming support environment. (1) integrated collection of software tools accessed via a single command language to provide programming support capabilities throughout the software life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: sometimes called integrated programming support environment. The environment typically includes tools for specifying, designing, editing, compiling, loading, testing, configuration management, and project management. See also: scaffolding

programming system. (1) set of programming languages and the support software (editors, compilers, linkers, etc.) necessary for using these languages with a given computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

progressive elaboration. (1) the iterative process of increasing the level of detail in a project management plan as greater amounts of information and more accurate estimates become available (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

prohibition. (1) prescription that a particular behavior must not occur (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.6)

project. (1) endeavor with defined start and finish criteria undertaken to create a product or service in accordance with specified resources and requirements (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.33) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.35) (2) undertaking with pre-specified objectives, magnitude and duration (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) a temporary endeavor undertaken to create a unique product, service, or result (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (4) set of activities for developing a new product or enhancing an existing product (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.38) Note: A project is sometimes viewed as a unique process comprising coordinated and controlled activities and can be composed of activities from the Project Processes and Technical Processes.

project balance. (1) representation, as a series of cash amounts at regular intervals, of the cumulative to-date value of an alternative (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

project calendar. (1) a calendar that identifies working days and shifts that are available for scheduled activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: resource calendar

project charter. (1) a document issued by the project initiator or sponsor that formally authorizes the existence of a project, and provides the project manager with the authority to apply organizational resources to project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project communications management. (1) Project communications management includes the processes that are required to ensure timely and appropriate planning, collection, creation, distribution, storage, retrieval, management, control, monitoring, and the ultimate disposition of project information. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: information management

project control. (1) activities concerned with monitoring the progress of a project, its direction, quality, and resource utilization, as compared with project plan (ISO/IEC 2382:2015, Information technology -- Vocabulary)

project cost management. (1) Project cost management includes the processes involved in planning, estimating,
budgeting, financing, funding, managing, and controlling costs so that the project can be completed within the approved budget. (A Guide to the Project Management Body of Knowledge (PMBOK® Guide) -- Fifth Edition)

project file. (1) central repository of material pertinent to a project (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Contents typically include memos, plans, technical reports, and related items. Syn: project notebook

project function point count. (1) the size of a development project or an enhancement project expressed in function points (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: In other words, the total functionality to be added, changed, or deleted. It enables those involved to determine the effort required in order to realize new software or to change the functionality of existing software. In the latter case, a project function point count pertains to the addition, change, or deletion of functions.

project funding requirements. (1) forecast project costs to be paid for that are derived from the cost baseline for total or periodic requirements, including projected expenditures plus anticipated liabilities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project governance. (1) the alignment of project objectives with the strategy of the larger organization by the project sponsor and project team. A project's governance is defined by and must fit within the larger context of the program or organization sponsoring it, but is separate from organizational governance. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project human resource management. (1) Project Human Resource Management includes the processes that organize, manage, and lead the project team. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project initiation. (1) launching a process that can result in the authorization of a new project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project integration management. (1) Project integration management includes the processes and activities needed to identify, define, combine, unify, and coordinate the various processes and project management activities within the project management process groups. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project life cycle. (1) the series of phases that a project passes through from its initiation to its closure (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management (PM). (1) the application of knowledge, skills, tools, and techniques to project activities to meet the project requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) activities concerned with project planning and project control (ISO/IEC 2382:2015, Information technology -- Vocabulary)

Project Management Body of Knowledge (PMBOK®). (1) An inclusive term that describes the sum of knowledge within the profession of project management. As with other professions, such as law, medicine, and accounting, the body of knowledge rests with the practitioners and academics that apply and advance it. The complete project management body of knowledge includes proven traditional practices that are widely applied and innovative.
practices that are emerging in the profession. The body of knowledge includes both published and unpublished materials. This body of knowledge is constantly evolving. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management information system (PMIS). (1) an information system consisting of the tools and techniques used to gather, integrate, and disseminate the outputs of project management processes. It is used to support all aspects of the project from initiating through closing, and can include both manual and automated systems. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management knowledge area. (1) an identified area of project management defined by its knowledge requirements and described in terms of its component processes, practices, inputs, outputs, tools, and techniques. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management office (PMO). (1) an organizational structure that standardizes the project-related governance processes and facilitates the sharing of resources, methodologies, tools and techniques. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management plan. (1) the document that describes how the project will be executed, monitored, and controlled. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management process group. (1) a logical grouping of project management inputs, tools and techniques, and outputs. The project management process groups include initiating processes, planning processes, executing processes, monitoring and controlling processes, and closing processes. Project management process groups are not project phases. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management software. (1) applications specifically designed to aid the project management team with planning, monitoring, and controlling the project, including cost estimating, scheduling, collaboration, and risk analysis. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

project management staff. (1) the members of the project team who perform project management activities such as schedule, communications, risk management, etc. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management system. (1) the aggregation of the processes, tools, techniques, methodologies, resources, and procedures to manage a project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project management team. (1) the members of the project team who are directly involved in project management activities. On some smaller projects, the project management team may include virtually all of the project team members. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project manager (PM). (1) the person assigned by the performing organization to lead the team that is responsible for achieving the project objectives. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) person with overall responsibility for the management and running of a project. (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.39) Syn: PJM

project organization chart. (1) a document that graphically depicts the project team members and their interrelationships for a specific project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
project performance. (1) derived measure that gives an indication of some attribute associated with how well, how quickly, how effectively, or how efficiently a project is carried out (ISO/IEC 29155-1:2011 Systems and software engineering--Information technology project performance benchmarking framework--Part 1: Concepts and definitions, 2.8)

project phase. (1) a collection of logically related project activities that culminates in the completion of one or more deliverables (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: stage

project plan. (1) document that describes the technical and management approach to be followed for a project (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: for example, a software development plan. The plan typically describes the work to be done, the resources required, the methods to be used, the procedures to be followed, the schedules to be met, and the way that the project will be organized.

project planning. (1) activities concerned with the specification of the components, timing, resources, and procedures of a project (ISO/IEC 2382:2015, Information technology -- Vocabulary)

project portfolio. (1) collection of projects that addresses the strategic objectives of the organization (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.30)

project procurement management. (1) Project procurement management includes the processes necessary to purchase or acquire products, services, or results needed from outside the project team. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project quality management. (1) Project quality management includes the processes and activities of the performing organization that determine quality policies, objectives, and responsibilities so that the project will satisfy the needs for which it was undertaken. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project resource constraint. (1) limitation or restraint placed on resource usage, such as what resource skills or disciplines are available and the amount of a given resource available during a specified time frame (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

project risk management. (1) project risk management includes the processes of conducting risk management planning, identification, analysis, response planning, and controlling risk on a project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project risk profile. (1) project's current and historical risk-related information; a compendium or aggregate of all of the individual risk profiles in a project (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.4) Note: The project risk profile information includes the risk management context, along with the chronological record of risks and their individual risk profiles, priority ordering, risk-related measures, treatment status, contingency plans, and risk action requests. A project risk profile consists of a collection of the risk profiles of all the individual risks, which in turn includes the current and historical risk states. See also: risk profile, risk state

project schedule. (1) an output of a schedule model that presents linked activities with planned dates, durations, milestones, and resources. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
project schedule network diagram. (1) a graphical display of the logical relationships among the project schedule activities. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: activity network diagram

project scope. (1) the work that must be performed to deliver a product, service, or result with the specified features and functions. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project scope management. (1) Project scope management includes the processes required to ensure that the project includes all the work required, and only the work required, to complete the project successfully. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project scope statement. (1) the description of the project scope, major deliverables, assumptions, and constraints (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project specification. (1) specification of the objectives, requirements, and scope of a project and its relations to other projects (ISO/IEC 2382:2015, Information technology -- Vocabulary)

project stakeholder management. (1) Project stakeholder management includes the processes required to identify all people or organizations impacted by the project, analyzing stakeholder expectations and impact on the project, and developing appropriate management strategies for effectively engaging stakeholders in project decisions and execution. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project team. (1) project manager, and, for some projects, the project sponsor, and the group of persons who report either directly or indirectly to the project manager and who are responsible for performing project work as a regular part of their assigned duties, including the staff supporting project management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) a set of individuals who support the project manager in performing the work of the project to achieve its objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project team directory. (1) a documented list of project team members, their project roles and communication information. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project time management. (1) Project time management includes the processes required to manage the timely completion of a project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

project-based organizations. (1) a variety of organizational forms that involve the creation of temporary systems for the performance of projects. PBOs conduct the majority of their activities as projects and/or provide project over functional approaches. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: project based organization

projectized organization. (1) any organizational structure in which the project manager has full authority to assign priorities, apply resources, and direct the work of persons assigned to the project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

prolog breakpoint. (1) breakpoint that is initiated upon entry into a program or routine (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: preamble breakpoint See also: epilog breakpoint, code breakpoint, data breakpoint, dynamic breakpoint, programmable breakpoint, static breakpoint

PROM. (1) programmable read-only memory (ISO/IEC/IEEE 24765c:2014)
prompt. (1) symbol or message displayed by a computer system, requesting input from the user of the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) (2) to display a symbol or message as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) (3) visual or audible message sent by a program to request or guide the user's response (ISO/IEC 2382:2015, Information technology -- Vocabulary)

proof of correctness. (1) formal technique used to prove mathematically that a computer program satisfies its specified requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) (2) proof that results from applying the technique in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering- Vocabulary) See also: assertion, formal specification, inductive assertion method, partial correctness, total correctness

property. (1) responsibility that is an inherent or distinctive characteristic or trait that manifests some aspect of an object's knowledge or behavior (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.151) (2) measurable phenomenological characteristic of an interaction (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.22) Note: Three kinds of property are defined: attribute, participant properties due to relationships, and operations.

property state. (1) state comprising properties associated with a unit that are defined by functional dependence on the properties of past interaction occurrences and that affect the properties of future output interaction occurrences (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.23) Note: A particular property state of the unit is defined at a point in time by the values of the internal state properties.

property to quantify. (1) property of a target entity that is related to a quality measure element and which can be quantified by a measurement method (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.11)

property-of-interest. (1) any property that, if lost, is considered a negative effect (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 1) Note: The concept of property-of-interest is introduced in order to characterize negative effects of consequences. In the safety context, human lives and health are instances of properties-of-interest. Assets in the security context are instances of properties-of-interest.

proposal. (1) supplier's offer to provide a system or service, usually including benefits, costs, risks, opportunities, and other factors applicable to decisions (ISO/IEC/IEEE 24765c:2014) Note: includes business cases

proposal evaluation techniques. (1) the process of reviewing proposals provided by suppliers to support contract award decisions (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

proposed change. (1) report of anomaly, required or recommended enhancement from the time an idea is recorded until the disposition by a designated change authority (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.3) Note: The disposition can be to reject, to defer for further analysis, or to accept. Upon acceptance the proposed change becomes an approved modification. There can be a one-to-one, one-to-many, or many-to-many relationship between proposed changes and approved modifications.

proposition. (1) observable fact or state of affairs involving one or more entities, of which it is possible to assert or deny that it holds for those entities (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 6.2)
protected. (1) responsibility that is visible only to the class or the receiving instance of the class (available only within methods of the class or its subclasses) (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.152) See also: private, public, hidden

protection exception. (1) exception that occurs when a program attempts to write into a protected area in storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: addressing exception, data exception, operation exception, overflow exception, underflow exception

protocol. (1) set of conventions that govern the interaction of processes, devices, and other components within a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

protocol object. (1) engineering object in a channel, which communicates with other protocol objects in the same channel to achieve interaction between basic engineering objects (possibly in different clusters, possibly in different capsules, possibly in different nodes) (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.12)

prototype. (1) preliminary type, form, or instance of a system that serves as a model for later stages or for the final, complete version of the system (ISO/IEC/IEEE 24765a:2011) (2) an experimental model, either functional or nonfunctional, of the system or part of the system (3) a method of obtaining early feedback on requirements by providing a working model of the expected product before actually building it (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: A prototype is used to get feedback from users for improving and specifying a complex human interface, for feasibility studies, or for identifying requirements.

prototyping. (1) hardware and software development technique in which a preliminary version of part or all of the hardware or software is developed to permit user feedback, determine feasibility, or investigate timing or other issues in support of the development process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: rapid prototyping

provision. (1) expression in the content of a normative document, that takes the form of a statement, an instruction, a recommendation or a requirement (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.8) Note: These types of provision are distinguished [in English] by the form of wording they employ, e.g., instructions are expressed in the imperative mood, recommendations by the use of the auxiliary "should", and requirements by the use of the auxiliary "shall". [ISO/IEC Guide 2:2004]

proxy home. (1) implementation of the component home interface specified by a composition definition (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: The implementation is not required to be collocated with the container where the components managed by the home are activated.

PRR. (1) production readiness review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

PRT. (1) programmable reload timer (ISO/IEC/IEEE 24765a:2015)

PSCI. (1) Protocol Support for Computational Interactions (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 4)

pseudo instruction. (1) source language instruction that provides information or direction to the assembler or compiler and is not translated into a target language instruction *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: pragma, pseudo-op, pseudo operation

pseudostatic random access memory (PSRAM). (1) dynamic random access memory unit with an automatic refresh circuit on the unit *(ISO/IEC/IEEE 24765c:2014)*

PSP. (1) product support plan *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

PSRAM. (1) pseudostatic random access memory *(ISO/IEC/IEEE 24765c:2014)*

PSW. (1) program status word *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

PTNG. (1) Place/Transition Net Graph *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.2.6)*

public. (1) responsibility that is not hidden *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.153)* (2) known to multiple routines or modules *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: That is, visible to any requester (available to all without restriction). See also: hidden, private, protected

publisher. (1) event source that can be connected to an arbitrary number of event sinks, which subscribe to the publisher event source *(ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)*

pulse width modulation (PWM). (1) control of electrical signals with various cycle and duty ratios *(ISO/IEC/IEEE 24765d:2015)* Syn: pulse-width modulation

purpose of the count. (1) reason for performing the function point count *(ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.45)*

purpose statement. (1) brief statement of the reason for an IDEF0 model's existence that is presented in the a-0 context diagram of the model *(IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.96)*

PV. (1) planned value *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

PWM. (1) pulse width modulation *(ISO/IEC/IEEE 24765d:2015)*

QA. (1) quality assurance *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*
QC. (1) quality control (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

QE. (1) quality engineering (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.3)

QFP. (1) quad flat pack (ISO/IEC/IEEE 24765c:2014)

QFM. (1) quality flat pack (ISO/IEC/IEEE 24765c:2014)

QME. (1) quality measure element (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 5)

QOS. (1) Quality of Service (ISO/IEC 19793:2015 Information technology -- Open Distributed Processing -- Use of UML for ODP system specifications, 4)

QR. (1) quality requirements (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 4)

quad flat pack (QFP). (1) surface mount rectangular circuit package with gull-wing shaped leads extending from each of the four sides (ISO/IEC/IEEE 24765c:2014) Note: A low profile QFP (LQFP) is thinner than a QFP.

qualification requirement. (1) set of criteria or conditions that have to be met in order to qualify a software product as complying with its specifications and being ready for use in its target environment or integration with its containing system (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.32)

qualification testing. (1) testing, conducted by the developer and witnessed by the acquirer (as appropriate), to demonstrate that a software product meets its specifications and is ready for use in its target environment or integration with its containing system (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.33)

(2) testing conducted to determine whether a system or component is suitable for operational use (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: acceptance testing, development testing, operational testing

qualitative risk analysis. (1) prioritizing risks for subsequent further analysis or action by assessing and combining their probability of occurrence and impact (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

quality. (1) degree to which the system satisfies the stated and implied needs of its various stakeholders, and thus
provides value (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 3.1) (2) ability of a product, service, system, component, or process to meet customer or user needs, expectations, or requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) the degree to which a set of inherent characteristics fulfills requirements (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality assurance (QA). (1) part of quality management focused on providing confidence that quality requirements will be fulfilled (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.34) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.37) (2) planned and systematic activities implemented within the quality system, and demonstrated as needed, to provide adequate confidence that an entity will fulfill requirements for quality (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.34) Note: [ISO 9000:2005] There are both internal and external purposes for quality assurance: within an organization, quality assurance provides confidence to management; in contractual situations, quality assurance provides confidence to the customer or others. Some quality control and quality assurance actions are interrelated. Unless requirements for quality fully reflect the needs of the user, quality assurance does not necessarily provide adequate confidence.

quality attribute. (1) characteristic of software, or a generic term applying to quality factors, quality subfactors, or metric values (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.17) (2) feature or characteristic that affects an item's quality (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) requirement that specifies the degree of an attribute that affects the quality that the system or software must possess (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

quality audit. (1) a quality audit is a structured, independent process to determine if project activities comply with organizational and project policies, processes, and procedures. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality checklist. (1) a structured tool used to verify that a set of required steps has been performed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality control (QC). (1) set of activities designed to evaluate the quality of developed or manufactured products (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) monitoring service performance or product quality, recording results, and recommending necessary changes (ISO/IEC/IEEE 24765c:2014) Note: This term has no standardized meaning in software engineering at this time. See also: quality assurance

quality control measurements. (1) the documented results of control quality activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality evaluation. (1) systematic examination of the extent to which an entity is capable of fulfilling specified
requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The requirements can be formally specified, as when a product is developed for a specific user under a contract, or specified by the development organization, as when a product is developed for unspecified users, such as consumer software, or the requirements can be more general, as when a user evaluates products for comparison and selection purposes.

quality factor sample. (1) set of quality factor values that is drawn from the metrics database and used in metrics validation (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.19)

quality factor value. (1) value of the direct metric that represents a quality factor (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.2) See also: metric value

quality function deployment (QFD). (1) a facilitated workshop technique that helps determine critical characteristics for new product development (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality in use (measure). (1) extent to which a product used by specific users meets their needs to achieve specific goals with effectiveness, productivity, safety and satisfaction in specific contexts of use (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.42) (2) degree to which a product or system can be used by specific users to meet their needs to achieve specific goals with effectiveness, efficiency, freedom from risk and satisfaction in specific contexts of use (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.24) (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.8) Note: This definition of quality in use is similar to the definition of usability in ISO 9241-11. Before the product is released, quality in use can be specified and measured in a test environment designed and used exclusively by the intended users for their goals and contexts of use, e.g. User Acceptance Testing Environment. See also: usability

quality in use measure. (1) measure of the degree to which a product or system can be used by specific users to meet their needs to achieve specific goals with effectiveness, efficiency, freedom from risk, satisfaction and content coverage in specific contexts of use (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.25) (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.12)

quality management and control tools. (1) They are a type of quality planning tools used to link and sequence the activities identified. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality management plan. (1) a component of the project or program management plan that describes how an
organization's quality policies will be implemented (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality management system. (1) The organizational framework whose structure provides the policies, processes, procedures, and resources required to implement the quality management plan. The typical project quality management plan should be compatible to the organization's quality management system. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality measure. (1) measure that is defined as a measurement function of two or more values of quality measure elements (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.10) (2) derived measure that is defined as a measurement function of two or more values of quality measure elements (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.13) Syn: QM See also: software quality measure

quality measure element (QME). (1) measure defined in terms of a property and the measurement method for quantifying it, including optionally the transformation by a mathematical function (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.26) (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.14) (2) measure defined in terms of an attribute and the measurement method for quantifying it, including optionally the transformation by a mathematical function (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.11) Note: The software quality characteristics or subcharacteristics of the entity are derived afterwards by calculating a software quality measure.

quality metric. (1) quantitative measure of the degree to which an item possesses a given quality attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) function whose inputs are software data and whose output is a single numerical value that can be interpreted as the degree to which the software possesses a given quality attribute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

quality metrics. (1) a description of a project or product attribute and how to measure it (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: quality measure

quality model. (1) defined set of characteristics and of relationships between them, which provides a framework for specifying quality requirements and evaluating quality (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.27)

quality of service. (1) set of quality requirements on the collective behavior of one or more objects (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.2)

quality policy. (1) a policy specific to the Project Quality Management Knowledge Area, it establishes the basic principles that should govern the organization's actions as it implements its system for quality management. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

quality property. (1) measurable component of quality (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.9)
quality record report. (1) report which is generated through dynamic test execution and code analysis to record test results and other output (ISO/IEC 30130:2016(E) Software engineering --Capabilities of software testing tools, 3.1) Note: including Test Result, Static Code Analysis Report, Test Incident Report, and Metrics.

quality requirement. (1) requirement that a software attribute be present in software to satisfy a contract, standard, specification, or other formally imposed document (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.21) (2) capability of a product to satisfy the stated and implied needs when used under specific conditions (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.5) (3) a condition or capability that will be used to assess conformance by validating the acceptability of an attribute for the quality of a result (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: non-functional requirement

quality subfactor. (1) decomposition of a quality factor or quality subfactor to its technical components (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.22)

query language. (1) language used to access information stored in a database (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: programming language, specification language

questionnaires and surveys. (1) written sets of questions designed to quickly accumulate information from a large number of respondents (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

queue. (1) list in which items are appended to the last position of the list and retrieved from the first position of the list (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

quiescing. (1) process of bringing a device or system to a halt by rejecting new requests for work (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

RACI. (1) responsible, accountable, consult, and inform (ISO/IEC/IEEE 24765c:2014) (2) a common type of responsibility assignment matrix that uses responsible, accountable, consult, and inform statuses to define the involvement of stakeholders in project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

random failure. (1) failure whose occurrence is unpredictable except in a probabilistic or statistical sense
(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: intermittent fault, transient error

random-access memory (RAM). (1) volatile semiconductor storage device which allows data to be written or
accessed in approximately the same amount of time, regardless of the data’s physical location (ISO/IEC/IEEE
24765c:2014) Note: often used for caches or main memory in a computer and embedded in an MCU chip. Compare to a
CD where data is stored and accessed sequentially. Syn: random access memory

rapid prototyping. (1) type of prototyping in which emphasis is placed on developing prototypes early in the
development process to permit early feedback and analysis in support of the development process (ISO/IEC/IEEE
24765:2017 Systems and software engineering-Vocabulary) See also: waterfall model, data structure-centered design,
incremental development, input-process-output, modular decomposition

rate-monotonic algorithm. (1) real-time scheduling algorithm that assigns higher priorities to tasks with shorter
periods (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

rating. (1) action of mapping the measured value to the appropriate rating level (ISO/IEC 25000:2014 Systems and
software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to
SQuaRE, 4.28) Note: used to determine the rating level associated with the software for a specific quality characteristic.
Rating and rating levels can be applied to characteristics other than quality characteristics.

ingrating interval. (1) time interval of the measurement procedure from the time the SUT reaches a stable state of
operation to the time the measurement results are fulfilling the required statistical significance (ISO/IEC 14756:1999
Information technology -- Measurement and rating of performance of computer-based software systems, 4.13)

ingrating level. (1) scale point on an ordinal scale, which is used to categorize a measurement scale (ISO/IEC
25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation
(SQuaRE) -- Guide to SQuaRE, 4.29) Note: The rating level enables software product to be classified (rated) in
accordance with the stated or implied needs. Appropriate rating levels can be associated with the different views of
quality, i.e., Users', Managers,' or Developers.'

ratio scale. (1) scale in which the measurement values have equal distances corresponding to equal quantities of the
attribute where the value of zero corresponds to none of the attribute (ISO/IEC/IEEE 24765:2017 Systems and software
engineering-Vocabulary) Note: For example, the size of a software component in terms of LOC is a ratio scale, because
the value of zero corresponds to no lines of code and each additional increment represents equal amounts of code. See
also: interval scale, nominal scale, ordinal scale

RBS. (1) risk breakdown structure (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth

RDA. (1) Remote Database Access (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing --
Reference model: Overview)

RDBMS. (1) Relational Database Management System (ISO/IEC 25024:2015 Systems and software engineering -
Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 5)

and management of websites for systems, software, and services information, 5)

reachability graph. (1) directed graph of nodes and edges, where the nodes correspond to reachable markings, and the edges correspond to transition occurrences (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.21)

reachability set. (1) set of reachable markings of the net, including the initial marking (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.14.5)

reachable marking. (1) marking of the net that can be reached from the initial marking by the occurrence of transitions (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.14.4)

reactivation. (1) cloning a cluster following its deactivation (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.26)

read. (1) to access data from a storage device or data medium (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) data movement type that moves a data group from persistent storage within reach of the functional process which requires it (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.23) Note: A read is considered to include certain associated data manipulations necessary to achieve the read. Syn: read type See also: destructive read, nondestructive read, write

read-only. (1) property that causes no state changes (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.155) Note: That is, it does no updates. Syn: read only

read-only memory (ROM). (1) non-volatile semiconductor storage device, from which data cannot be removed once it is written (ISO/IEC/IEEE 24765d:2015) Syn: read only memory

readability. (1) ease with which a system's source code can be read and understood, especially at the detailed, statement level (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

reader note. (1) comment made by a reader about a diagram and placed on the diagram page (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.97) Note: A reader note is not part of the diagram itself, but rather is used for communication about a diagram during model development.

reading reference. (1) data storage entity or record, or interface record from another software or system containing data retrieved in a BFC (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.8) Note: The number of reading references is equal to 0 for all BFC types where it is applicable.

ready to use software product (RUSP). (1) software product available to any user, at cost or not, to use without the need to conduct development activities (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.6) Note: includes the product description (including cover information, data sheet, and website information; the user documentation necessary to install and use the software, including any configuration of the operating system or target computer required to operate the product; the software contained on a computer sensible media (e.g.,

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement “Copyright©, 2016, IEEE. Used by permission.” remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
real address. (1) address of a storage location in the main storage part of a virtual storage system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: virtual address.

real storage. (1) main storage portion of a virtual storage system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: virtual storage.

real type. (1) data type whose members can assume real numbers as values and can be operated on by real number arithmetic operations, such as addition, subtraction, multiplication, division, and square root (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: character type, enumeration type, integer type, logical type.

real-time. (1) problem, system, or application that is concurrent and has timing constraints whereby incoming events must be processed within a given timeframe (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to a system or mode of operation in which computation is performed during the actual time that an external process occurs, in order that the computation results can be used to control, monitor, or respond in a timely manner to the external process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: realtime, real time.

real-time clock. (1) integrated circuit that tracks the current time in human units (ISO/IEC/IEEE 24765d:2015) Syn: real time clock

real-time operating system (RTOS). (1) operating system intended to handle transaction requests immediately upon receipt (ISO/IEC/IEEE 24765c:2014)

real-time scheduling theory. (1) theory for priority-based scheduling of concurrent tasks with hard deadlines (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It addresses how to determine whether a group of tasks, whose individual CPU utilization is known, will meet their deadlines.

real-world object. (1) entity that exists in a three-dimensional form and, by association, implies similar properties or behavior to software functions (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.41).

realization. (1) representation of interface responsibilities through specified algorithms and representation properties (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.156) Note: The realization states "how" a responsibility is met; it is the statement of the responsibility's method. Realization consists of any necessary representation properties together with the algorithm (if any). A realization can involve representation properties or an algorithm, or both. For example, an attribute typically has only a representation and no algorithm. An algorithm that is a "pure algorithm" (i.e., without any representation properties) uses only literals; it does not "get" any values as its inputs. Finally, a derived attribute or operation typically has both an algorithm and representation properties.

receptacle. (1) operation interface in which a computational component plays a client role (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.16) (2) named connection point that describes the component's ability to use a reference supplied by some external agent (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part...

recommended element. (1) element that is not required to be present in a tag but is strongly encouraged to be included by a tag creator (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

record. (1) set of related data items treated as a unit (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.20) (2) document stating results achieved or providing evidence of activities performed (ISO/IEC/IEEE 24765c:2014)

record element type (RET). (1) user-recognizable sub-group of data element types within a data function (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.46)

record type. (1) an entity type in a logical file (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

records management system. (1) a specific set of processes, related control functions, and tools that are consolidated and combined to record and retain information about the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

recoverability. (1) degree to which, in the event of an interruption or a failure, a product or system can recover the data directly affected and re-establish the desired state of the system (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.5.4) (2) degree to which object state changes resulting from failed transactions are cancelled (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.7.1.4) See also: survivability

recovery. (1) restoration of a system, program, database, or other system resource to a state in which it can perform required functions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) cloning a cluster after cluster failure or deletion (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.25) See also: backward recovery, checkpoint, forward recovery

recursion. (1) process in which a software module calls itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of defining or generating a process or data structure in terms of itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: simultaneous recursion

recursive. (1) pertaining to a software module that calls itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to a process or data structure that is defined or generated in terms of itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: reflexive

redundancy. (1) in fault tolerance, the presence of auxiliary components in a system to perform the same or similar functions as other elements for the purpose of preventing or recovering from failures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: active redundancy, diversity, homogeneous redundancy, standby redundancy
reengineering. (1) examination and alteration of software to reconstitute it in a new form, including the subsequent implementation of the new form (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK), 5.4.2) (2) complete cycle of performing reverse engineering followed by forward engineering (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

reentrant. (1) pertaining to a software module that can be entered as part of one process while also in execution as part of another process and still achieve the desired results (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: reenterable, re-entrant

reentry point. (1) place in a software module at which the module is reentered following a call to another module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: re-entry point

refactor. (1) to restructure software code without altering its behavior for the purpose of improving quality attributes, easing future extension or adaptation, or adhering to an architectural style (Software Extension to the PMBOK(R) Guide Fifth Edition)

reference expression. (1) expression that uniquely identifies a box, a node or function, a diagram, or a model page within an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.98)

reference FSM method. (1) an FSM method to be used for comparison reasons when verifying the functional size measurement results (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 3.3)

reference mode. (1) usage mode that is intended to provide quick access to specific information for software users who are generally familiar with the software functions (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.42)

reference node. (1) node of a Petri net that is a representative of another node, possibly defined on another page of the net graph (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.14)

reference place. (1) reference node that represents a place and refers to either another reference place or to a place (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.15)

reference point. (1) interaction point defined in an architecture for selection as a conformance point in a specification which is compliant with that architecture (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.6)

reference transition. (1) reference node that represents a transition and refers to either another reference transition to a transition (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.16)

reference user requirement collection (RUR Collection). (1) a subset of RUR which is selected to match the purpose in a specific evaluation (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 3.5)

reference user requirements (RUR). (1) a standard set of user requirements which conforms to the requirements (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size

refinement. (1) process of transforming one specification into a more detailed specification (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.6)

reflective construct. (1) construct that is viewed as the cause of measures in the relationship between a construct and its measures (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.13)

reflexive. (1) in a relationship, the condition when the same data object plays both (binary or many (n-ary)) roles (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.5) See also: recursive

reflexive ancestor (of a class). (1) class itself or any of its generic ancestors (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.158) See also: generic ancestor

refresh. (1) method to keep data in volatile memory by rewriting the data before it disappears from the memory (ISO/IEC/IEEE 24765c:2014) Note: needed for memory with a circuit architecture in single stable state

regid. (1) registration identifier (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.27)

register. (1) small storage unit in a processing unit (ISO/IEC/IEEE 24765c:2014) Note: Registers can be set up in CPU, microcontroller, digital signal processor, or microprocessor.

register bank. (1) group of registers in a microprocessor chip (ISO/IEC/IEEE 24765e:2015)

registration identifier. (1) unique identifier for an entity (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.27) Syn: regid

regression analysis. (1) an analytic technique where a series of input variables are examined in relation to their corresponding output results in order to develop a mathematical or statistical relationship. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

regression test. (1) retesting to detect faults introduced by modification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

regression testing. (1) selective retesting of a system or component to verify that modifications have not caused unintended effects and that the system or component still complies with its specified requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) testing required to determine that a change to a system component has not adversely affected functionality, reliability or performance and has not introduced additional defects (ISO/IEC 90003:2014 Software engineering -- Guidelines for the application of ISO 9001:2008 to computer software, 3.11) (3) testing following modifications to a test item or to its operational environment, to identify whether regression failures occur (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.32)
regulation. (1) requirements imposed by a governmental body. These requirements can establish product, process or service characteristics, including applicable administrative provisions that have government-mandated compliance. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

relation. (1) set of relationships of the same relationship type (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 3.2.3) (2) association between two or more domains of entities (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.13)

relational database management system. (1) management system for relational database (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.34) Note: In order to use relational data base management systems (RDBMS), it is necessary to represent relational model of data that organizes data with specific characteristics (tables or relations, unique key, etc.)

relationship. (1) real-world association among one or more entities (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (2) association between two (not necessarily distinct) classes that is deemed relevant within a particular scope and purpose (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.159) (3) semantic connection between model elements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) association between two or more entities (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.14) (5) predicate involving two or more roles with assigned values (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 3.2.1) Note: The association is named for the sense in which the instances are related. A relationship can be represented as a time-varying binary relation between the instances of the current extents of two state classes.

relationship name. (1) verb or verb phrase that reflects the meaning of the relationship expressed between the two entities shown on the diagram on which the name appears (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.161) Note: [key style]

relationship type. (1) type of relationship which expresses the number and type of the roles (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 3.2.2)

relative address. (1) address that must be adjusted by the addition of an offset to determine the address of the storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute address, base address, indexed address, self-relative address

relative chain frequency. (1) relative frequency of using the l-th chain type by an emulated user of the i-th type (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.14)

release. (1) particular version of a configuration item that is made available for a specific purpose (ISO/IEC 90003:2014 Software engineering -- Guidelines for the application of ISO 9001:2008 to computer software, 3.10) (IEEE 828-2012)
collection of new or changed configuration items that are tested and introduced into a live environment together (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) collection of one or more new or changed configuration items deployed into the live environment as a result of one or more changes (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.28) (4) software version that is made formally available to a wider community (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (5) delivered version of an application which includes all or part of an application (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (6) set of grouped change requests, established in the Application Change Management Process, which are designed, developed, tested, and deployed as a cohesive whole (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.28) Note: Release management includes defining acceptable quality levels for release, authority to authorize the release, and release procedures. See also: version
release engineer. (1) person responsible for coordinating development toward a release (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The release engineer will monitor pending issues for a given release, oversee the code freeze, and tag the release once it gets out the door.
release map. (1) a displayed forecast of when software features will be released and how they will be grouped into releases (Software Extension to the PMBOK(R) Guide Fifth Edition)
release plan. (1) plan that describes what portions of system functionality will be implemented in which releases and the rationale for each release (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) Note: It includes or provides reference to a description of release contents, release schedule, release impacts, and release notifications.
relevant stakeholder. (1) stakeholder that is identified for involvement in specified activities and is included in a plan (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
reliability. (1) ability of a system or component to perform its required functions under stated conditions for a specified period of time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) degree to which a system, product or component performs specified functions under specified conditions for a specified period of time (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.5) (3) degree to which an object or an object's services provide agreed or expected functionality during a defined time period under specified conditions (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.29) Note: Dependability characteristics include availability and its inherent or external influencing factors, such as availability, reliability (including fault tolerance and recoverability), security (including confidentiality and integrity), maintainability, durability, and maintenance support. Wear or aging does not occur in software. Limitations in reliability are due to faults in requirements, design, and implementation, or due to contextual changes. See also: availability, MTBF
reliability growth. (1) improvement in reliability that results from correction of faults (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
reliability testing. (1) type of testing conducted to evaluate the ability of a test item to perform its required functions, including evaluating the frequency with which failures occur, when it is used under stated conditions for a specified period of time (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.33)

relocatable. (1) pertaining to code that can be loaded into any part of main memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The starting address is established by the loader, which then adjusts the addresses in the code to reflect the storage locations into which the code has been loaded. See also: relocating loader

relocatable address. (1) address that is to be adjusted by the loader when the computer program containing the address is loaded into memory (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute address

relocatable code. (1) code containing addresses that are to be adjusted by the loader to reflect the storage locations into which the code is loaded (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute code

relocate. (1) to move machine code from one portion of main memory to another and to adjust the addresses so that the code can be executed in its new location (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

relocating assembler. (1) assembler that produces relocatable code (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute assembler

relocating loader. (1) loader that reads relocatable code into main memory and adjusts the addresses in the code to reflect the storage locations into which the code has been loaded (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: relative loader See also: absolute loader

relocation dictionary. (1) part of an object module or load module that identifies the addresses that must be adjusted when a relocation occurs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

relocation transparency. (1) distribution transparency which masks relocation of an interface from other interfaces bound to it (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.5)

relocator. (1) object that manages a repository of locations for interfaces, including locations of management functions for the cluster supporting those interfaces (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.3.1.1)

remote job entry (RJE). (1) submission of jobs through a remote input device connected to a computer through a data link (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: remote batch entry

remote terminal emulator (RTE). (1) data processing system realizing a set of emulated users (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.15)

repair. (1) correction of defects that have resulted from errors in external design, internal design, or code (ISO/IEC/IEEE 24765a:2011) Syn: defect removal
reparent. (1) to move the changes developed under one branch into another (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The changes are not committed to the original branch.

repeatability (of results of measurements). (1) closeness of the agreement between the results of successive measurements of the same measurand carried out under the same conditions of measurement (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.8) (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.15) Note: These conditions are called repeatability conditions. Repeatability conditions include the same measurement procedure, the same observer, the same measuring instrument, used under the same conditions; the same location; repetition over a short period of time. Repeatability is expressed quantitatively in terms of the dispersion characteristics of the results.

repetitive addressing. (1) method of implied addressing in which the operation field of a computer instruction is understood to address the operands of the last instruction executed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-ahead addressing

replaceability. (1) degree to which a product can replace another specified software product for the same purpose in the same environment (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.8.3) Note: Replaceability of a new version of a software product is important to the user when upgrading. Replaceability will reduce lock-in risk, so that other software products can be used in place of the present one, See also: adaptability, installability

replication. (1) copying a software product from one medium to another (ISO/IEC 90003:2014 Software engineering -- Guidelines for the application of ISO 9001:2008 to computer software, 3.13)

replication schema. (1) specification of constraints on the replication of an object including both constraints on the availability of the object and constraints on the performance of the object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 16.7.1.1)

replication transparency. (1) distribution transparency which masks the use of a group of mutually behaviorally compatible objects to support an interface (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.6) Note: Replication is often used to enhance performance and availability.

repo bloat. (1) changes recorded in the repository that do not contribute anything useful to the project's history (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A repo master can reduce repo bloat through repo surgery.

repo master. (1) person in charge of the version control system's repository (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: one who has rights to perform repo surgery.

repo surgery. (1) changes made directly to the version control system's repository, bypassing the system's commands (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Through repo surgery, a repo master can perform operations that the version control system does not directly support.

report. (1) information item that describes the results of activities such as investigations, observations, assessments, or tests (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.21) (2) an output of data in a layout specified by the user (ISO/IEC 24570:2005 Software engineering...
_definitions and counting guidelines for the application of Function Point Analysis. Note: The output medium used is not relevant for FPA and it can pertain to both an external output and an external inquiry.

report performance. (1) [Process] the process of collecting and distributing performance information, including status reports, progress measurements, and forecasts.

report standard. (1) standard that describes the characteristics of describing results of engineering and management activities.

reporting systems. (1) facilities, processes and procedures used to generate or consolidate reports from one or more information management systems and facilitate report distribution to the project stakeholders.

repository. (1) collection of all system element or software-related artifacts belonging to a system.

repository administrator. (1) person or organization that maintains and administrates data in a repository.

repository owner. (1) person or organization that owns and maintains a benchmarking repository.

representation. (1) logical portrayal of a physical, operational, or conceptual image or situation.

representation property. (1) property on which an algorithm operates.

representation standard. (1) standard that describes the characteristics of portraying aspects of an engineering or management product.

reproducibility (of results of measurements). (1) closeness of the agreement between the results of measurements of the same measurand carried out under changed conditions of measurement.
Evaluation (SQuaRE)--Quality measure elements, 4.16) Note: A valid statement of reproducibility requires specification of the conditions changed. The changed conditions include the principle of measurement; method of measurement; observer; measuring instrument; reference standard; location; conditions of use; time. Reproducibility can be expressed quantitatively in terms of the dispersion characteristics of the results. Results are here usually understood to be corrected results.

request. (1) a message sent from one object (the sender) to another object (the receiver), directing the receiver to fulfill one of its responsibilities (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.164) (2) message issued by a client to cause a service to be performed (ISO/IEC 19500-2:2012 Information technology--Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.12) (3) information item that initiates a defined course of action or change to fulfill a need (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.22) Note: Specifically, a request can be for the value of an attribute, for the value of a participant property, for the application of an operation, or for the truth of a constraint. Request also encompasses sentences of such requests. Logical sentences about the property values and constraints of objects are used for queries, pre-conditions, post-conditions, and responsibility realizations. See also: message

request for change. (1) proposal for a change to be made to a system, service, component, or the service management system (ISO/IEC/IEEE 24765c:2014) (2) proposal for a functional or non-functional change to be made to an existing application (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.30) Note: A change to a service includes the provision of a new service or the removal of a service which is no longer required. See also: change request, modification request.

request for information (RFI). (1) a type of procurement document whereby the buyer requests a potential seller to provide various pieces of information related to a product or service or seller capability (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

request for proposal (RFP). (1) document used by the acquirer as the means to announce its intention to potential bidders to acquire a specified system, software product, or software service (2) collection of formal documents that includes a description of the desired form of response from a potential supplier, the relevant statement of work for the supplier, and required provisions in the supplier agreement (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) a type of procurement document used to request proposals from prospective sellers of products or services. In some application areas, it may have a narrower or more specific meaning (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: request for tender, solicitation package

request for quotation (RFQ). (1) a type of procurement document used to request price quotations from prospective sellers of common or standard products or services. Sometimes used in place of request for proposal and in some application areas, it may have a narrower or more specific meaning. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

request form. (1) description or pattern that can be evaluated or performed multiple times to cause the issuing of requests (ISO/IEC 19500-1:2012 Information technology-- Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 1: Interfaces, 5.3.2)
requested change. (1) [a formally documented change request that is submitted for approval to the integrated change control process (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)]

required inputs. (1) set of items necessary to perform the minimum verification and validation (V&V) tasks mandated within any life cycle activity (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

required outputs. (1) set of items produced as a result of performing the minimum verification and validation tasks mandated within any life cycle activity (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

requirement. (1) statement that translates or expresses a need and its associated constraints and conditions (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.19) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 3.41) (2) condition or capability that must be met or possessed by a system, system component, product, or service to satisfy an agreement, standard, specification, or other formally imposed documents (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (3) provision that contains criteria to be fulfilled (ISO/IEC 14143-2:2011 Information technology -- Software measurement -- Functional size measurement -- Part 2: Conformity evaluation of software size measurement methods to ISO/IEC 14143-1, 3.10) (4) a condition or capability that must be present in a product, service, or result to satisfy a contract or other formally imposed specification (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: Requirements exist at different tiers and express the need in high-level form. A requirement is denoted by the word 'shall' and when used includes both the exclusive and applicable optional requirements. Requirements provide value when delivered, satisfied, or met. Requirements include the quantified and documented needs, wants, and expectations of the sponsor, customer, and other stakeholders. See also: design requirement, functional requirement, implementation requirement, interface requirement, performance requirement, physical requirement

requirement standard. (1) a standard that describes the characteristics of a requirements specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

requirements allocation. (1) assignment or budgeting of top-level functional or nonfunctional requirements among the lower-level partitioned functions for accomplishment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: In this manner, the system elements that perform all or part of specific requirements are identified.

requirements analysis. (1) process of studying user needs to arrive at a definition of system, hardware, or software requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of studying and refining system, hardware, or software requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) systematic investigation of user requirements to arrive at a definition of a system (ISO/IEC 2382:2015, Information technology -- Vocabulary) (4) determination of product- or service-specific performance and functional characteristics based on analyses of customer needs, expectations, and constraints; operational concept; projected utilization environments for people, products, services, and processes; and measures of effectiveness (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

requirements attributes. (1) set of properties associated with requirements (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.7)
requirements derivation. (1) changing or translation of a requirement through analysis into a form that is suitable for low-level analysis or design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) in a hierarchical structure, the next lower level that is associated with a given element (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

requirements document. (1) document containing any combination of requirements or regulations to be met by a ready to use software product (RUSP) (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.13) See also: requirements documentation

requirements documentation. (1) a description of how individual requirements meet the business need for the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

requirements elicitation. (1) process through which the acquirer and the suppliers of a system discover, review, articulate, understand, and document the requirements on the system and the life cycle processes (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.18) (2) use of systematic techniques, such as prototypes and structured surveys, to proactively identify and document customer and end-user needs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

requirements engineering. (1) interdisciplinary function that mediates between the domains of the acquirer and supplier to establish and maintain the requirements to be met by the system, software or service of interest (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.19) Note: Requirements engineering is concerned with discovering, eliciting, developing, analyzing, determining verification methods, validating, communicating, documenting, and managing requirements See also: software requirements engineering

requirements flow-down. (1) systematic decomposition of system requirements into allocated and derived requirements, appropriately assigned to low-level functional components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

requirements management. (1) activities that ensure requirements are identified, documented, maintained, communicated and traced throughout the life cycle of a system, product, or service (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.20) (2) provision of storing and editing capabilities, tracking history of edition, versioning, author identification, change management, time stamping, user notification for content changes, security rights control (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.3) See also: software requirements management

requirements management plan. (1) a component of the project management plan that describes how requirements will be analyzed, documented, and managed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

requirements partitioning. (1) separation or decomposing of a top-level requirement or design into successively lower-level detailed requirements or design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: decomposition
requirements phase. (1) period of time in the software life cycle during which the requirements for a software product are defined and documented (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

requirements review. (1) process or meeting during which the requirements for a system, hardware item, or software item are presented to project personnel, managers, users, customers, or other interested parties for comment or approval (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: Types include system requirements review, software requirements review. See also: code review, design review, formal qualification review, test readiness review

requirements specification. (1) document that specifies the requirements for a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: Typically included are functional requirements, performance requirements, interface requirements, design requirements, and development standards. See also: design description, functional specification, performance specification

requirements specification language. (1) specification language with special constructs and, sometimes, verification protocols, used to develop, analyze, and document hardware or software requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: design language

requirements traceability. (1) identification and documentation of the derivation path (upward) and allocation/flow-down path (downward) of requirements in the requirements hierarchy (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) discernible association between a requirement and related requirements, implementations, and verifications (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) traceabilities in domain and application requirements respectively and those between them (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.18)

requirements traceability matrix (RTM). (1) table that links requirements to their origin and traces them throughout the project life cycle (ISO/IEC/IEEE 24765c:2014) (2) a grid that links product requirements from their origin to the deliverables that satisfy them (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

requirements traceability tool. (1) software development tool that establishes a traceability among itemized software requirements specifications, design elements, code elements, and test cases (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: It also supports various associated query, analysis, and report-generation capabilities.

requirements validation. (1) confirmation by examination that requirements (individually and as a set) define the right system as intended by the stakeholders (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.22) See also: requirements verification, software requirements validation

requirements verification. (1) confirmation by examination that requirements (individually and as a set) are well formed (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.23) Note: This means that a requirement or a set of requirements has been reviewed to ensure the characteristics of good requirements are achieved. See also: requirements validation, software requirements verification

reseller. (1) organization that purchases goods or services with an intention of selling them to another customer and possibly supporting them (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and
vocabulary, 3.29)

reserve. (1) a provision in the project management plan to mitigate cost and/or schedule risk. Often used with a modifier (e.g., management reserve, contingency reserve) to provide further detail on what types of risk are meant to be mitigated. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: contingency allowance See also: buffer

reserve analysis. (1) an analytical technique to determine the essential features and relationships of components in the project management plan to establish a reserve for the schedule duration, budget, estimated cost, or funds for a project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

reserved word. (1) word in a programming language, of which the meaning is fixed by the rules of that language and which, in certain or all contexts, cannot be used by the programmer for any purpose other than its intended one. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

reset. (1) to set a variable, register, or other storage location back to a prescribed state. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: clear, initialize

residual control. (1) microprogramming technique in which the meaning of a field in a microinstruction depends on the value in an auxiliary register. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: bit steering, two-level encoding

resource. (1) asset that is utilized or consumed during the execution of a process. (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.37) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.38) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.42) (2) skilled human resources (specific disciplines either individually or in crews or teams), equipment, services, supplies, commodities, materiel, budgets, or funds. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) role (with respect to that action) in which the enterprise object fulfilling the role is essential to the action, requires allocation, or can become unavailable. (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.5) (4) any physical or virtual component of limited availability within a computer system available for a given purpose and managed by the runtime platform. (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) Note: Allocation of a resource can constrain other behaviors for which that resource is essential. Resources can be reusable, renewable or consumable. A consumable resource can become unavailable after some amount of use or after some amount of time (in case a duration or expiry has been specified for the resource).

resource allocation. (1) allocation (partitioning) of responsibility to different organizational units. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

resource breakdown structure (RBS). (1) a hierarchical representation of resources by category and type (A
resource calendar. (1) a calendar that identifies the working days and shifts on which each specific resource is available.

resource histogram. (1) a bar chart showing the amount of time that a resource is scheduled to work over a series of time periods. Resource availability may be depicted as a line for comparison purposes. Contrasting bars may show actual amounts of resource used as the project progresses.

resource leveling. (1) a technique in which start and finish dates are adjusted based on resource constraints with the goal of balancing demand for resources with the available supply.

resource management. (1) identification, estimation, allocation, and monitoring of the means used to develop a product or perform a service.

resource monitor task. (1) task ensuring sequential access to a resource.

resource optimization techniques. (1) a technique that is used to adjust the start and finish dates of activities that adjusts planned resource use to be equal to or less than resource availability.

resource smoothing. (1) a technique which adjusts the activities of a schedule model such that the requirement for resources on the project does not exceed certain predefined resource limits.

resource utilization. (1) degree to which the amounts and types of resources used by a product or system, when performing its functions, meet requirements.

resource-limited schedule. (1) project schedule whose schedule activity, scheduled start dates and scheduled finish dates reflect expected resource availability.

respecialize. (1) change by an instance from being an instance of its current subclass to being an instance of one of the other subclasses in its current cluster.

responding object. (1) object taking part in a communication, which is not the initiating object.

response. (1) reaction of the unit to a specific stimulus, depending on the current conditions on the unit's lifeline.

Note: A response might be the occurrence of internally controlled interaction(s) affecting the environment (external response), or it might be the occurrence of an internally controlled change to the unit's state (internal response).
response time. (1) elapsed time between the end of an inquiry or command to an interactive computer system and
the beginning of the system's response (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See
also: port-to-port time, think time, turnaround time

responsibility. (1) generalization of properties (attributes, participant properties, and operations) and constraints
(IDEFobject), 3.1.166) (2) an assignment that can be delegated within a project management plan such that the assigned
resource incurs a duty to perform the requirements of the assignment (A Guide to the Project Management Body of
Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: An instance possesses knowledge, exhibits behavior, and obeys
rules. These are collectively referred to as the instance's responsibilities. A class abstracts the responsibilities in common
to its instances. A responsibility can apply to each instance of the class (instance-level) or to the class as a whole (class-
level).

responsibility assignment matrix (RAM). (1) a grid that shows the project resources assigned to each work

responsive web design (RWD). (1) method for web page construction to detect the user's screen size and
orientation and dynamically change the layout accordingly (ISO/IEC/IEEE 23026:2015 Systems and software engineering-
-Engineering and management of websites for systems, software, and services information, 4.22)

restart. (1) to cause a computer program to resume execution after a failure, using status and results recorded at a
checkpoint (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

restart point. (1) point in a computer program at which execution can be restarted following a failure (ISO/IEC/IEEE
24765:2017 Systems and software engineering-Vocabulary) Syn: rescue point

result. (1) information returned to the client (ISO/IEC 19500-2:2012 Information technology --Object Management
Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.13) (2) an output from
performing project management processes and activities. Results include outcomes (e.g., integrated systems, revised
process, restructured organization, tests, trained personnel, etc.) and documents (e.g., policies, plans, studies,
procedures, specifications, reports, etc.) (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) --
Fifth Edition) See also: product, deliverable

RET. (1) record element type (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement --
IFPUG functional size measurement method 2009, 4) (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point
Analysis -- Counting Practices Manual, 4)

retainage. (1) portion of a contract payment that is withheld until contract completion to ensure full performance of the
contract terms (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

retesting. (1) re-execution of test cases that previously returned a "fail" result; result, to evaluate the effectiveness
of intervening corrective actions (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part
1: Concepts and definitions, 4.34) Syn: confirmation testing

retirement. (1) withdrawal of active support by the operation and maintenance organization, partial or total
replacement by a new system, or installation of an upgraded system (ISO/IEC 12207:2008 Systems and software

retirement phase. (1) period of time in the software life cycle during which support for a software product is terminated (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: software life cycle, system life cycle

retrospective meeting. (1) a team meeting at the end of an iterative cycle or at the end of a software project to reflect on what went well, what was learned, and what should be done differently next time (Software Extension to the PMBOK(R) Guide Fifth Edition)

retrospective trace. (1) trace produced from historical data recorded during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This differs from an ordinary trace, which is produced cumulatively during program execution. See also: execution trace, subroutine trace, symbolic trace, variable trace

return. (1) to transfer control from a software module to the module that called it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to assign a value to a parameter that is accessible by a calling module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) computer instruction or process that performs the transfer in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: return code

return code. (1) code used to influence the execution of a calling module following a return from a called module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

return on investment (ROI). (1) ratio of revenue from output (product or service) to development and production costs, which determines whether an organization benefits from performing an action to produce something (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

return value. (1) value assigned to a parameter by a called module for access by the calling module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

reusability. (1) degree to which an asset can be used in more than one system, or in building other assets (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3) (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE) System and software quality models, 4.2.7.2) (2) in a reuse library, the characteristics of an asset that make it easy to use in different contexts, software systems, or in building different assets (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3) See also: generality

reusable. (1) pertaining to a software module or other work product that can be used in more than one computer program or software system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

reusable product. (1) system, software, or hardware product developed for one use but having other uses, or one developed specifically to be usable on multiple projects or in multiple roles on one project (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) Note: Each use can include all or part of the product and can involve its modification. This term can be applied to any software or system product (for example, requirements
or architectures), not just to software or system itself.

reusable software product. (1) a software product developed for one use but having other uses, or one developed specifically to be usable on multiple projects or in multiple roles on one project. *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.25)* Note: Each use may include all or part of the software product and may involve its modification. This term can be applied to any software product (for example, requirements, architectures), not just to software itself.

reuse. (1) use of an asset in the solution of different problems *(IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)* (2) building a software system at least partly from existing pieces to perform a new application *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

reuse sponsor. (1) member of the organization's management who authorized, approves, promotes, and obtains the funding and other resources for the reuse program *(IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)*

reused source statement. (1) unmodified source statement obtained for the product from an external source *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

revenue alternative. (1) alternative that is described in terms of its complete cash-flow stream with expense and income *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: service alternative

reverse engineering. (1) determining what existing software will do and how it is constructed (to make intelligent changes) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) a software engineering approach that derives a system's design or requirements from its code *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

reversible execution. (1) debugging technique in which a history of program execution is recorded and then replayed under the user’s control, in either the forward or backward direction *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: backward execution, playback, replay, reverse execution

review. (1) process, which can include a meeting, in which work products are presented to some stakeholders for comment or approval *(IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)* (2) process or meeting during which a software product is presented to project personnel, managers, users, customers, user representatives, or other interested parties for comment or approval *(IEEE 1028-2008 IEEE Standard for Software Reviews and Audits, 3.5)* (3) process or meeting during which a work product, or set of work products, is presented to project personnel, managers, users, customers, or other interested parties for comment or approval *(ISO/IEC TR 29110-1:2016 Software engineering--Lifecyle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.52)*

review/audit output. (1) review or audit artifacts that are expected through conduct of the technical review or audit and that can be considered elements of exit criteria *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1)* Syn: review output, audit output

revocation. (1) process of revoking an entitlement or entitlement schema *(ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.21)* Note: An entitlement is sometimes revoked by the organization which originally issued it. The entitlement schema (Ent) enables the recording of entitlement revocations.
Specific Ent transactions can also be revoked, e.g., to correct errors or record the rescinding of entitlement allocations.

rework. (1) action taken to bring a defective or nonconforming component into compliance with requirements or specifications. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

RFC. (1) request for change *(IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.2)*

RFL. (1) request for information *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

RFP. (1) request for proposal *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

RFQ. (1) request for quotation *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

right. (1) privilege or benefit granted by a software entitlement *(ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.22)*

risk. (1) effect of uncertainty on objectives *(ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.40) (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.16) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.44) (2) combination of the probability of an abnormal event or failure and the consequence(s) of that event or failure to a system's components, operators, users, or environment *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (3) combination of the probability of an event and its consequence *(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.5) (4) measure that combines both the likelihood that a system hazard will cause an accident and the severity of that accident *(IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.3) (5) function of the probability of occurrence of a given threat and the potential adverse consequences of that threat's occurrence *(ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQaRE)--System and software quality models, 4.3.12) (6) combination of the probability of occurrence and the consequences of a given future undesirable event *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (7) uncertain event or condition that, if it occurs, has a positive or negative effect on one or more project objectives *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* Note: [ISO Guide 73:2009] Risk is often characterized by reference to potential events and consequences, or a combination of these. Risk is often expressed in terms of a combination of the consequences of an event and the associated likelihood of occurrence. Uncertainty is the state, even partial, of deficiency of information related to, understanding or knowledge of, an event, its consequence, or likelihood. See also: opportunity

risk acceptance. (1) a risk response strategy whereby the project team decides to acknowledge the risk and not take any action unless the risk occurs. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) the decision to accept a risk *(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.6)* Syn: risk assumption

risk action request. (1) recommended treatment alternatives and supporting information for one or more risks
determined to be above a risk threshold \(\text{(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.7)} \)

risk analysis. \((1) \) process of examining identified risk factors for probability of occurrence, potential loss, and potential risk-handling strategies \(\text{(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)} \)

risk appetite. \((1) \) the degree of uncertainty an entity is willing to take on, in anticipation of a reward \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk audit. \((1) \) examination and documentation of the effectiveness of risk responses in dealing with identified risks and their root causes, as well as the effectiveness of the risk management process \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk avoidance. \((1) \) course of action that removes a risk factor from further consideration \(\text{(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)} \) \((2) \) a risk response strategy whereby the project team acts to eliminate the threat or protect the project from its impact \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk breakdown structure (RBS). \((1) \) a hierarchical representation of risks according to their risk categories \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk categorization. \((1) \) organization by sources of risk (e.g., using the RBS), the area of the project affected (e.g., using the WBS), or other useful category (e.g., project phase) to determine the areas of the project most exposed to the effects of uncertainty \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk category. \((1) \) a group of potential causes of risk \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \) **Note:** A risk category is a characterization of a source of risk. See also: source risk criteria. \((1) \) terms of reference by which the significance of risk is assessed \(\text{(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.9)} \) \((2) \) terms of reference against which the significance of a risk is evaluated \(\text{(ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.17)} \) **Note:** Risk criteria can include associated cost and benefits, legal and statutory requirements, socio-economic and environmental aspects, the concerns of stakeholders, priorities and other inputs to the assessment.

risk data quality assessment. \((1) \) technique to evaluate the degree to which the data about risks is useful for risk management \(\text{(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)} \)

risk exposure. \((1) \) potential loss presented to an individual, project, or organization by a risk \(\text{(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.10)} \) \((2) \) function of the likelihood that the risk will occur and the magnitude of the consequences of its occurrence \(\text{(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.10)} \) \((3) \) product of probability times potential loss for a risk factor \(\text{(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)} \) **Note:** Risk exposure is commonly defined as the product of a probability and the magnitude of a consequence, that is, an expected value or expected exposure.

risk factor. \((1) \) potential problem that would be detrimental to a planned activity, project, or program, characterized by the probability of problem occurrence \((0 \leq p \leq 1) \) and a potential loss (of life, money, property, reputation, and so on) if the problem occurs \(\text{(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)} \) **Note:** Both probability and
potential loss might change over time.

risk handling. (1) course of action taken in response to a risk factor (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: includes risk acceptance, risk avoidance, risk transfer, and risk mitigation.

risk identification. (1) organized, systematic approach to determining the risk factors associated with a planned activity, project, or program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: includes identify risks

risk leverage factor (rlf). (1) \(rlf = \frac{reb - rea}{rmc} \), where reb is risk exposure before risk mitigation, rea is risk exposure after risk mitigation, and rmc is the risk mitigation activity's cost (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: identify risks

risk management. (1) organized process for identifying and handling risk factors (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) an organized means of identifying and measuring risk (risk assessment) and developing, selecting, and managing options (risk analysis) for resolving (risk handling) these risks. (3) organized, analytic process to identify what might cause harm or loss (identify risks); to assess and quantify the identified risks; and to develop and, if needed, implement an appropriate approach to prevent or handle causes of risk that could result in significant harm or loss (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: The primary goal of risk management is to identify and respond to potential problems with sufficient lead-time to avoid a crisis situation. Includes initial identification and handling of risk factors as well as continuous risk management.

risk management plan. (1) description of how the elements and resources of the risk management process will be implemented within an organization or project (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.11) (2) a component of the project, program or portfolio management plan that describes how risk management activities will be structured and performed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: risk register

risk management process. (1) continuous process for systematically identifying, analyzing, treating, and monitoring risk throughout the life cycle of a product or service (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.12)

risk management system. (1) set of elements of an organization’s management system concerned with managing risk (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.13) Note: Management system elements can include strategic planning, decision making, and other processes for dealing with risk. The culture of an organization is reflected in its risk management system.

risk metric. (1) objective measure associated with a risk factor to be mitigated (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

risk mitigation. (1) a risk response strategy whereby the project team acts to reduce the probability of occurrence or impact of a risk (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: includes executing contingency plans when a risk metric crosses a predetermined threshold (when a risk becomes an issue or results in a problem)

risk monitoring and control. (1) tracking identified risks, monitoring residual risks, identifying new risks, executing risk response plans, and evaluating their effectiveness throughout the project life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

risk reduction measure. (1) steps taken to reduce or mitigate risk (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.18)

risk register. (1) a document in which the results of risk analysis and risk response planning are recorded (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Note: The risk register details all identified risks, including description, category, cause, probability of occurring, impact(s) on objectives, proposed responses, owners, and current status. It can be kept in a database. See also: risk management plan

risk source. (1) element that, alone or in combination, has the intrinsic potential to give rise to risk (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.19) Note: A hazard in ISO Guide 73:2009 is an instance of a risk source. A fault, an error, or a failure in the context of reliability can be a risk source. A threat in the context of security, a threat agent, or an adverse action can be a risk source.

risk state. (1) current project risk information relating to an individual risk (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.15) Note: The information concerning an individual risk includes the current description, causes, likelihood, consequences, estimation scales, confidence of the estimates, treatment, threshold, and an estimate of when the risk will reach its threshold.

risk threshold. (1) measure of the level of uncertainty or the level of impact at which a stakeholder may have a specific interest. Below that risk threshold, the organization will accept the risk. Above that risk threshold, the organization will not tolerate the risk. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) condition that triggers some stakeholder action (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.16) Note: Different risk thresholds can be defined for each risk, risk category or combination of risks, based on differing risk criteria.

risk tolerance. (1) the degree, amount, or volume of risk that an organization or individual will withstand (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

risk transfer. (1) transferring responsibility for managing a risk factor to another organization or functional entity better able to mitigate the risk factor (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

risk transference. (1) a risk response strategy whereby the project team shifts the impact of a threat to a third party, together with ownership of the response (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

risk trigger. (1) predetermined threshold value of a risk metric that triggers invocation of a contingency plan when the risk metric crosses the threshold (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

risk urgency assessment. (1) review and determination of the timing of actions which may need to occur sooner than other risk items (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

risk-based testing. (1) testing in which the management, selection, prioritization, and use of testing activities and resources are consciously based on corresponding types and levels of analyzed risk (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.35)

risk-free MARR. (1) MARR that has not been adjusted to address the risk in an alternative, because the risk is considered insignificant in the decision analysis (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

RJE. (1) remote job entry (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

robotics. (1) techniques involved in designing, building, and using robots (ISO/IEC 2382:2015, Information technology -- Vocabulary)

robustness. (1) degree to which a system or component can function correctly in the presence of invalid inputs or stressful environmental conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: error tolerance, fault tolerance

ROI. (1) return on investment (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

role. (1) participation of an entity in a relationship (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (2) a defined function to be performed by a project team member, such as testing, filing, inspecting, coding. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) expression of an object playing a part in a relationship (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.5) (4) formal placeholder in the specification of a composite object that identifies those aspects of the behavior of some component object required for it to form part of the composite and links them as constraints on an actual object in an instance of the composite (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.17)
role name. (1) name that more specifically names the nature of a related value class or state class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.167)

(2) name assigned to a foreign key attribute to represent the use of the foreign key in the entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.167)

Note: For a relationship, a role name is a name given to a class in a relationship to clarify the participation of that class in the relationship, that is, connote the role played by a related instance. For an attribute, a role name is a name used to clarify the sense of the value class in the context of the class for which it is a property.

roll in. (1) to transfer data or computer program segments from auxiliary storage to main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: roll out, swap

roll out. (1) to transfer data or computer program segments from main storage to auxiliary storage for the purpose of freeing main storage for other uses (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: roll in, swap

rolling wave planning. (1) an iterative planning technique in which the work to be accomplished in the near term is planned in detail, while the work in the future is planned at a higher level (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

ROM. (1) read-only memory (ISO/IEC/IEEE 24765c:2014)

root arrow segment. (1) arrow segment of a junction from which other arrow segments branch or to which other arrow segments join (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.99) Syn: root, root segment

root cause. (1) source of a defect such that if it is removed, the defect is decreased or removed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

root cause analysis. (1) an analytical technique used to determine the basic underlying reason that causes a variance or a defect or a risk. A root cause may underlie more than one variance or defect or risk. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: root-cause analysis

root compiler. (1) compiler whose output is a machine independent, intermediate-level representation of a program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A root compiler, when combined with a code generator, comprises a full compiler.

routine. (1) subprogram that is called by other programs and subprograms (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) function or procedure invocable for a single purpose (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) program, or part of a program, that has some general or frequent use (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: The terms 'routine,' 'subprogram,' and 'subroutine' are defined and used differently in different programming languages. See also: coroutine, subroutine

RTC. (1) real-time clock (ISO/IEC/IEEE 24765d:2015)
RTM. (1) requirements traceability matrix (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

RTOS. (1) real-time operating system (ISO/IEC/IEEE 24765c:2014)

rule. (1) constraint on a system specification (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 11.2.7) (2) single column through the condition and action entry parts of the decision table, defining a unique set of conditions to be satisfied and the actions to be taken in consequence (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.4) Note: A rule is satisfied if all conditions meet the condition entries of the rule.

Rule and Constraint Language (RCL). (1) declarative specification language that is used to express the realization of responsibilities and to state queries (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.168) See also: specification language

rule-based language. (1) nonprocedural language that permits the user to state a set of rules and to express queries or problems that use these rules (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: declarative language, interactive language

run. (1) in software engineering, a single, usually continuous, execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to execute a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: run time

run time. (1) instant at which a computer program begins to execute (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) period of time during which a computer program is executing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: running time See also: execution time

runtime platform. (1) set of hardware and software components that implement the services utilized by the application software (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

RUR. (1) Reference User Requirements (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 4)

RUSP. (1) ready-to-use software product (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.6)

RWD. (1) responsive web design (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

S-curve. (1) graphic display of cumulative costs, labor hours, percentage of work, or other quantities, plotted against time. Used to depict planned value, earned value, and actual cost of project work. The name derives from the S-like shape of the curve (flatter at the beginning and end, steeper in the middle) produced on a project that starts slowly, accelerates, and then tails off. Also a term used to express the cumulative likelihood distribution that is a result of a simulation, a tool of quantitative risk analysis. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

safety. (1) expectation that a system does not, under defined conditions, lead to a state in which human life, health, property, or the environment is endangered \((\text{ISO/IEC/IEEE } 24765a:2011)\) Note: See ISO/IEC Guide 51 for issues related to safety.

safety criteria. (1) limits of acceptable risk associated with a hazard \((\text{ISO/IEC TS } 15504-10:2011 \text{ Information technology--Process assessment--Part } 10: \text{ Safety extension, 3.4})\) Note: These limits can be defined as imposed safety targets or developed from analysis or development policy.

safety demonstration. (1) body of evidence and rationale that shows an item is justified as being safe within allowed limits on risk \((\text{ISO/IEC TS } 15504-10:2011 \text{ Information technology--Process assessment--Part } 10: \text{ Safety extension, 3.3})\)

safety integrity requirement. (1) likelihood of a safety-related system satisfactorily performing the required safety functions under stated conditions \((\text{ISO/IEC TS } 15504-10:2011 \text{ Information technology--Process assessment--Part } 10: \text{ Safety extension, 3.6})\)

safety life cycle. (1) project or product life cycle in which safety processes are performed \((\text{ISO/IEC TS } 15504-10:2011 \text{ Information technology--Process assessment--Part } 10: \text{ Safety extension, 3.7})\)

safety requirement. (1) requirement that is needed to ensure the safety of the product \((\text{ISO/IEC TS } 15504-10:2011 \text{ Information technology--Process assessment--Part } 10: \text{ Safety extension, 3.8})\)

safety-critical software. (1) software that falls into one or more of the following categories: a) software whose inadvertent response to stimuli, failure to respond when required, response out-of-sequence, or response in combination with other responses can result in an accident b) software that is intended to mitigate the result of an accident c) software that is intended to recover from the result of an accident \((\text{IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.4})\)

SAIV. (1) schedule as independent variable \((\text{Software Extension to the PMBOK(R) Guide Fifth Edition})\)

SAM. (1) software asset management \((\text{ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.2})\)

SAM owner. (1) individual at a senior organization-wide level who is identified as being responsible for SAM \((\text{ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3. 11})\)

SAM practitioner. (1) individual involved in the practice or role of managing software assets \((\text{ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.31})\) Note: A SAM practitioner is often involved in the collection or reconciliation of software inventory and software entitlements.

SAM program scope. (1) clear statement listing of all parts of the organization and types of software, assets, and platforms covered by a SAM program \((\text{ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.32})\)

SAM tool. (1) software used to assist in and automate parts of the process of management of software assets \((\text{ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.25})\) Syn: software asset management tool

sample instance diagram. (1) form of presenting example instances in which instances are shown as separate
graphic objects (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.169) Note: The graphic presentation of instances can be useful when only a few instances are presented. See also: sample instance table

sample instance table. (1) form of presenting example instances in which instances are shown as a tabular presentation (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.170) Note: The tabular presentation of instances can be useful when several instances of one class are to be presented. See also: sample instance diagram

SAR. (1) software requirements and architecture review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2) See also: SRR

satisfaction. (1) freedom from discomfort and positive attitudes towards the use of the product (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.4) (2) user's subjective response when using the product (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.34) (3) degree to which user needs are satisfied when a product or system is used in a specified context of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3)

satisficing. (1) decision technique that discards any alternative with an attribute value outside an acceptable range (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dominance, lexicography

SBI. (1) serial bus interface (ISO/IEC/IEEE 24765e:2015)

SBS. (1) system breakdown structure (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)

scaffolding. (1) computer programs and data files built to support software development and testing, but not intended to be included in the final product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: programming support environment

scalar. (1) value that is atomic (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.171) Note: That is, having no parts. See also: collection-valued

scalar-valued class. (1) class in which each instance is a single value (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.173) See also: collection-valued class

scale. (1) ordered set of values, continuous or discrete, or a set of categories to which the attribute is mapped (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation}
scatter diagram. (1) a correlation chart that uses a regression line to explain or to predict how the change in an independent variable will change a dependent variable (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

scenario. (1) step-by-step description of a series of events that occur concurrently or sequentially (ISO/IEC/IEEE 24765e:2015) Note: A scenario can be a user story, use case, operational concept, or sequence of events the software could encounter. Syn: script See also: use case

scenario testing. (1) class of test design technique in which tests are designed to execute individual scenarios (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.36)

schedule as independent variable (SAIV). (1) a date-certain scheduling method for a project with a specific end date, after which the value of the project declines precipitously or a penalty for non-completion is applied (Software Extension to the PMBOK(R) Guide Fifth Edition)

schedule baseline. (1) the approved version of a schedule model that can be changed only through formal change control procedures and is used as a basis for comparison to actual results (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule compression. (1) techniques used to shorten the schedule duration without reducing the project scope (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: crashing, fast tracking

schedule data. (1) the collection of information for describing and controlling the schedule (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule development. (1) process of creating the project schedule by analyzing activity sequences, activity durations, resource requirements, and schedule constraints (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

schedule forecast. (1) estimate or prediction of conditions and events in the project's future based on information and knowledge available at the time the schedule is calculated (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule management plan. (1) a component of the project management plan that establishes the criteria and the activities for developing, monitoring, and controlling the schedule (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule model. (1) a representation of the plan for executing the project's activities, including durations, dependencies and other planning information, used to produce a project schedule along with other scheduling artifacts (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
schedule network analysis. (1) the technique of identifying early and late start dates, as well as early and late finish dates, for the uncompleted portions of project schedule activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: network analysis, schedule analysis See also: backward pass, critical path method, critical chain method, resource leveling

schedule network templates. (1) a set of activities and relationships that have been established that can be used repeatedly for a particular application area or an aspect of the project where a prescribed sequence is desired (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule performance index (SPI). (1) a measure of schedule efficiency expressed as the ratio of earned value to planned value (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

schedule variance (SV). (1) a measure of schedule performance expressed as the difference between the earned value and the planned value (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

scheduled finish date (SF). (1) the point in time that work was scheduled to finish on a schedule activity. The scheduled finish date is normally within the range of dates delimited by the early finish date and the late finish date. It may reflect resource leveling of scarce resources. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: planned finish date (PF)

scheduled start date (SS). (1) the point in time that work was scheduled to start on a schedule activity. The scheduled start date is normally within the range of dates delimited by the early start date and the late start date. It may reflect resource leveling of scarce resources. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: planned start date (PS)

calendar. (1) computer program, usually part of an operating system, that schedules, initiates, and terminates jobs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

SCM. (1) Software Configuration Management (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 5.1)

SCMP. (1) software configuration management plan (ISO/IEC/IEEE 24765d:2015)

SCN. (1) specification change notice (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

scope. (1) the sum of the products, services, and results to be provided as a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) behavior that a system is expected to exhibit (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.1.1) See also: project scope, product scope, scope of the FSM

scope baseline. (1) the approved version of a scope statement, work breakdown structure (WBS), and its associated WBS dictionary, that can be changed only through formal change control procedures and is used as a basis for comparison (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
scope change. (1) any change to the project scope. A scope change almost always requires an adjustment to the project cost or schedule. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

scope creep. (1) additional functionality that was not specified in the original requirements but is identified as the requirements and scope are clarified and the functions are defined *(ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)* *(2)* the uncontrolled expansion to product or project scope without adjustments to time, cost and resources *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* Syn: scope gallop

scope management plan. (1) a component of the project or program management plan that describes how the scope will be defined, developed, monitored, controlled and verified *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

scope of the FSM. (1) the set of functional user requirements to be included in a specific FSM instance *(ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.11)* *(ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, A.12)* *(2)* set of functional user requirements to be included in a specific functional size measurement instance *(ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.24)* Note: The Scope of the FSM is determined by the purpose for measuring the software.

screen capture. (1) representation of what the user will see while using the software *(ISO/IEC/IEEE 24765a:2011)* Syn: screen dump

scripted testing. (1) dynamic testing in which the tester's actions are prescribed by written instructions in a test case *(ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.37)* *(2)* testing performed based on a documented test script *(ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.23)* Note: normally applies to manually executed testing, rather than the execution of an automated script

SCRM. (1) supply chain risk management *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

scrum. (1) iterative project management framework used in agile development, in which a team agrees on development items from a requirements backlog and produces them within a short duration of a few weeks *(ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.9)*

scrum master. (1) person who facilitates the scrum process within a team or project *(ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.10)*

scrum meeting. (1) brief daily project status meeting or other planning meeting in agile development methodologies *(ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.11)* Note: The scrum meeting is usually chaired by the scrum master.

scrum report. (1) report that documents the daily activities of a scrum team, recording any problems or issues to be dealt with *(ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.12)*

scrum team. (1) members of an agile development team working together under the scrum process, usually led by the
scrum master and project owner (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.13)

SDa. (1) submit data activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)

SDP. (1) software development plan (ISO/IEC/IEEE 16326:2009 Systems and software engineering -- Life cycle processes -- Project management, 3)

SDR. (1) system design review (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

SDRAM. (1) synchronous dynamic random access memory (ISO/IEC/IEEE 24765c:2014)

second normal form. (1) result of a normalization process that transforms groups of data so that each non-key attribute depends on the key attribute(s) of the group of data and all parts of the key attribute(s) (ISO/IEC/IEEE 24765a:2011)

secondary user. (1) person who interacts with the product to support the primary users (ISO/IEC/IEEE 24765a:2011) See also: operator

secondary window. (1) window that contains information that depends on information in another window (the primary window) (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.43)

security. (1) protection against intentional subversion or forced failure (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.41) (2) defining, achieving, and maintaining confidentiality, integrity, availability, non-repudiation, accountability, authenticity, and reliability of a system (ISO/IEC/IEEE 24765e:2015) (3) degree to which a product or system protects information and data so that persons or other products or systems have the degree of data access appropriate to their types and levels of authorization (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6) (4) protection of computer hardware or software from accidental or malicious access, use, modification, destruction, or disclosure (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (5) protection of information and data so that unauthorized persons or systems cannot read or modify them and authorized persons or systems are not denied access to them (ISO/IEC 12207:2008 Systems and software engineering--System and software quality models, 4.2.6)

material reprinted with permission from Project Management Institute, A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) - Fifth Edition, 2013. Copyright and all rights reserved.
engineering--Software life cycle processes, 4.39) (6) protection against intentional subversion or forced failure, containing a composite of four attributes: confidentiality, integrity, availability and accountability, plus aspects of a fifth, usability, all of which have the related issue of their assurance (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.45) Note: A composite of four attributes: confidentiality, integrity, availability, and accountability, plus aspects of a fifth: usability, all of which have the related issue of their assurance. Security pertains to personnel, data, communications, and the physical protection of computer installations.

security accreditation. (1) formal declaration by management that an IT system is approved to operate in a particular security mode using a prescribed set of safeguards at an acceptable level of risk (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) independent accreditation body's certification that an IT system meets a predetermined security standard (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

security authority. (1) administrator responsible for the implementation of a security policy (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 15.1.2)

security branch. (1) branch, created at the time of a release, to which only security commits are made (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

security domain. (1) domain in which the members are obliged to follow a security policy established and administered by a security authority (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 15.1.3) Note: The security authority is the controlling object for the security domain.

security interaction policy. (1) those aspects of the security policies of different security domains that are necessary in order for interactions to take place between those domains (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 15.1.4)

security kernel. (1) small, self-contained collection of key security-related statements that works as a privileged part of an operating system, specifying and enforcing criteria that must be met for programs and data to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

security policy. (1) rules for need-to-know and access-to-information at each project organization level (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) set of rules that constrains one or more sets of activities of one or more sets of objects (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 15.1.1)

security testing. (1) type of testing conducted to evaluate the degree to which a test item, and associated data and information, are protected so that unauthorized persons or systems cannot use, read, or modify them, and authorized persons or systems are not denied access to them (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.38)

SEE service. (1) one or more service operations to support life cycle activities for the SEE (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.8) Note: A SEE Service supplier provides a SEE Service for a SEE Service acquirer.

SEE service acquirer. (1) actor that acquires an SEE service (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.8)
SEE service supplier. (1) actor that supplies an SEE service (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.12)

segment. (1) one of the subsystems or combinations of subsystems that make up an overall system (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) in storage allocation, a self-contained portion of a computer program that can be executed without maintaining the entire program in main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) collection of data that is stored or transferred as a unit (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (4) in path analysis, a sequence of computer program statements between two consecutive branch points (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (5) to divide a system, computer program, or data file into segments as in (1), (2), or (3) (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (6) collection of data that corresponds to one or more coherent views of a system of interest that is stored or transferred as a unit (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

segmented executor. (1) set of physically distinct artifacts, a physical partition of the executor (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: Each segment encapsulates independent state and is capable of being independently activated. Each segment provides at least one facet.

selected sellers. (1) the sellers which have been selected to provide a contracted set of services or products (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition)

selective dump. (1) a dump of designated storage location areas only (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: change dump, dynamic dump, memory dump, postmortem dump, snapshot dump, static dump

selective trace. (1) variable trace that involves only selected variables (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: execution trace, retrospective trace, subroutine trace, symbolic trace, variable trace

self-contained. (1) process in which no prior or subsequent processing steps are needed to initiate or complete the functional user requirements (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.47)

self-descriptiveness. (1) the degree to which a system or component contains enough information to explain its objectives and properties (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) software attributes that explain a function's implementation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: maintainability, testability, usability

self-documentated. (1) pertaining to source code that contains comments explaining its objectives, operation, and other information useful in understanding and maintaining the code (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Software Engineering Environment Services, 2.12)
self-relative address. (1) address that must be added to the address of the instruction in which it appears to obtain the address of the storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: base address, indexed address, offset, relative address

seller. (1) a provider or supplier of products, services, or results to an organization. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: supplier

seller proposals. (1) formal responses from sellers to a request for proposal or other procurement document specifying the price, commercial terms of sale, and technical specifications or capabilities the seller will do for the requesting organization that, if accepted, would bind the seller to perform the resulting agreement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

semantic agreement. (1) passive interconnection in which two things agree on a common interpretation of statements (symbol arrangements) by reference to a shared thing or phenomenon (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.12) See also: syntactic agreement

semantic error. (1) error resulting from a misunderstanding of the relationship of symbols or groups of symbols to their meanings in a given language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: syntactic error

Semantic Transfer Language (STL). (1) language for the purpose of representing software application behavior descriptions (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) Note: The Semantic Transfer Language has a formal syntax that is computer-parsable, while remaining easy for users to read and write.

Semantic Transfer Language (STL) clause. (1) portion of an STL sentence that describes and characterizes an attribute of, or a relationship for, a software behavior concept (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

Semantic Transfer Language (STL) concept. (1) software behavior concept that is represented in the STL (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

Semantic Transfer Language (STL) sentence. (1) statement conforming to the syntax of the Semantic Transfer Language (STL) that describes and characterizes a software behavior concept recognized within the STL (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)

semantics. (1) meaning of the syntactic components of a language (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.175) (2) relationships of symbols or groups of symbols to their meanings in a given language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: syntax

semaphore. (1) shared variable used to synchronize concurrent processes by indicating whether an action has been completed or an event has occurred (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: flag, indicator

SEMDM. (1) software engineering metamodel for development methodologies (ISO/IEC 24744:2014 Software Engineering Vocabulary)
semiconductor. (1) substance with conductive properties between those of a conductor and an insulator

SEMP. (1) Systems Engineering Management Plan

sensitivity analysis. (1) a quantitative risk analysis and modeling technique used to help determine which risks have the most potential impact on the project. It examines the extent to which the uncertainty of each project element affects the objective being examined when all other uncertain elements are held at their baseline values. The typical display of results is in the form of a tornado diagram. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (2) risk-analysis technique that studies how changes in the values of estimated parameters affects the desirability of an alternative. Parameters where small changes in estimated values cause larger changes in desirability are said to be more sensitive. Sensitivity analysis guides the decision maker in identifying the estimated parameters (the sensitive ones) that deserve more careful study to improve the accuracy of the estimate. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

sentence. (1) linguistic construct containing one or more terms and predicates (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 7.2) Note: A sentence can express a proposition about the entities to which the terms refer. A predicate in a sentence can refer to a relationship between the entities referred to by the terms it links.

separate documentation. (1) documentation that can be used independently of the software (ISO/IEC/IEEE 26512:2011 Systems and software engineering--Requirements for acquirers and suppliers of user documentation, 4.28) See also: embedded documentation

sequence activities. (1) the process of identifying and documenting relationships among the project activities (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

sequence diagram. (1) a Unified Modeling Language (UML) diagram that depicts time-sequential ordering of interactions, as in a use case scenario of interactions between an actor and some system elements. Can be used to depict sequential and concurrent data flow or process flow. (Software Extension to the PMBOK(R) Guide Fifth Edition)

sequential. (1) pertaining to the occurrence of two or more events or activities in such a manner that one must finish before the next begins (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: consecutive, serial

sequential clustering. (1) task-structuring criterion in which objects that are constrained to execute sequentially are mapped to a task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

sequential cohesion. (1) type of cohesion in which the output of one task performed by a software module serves as input to another task performed by the module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, communicational cohesion, functional cohesion, logical cohesion,
procedural cohesion, temporal cohesion

serial. (1) pertaining to the sequential transfer, occurrence, or processing of the individual parts of a whole, such as the bits of a character, using the same facilities for successive parts *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: parallel (1), sequential

serial bus. (1) shared channel that transmits data sequentially, bit-by-bit *(ISO/IEC/IEEE 24765e:2015)*

serial bus interface (SBI). (1) connection for bidirectional serial data communication *(ISO/IEC/IEEE 24765e:2015)*

Note: based on the IEEE 1394 standards.

serial communication interface (SCI). (1) unit that enables the serial exchange of data between a microprocessor and peripherals *(ISO/IEC/IEEE 24765d:2015)* *Syn:* serial communications interface

serial construct. (1) program construct consisting of a sequence of steps not involving a decision or loop *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* *Syn:* sequential construct

serial expansion interface (SEI). (1) connection to serve multiple serial channels *(ISO/IEC/IEEE 24765e:2015)*

serial peripheral interface (SPI). (1) synchronous (full duplex) serial communication interface used for two devices in embedded systems *(ISO/IEC/IEEE 24765d:2015)*

server. (1) hardware system or software program which provides a service to clients *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* *(2)* process implementing one or more operations on one or more objects *(ISO/IEC 19500-2:2012 Information technology -- Object Management Group -- Common Object Request Broker Architecture (CORBA) -- Part 2: Interoperability, 3.2.14)*

server object. (1) object which performs some service on behalf of a client object *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.4.6)*

server-side. (1) node, cluster or capsule, which: a) contains, or is potentially capable of containing, a basic engineering object that corresponds to a computational server object and stub, binder and protocol objects in a channel supporting operations involving the server object; or b) contains, or is a potentially capable of containing, a protocol object which (possibly via interactions with other engineering objects) can return a reply identifying another server-side *(ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.10)*

service alternative. (1) alternative that is assumed to provide equivalent service to another alternative over their lives; all the revenue cash flows are ignored to simplify the comparison and only the expense cash flows are shown
service component. (1) single unit of a service that when combined with other units will deliver a complete service (ISO/IEC/IEEE 24765c:2014) (2) CORBA component with behavior, no state, and no identity (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1) Note: A service component can consist of one or more configuration items.

service continuity. (1) capability to deliver a service without interruption, or with consistent availability as scheduled and agreed (ISO/IEC/IEEE 24765c:2014)

service delivery profile. (1) profile targeted at very small enterprises (VSEs) that need to perform and manage service delivery processes, either for systems or software products that they have developed or that were developed by others (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.54)

service desk. (1) customer-facing support group for centralized resolution of incidents, change requests, and complaints concerning a service (ISO/IEC/IEEE 24765a:2011)

service export. (1) interaction with the trading function in which a service offer is advertised, by adding the service offer to an identified set of service offers (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.5.1.2)

service import. (1) interaction with the trading function which searches an identified set of service offers to discover interfaces at which a service satisfying a specified type is available (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.5.1.3)

service level agreement (SLA). (1) documented agreement between the service provider and customer that identifies services and service targets (ISO/IEC/IEEE 24765c:2014) Note: A service level agreement can also be established between the service provider and a supplier, an internal group, or a customer acting as a supplier. A service level agreement can be included in a contract or another type of documented agreement. An Application Management organization can be the service provider, but it can also be a customer itself, or another supplier.

service management. (1) set of capabilities and processes to direct and control the service provider's activities and resources for the design, transition, delivery and improvement of services to fulfill the service requirements (ISO/IEC/IEEE 24765c:2014)

service management system (SMS). (1) management system to direct and control the provision of one or more services (ISO/IEC/IEEE 24765c:2014) Note: The SMS includes all service management policies, objectives, plans, processes, documentation and resources required for the design, transition, delivery and improvement of services and to fulfill the requirements.

service offer. (1) information describing an interface, how to bind to it, and the service that can be invoked using it (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 14.5.1.1)

service primitive. (1) abstract definition of an interaction of channel objects that causes protocol exchanges between the protocol objects in the channel (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.11)

This definition is copyrighted ©, 2016 by the IEEE. The reader is granted permission to copy the definition as long as the statement “Copyright©, 2016, IEEE. Used by permission.” remains with the definition. All other rights are reserved.

Copyright © 2016 ISO/IEC.

In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available. Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
service provider. (1) organization that manages and delivers a service or services to the customer (ISO/IEC/IEEE 24765c:2014) Note: A customer can be internal or external to the service provider's organization.

service request. (1) request for information, advice, access to a service, or a pre-approved change (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.25)

service requirement. (1) needs of the customer and the users of the service, including service level requirements, and the needs of the service provider (ISO/IEC 20000-1:2011 Information technology--Service management--Part 1: Service management system requirements, 3.34)

session component. (1) CORBA component with behavior, transient state, and identity that is not persistent (ISO/IEC 19500-3:2012 Information technology--Object Management Group--Common Architecture Request Broker Architecture (CORBA)--Part 3: Components, 4.1)

set. (1) collection class with no duplicate members and where order is irrelevant (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.176) See also: bag, list

set-up time. (1) period of time during which a system or component is being prepared for a specific operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: busy time, down time, idle time, setup time, up time

SETA. (1) systems engineering and technical assistance (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

SETR. (1) systems engineering technical review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

seven basic quality tools. (1) a standard toolkit used by quality management professionals who are responsible for planning, monitoring, and controlling the issues related to quality in an organization (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

SGML. (1) Standard Generalized Markup Language (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

SGRAM. (1) synchronous graphics random access memory (ISO/IEC/IEEE 24765c:2014)

SHA. (1) secure hash algorithm (ISO/IEC 19770-2:2015 Information technology -- Software asset management -- Part 2: Software identification tag, 3.2)

shadow class. (1) class presented in a view that is specified in some other view (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.177)

shell. (1) computer program or routine that provides an interface between the user and a computer system or program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

should-cost estimate. (1) estimate of the cost of a product or service used to evaluate the reasonableness of a supplier's proposed price (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
shrink small outline package (SSOP). (1) thinner rectangular surface mount integrated circuit unit with gull-wing leads on the two long sides (ISO/IEC/IEEE 24765c:2014)
signal. (1) atomic shared action resulting in one-way communication from an initiating object to a responding object (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.1)
(2) variation of a physical quantity used to represent data (ISO/IEC 2382:2015, Information technology -- Vocabulary)
Note: A signal is an interaction.
signal interface. (1) interface in which all the interactions are signals (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.6)
signal interface signature. (1) interface signature for a signal interface (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.11) Note: A signal interface signature comprises a finite set of action templates, one for each signal type in the interface. Each action template comprises the name for the signal, the number, names and types of its parameters, and an indication of causality (initiating or responding, but not both) with respect to the object which instantiates the template.
signature. (1) definition of the parameters of a given operation, including their number order, data types, and passing mode; the results if any; and the possible outcomes (normal vs. exceptional) that might occur (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.15) (2) mathematical structure comprising a set of sorts and a set of operators (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.22) (3) statement of what the interface to a responsibility "looks like." (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.178) Note: A signature consists of the responsibility name, along with a property operator and the number and type of its arguments, if any. A type (class) can be specified for each argument to limit the argument values to being instances of that class.
signpost. (1) text, symbol, or small graphic that helps the user identify where particular types of information are located or where the information in the current display fits into the whole document (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.45) Note: Information of different types can be indicated by symbols or graphics of different types.
SIL. (1) system integration laboratory (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)
simple buffering. (1) buffering technique in which a buffer is allocated to a computer program for the duration of the program's execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic buffering
simple token. (1) valueless token, normally represented by a black dot, and used in place/transition nets (as opposed to high-level nets) (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.25.2)
simplex receptacle. (1) specialization of a receptacle that only allows a single connection at a given time (ISO/IEC...
simplicity. (1) degree to which a system or component has a design and implementation that is straightforward and easy to understand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software attributes that provide implementation of functions in the most understandable manner (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: complexity

simulation. (1) model that behaves or operates like a given system when provided a set of controlled inputs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of developing or using a model as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) use of a data processing system to represent selected behavioral characteristics of a physical or abstract system (ISO/IEC 2382:2015, Information technology -- Vocabulary) (4) A simulation uses a project model that translates the uncertainties specified at a detailed level into their potential impact on objectives that are expressed at the level of the total project. Project simulations use computer models and estimates of risk, usually expressed as a probability distribution of possible costs or durations at a detailed work level, and are typically performed using Monte Carlo analysis. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: emulation

simulator. (1) device, computer program, or system that behaves or operates like a given system when provided a set of controlled inputs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: emulator

simultaneous. (1) pertaining to the occurrence of two or more events at the same instant of time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: concurrent

simultaneous recursion. (1) situation in which two software modules call each other (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

single boot. (1) having only one boot mode to start a computer (ISO/IEC/IEEE 24765e:2015) See also: dual boot

single-hit decision table. (1) decision table where any set of conditions will be satisfied by one, and only one, rule (ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.2)

single-level encoding. (1) microprogramming technique in which different microoperations are encoded as different values in the same field of a microinstruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: single level encoding See also: two-level encoding

SIP. (1) system integration plan (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)

site map. (1) textual or graphical overview of the navigation structure of a website (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information,
sizing. (1) process of estimating the amount of computer storage or the number of source lines required for a software system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: timing skeleton. (1) object-interface-specific ORB component which assists an object adapter in passing requests to particular methods (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.16)
sku. (1) stock keeping unit (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.48)
SLA. (1) service level agreement (ISO/IEC/IEEE 24765c:2014)
SLOC. (1) Source Lines of Code, the number of lines of programming language code in a program before compilation (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)
slush. (1) preparation for a feature or code freeze (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: During this period, developers will commit code they have been working on but are discouraged from starting on new elements. If a freeze lasts for a long time, a slush might be introduced to ease its passing by allowing in some extra elements.
Small and Medium Enterprise (SME). (1) enterprises which employ fewer than 250 persons and which have an annual turnover not exceeding 50 million euro, and/or an annual balance sheet total not exceeding 43 million euro) (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.6) (2) enterprise which employs fewer than 250 persons (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.52)
small outline package (SOP). (1) rectangular surface mount integrated circuit unit with gull-wing leads on the two long sides (ISO/IEC/IEEE 24765e:2015)
SMART. (1) specific, measurable, achievable, relevant and traceable (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)
SMS. (1) service management system (ISO/IEC/IEEE 24765c:2014)

SN. (1) symmetric net (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.2.7)

snapshot dump. (1) dynamic dump of the contents of one or more specified storage areas (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: change dump, dynamic dump, memory dump, postmortem dump, selective dump, static dump

soft copy image. (1) nonpermanent output of information in audio or visual format (ISO/IEC 2382:2015, Information technology -- Vocabulary)

soft failure. (1) failure that permits continued operation of a system with partial operational capability (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: hard failure

software. (1) computer programs, procedures and possibly associated documentation and data pertaining to the operation of a computer system (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) all or part of the programs, procedures, rules, and associated documentation of an information processing system (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3.14) (3) program or set of programs used to run a computer (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.46) Note: include both executable and non-executable software, such as fonts, graphics, audio and video recordings, templates, dictionaries, documents, and information structures such as database records Syn: SW See also: application software

software acquisition process. (1) period of time that begins with the decision to acquire a software product and ends when the product is no longer available for use (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software asset. (1) description of a partial solution (such as a component or design document) or knowledge (such as requirements database or test procedures) that engineers use to build or modify software products (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4)

software asset management (SAM). (1) control and protection of software and related assets within an organization, and control and protection of information about related assets which are needed in order to control and
protect software assets (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.35) Note: infrastructure and processes necessary for the effective management, control and protection of the software assets within an organization, throughout all stages of their lifecycle

software baseline. (1) set (one or more) of software configuration items formally designated and fixed at a specific time during the software life cycle (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)

software behavior concepts. (1) types of quantifiable properties and relationships whose instances describe the dynamic behavior of software execution (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) Syn: software behaviour concepts

software characteristic. (1) inherent, possibly accidental, trait, quality, or property of software (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software component (SC). (1) entity with discrete structure, such as an assembly or software module, within a system considered at a particular level of analysis (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.36) (2) functionally or logically distinct part of a software configuration item (SCI), distinguished for the purpose of convenience in designing and specifying a complex SCI as an assembly of subordinate elements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) software system or element (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.2) (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.57) Note: Software component refers to a part of a whole, such as a component of a software product or a component of a software identification tag.

software configuration item (SCI). (1) software entity that has been established as a configuration item (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The SCI exists where functional allocations have been made that clearly distinguish equipment functions from software functions and where the software has been established as a configurable item. See also: computer software component, computer software configuration item, hardware configuration item, software item

software configuration management (SCM). (1) process of applying configuration management throughout the software life cycle to ensure the completeness and correctness of SCIs (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.4)

software consumer. (1) entity that uses an entitlement of a software package (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.37)

software creator. (1) person or organization that creates a software product or package (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.38) Note: This entity might or might not own the rights to sell or distribute the software.

software design. (1) use of scientific principles, technical information, and imagination in the definition of a software system to perform pre-specified functions with maximum economy and efficiency (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
software design audit. (1) review of a software product to determine compliance with requirements, standards, and contractual documents (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software design concept. (1) fundamental idea (such as information hiding) that can be applied to designing a system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software design description (SDD). (1) representation of software created to facilitate analysis, planning, implementation, and decision-making (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.28) Note: The software design description is used as a medium for communicating software design information and can be thought of as a blueprint or model of the system.

software design notation. (1) means of describing a software design (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It can be diagrammatic, symbolic, or textual. Syn: software design representation

software design verification. (1) evaluation of a design to determine correctness with respect to stated requirements, conformance to design standards, system efficiency, and other criteria (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software developer. (1) person who creates software (ISO/IEC/IEEE 24765e:2015) Note: Often a software developer works with other developers for a software manufacturer to create commercial applications. A software developer can also often work as an in-house developer of software for use by the software developer's own organization.

software development cycle. (1) period of time that begins with the decision to develop a software product and ends when the software is delivered (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This cycle typically includes a requirements phase, design phase, implementation phase, test phase, and sometimes, installation and checkout phase. The phases listed above can overlap or be performed iteratively, depending upon the software development approach used. This term is sometimes used to mean a longer period of time, either the period that ends when the software is no longer being enhanced by the developer, or the entire software life cycle. See also: software life cycle

software development file (SDF). (1) collection of material pertinent to the development of a given software unit or set of related units (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Contents typically include the requirements, design, technical reports, code listings, test plans, test results, problem reports, schedules, and notes for the units. Syn: software development folder, software development notebook, unit development folder

software development library. (1) software library containing computer readable and human readable information relevant to a software development effort (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: project library, program support library See also: master library, production library, software repository, system library

software development plan (SDP). (1) project plan for a software development project (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software development process. (1) process by which user needs are translated into a software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The process involves translating user needs into software requirements, transforming the software requirements into design, implementing the design in code, testing the code, and sometimes, installing and checking out the software for operational use. These activities can overlap or be performed iteratively.
software diversity. (1) software development technique in which two or more functionally identical variants of a program are developed from the same specification by different programmers or programming teams with the intent of providing error detection, increased reliability, additional documentation, or reduced probability that programming or compiler errors will influence the end results (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software element. (1) system element that is software (ISO/IEC/IEEE 24765:2016) See also: system element, software/system element

software engineering. (1) systematic application of scientific and technological knowledge, methods, and experience to the design, implementation, testing, and documentation of software (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) application of a systematic, disciplined, quantifiable approach to the development, operation, and maintenance of software; that is, the application of engineering to software (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK)) Syn: SE, SWE

software engineering environment (SEE). (1) environment that provides automated system context services and software-specific services for the engineering of software systems and related domains, such as project management and process management (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.7) (2) hardware, software, and firmware used to perform a software engineering effort (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) Note: It includes the platform, system software, utilities, and CASE tools installed. Syn: infrastructure

software entitlement. (1) software license use rights as defined through agreements between a software licensor and a software consumer (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.39) Note: Effective use rights take into account any contracts and all applicable licenses, including full licenses, upgrade licenses, and maintenance agreements.

software entitlement reconciliation. (1) process of comparing software entitlements owned with those required (granted and deployed), usually to determine compliance with software license agreements (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.30)

software feature. (1) software characteristic specified or implied by requirements documentation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software function. (1) implementation of an algorithm in the software with which the end user or the software can perform part or all of a work task (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuARE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.14) Note: a function does not need to be callable by the end user (e.g., automatic backup or data saving).

software hazard. (1) software condition that is a prerequisite to an accident (IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.5) See also: system hazard

software identification tag. (1) information structure containing identification information about a software configuration item, which can be authoritative if provided by a software creator (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.40) (2) set of structured data elements containing authoritative identification information about a software configuration item (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.31) Syn: SWID tag, SWID
software item. (1) aggregation of software, such as a computer program or database, that satisfies an end use function and is designated for specification, qualification testing, interfacing, configuration management, or other purposes (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) source code, object code, control code, control data, or a collection of these items (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.41) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.47) (3) identifiable part of a software product (ISO/IEC 9003:2014 Software engineering -- Guidelines for the application of ISO 9001:2008 to computer software, 3.14) (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) See also: computer software component, computer software configuration item, software configuration item

software library. (1) controlled collection of software and related documentation designed to aid in software development, use, or maintenance (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) controlled collection of SCIs to aid in development, operation and maintenance (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.5) Note: Types include master library, production library, software development library, software repository, system library. Syn: program library

software license. (1) legal rights to use software in accordance with terms and conditions specified by the software licensor (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.41) Note: Using a software product can include accessing, copying, distributing, installing and executing the software product, depending on the license's terms and conditions

software licensee. (1) person or organization granted a license to use a specific software product (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.33)

software licensor. (1) person or organization who owns or holds the rights to issue a software license for a specific software package (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.43)

software life cycle (SLC). (1) project-specific sequence of activities that is created by mapping the activities of a standard onto a selected software life cycle model (SLCM) (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (2) software system or software product cycle initiated by a user need or a perceived customer need and terminated by discontinued use of the product or when the software is no longer available for use (ISO/IEC/IEEE 24765e:2015)

software maintenance. (1) totality of activities required to provide cost-effective support to a software system (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.1) (2) entitlement of additional rights (such as additional functionality, upgrade or support) for a previously granted software entitlement (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.35) Note: Pre-delivery activities include planning for post-delivery operations, supportability, and logistics determination. Post-delivery activities include software modification, training, and operating a help desk.

software monitor. (1) software tool that executes concurrently with another program and provides detailed information about the execution of the other program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: hardware monitor, monitor
software package. (1) complete and documented set of software supplied for a specific application or function
(ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.44) Note: the
set of files associated with a specific set of business functionalities that can be installed on a computing device and has a
set of specific licensing requirements See also: software product

software packager. (1) entity that packages or bundles software created by others (ISO/IEC 19770-5:2015
Information technology--IT asset management--Part 5: Overview and vocabulary, 3.45)

software piracy. (1) illegal use or copying of software products (ISO/IEC 2382:2015, Information technology --
Vocabulary)

software product. (1) set of computer programs, procedures, and possibly associated documentation and data
(ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and
cycle processes, 4.42) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1:
Guide for life cycle management, 2.48) (2) any of the individual items in (1) (ISO/IEC/IEEE 24765:2017 Systems and
software engineering--Vocabulary) (3) complete set of software designed for delivery to a software consumer or end-user
which can include computer programs, procedures and associated documentation and data (ISO/IEC 19770-5:2015
Information technology--IT asset management--Part 5: Overview and vocabulary, 3.46) (4) set of computer programs,
procedures, database- and other data structure descriptions and associated documentation (ISO/IEC 16350-2015
Information technology--Systems and software engineering--Application management, 4.33) Note: A software product can
be designated for delivery, an integral part of another product, or used in development. Software products vary from large
customized application software for one customer to standard software packages that are sold off the shelf to millions of
customers. See also: software package

software product developer. (1) person or organization that manufactures a software product (ISO/IEC 14598-

software product evaluation. (1) technical operation that consists of producing an assessment of one or more
characteristics of a software product according to a specified procedure (ISO/IEC 25000:2014 Systems and software
Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.32)

software project life cycle (SPLC). (1) portion of the entire software life cycle applicable to a specific project
(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: It is the sequence of activities created
by mapping the activities onto a selected software project life cycle model (SPLCM).

software project life cycle model (SPLCM). (1) framework selected by each using organization on which to
map the activities of IEEE Std 1074 to produce the software project life cycle (SPLC) (ISO/IEC/IEEE 24765:2017 Systems
and software engineering--Vocabulary)

software project life cycle process (SPLCP). (1) project-specific description of the process developed by
adding the organizational process assets (OPAs) to the software project life cycle (SPLC) and the OPAs
(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software quality. (1) capability of a software product to satisfy stated and implied needs when used under specified
conditions (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality

Material reprinted with permission from Project Management Institute, A Guide to the Project Management Body of Knowledge (PMBOK) Guide - Fifth
Edition, 2013. Copyright and all rights reserved.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a
trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
software quality assurance (SQA). (1) a set of activities that assess adherence to, and the adequacy of the software processes used to develop and modify software products. SQA also determines the degree to which the desired results from software quality control are being obtained. (Software Extension to the PMBOK(R) Guide Fifth Edition) (2)

software quality characteristic. (1) category of software quality attributes that bears on software quality (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.34) Note: Software quality characteristics can be refined into multiple levels of sub-characteristics and finally into software quality attributes.

software quality control (SQC). (1) a set of activities that measure, evaluate and report on the quality of software project artifacts throughout the project life cycle (Software Extension to the PMBOK(R) Guide Fifth Edition)

software quality evaluation. (1) systematic examination of the extent to which a software product is capable of satisfying stated and implied needs (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.35)

software quality in use. (1) capability of a software product to enable specific users to achieve specific goals with effectiveness, productivity, safety and satisfaction in specific contexts of use (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.54) Note: Before the product is released, quality in use can be specified and measured in a test environment for the intended users, goals and contexts of use. Once in use, it can be measured for actual users, goals and contexts of use. The actual needs of users may not be the same as those anticipated in requirements, so actual quality in use may be different from quality in use measured earlier in a test environment.

software quality management. (1) coordinated activities to direct and control an organization with regard to software quality (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)

software quality measure. (1) internal measure of software quality, external measure of software quality or software quality in use measure (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.60) Note: Internal software quality, external software
quality and software quality in use are described in the quality model in ISO/IEC 9126-1 [ISO/IEC 25010]. See also:

software quality metric. (1) function whose inputs are software data and whose output is a single numerical value that can be interpreted as the degree to which software possesses a given attribute that affects its quality (IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.24)

software quality requirement. (1) requirement that a software quality attribute be present in software (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)-- System and software quality models, 4.3.14)

software release management. (1) management of the activities surrounding the release of one or more versions of software to one or more customers, including identifying, packaging, and delivering the elements of a product (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) See also: software configuration management, version

software reliability. (1) probability that software will not cause the failure of a system for a specified time under specified conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The probability is a function of the inputs to and use of the system as well as a function of the existence of faults in the software. The inputs to the system determine whether existing faults, if any, are encountered.

software reliability management. (1) process of optimizing the reliability of software through a program that emphasizes software error prevention, fault detection and removal, and the use of measurements to maximize reliability in light of project constraints such as resources (cost), schedule, and performance (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software repository. (1) software library providing permanent, archival storage for software and related documentation (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)

See also: master library, production library, software development library, system library

software requirement. (1) software capability needed by a user to solve a problem or to achieve an objective (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software capability that must be met or possessed by a system or system component to satisfy a contract, standard, specification, or other formally imposed document (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software requirements analysis. (1) process of studying user needs to arrive at a definition of system, hardware, or software requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software requirements engineering. (1) science and discipline concerned with analyzing and documenting software requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software requirements elicitation, analysis, specification, verification, and management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: It involves transforming system requirements into a description of software requirements, performance parameters, and a software configuration using an iterative process of definition, analysis, trade-off studies, and prototyping. See also: requirements engineering

software requirements management. (1) process of planning and controlling the identification, allocation, and flow-down of requirements from the system level to the module or part level, including interfaces, verification,
modifications, and status monitoring (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: requirements management

software requirements phase. (1) software development life-cycle phase during which the requirements for a software product, such as functional and performance capabilities, are defined, documented, and reviewed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

software requirements review (SRR). (1) review of the requirements specified for one or more software configuration items to evaluate their responsiveness to and interpretation of the system requirements and to determine whether they form a satisfactory basis for proceeding into preliminary design of the configuration items (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) review as in (1) for any software component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This review is called software specification review by the US Department of Defense. See also: system requirements review

software requirements verification. (1) process of ensuring that the software requirements specification complies with the system requirements, conforms to document standards of the requirements phase, and is an adequate basis for the architectural (preliminary) design phase (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: requirements verification, requirements validation

software safety. (1) freedom from software hazards (IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.6) See also: system safety

software support. (1) the act of maintaining the software and its associated documentation in a functional state (ISO/IEC/IEEE 24765a:2011) Note: Software support may be given by the manufacturer, marketing organization, supplier, or other organization. In special contractually-agreed cases, consumers may be permitted to maintain or enhance the software themselves.

software system. (1) system for which software is of primary importance to the stakeholders (ISO/IEC/IEEE 24765a:2015) See also: software-intensive system

software test environment (STE). (1) facilities, hardware, software, firmware, procedures, and documentation needed to perform qualification or other testing of software (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.15) Note: Elements include simulators, code analyzers, test case generators, path analyzers, and elements used in the software engineering environment

software test incident. (1) event occurring during the execution of a software test that requires investigation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
software testing. (1) activity in which a system or component is executed under specified conditions, the results are observed or recorded, and an evaluation is made of some aspect of the system or component (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (2) dynamic verification that a program provides expected behaviors on a finite set of test cases, suitably selected from the usually infinite executions domain (ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK), 4)

software testing environment. (1) facilities, hardware, software, firmware, procedures, and documentation needed to perform testing of software (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes)

software tool. (1) computer program used in the development, testing, analysis, or maintenance of a program or its documentation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software product providing automatic support for software life-cycle tasks (ISO/IEC TR 15846:1998 Information technology -- Software life cycle processes -- Configuration Management, 4.6)

software transition. (1) controlled and coordinated sequence of actions wherein software development passes from the organization performing initial software development to the organization performing software maintenance (IEEE 14764-2006 Software Engineering - Software Life Cycle Processes - Maintenance, 3.10)

software usage. (1) consumption against a software entitlement measured as defined by the terms and conditions of that entitlement (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.47) Note: Depending on the specific terms and conditions, usage can include accessing, copying, distributing, installing and executing software.

software user documentation. (1) electronic or printed body of material that provides information to users of software (ISO/IEC/IEEE 24765a:2011)

software version ID. (1) explicit and immutable version identifier (name or number) inserted into each configuration item, including each individual release, that can be used to identify the exact version of the configuration item in any instance or repository (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) Syn: software version identification

software-based system. (1) computer system controlled by software (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

software-intensive system. (1) system for which software is a major technical challenge and is perhaps the major factor that affects system schedule, cost, and risk (IEEE 1062-2015 IEEE Recommended Practice for Software Acquisition, 3.1) Note: In the most general case, a software-intensive system is comprised of hardware, software, people, and manual procedures. See also: software system

software/system element. (1) element that defines and prescribes what a software or system is composed of (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.12) Note: An element can contain sub elements or other software/system elements that
are dependent on the top-level element. See also: software element

SOIC. (1) small outline integrated circuit *(ISO/IEC/IEEE 24765c:2014)*

solution domain. (1) environment in which a solution or set of solutions resides *(ISO/IEC/IEEE 24765e:2015)* See also: problem domain

SOO. (1) statement of objectives *(IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.2)*

SoPC. (1) system on a programmable chip *(ISO/IEC/IEEE 24765d:2015)*

sort. (1) symbol representing the name of a set *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.23)*

sorting. (1) activity of sequencing of rows or records in a transactional function *(ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.48)*

SoS. (1) system of systems *(ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.2)*

source. (1) item or activity having a potential for a consequence *(ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.18)* Note: In the context of safety, source is a hazard (refer to ISO/IEC Guide 51:1999).

source address. (1) address of a device or storage location from which data is to be transferred *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: destination address

source code. (1) computer instructions and data definitions expressed in a form suitable for input to an assembler, compiler, or other translator *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: A source program is made up of source code See also: object code

source code organization. (1) arrangement of source code, including layout of code within a single file and packaging of source code into modules, classes, physical files, and so on *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

source language. (1) language in which the input to a machine-aided translation process is represented *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: target language

source node. (1) node associated with the start of an arc *(ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.17)*

source program. (1) computer program that must be compiled, assembled, or otherwise translated in order to be executed by a computer *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: object program

source selection criteria. (1) a set of attributes desired by the buyer which a seller must meet or exceed to be selected for a contract *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*
source statements (SS). (1) encoded logic of the software product (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Source statements can be classified by function as executable, data declaration, compiler directive, or comment. They can also be classified as deliverable or nondeliverable.

spawn action. (1) dividing action, where the enabled chains will not join (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.6)

special cause. (1) source of variation that is not inherent in the system, is not predictable, and is intermittent (ISO/IEC/IEEE 24765c:2014) Syn: assignable cause See also: common cause

special function register (SFR). (1) register used to control or monitor functions in a microprocessor (ISO/IEC/IEEE 24765e:2015)

specialize. (1) change by an instance from being an instance of its current class to being additionally an instance of one (or more) of the subclasses of the current subclass (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.181) Note: A specialized instance acquires a different (lower) lowclass. See also: respecialize; unspecialize

specific symbol. (1) symbol used when the precise nature or form of, for example, the process or data media is known and when it is necessary to depict the actual medium (ISO 5807:1985 Information processing -- Documentation symbols and conventions for data, program and system flowcharts, program network charts and system resources charts, 3.2)

specification. (1) detailed formulation, in document form, which provides a definitive description of a system for the purpose of developing or validating the system (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) information item that identifies, in a complete, precise, and verifiable manner, the requirements, design, behavior, or other expected characteristics of a system, service, or process (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.24) (3) a document that specifies, in a complete, precise, verifiable manner, the requirements, design, behavior, or other characteristics of a system, component, product, result, or service and, often, the procedures for determining whether these provisions have been satisfied. Examples are: requirement specification, design specification, product specification, and test specification (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (4) concrete representation of a model in some notation (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 7.4)

specification change notice (SCN). (1) a document used in configuration management to propose, transmit, and record changes to a specification (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control, engineering change, notice of revision

specification language. (1) a language, often a machine-processible combination of natural and formal language, used to express the requirements, design, behavior, or other characteristics of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: programming language, query language
specification limits. (1) the area, on either side of the centerline, or mean, of data plotted on a control chart that meets the customer's requirements for a product or service. This area may be greater than or less than the area defined by the control limits. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: control limits

specification tree. (1) diagram that depicts the specifications for a given system and shows their relationships to one another. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

specification-based testing. (1) testing in which the principal test basis is the external inputs and outputs of the test item, commonly based on a specification, rather than its implementation in source code or executable software. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.39) Syn: black-box testing, closed-box testing. See also: functional testing

spiral model. (1) model of the software development process in which the constituent activities, typically requirements analysis, preliminary and detailed design, coding, integration, and testing, are performed iteratively until the software is complete. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: waterfall model, incremental development, rapid prototyping

SPLC. (1) software project life cycle. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

SPLCM. (1) software project life cycle model. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

SPLCP. (1) software project life cycle process. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

split key. (1) foreign key containing two or more attributes, where at least one of the attributes is a part of the entity's primary key and at least one of the attributes is not a part of the primary key. (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.183) Note: [key style]

sponsor. (1) a person or group who provides resources and support for the project, program, or portfolio and is accountable for enabling success. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

sponsoring organization. (1) the entity responsible for providing the project's sponsor and a conduit for project funding or other project resources. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

spool. (1) to read input data, or write output data, to auxiliary or main storage for later processing or output, in order to permit input/output devices to operate concurrently with job execution. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: derived from the acronym SPOOL for Simultaneous Peripheral Output On Line
spooler. (1) program that initiates and controls spooling (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

spreadsheet program. (1) program that displays a table of cells arranged in rows and columns, in which the change of the contents of one cell can cause recomputation of one or more cells based on user-defined relations among the cells (ISO/IEC 2382:2015, Information technology -- Vocabulary)

sprint. (1) short time frame, in which a set of software features is developed, leading to a working product that can be demonstrated to stakeholders (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.14) Note: In some organizations, a sprint is known as an iteration.

SQAP. (1) software quality assurance plan (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.3)

SQC. (1) software quality control (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.2)

squiggle. (1) short "S"-shaped line attached at one end to an arrow label and at the other end to an arrow segment (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.101) Note: A squiggle binds an object type set (arrow label) to an object set (arrow segment).

sr. (1) system definition and realization (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)

SRAM. (1) static random access memory (ISO/IEC/IEEE 24765c:2014)

SRD. (1) system requirements document (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.2)

SSE. (1) system security engineering (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

SSOP. (1) shrink small outline package (ISO/IEC/IEEE 24765c:2014) See also: SOIC

SSR. (1) software specification review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2) See also: software requirements review

stability. (1) property that an object has with respect to a given failure mode if it cannot exhibit that failure mode (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.6.4)

stability schema. (1) specification of failure modes which an object will not exhibit (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 16.2.1.1)

stabilization phase. (1) the time interval of the measurement procedure when the RTE starts submitting tasks until the SUT reaches a stable state of operation (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.16)

stable branch. (1) branch where stability-disrupting changes are discouraged (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: the branch used for releasing the product's stable production version.

stable process. (1) process from which all special causes of process variation have been removed and prevented from recurring, so that only common causes of process variation of the process remain (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

stack pointer. (1) register that stores the address at the top of a stack (the address of the most recent program request) (ISO/IEC/IEEE 24765d:2015)

staff-hour. (1) hour of effort expended by a member of the staff (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

staffing management plan. (1) a component of the human resource plan that describes when and how project team members will be acquired and how long they will be needed (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

staged representation. (1) structure wherein attaining the goals of a set of process areas establishes a maturity level; each level builds a foundation for subsequent levels (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

stakeholder. (1) individual or organization having a right, share, claim, or interest in a system or in its possession of
characteristics that meet their needs and expectations (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.44) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.51) (2) an individual, group, or organization who may affect, be affected by, or perceive itself to be affected by a decision, activity, or outcome of a project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) [system] individual, team, organization, or classes thereof, having an interest in a system (ISO/IEC/IEEE 42010:2011 Systems and software engineering--Architecture description, 3.10) (4) individual, group or organization that can affect, be affected by, or perceive itself to be affected by, a risk (ISO/IEC 16085:2006 Systems and software engineering--Life cycle processes--Risk management, 3.19) Note: Some stakeholders can have interests that oppose each other or oppose the system.

stakeholder analysis. (1) a technique of systematically gathering and analyzing quantitative and qualitative information to determine whose interests should be taken into account throughout the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

stakeholder equity. (1) degree of the share or claim a stakeholder has in the system of interest or a portion of the system of interest (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.9)

stakeholder management plan. (1) The stakeholder management plan is a subsidiary plan of the project management plan that defines the processes, procedures, tools and techniques to effectively engage stakeholders in project decisions and execution based on the analysis of their needs, interests and potential impact. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

stand-alone. (1) pertaining to hardware or software that is capable of performing its function without being connected to other components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

standard. (1) document, established by consensus and approved by a recognized body, that provides, for common and repeated use, rules, guidelines or characteristics for activities or their results, aimed at the achievement of the optimum degree of order in a given context (ISO/IEC TR 29110-1:2015 Information technology--Process assessment--Concepts and terminology, 3.1.8) Note: These process definitions cover the fundamental process elements (and their relationships to each other) that must be incorporated into the defined processes that are implemented in projects across the organization. A standard process establishes consistent activities across the organization and is desirable for long-term stability and improvement. The organization’s set of standard processes describes the fundamental process elements that will be part of the projects’ defined processes. It also describes the relationships (for example, ordering and interfaces) between these process elements.
standardized profile. (1) internationally agreed-to, harmonized standard which describes one or more profiles (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.12)

standby mode. (1) operating mode which saves power when a microcontroller unit is not in active use (ISO/IEC/IEEE 24765d:2015) Syn: sleep mode

standby redundancy. (1) in fault tolerance, the use of redundant elements that are left inoperative until a failure occurs in a primary element (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: active redundancy

start date. (1) a point in time associated with a schedule activity's start, usually qualified by one of the following: actual, planned, estimated, scheduled, early, late, target, baseline, or current. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

start-to-finish (SF). (1) a logical relationship in which a successor activity cannot finish until a predecessor activity has started. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: logical relationship

start-to-start (SS). (1) a logical relationship in which a successor activity cannot start until a predecessor activity has started (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: logical relationship

starting address. (1) address of the first instruction of a computer program in main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This address can be the same as the program's origin, depending upon whether there are data preceding the first instruction. See also: origin, assembled origin, loaded origin

state. (1) condition or mode of existence that a system, component, or simulation can be in (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) values assumed at a given instant by the variables that define the characteristics of a system, component, or simulation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) unique value that represents the stage of progress of software in its execution (ISO/IEC 11411:1995 Information technology -- Representation for human communication of state transition of software, 2.1) (4) condition that characterizes the behavior of a function, subfunction or element at a point in time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (5) at a given instant in time, the condition of an object that determines the set of all sequences of actions (or traces) in which the object can participate (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 8.8) (6) identified condition or set of conditions within the subject software that is associated with certain of the possible actions of the subject software (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) (7) characteristic of a unit (usually composite in structure and multi-dimensional) expressing the cumulative effect of all previous unit interaction occurrences, in terms of which the delayed affective relationships of the unit can be evaluated (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.25) Note: A state is a shorthand representation for the unit's interaction occurrence history. Ascribing "state" to a unit implies that it has a capability to modify future behaviors as a result of past interactions with its environment.

state class. (1) class that represents a set of real or abstract objects that have common knowledge or behavior (IEEE...
A state class represents instances with changeable state. The constituent instances of a state class can come and go and can change state over time; that is, their property values can change.

state data. (1) data that defines an internal state of the test unit and is used to establish that state or compare with existing states (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

state diagram. (1) diagram that depicts the states that a system or component can assume, and shows the events or circumstances that cause or result from a change from one state to another (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

state invariant condition. (1) statement of constraints or relations that can be used to distinguish a subset of particular property states that all satisfy the condition (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.26)

state name. (1) unique identifier of the state of software execution (ISO/IEC 11411:1995 Information technology -- Representation for human communication of state transition of software, 2.1)

statement. (1) in a programming language, a meaningful expression that defines data, specifies program actions, or directs the assembler or compiler (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: assignment statement, control statement, declaration

statement coverage. (1) percentage of the set of all executable statements of a test item that are covered by a test set (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.40)

statement of work (SOW). (1) document used by the acquirer to describe and specify the tasks to be performed under the contract (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.46) (2) a narrative description of products, services, or results to be delivered by the project (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) document used by the acquirer that includes the needs and expectations, the scope, objectives and deliverables (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.11) (4) means to describe and specify the tasks to be performed under the contract (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.65)

statement testing. (1) testing designed to execute each statement of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) test design technique in which test cases are constructed to force execution of individual statements in a test item (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.41) See also: branch testing, path testing

StateTransition. (1) change from one State to another (IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior) Syn: state transition

static. (1) pertaining to an event or process that occurs without computer program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: dynamic

static analysis. (1) process of evaluating a system or component based on its form, structure, content, or
static binding. (1) binding performed prior to the execution of a computer program and not subject to change during program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic binding

static breakpoint. (1) breakpoint that can be set at compile time, such as entry into a given routine (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic breakpoint, code breakpoint, data breakpoint, epilog breakpoint, programmable breakpoint, prolog breakpoint

static dump. (1) dump that is produced before or after the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic dump, change dump, memory dump, postmortem dump, selective dump, snapshot dump

static error. (1) error that is independent of the time-varying nature of an input (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: dynamic error

static model. (1) model that describes an interrelated set of classes (and/or subject domains) along with their relationships and responsibilities (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.185) See also: dynamic model

static product. (1) non-executable system or software product for reviewing (ISO/IEC 25041: 2012 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation guide for developers, acquirers and independent evaluators, 4.12)

static random access memory (SRAM). (1) random access memory without refresh process, which keeps data as long as it is powered on (ISO/IEC/IEEE 24765c:2014) Note: based on a circuit architecture with double stable states

static schema. (1) specification of the state of one or more information objects, at some point in time, subject to the constraints of any invariant schemata (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 6.1.2) Note: Thus, a static schema is the specification of the types of one or more information objects at some particular point in time. These types are subtypes of the types specified in the invariant schema.

static testing. (1) testing in which a test item is examined against a set of quality or other criteria without code being executed (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.42) See also: inspection

statistical process control. (1) statistically based analysis of a process and measures of process performance, which identify common and special causes of variation in process performance and maintain process performance within limits (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

statistical sampling. (1) choosing part of a population of interest for inspection (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

statistically managed process. (1) process that is managed by a statistically based technique in which processes are analyzed, special causes of process variation are identified, and performance is contained within well-defined limits (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

status code. (1) code used to indicate the results of a computer program operation (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
Systems and software engineering—Vocabulary) Syn: condition code

STE. (1) software test environment *(IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.3)*

step. (1) one element (numbered list item) in a procedure that tells a user to perform an action (or actions) *(ISO/IEC 26514:2008 Systems and software engineering—requirements for designers and developers of user documentation, 4.47)*

(2) simultaneous occurrence of a finite multiset of transition modes that are concurrently enabled in a marking *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26.4)*

(3) abstraction of an action, used in a process, which can leave unspecified some or all of the objects that participate in that action *(ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.6)* Note: A step contains one or more actions. Responses by the software are not considered to be steps.

stepwise refinement. (1) software development technique in which data and processing steps are defined broadly at first and then further defined with increasing detail *(ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)* See also: data structure-centered design, input-process-output, modular decomposition, object-oriented design, rapid prototyping, structured design, transaction analysis, transform analysis

stimulus. (1) whatever causes a unit to exhibit an occurrence of a behavior pattern in the unit's repertoire; something causing or regarded as causing a response *(IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.27)* Note: A stimulus can be the occurrence of an externally controlled interaction affecting the unit (external stimulus), or it can be the occurrence of an internally controlled event (internal stimulus).

stk. (1) stakeholder *(ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 4.2)*

STL. (1) semantic transfer language *(IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)*

stock keeping unit (sku). (1) identification, usually alphanumeric, of a particular product that allows it to be tracked for inventory and software entitlement purposes *(ISO/IEC 19770-5:2015 Information technology--IT asset management-- Part 5: Overview and vocabulary, 3.48)* Note: typically associated with unique products for sales purposes, such as software entitlements. It can correspond uniquely to specific software products, or represent packages of software, with specific terms and conditions, such as whether it relates to a full product, upgrade product, or maintenance on an existing product.

stop. (1) to terminate the execution of a computer program *(ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)* Syn: halt (1) See also: pause

storage. (1) functional unit into which data can be placed, in which data can be retained, and from which data can be retrieved *(ISO/IEC 2382:2015, Information technology -- Vocabulary)* Syn: storage device

storage allocation. (1) element of computer resource allocation, consisting of assigning storage areas to specific jobs and performing related procedures, such as transfer of data between main and auxiliary storage, to support the assignments made *(ISO/IEC/IEEE 24765:2017 Systems and software engineering—Vocabulary)* See also: buffer,
contiguous allocation, cyclic search, memory compaction, overlay, paging, virtual storage

storage capacity. (1) maximum number of items that can be held in a given storage device; usually measured in words or bytes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: channel capacity, memory capacity

storage efficiency. (1) degree to which a system or component performs its designated functions with minimum consumption of available storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: execution efficiency

store. (1) to place or retain data in a storage device (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to copy computer instructions or data from a register to internal storage or from internal storage to external storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

story point. (1) the relative measure of the effort needed to develop a user story, compared with what is considered a typical user story by the project team (Software Extension to the PMBOK(R) Guide Fifth Edition)

STP. (1) software test plan (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

straight-line code. (1) sequence of computer instructions in which there are no loops (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

straight-line coding. (1) programming technique in which loops are avoided by stating explicitly and in full all of the instructions that would be involved in the execution of each loop (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: unwind

strategy. (1) organization's overall plan of development, describing the effective use of resources in support of the organization in its future activities (ISO/IEC/IEEE 24765c:2014) Note: involves setting objectives and proposing initiatives for action

stratified language. (1) language that cannot be used as its own metalanguage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: unstratified language

stream interface. (1) interface in which all the interactions are flows (ISO/IEC 10746-3:2009 Information technology - Open Distributed Processing -- Reference Model: Architecture, 7.1.8)

stream interface signature. (1) interface signature for a stream interface (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 7.1.13) Note: A stream interface comprises a finite set of action templates, one for each flow type in the stream interface. Each action template for a flow contains the name of the flow, the information type of the flow, and an indication of causality for the flow (i.e. producer or consumer but not both) with respect to the object which instantiates the template. The phrase "complementary interface signature to X", where X is itself an interface signature describes an interface signature identical to X in all respects except causality, which is opposite to that in X. Many Interface Definition Languages (IDLs) capture only the action templates of a signature and depend upon the context in which the IDL is used to determine the causality that is to be applied.

strengths, weaknesses, opportunities, and threats (SWOT) analysis. (1) analysis of strengths, weaknesses, opportunities and threats of an organization, project, or option (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

Copyright © 2016 ISO/IEC.
In accordance with ISO/IEC JTC 1/SC 7 N2882 and N2930, this definition is made publicly available.
Permission is granted to copy the definition providing that its source is cited.

PMI is a service and trademark of the Project Management Institute, Inc. which is registered in the United States and other nations. PMBOK is a trademark of the Project Management Institute, Inc. which is registered in the United States and other nations.
stress testing. (1) type of performance efficiency testing conducted to evaluate a test item's behavior under conditions of loading above anticipated or specified capacity requirements, or of resource availability below minimum specified requirements (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.43) See also: boundary value

strong typing. (1) feature of some programming languages that requires the type of each data item to be declared, precludes the application of operators to inappropriate data types, and prevents the interaction of data items of incompatible types (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

StRS. (1) stakeholder requirements specification (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)

structural testing. (1) testing that takes into account the internal mechanism of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Types include branch testing, path testing, statement testing. See also: functional testing (1), structure-based testing

structure chart. (1) diagram that identifies modules, activities, or other entities in a system or computer program and shows how larger or more general entities break down into smaller, more specific entities (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The result is not necessarily the same as that shown in a call graph. Syn: hierarchy chart, program structure chart See also: call graph

structure clash. (1) in software design, a situation in which a module must deal with two or more data sets that have incompatible data structures (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data structure-centered design, order clash

structure-based testing. (1) dynamic testing in which the tests are derived from an examination of the structure of the test item (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.46) Note: Structure-based testing is not restricted to use at component level and can be used at all levels, e.g. menu item coverage as part of a system test. Syn: glass-box testing, white-box testing. See also: structural testing

structured design. (1) disciplined approach to software design that adheres to specified rules based on principles such as modularity, top-down design, and stepwise refinement of data, system structures, and processing steps (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) result of applying the approach in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: data structure-centered design, input-process-output, modular decomposition, object-oriented design, rapid prototyping.

structured program. (1) computer program constructed of a basic set of control structures, each having one entry and one exit (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The set of control structures typically includes: sequence of two or more instructions, conditional selection of one of two or more sequences of instructions, and repetition of a sequence of instructions. See also: structured design

structured programming. (1) software development technique that includes structured design and results in the development of structured programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

structured programming language. (1) programming language that provides the structured program constructs, namely, single-entry-single-exit sequences, branches, and loops, and facilitates the development of structured programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: block-structured language
structured walkthrough. (1) systematic examination of the requirements, design, or implementation of a system, or any part of it, by qualified personnel (ISO/IEC 2382:2015, Information technology -- Vocabulary)

stub. (1) skeletal or special-purpose implementation of a software module, used to develop or test a module that calls or is otherwise dependent on it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) computer program statement substituting for the body of a software module that is or will be defined elsewhere (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) engineering object in a channel, which interprets the interactions conveyed by the channel, and performs any necessary transformation or monitoring based on this interpretation (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 8.1.9) (4) scaffolding code written for the purpose of exercising higher-level code before the lower-level routines that will ultimately be used are available (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

style. (1) set of language-specific editorial conventions covering grammar, terminology, punctuation, capitalization, and word choice of documentation (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.48)

sub-path. (1) path that is part of a larger path (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.26)

subactivity. (1) subgraph of an activity which is itself an activity and which satisfies the following condition: for any pair of fork-join actions in the parent activity, if one of these actions is included in the subgraph, then both must be included in the subgraph (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.1.8)

subclass. (1) specialization of one or more superclasses (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.186) (2) relation between class A and class B in which the type associated with A is a subtype of the type associated with B (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.12) Note: Each instance of a subclass is an instance of each superclass. A subclass typically specifies additional, different responsibilities to those of its superclasses or overrides superclass responsibilities to provide a different realization. See also: category entity, subtype, superclass

subclass cluster. (1) set of one or more generalization structures in which the subclasses share the same superclass and in which an instance of the superclass is an instance of no more than one subclass (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.187) (2) set of one or more mutually exclusive specializations of the same generic entity (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.187) Note: A cluster exists when an instance of the superclass can be an instance of only one of the subclasses in the set, and each instance of a subclass is an instance of the superclass. Syn: category cluster

subclass responsibility. (1) designation that a property of a class must be overridden in its subclasses (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.188) Note: That is, the designation given to a property whose implementation is not specified in this
class. A property that is a subclass responsibility is a specification in the superclass of an interface that each of its subclasses must provide. A property that is designated as a subclass responsibility has its realization deferred to the subclass(es) of the class.

subdomain. (1) domain which is a subset of a given domain *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 10.4)*

subject area. (1) related collection of meta-object instance definitions *(ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)* Note: Subject areas are used to define scoped areas of interest. Subject areas overlap to ensure the integration of the overall metamodel, but a tool need only use those subject areas relevant to the data to be exported or imported.

subject domain. (1) area of interest or expertise *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.189)* Note: The responsibilities of a subject domain are an aggregation of the responsibilities of a set of current or potential named classes. A subject domain can also contain other subject domains. A subject domain encapsulates the detail of a view.

subject domain responsibility. (1) generalized concept that the analyst discovers by asking, "In general, what do instances in this subject domain need to be able to do or to know?" *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.190)* Note: The classes and subject domains in a subject domain together supply the knowledge, behavior, and rules that make up the subject. These notions are collectively referred to as the subject domain's responsibilities. Subject domain responsibilities are not distinguished as sub-domains or classes during the early stages of analysis.

subject software. (1) computing (software) application (existing or to be created) about which descriptive information is being developed in a computing system tool or a Computer-Aided Software Engineering (CASE) tool *(IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)*

subject system. (1) computing system (existing or to be created) about which descriptive information is being developed in a computing system or CASE tool *(IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.1) (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.13)*

subject tool. (1) particular computing system tool or CASE tool that is the focus for a description of interconnections and tool content *(IEEE 1175.1-2002 (R2007) IEEE Guide for CASE Tool Interconnections-Classification and Description, 3.11) (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.14)*

subject unit. (1) unit that is the subject of a behavior modeling *(IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.28)* Note: A subject unit is segregated from a collection of units that constitute the environment in which its behaviors are solicited and exhibited.

submit primitive. (1) service primitive for which the protocol object is the initiating object of the corresponding communication *(ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.12)*

subnetwork. (1) a subdivision (fragment) of a project schedule network diagram, usually representing a subproject or
a work package. Often used to illustrate or study some potential or proposed schedule condition, such as changes in preferential schedule logic or project scope. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

Subphase. *(1)* a subdivision of a phase. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

Subprogram. *(1)* separately compilable, executable component of a computer program *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: The terms 'routine,' 'subprogram,' and 'subroutine' are defined and used differently in different programming languages. See also: coroutine, main program, routine, subroutine

Subproject. *(1)* a smaller portion of the overall project created when a project is subdivided into more manageable components or pieces *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

Subroutine. *(1)* routine that returns control to the program or subprogram that called it *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: The terms 'routine,' 'subprogram,' and 'subroutine' are defined and used differently in different programming languages. See also: coroutine, closed subroutine, open subroutine

Subroutine trace. *(1)* record of all or selected subroutines or function calls performed during the execution of a computer program and, optionally, the values of parameters passed to and returned by each subroutine or function *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: call trace See also: execution trace, retrospective trace, subroutine trace, symbolic trace, variable trace

Subscription-based license. *(1)* license for an entitlement that is for a limited amount of time *(ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.39)* Note: It is not a perpetual license and requires renewal to remain in force. Syn: term-based license, service-based license

Substitutability. *(1)* principle stating that, since each instance of a subclass is an instance of the superclass, an instance of the subclass is acceptable in any context where an instance of the superclass is acceptable *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.191)* Note: Any request sent to an instance receives an acceptable response, regardless of whether the receiver is an instance of the subclass or the superclass.

Subsystem. *(1)* secondary or subordinate system within a larger system *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

Subtype. *(1)* subset of a data type, obtained by constraining the set of possible values of the data type *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* *(2)* meta-entity that inherits all of the meta-attributes and meta-relationships of its immediate and indirect supertype meta-entities *(ISO/IEC 15474-2:2002 Information technology -- CDIF framework -- Part 2: Modelling and extensibility, 6.2.5)* *(3)* relation of type A to type B when every <X> which satisfies A also satisfies B *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.11)* Note: The operations applicable to the subtype are the same as those of the original data type. See also: category entity, derived type, subclass, supertype

Success criteria. *(1)* set of conditions to be satisfied by a process instance at completion *(ISO/IEC 30103:2015 Software and Systems Engineering - Lifecycle Processes - Framework for Product Quality Achievement, 3.9)* Note: Information items and artefacts produced by the process instance must meet the success criteria. Success criteria are
established based on the outcomes of the corresponding life cycle process, requirements of the system element to which the process instance contributes, and requirements and constraints arising from decisions in other process instances.

successful adoption. (1) extent to which the use of CASE tools can measurably meet an organization's uniquely defined adoption goals (ISO/IEC TR 14471:2007 Information technology--Software engineering--Guidelines for the adoption of CASE tools, 2.1.1)

successor activity. (1) a dependent activity that logically comes after another activity in a schedule (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

summary activity. (1) a group of related schedule activities aggregated and displayed as a single activity (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) Syn: hammock activity See also: subproject, subnetwork

sunk cost. (1) cost that is irrecoverable by future actions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Sunk costs have a psychological impact, but are irrelevant in business decisions.

superclass. (1) class whose instances are specialized into one or more subclasses (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.193) (2) relation between class B and class A, when the type associated with A is a subtype of the type associated with B (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.12) See also: generic entity, partial cluster, total cluster, subclass, supertype

supercomputer. (1) class of computers that have the highest processing speeds available at a given time (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: often used for solving scientific and engineering problems

supertype. (1) relation between type B and type A, in which every <X> which satisfies A also satisfies B (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.11) See also: generic entity, subtype, supertype

supervisor state. (1) in the operation of a computer system, a state in which the supervisory program is executing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This state usually has higher priority than, and precludes the execution of, application programs. Syn: executive state, master state, privileged state See also: problem state

supervisory program. (1) computer program, usually part of an operating system, that controls the execution of other computer programs and regulates the flow of work in a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: control program, executive, executive program, supervisor See also: supervisor state

supplemental Ent. (1) Ent which has an <entType> of Supplemental (ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.40) Note: Supplemental Ents provide extended information about a primary Ent and are linked to primary Ents by the <linkedToPrimaryEntId> attribute. Syn: supplemental entitlement schema

supplementary run. (1) time interval of the measurement procedure from the time the measurement results fulfill the required statistical significance to the time when all tasks, which were submitted during the rating interval, are completed
supplier. (1) organization or individual that enters into an agreement with the acquirer for the supply of a product or service (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.47) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.45) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.52) (2) individual or organization that enters into a contract with the acquirer for the supply of a system, software product or software service under the terms of the contract (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.37) (ISO/IEC 25040:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Evaluation process, 4.63) (3) organization or part of an organization or individual that enters into an agreement with the application management organization for the supply of a product, service, materials, or human capacity (ISO/IEC 16350-2015 Information technology--Systems and software engineering--Application management, 4.34) Note: The acquirer and the supplier sometimes are part of the same organization. The application management organization can have internal or external suppliers. A supplier can be another application management organization, but also IT infrastructure management organizations or consultants. Syn: contractor, producer, vendor

support. (1) set of activities necessary to ensure that an operational system or component fulfills its original requirements and any subsequent modifications to those requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: software life cycle, system life cycle

support activity group. (1) activity group that is necessary to assure the successful completion of a project, but consists of supporting activities rather than activities directly oriented to the development effort (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

support manual. (1) document that provides the information necessary to service and maintain an operational system or component throughout its life cycle (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typically described are the hardware and software that make up the system or component and procedures for servicing, repairing, or reprogramming it. See also: diagnostic manual, installation manual, maintenance manual, operator manual, programmer manual, user manual

support software. (1) software that aids in the development or maintenance of other software (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) software or a program that aids in the development, maintenance, or use of other software or provides general application-independent capability (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: application software, system software

support staff-hour. (1) hour of effort expended by a member of the staff who does not directly define or create the software product, but acts to assist those who do (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

surveillance. (1) systematic iteration of conformity assessment activities as a basis for maintaining the validity of the statement of conformity (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)-Part 2-1: Framework and taxonomy, 4.57)
survivability. (1) degree to which a product or system continues to fulfill its mission by providing essential services in a timely manner in spite of the presence of attacks (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.6) See also: recoverability

suspension criteria. (1) criteria used to (temporarily) stop all or a portion of the testing activities (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.46)

sustainment. (1) activities performed to ensure that a product or service remains operational (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: maintenance

SVR. (1) system verification review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

SW. (1) software (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.2)

swap. (1) exchange of the contents of two storage areas, usually an area of main storage with an area of auxiliary storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to perform an exchange as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: roll in, roll out

SWID. (1) software identification (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.40)

symbol. (1) graphic representation of a concept that has meaning in a specific context (ISO/IEC 2382:2015, Information technology -- Vocabulary)

symbol table. (1) table that presents program symbols and their corresponding addresses, values, and other attributes (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

symbolic address. (1) address expressed as a name or label that must be translated to the absolute address of the device or storage location to be accessed (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: absolute address

symbolic execution. (1) software analysis technique in which program execution is simulated using symbols, such as variable names, rather than actual values for input data, and program outputs are expressed as logical or mathematical expressions involving these symbols (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

symbolic language. (1) programming language that expresses operations and addresses in symbols convenient to humans rather than in machine language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: machine language

symbolic trace. (1) record of the source statements and branch outcomes that are encountered when a computer
program is executed using symbolic, rather than actual, values for input data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: execution trace, retrospective trace, subroutine trace, variable trace

synchronize. (1) to pull the changes made in a parent branch into its (evolving) child (for example, feature) branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to update a view with the current version of the files in its corresponding branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

synchronous. (1) pertaining to two or more processes that depend upon the occurrence of specific events such as common timing (ISO/IEC 2382:2015, Information technology -- Vocabulary)

synchronous dynamic random access memory (SDRAM). (1) DRAM with memory access driven by a clock that is synchronized with the processor's memory bus clock (ISO/IEC/IEEE 24765c:2014) Note: SDRAM can access data fractions in different memory banks simultaneously.

synchronous graphics random access memory (SGRAM). (1) SDRAM designed for the graphics card of a computer (ISO/IEC/IEEE 24765c:2014)

synchronous message communication. (1) form of communication in which a producer task sends a message to a consumer task and waits for acknowledgment (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: tightly coupled message communication

synchronous message communication with reply. (1) form of communication in which a producer (or client) task sends a message to a consumer (or server) task and waits for a reply (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: tightly coupled message communication with reply

synchronous message communication without reply. (1) a form of communication in which a producer task sends a message to a consumer task and waits for the consumer to accept the message (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: tightly coupled message communication without reply

synchronous request. (1) request where the client pauses to wait for completion of the request (ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA) Part 2: Interoperability, 3.2.17)

syntactic agreement. (1) passive interconnection in which two things agree on a set of symbols and symbol arrangements (statements) by which they will communicate (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.15) See also: semantic agreement

syntactic error. (1) violation of the structural or grammatical rules defined for a language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: syntax error See also: semantic error

syntax. (1) structural or grammatical rules that define how the symbols in a language are to be combined to form words, phrases, expressions, and other allowable constructs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) structural components or features of a language and rules that define the ways in which the language constructs can be assembled together to form sentences (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.195) (3) definition of the format of information in a CDIF transfer (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) See also: semantics

SYNTAX.1. (1) primary syntax defined within the CDIF family of standards (ISO/IEC 15474-1:2002 Information
technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The CDIF family of standards supports multiple transfer formats, each composed of a syntax and an encoding.

SyRS. (1) System Requirement Specification *(ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)* See also: SRS

system. (1) combination of interacting elements organized to achieve one or more stated purposes *(ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) Guide to SQuaRE, 4.38)* *(ISO/IEC TR 90005:2008 Systems engineering--Guidelines for the application of ISO 9001 to system life cycle processes, 2.1)* *(ISO/IEC/IEEE 15288:2015 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)* *(ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.53)* *(2)* product of an acquisition process that is delivered to the user *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1)* *(3)* something of interest as a whole or as comprised of parts *(ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 6.5)* *(4)* interacting combination of elements to accomplish a defined objective *(ISO/IEC TR 19759:2016, Software Engineering -- Guide to the Software Engineering Body of Knowledge (SWEBOK), 1.1.6)* *(5)* set of interrelated or interacting elements *(ISO/IEC TR 9005:2008 Systems engineering--Guidelines for the application of ISO 9001 to system life cycle processes, 2.2)* Note: A system is sometimes considered as a product or as the services it provides. In practice, the interpretation of its meaning is frequently clarified by the use of an associative noun, e.g., aircraft system. Alternatively, the word 'system' can be replaced by a context-dependent synonym, e.g., aircraft, though this obscures the system perspective. A complete system includes all of the associated equipment, facilities, material, computer programs, firmware, technical documentation, services, and personnel required for operations and support to the degree necessary for self-sufficient use in its intended environment.

system analysis. (1) systematic investigation of a real or planned system to determine the information requirements and processes of the system and how these relate to each other and to any other system *(ISO/IEC 2382:2015, Information technology -- Vocabulary)* Syn: systems analysis

system breakdown structure (SBS). (1) system hierarchy, with identified enabling systems, and personnel that is typically used to assign development teams, support technical reviews, and to partition the assigned work and associated resource allocations to each of the tasks necessary to accomplish the technical objectives of the project *(ISO/IEC/IEEE 24748-4:2016, Systems and software engineering-Life cycle management-Part 4: Systems engineering planning, 4.12)* Note: It also provides the basis for cost tracking and control.

system description. (1) documentation that results from system design defining the organization, essential characteristics and the hardware and software requirements of the system *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

system design. (1) process of defining the hardware and Software architecture, components, modules, interfaces and data for a system to satisfy specified requirements *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

system design review (SDR). (1) review conducted to evaluate the manner in which the requirements for a system have been allocated to configuration items, the system engineering process that produced the allocation, the engineering planning for the next phase of the effort, manufacturing considerations, and the planning for production...
system development. (1) process that usually includes requirements analysis, system design, implementation, documentation and quality assurance (ISO/IEC 2382:2015, Information technology -- Vocabulary)

system development cycle. (1) period of time that begins with the decision to develop a system and ends when the system is delivered to its end user (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This term is sometimes used to mean a longer period of time, either the period that ends when the system is no longer being enhanced, or the entire system life cycle. See also: system life cycle software development cycle

system documentation. (1) collection of documents that describe the requirements, capabilities, limitations, design, operation, and maintenance of an information processing system (ISO/IEC 2382:2015, Information technology -- Vocabulary)

system effectiveness. (1) a measurement of the ability of a system to satisfy its intended operational uses as a function of how the system performs under anticipated environmental conditions, and the ability to produce, test, distribute, operate, support, train, and dispose of the system throughout its life cycle. (IEEE 1220-2005 IEEE Standard for the Application and Management of the Systems Engineering Process, 3.1.40)

system effectiveness analysis. (1) analytical approach used to determine how well a system performs in its intended utilization environment (IEEE 15288.1:2014, IEEE Standard for Application of Systems Engineering on Defense Programs, 3.1)

system entity. (1) in Mk II FPA, a contrivance which 'lumps together' all the non-primary entities of an application (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10)

system follow-up. (1) study of the effects of a system after it has reached a stabilized state of operational use (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: post-implementation review, post-development review

system hazard. (1) system condition that is a prerequisite to an accident (IEEE 1228-1994 (R2002) IEEE Standard for Software Safety Plans, 3.1.8) See also: software hazard

system integration. (1) progressive assembling of system components into the whole system (ISO/IEC 2382:2015, Information technology -- Vocabulary)

system integration module (SIM). (1) module in a microcontroller unit (MCU) that controls a system functional unit (ISO/IEC/IEEE 24765e:2015)

system interface task. (1) task that hides the interface to and communicates with an external system or subsystem (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
system library. (1) software library containing system-resident software that can be accessed for use or incorporated into other programs by reference (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: master library, production library, software development library, software repository

system life cycle. (1) course of developmental changes through which a system passes from its conception to the termination of its use (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) period that begins when a system is conceived and ends when the system is no longer available for use (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

system maintenance. (1) modification of a system to correct faults, to improve performance, or to adapt the system to a changed environment or changed requirements (ISO/IEC 2382:2015, Information technology -- Vocabulary)

system model. (1) in computer performance evaluation, a representation of a system depicting the relationships between workloads and performance measures in the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: workload model

system of systems (SoS). (1) system-of-interest (SOI) whose elements are themselves systems (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, G.1) (2) large system that delivers unique capabilities, formed by integrating independently useful systems (ISO/IEC/IEEE 24765:2016)

system profile. (1) set of measurements used in computer performance evaluation, describing the proportion of time each of the major resources in a computer system is busy, divided by the time that resource is available (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

system requirements review (SRR). (1) review conducted to evaluate the completeness and adequacy of the requirements defined for a system; to evaluate the system engineering process that produced those requirements; to assess the results of system engineering studies; and to evaluate system engineering plans (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: software requirements review

system requirements specification (SyRS). (1) structured collection of information that embodies the requirements of the system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) structured collection of the requirements (functions, performance, design constraints, and attributes) of the system and its operational environments and external interfaces (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1.29) See also: software requirements specification, SRS

system safety. (1) freedom from system hazards (IEEE Std 1228-1994 IEEE Standard for Software Safety Plans, 3.1.9) See also: software safety

system software. (1) software designed to facilitate the operation and maintenance of a computer system and its associated programs (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) application-independent software that supports the running of application software (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: application software, support software

system specification. (1) documented set of mandatory requirements for a system (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1) See also: software safety

system structure. (1) decomposition of a system of interest into a set of interacting systems and system elements (ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part
5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.10) Note: The system structure is described in a System Breakdown Structure (SBS).

system support. (1) continued provision of services and material necessary for the use and improvement of an implemented system (ISO/IEC 2382-2015, Information technology -- Vocabulary)

system table. (1) an entity type that cannot be maintained and, consequently, is not counted within the framework of FPA (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

system test of user documentation. (1) testing performed with both the software and the documentation to evaluate that the documentation is fit for purpose and supports the users sufficiently in their use of the software (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.39)

system testing. (1) testing conducted on a complete, integrated system to evaluate the system's compliance with its specified requirements (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1)

system under test (SUT). (1) parts of the CBSS to be tested (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.18) Note: The SUT consists of hardware, system software, data communication features or application software or a combination of them.

systematic failure. (1) failure related in a deterministic way to a certain cause that can only be eliminated by a modification of the design or of the manufacturing process, operational procedures, documentation, or other relevant factors (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.9)

systematic reuse. (1) practice of reuse according to a well-defined, repeatable process (IEEE 1517-2010 IEEE Standard for Information Technology--System and software life cycle processes--Reuse processes, 3)

systems engineering. (1) interdisciplinary approach governing the total technical and managerial effort required to transform a set of customer needs, expectations, and constraints into a solution and to support that solution throughout its life (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.6) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.49) Note: includes the definition of technical performance measures; the integration of engineering specialties toward the establishment of an architecture; and the definition of supporting lifecycle processes that balance cost, performance, and schedule objectives

See also: hardware engineering, software engineering

systems engineering (SE). (1) interdisciplinary approach governing the total technical and managerial effort required to transform a set of stakeholder needs, expectations, and constraints into a solution, and to support that solution throughout its life (ISO/IEC 15940:2013 Systems and software engineering--Software Engineering Environment Services, 2.6) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.49) (ISO/IEC TS
Notes: System engineering is used when there is a single system-of-interest; systems engineering is for the discipline in general. It includes the definition of technical performance measures; the integration of engineering specialties toward the establishment of an architecture; and the definition of supporting lifecycle processes that balance cost, performance, and schedule objectives.

Systems Engineering Plan (SEP). (1) top level technical plan for managing the systems engineering effort which defines how the technical aspects of the project will be organized, structured, and conducted and how the systems engineering processes will be controlled to provide a product that satisfies stakeholder requirements *(ISO/IEC/IEEE 24748-4:2016, Systems and software engineering-Life cycle management-Part 4: Systems engineering planning, 4,14)*

(2) top-level plan for managing the SE effort which, as such, defines how the project will be organized, structured, and conducted and how the total engineering process will be controlled to provide a product that satisfies stakeholder requirements *(ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.5)*

(3) top-level technical planning document for a project which addresses technical management processes established by three principal sources: the project's contract or agreement, applicable organizational processes, and the systems engineering project team, as necessary to successfully accomplish the systems engineering-related tasks of the project *(ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.60)* Syn: Systems Engineering Management Plan (SEMP), System Engineering Plan

Systems Integration Testing. (1) testing conducted on multiple complete, integrated systems to evaluate their ability to communicate successfully with each other and to meet the overall integrated systems' specified requirements *(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)*

S_Packet. (1) logically coherent grouping of STL sentences that describes a set of software concepts *(IEEE 1175.3-2004 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying Software Behavior)* Syn: S packet

T&M. (1) time and material *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* Syn: T & M

T-profile. (1) Transfer profile *(ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview)*

table. (1) more concrete representation of an entity *(ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.3)*

table heading. (1) symbolic name or other means of referencing a decision table from other documents *(ISO 5806:1984 Information processing -- Specification of single-hit decision tables, 3.12)* Note: Alternatively, or in addition, a clear description of the table.

table of contents. (1) list of the headings in a document in order of appearance, with location indicators (such as page numbers)
table-driven method. (1) scheme that lets a program look up information in a table rather than using logic statements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

tacit knowledge. (1) undocumented information (Software Extension to the PMBOK(R) Guide Fifth Edition)
tag. (1) symbolic name assigned to a specific release or a branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) information structure that provides authoritative information about a software asset in order to facilitate its management (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: provides developers and end users with a unique reference to the code base they are working with.
tag creator. (1) entity that initially creates a tag (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: This entity can be part of the organization that created the software, in which case the tag creator and software creator will be the same. The tag creator can also be a third-party organization unrelated to the software creator, such as in the case where tags are created for legacy software by third-party organizations.
tag slide. (1) to apply the same tag to a changed version of a file to correct a last-minute error found in a release (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
tagid. (1) globally unique value that is globally unique for every SWID tag created (ISO/IEC 19770-2:2015 Information technology -- Software asset management -- Part 2: Software identification tag, 3.1.3)
tailor. (1) the act of carefully selecting process and related inputs and outputs contained within the PMBOK Guide(R) to determine a subset of specific processes that will be included within a project's overall management approach (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)
tailored process. (1) process developed by tailoring a standard process (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.1.10)
tailoring. (1) adaptation of a software process by adding, modifying, and deleting process activities that are deemed inapplicable for the project (Software Extension to the PMBOK(R) Guide Fifth Edition)
tailoring guideline. (1) instructions that enable an organization to adapt standard processes appropriately to meet specific needs (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.1.11) Note: Tailoring a process adapts the process description for a particular end. For example, a project creates its defined process by tailoring the organization’s set of standard processes to meet the objectives, constraints, and environment of the project. The organization’s set of standard processes is described at a general level that is not directly usable to perform a process. Tailoring guidelines aid those who establish the defined processes for specific needs. Tailoring guidelines describe what can and cannot be modified and identify process components that are candidates for modification.
target entity. (1) fundamental thing of relevance to the user, about which information is kept, and which needs to be measured (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.17) Note: Possible synonyms of target entity are input to information product and work product. Examples of target entities are architecture, contextual schema, conceptual and logical and physical data models, data dictionary, document, data file, database management, relational database management system, form, and presentation device. Target entities are precisely defined by properties. Examples of properties are attribute, element,
target language. (1) language in which the output from a machine-aided translation process is represented

(ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Syn: object language See also: source language

target machine. (1) computer on which a program is intended to execute (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) a computer being emulated by another computer (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: host machine

target node. (1) node associated with the end of an arc (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.18)

target of process. (1) system, software product or task executed by system or software product to which measurement or evaluation process is applied (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.39)

target process profile. (1) process profile specifying which process attributes are required and the rating necessary for each process attribute for a required process (ISO/IEC 33001:2015 Information technology--Process assessment--Concepts and terminology, 3.2.20)

target system. (1) system to be categorized, which can be an IT system and software, including service provided by IT system (ISO/IEC TR 12182:2015 Systems and software engineering Framework for categorization of IT systems and software, and guide for applying it, 3.4)

task behavior specification. (1) specification describing a concurrent task's interface, structure, timing characteristics, relative priority, errors detected, and task event sequencing logic (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
task completion. (1) timely event when for a specific task the total output string or, in case of a set of output strings, all parts are completely received by to the emulated user or another instance (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.2) Note: The time of task completion defines the end time of the preceding preparation time and the begin time of the execution time of the following task.

task interface. (1) input or output, events signaled (input or output), external inputs or outputs, or access to passive objects (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

task inversion. (1) optimization concept whereby the tasks in a system can be merged in a systematic way. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

task mode. (1) indication of whether the user’s preparation time begins immediately with the task submission of the preceding task (value = 0, i.e., "NO WAIT") or begins when the preceding task has been completed (task completion) (value = 1, i.e., "WAIT") (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.21) Note: mode of "Dialog" or "Batch" in UNIX-based systems.

task priority criteria. (1) category of the task-structuring criteria addressing the relative importance of executing a given task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

task structuring. (1) software design stage with the objective of structuring a concurrent application into concurrent tasks and defining the task interfaces (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

task submission. (1) timely event when the input string is completely submitted from the emulated user to the SUT and the execution of the task can start, regardless if the SUT starts the execution immediately or not (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.22) Note: Normally the task submission is defined internally by the submission of a special character (e.g., Carriage Return) or a character sequence at the end of the input string or at the end of several parts of the input string. Also it often happens that the task submission event is defined by the submission of the last character of any specified number characters in a string. For a classic batch task, the task submission is defined by the submission of the last character of the last string of the batch command sequence.

task type. (1) classification of tasks which is defined by the combination of (1) the activity type, or a set of activity types which are all belonging to an identical timeliness function and task mode (2) the timeliness function; the task mode (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.23) Note: Emulated users submit only these types of tasks to the SUT.

task-clustering criteria. (1) category of the criteria addressing whether and how to group objects into concurrent tasks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

task-structuring criteria. (1) set of heuristics for helping a designer structure a system into concurrent tasks (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

taxonomy. (1) scheme that partitions a body of knowledge and defines the relationships among the pieces (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) classification scheme for referencing profiles or sets of profiles unambiguously (ISO/IEC 29110-2-1:2015, Software engineering--Lifecycle profiles for Very...
Small Entities (VSEs)--Part 2-1: Framework and taxonomy, 4.63) Note: It is used for classifying and understanding the body of knowledge.

TBD. (1) to be determined (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)

TBR. (1) to be resolved (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2) (2) to be revised (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)

TBS. (1) to be supplied (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.1) (2) to be specified (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 4.2)

TCP. (1) Transmission Control Protocol (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 4)

TCPI. (1) to complete performance index (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2)

team selection plan. (1) document specifying the qualifications, experience and training needs of project staff (ISO/IEC/IEEE 24765a:2011)

technical complexity adjustment. (1) a factor which attempts to take into account the influence on application size of technical and quality requirements, which can be used to derive the adjusted size (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) Note: Note that if this is done, the result is not the functional size.

technical complexity adjustment factors. (1) the set of 19 factors that are taken into account in the technical complexity adjustment (TCA) (ISO/IEC 20968:2002 Software engineering -- Mk II Function Point Analysis -- Counting Practices Manual, 10) Note: Each factor has a degree of influence (DI) between 1 and 5.

technical contact. (1) person responsible for providing a documentation developer with technical information about a software product or for checking the technical accuracy of drafts of documentation (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.49) Syn: subject-matter expert, subject matter expert, SME

technical debt. (1) the deferred cost of work not done at an earlier point in the product life cycle (Software Extension to the PMBOK(R) Guide Fifth Edition)
technical independence. (1) of software quality assurance (SQA), situation in which the SQA effort uses personnel who are not involved in the development of the system or its elements (IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2)

technical performance measure (TPM). (1) measure used to assess design progress, compliance to performance requirements, and technical risks for critical performance parameters (ISO/IEC/IEEE 29148:2011 Systems and software engineering--Life cycle processes--Requirements engineering, 6.3.3.1)

technical performance measurement. (1) collection and comparison of technical accomplishments during project execution to the specified level of service, key performance indicators, or planned technical events and accomplishments (ISO/IEC/IEEE 24765c:2014)

technical requirements. (1) requirements relating to the technology and environment, for the development, maintenance, support and execution of the software (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

technical review. (1) series of systems engineering activities conducted at logical transition points in a system life cycle, by which the progress of a program is assessed relative to its technical requirements using a mutually agreed-upon set of criteria (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.1) (2)

systematic evaluation of a software product by a team of qualified personnel that examines the suitability of the software product for its intended use and identifies discrepancies from specifications and standards (IEEE 1028-2008 IEEE Standard for Software Reviews and Audits, 3.7) Note: Technical reviews can also provide recommendations of alternatives and examination of various alternatives.

technical standard. (1) standard that describes the characteristics of applying accumulated technical or management skills and methods in the creation of a product or performing a service (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

technique. (1) a defined systematic procedure employed by a human resource to perform an activity to produce a product or result or deliver a service, and that may employ one or more tools. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition) (2) methods and skills required to carry out a specific activity (ISO/IEC 25001:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Planning and management, 4.5) (3) technical or managerial procedure that aids in the evaluation and improvement of the software development process (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

technology viewpoint. (1) viewpoint on an ODP system and its environment that focuses on the choice of technology in that system (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference
Model: Architecture, 4.1.1.5)

TEMP. (1) test and evaluation master plan (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

template. (1) asset with parameters or slots that can be used to construct an instantiated asset (IEEE 1517-2010 IEEE Standard for Information Technology—System and software life cycle processes—Reuse processes, 3) (2) a partially complete document in a predefined format that provides a defined structure for collecting, organizing, and presenting information and data (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3)

specification of the common features of a collection of <X>'s in sufficient detail that an <X> can be instantiated using it (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.13) Syn: `<X>` template See also: construction

template class. (1) of an `<X>`, the set of all `<X>`s satisfying an `<X>` template type (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.23)

template type. (1) of an `<X>`, a predicate defined in a template that holds for all the instantiations of the template and that expresses the requirements the instantiations of the template are intended to fulfill (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.22)

temporal clustering. (1) task-structuring criterion by which activities that are not sequentially dependent, but are activated by the same event are grouped into a task (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

temporal cohesion. (1) type of cohesion in which the tasks performed by a software module are all required at a particular phase of program execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: coincidental cohesion, communicational cohesion, functional cohesion, logical cohesion, procedural cohesion, sequential cohesion

term evaluation. (1) result obtained after the binding of variables in the term, the computation of the results of the associated functions, and any simplifications performed (such as gathering like terms to obtain the symbolic sum representation of a multiset) (ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.24.2)

terminal. (1) functional unit in a system or communication network at which data can be entered or retrieved (ISO/IEC 2382:2015, Information technology -- Vocabulary)

terminal symbol. (1) part of the hierarchical definition of a syntax that is not further decomposed in the hierarchy (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2)

terminating behavior. (1) behavior which breaks down a liaison and repudiates the corresponding contractual context and the corresponding contract (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.2.5) Syn: terminating behaviour
termination construct. (1) program construct that results in a halt or exit (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

termination deliver. (1) signal in the implicitly defined signal interface of a client computational object which has the same name and parameters as one of the terminations of an interrogation in the original operation interface (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.13)

termination submit. (1) signal in the implicitly defined signal interface of a server computational object which has the same name and parameters as one of the terminations of an interrogation in the original operation interface (ISO/IEC 14752:2000 Information technology -- Open Distributed Processing -- Protocol support for computational interactions, 3.3.14) See also: invocation submit, invocation deliver

test. (1) activity in which a system or component is executed under specified conditions, the results are observed or recorded, and an evaluation is made of some aspect of the system or component (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4) (2) to conduct an activity as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (3) set of one or more test cases and procedures (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test approach. (1) particular method that will be employed to pick the particular test case values (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: varies in specificity from very general (e.g., black box or white box) to very specific (e.g., minimum and maximum boundary values) See also: test practice

test basis. (1) body of knowledge used as the basis for the design of tests and test cases (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.47) Note: The test basis can take the form of documentation, such as a requirements specification, design specification, or module specification, but can also be an undocumented understanding of the required behavior.

test bed. (1) environment containing the hardware, instrumentation, simulators, software tools, and other support elements needed to conduct a test (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test case. (1) set of test inputs, execution conditions, and expected results developed for a particular objective, such as to exercise a particular program path or to verify compliance with a specific requirement (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.3.31) (2) documentation specifying inputs, predicted results, and a set of execution conditions for a test item (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.3.31) (3) documentation specifying inputs, predicted results, and a set of execution conditions for a test item (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (4) set of test case preconditions, inputs (including actions, where applicable), and expected results, developed to drive the execution of a test item to meet test objectives, including correct implementation, error identification, checking quality, and other valued information (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.48) Note: A test case is the lowest level of test input (i.e. test cases are not made up of test cases) for the test subprocess for which it is intended

test case generator. (1) software tool that accepts as input source code, test criteria, specifications, or data
structure definitions; uses these inputs to generate test input data; and, sometimes, determines expected results

test class. (1) designated grouping of test cases (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test completion process. (1) test management process for ensuring that useful test assets are made available for later use, test environments are left in a satisfactory condition, and the results of testing are recorded and communicated to relevant stakeholders (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.50)

test completion report. (1) report that summarizes the testing that was performed (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.51) Syn: test summary report

test condition. (1) testable aspect of a component or system, such as a function, transaction, feature, quality attribute, or structural element identified as a basis for testing (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.51) Syn: test summary report

test coverage. (1) degree, expressed as a percentage, to which specified test coverage items have been exercised by a test case or test cases (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.52) (2) extent to which the test cases test the requirements for the system or software product (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.51)

test coverage item. (1) attribute or combination of attributes that is derived from one or more test conditions by using a test design technique that enables the measurement of the thoroughness of the test execution (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.54) Syn: coverage item See also: test item

test criteria. (1) criteria that a system or component must meet in order to pass a given test (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: acceptance criteria, pass/fail criteria

test data. (1) data created or selected to satisfy the input requirements for executing one or more test cases, which can be defined in the test plan, test case, or test procedure (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.34)

test design. (1) documentation specifying the details of the test approach for a system, software, or hardware feature or combination of features and identifying the associated tests (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.32) Note: commonly includes the organization of the tests into groups

test design and implementation process. (1) test process for deriving and specifying test cases and test procedures (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and
test design specification. (1) document specifying the features to be tested and their corresponding test conditions (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.57)

test design technique. (1) activities, concepts, processes, and patterns used to construct a test model that is used to identify test conditions for a test item, derive corresponding test coverage items, and subsequently derive or select test cases (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.58)

test documentation. (1) documentation describing plans for, or results of, the testing of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) collection of the documentation inherent to the testing activities (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.19) Note: Types include test case specification, test incident report, test log, test plan, test procedure, test report.

test driver. (1) software module used to invoke a module under test and, often, provide test inputs, control and monitor execution, and report test results (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: test harness

test effort. (1) activity of performing one or more testing tasks (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test environment. (1) facilities, hardware, software, firmware, procedures, and documentation intended for or used to perform testing of software (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.60) Note: A test environment could contain multiple environments to accommodate specific test sub-processes, e.g., a unit test environment, a performance test environment.

test execution. (1) process of running a test on the test item, producing actual results (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.64)

test execution log. (1) document that records details of the execution of one or more test procedures (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.65)

test execution process. (1) dynamic test process for executing test procedures created in the test design and implementation process in the prepared test environment, and recording the results (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.68)
test harness. (1) scaffolding code written for the purpose of exercising lower level code when the higher-level code
that will ultimately exercise it is not yet available. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-
Vocabulary) See also: test driver
test incident report. (1) document reporting on any event that occurs during the testing process which requires
test incident reporting process. (1) dynamic test process for reporting to the relevant stakeholders’ issues
requiring further action that were identified during the test execution process. (ISO/IEC/IEEE 29119-1:2013 Software and
systems engineering--Software testing--Part 1: Concepts and definitions, 4.67)
test item. (1) work product that is an object of testing. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering-
Software testing--Part 1: Concepts and definitions, 4.68) Syn: test object
test item transmittal report. (1) document identifying test items. (ISO/IEC/IEEE 24765:2017 Systems and software
engineering-Vocabulary) Note: contains current status and location information
test level. (1) separate test effort that has its own documentation and resources. (ISO/IEC/IEEE 24765:2017 Systems
and software engineering--Vocabulary) (2) specific instantiation of a test sub-process. (ISO/IEC/IEEE 29119-1:2013
Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.69) Syn: test phase
test log. (1) chronological record of relevant details about the execution of tests. (ISO/IEC/IEEE 24765:2017 Systems
and software engineering-Vocabulary)
test management. (1) planning, estimating, monitoring, reporting, control and completion of test activities
test management process. (1) test process containing the sub-processes that are required for the management of
a test project. (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and
definitions, 4.71) See also: test monitoring and control process, test completion process
test model. (1) representation of a test item that is used during the test case design process. (ISO/IEC/IEEE 29119-
4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.27)
test monitoring and control process. (1) test management process for ensuring that testing is performed in
accordance with a test plan and with organizational test specifications. (ISO/IEC/IEEE 29119-1:2013 Software and
systems engineering--Software testing--Part 1: Concepts and definitions, 4.72)
test objective. (1) identified set of software features to be measured under specified conditions by comparing actual
behavior with the required behavior. (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements
and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.9) (2) identified set of software
characteristics to be measured under specified conditions by comparing actual behavior with the required behavior
Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.20)
test phase. (1) period of time in the software life cycle during which the components of a software product are
evaluated and integrated, and the software product is evaluated to determine whether or not requirements have been
satisfied. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) specific instantiation of test sub-
test plan. (1) document that describes the technical and management approach to be followed to test a system or component (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (2) document describing the scope, approach, resources, and schedule of intended testing activities (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation) (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1) (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.1) (3) plan that establishes detailed requirements, criteria, general methodology, responsibilities, and general planning for test and evaluation of a system (ISO/IEC 2382:2015, Information technology -- Vocabulary) (4) detailed description of test objectives to be achieved and the means and schedule for achieving them, organized to coordinate testing activities for some test item or set of test items (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.75) Note: It identifies test items, the features to be tested, the testing tasks, who will do each task, and any risks requiring contingency planning. Typical contents identify the items to be tested, tasks to be performed, responsibilities, schedules, and required resources for the testing activity.

test planning process. (1) test management process used to complete test planning and develop test plans (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.76)

test practice. (1) conceptual framework that can be applied to the organizational test process, the test management process, or the dynamic test process to facilitate testing (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.77) See also: test approach

test procedure. (1) detailed instructions for the setup, execution, and evaluation of results for a given test case (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.34) (2) document containing a set of associated instructions for testing (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.34) (3) documentation that specifies a sequence of actions for the execution of a test (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.34) (4) sequence of test cases in execution order, associated actions to set up the initial preconditions, and wrap-up activities post execution (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.78)

test procedure specification. (1) document specifying a sequence of actions for the execution of a test (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) document specifying one or more test procedures, which are collections of test cases to be executed for a particular objective (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.79) Note: A test procedure specification for an automated test run is usually called a test script.

test readiness review (TRR). (1) review conducted to evaluate preliminary test results for one or more configuration items; to verify that the test procedures for each configuration item are complete, comply with test plans and descriptions, and satisfy test requirements; and to verify that a project is prepared to proceed to formal testing of the configuration items (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) review as in (1) for any hardware or software component (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: code review, formal qualification review, design review, requirements review

test repeatability. (1) attribute of a test, indicating that the same results are produced each time the test is conducted (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test report. (1) document that describes the conduct and results of the testing carried out for a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: test case specification, test completion report, test incident report, test item transmittal report, test log, test plan, test procedure

test result. (1) indication of whether or not a specific test case has passed or failed, i.e. if the actual result observed as test item output corresponds to the expected result or if deviations were observed (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.82)

test set. (1) set of one or more test cases with a common constraint on their execution (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.84) (2) collection of test cases for the purpose of testing a specific test objective (ISO/IEC/IEEE 29119-2:2013 Software and systems engineering--Software testing--Part 2: Test processes, 4.62) Note: The test sets will typically reflect the feature sets, but they could contain test cases for a number of feature sets. Test cases for a test set could be selected based on the identified risks, test basis, retesting, or regression testing.

test set architecture. (1) nested relationships between sets of test cases that directly reflect the hierarchic decomposition of the test objectives (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

test specification. (1) complete documentation of the test design, test cases and test procedures for a specific test item (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.85) Note: A test specification could be detailed in one document, in a set of documents, or in other ways, for example, in a mixture of documents and database entries.

test status report. (1) report that provides information about the status of the testing that is being performed in a specified reporting period (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.86)

test strategy. (1) part of the Test Plan that describes the approach to testing for a specific test project or test subprocess or sub-processes (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.87) Note: The test strategy usually describes some or all of the following: the test practices used; the test subprocesses to be implemented; the retesting and regression testing to be employed; the test design
techniques and corresponding test completion criteria to be used; test data; test environment and testing tool requirements; and expectations for test deliverables.

test sub-process. (1) test management and dynamic (and static) test processes used to perform a specific test level (e.g. system testing, acceptance testing) or test type (e.g. usability testing, performance testing) normally within the context of an overall test process for a test project (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.88) Note: Depending on the life cycle model used, test sub-processes are also typically called test phases, test levels, test stages or test tasks. Syn: test subprocess
test target version. (1) specific version of test target which is used for one-time execution of Dynamic Test Execution or Code Analysis (ISO/IEC 30130:2016(E) Software engineering --Capabilities of software testing tools)
test traceability matrix. (1) document, spreadsheet, or other automated tool used to identify related items in documentation and software, such as requirements with associated tests (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.90) Syn: verification cross reference matrix, requirements test matrix, requirements verification table See also: traceability matrix
test type. (1) group of testing activities that are focused on specific quality characteristics (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.91)
test unit. (1) set of one or more computer program modules together with associated control data (for example, tables), usage procedures, and operating procedures that satisfy the following conditions: (a) All modules are from a single computer program; (b) At least one of the new or changed modules in the set has not completed the unit test; (c) The set of modules together with its associated data and procedures are the sole object of a testing process. (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
testability. (1) extent to which an objective and feasible test can be designed to determine whether a requirement is met (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.52) (2) degree of effectiveness and efficiency with which test criteria can be established for a system, product, or component and tests can be performed to determine whether those criteria have been met (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.7.5) (3) 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 (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)
testing. (1) activity in which a system or component is executed under specified conditions, the results are observed or recorded, and an evaluation is made of some aspect of the system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of operating a system or component under specified conditions, observing or recording the results, and making an evaluation of some aspect of the system or component (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.23) (3) set of activities conducted to facilitate discovery or evaluation of properties of one or more test items (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.92)
testing description. (1) description of the test execution conditions (i.e. test procedure) (ISO/IEC 25051:2014)
testing task iteration. (1) testing task that is re-performed during maintenance after having been originally performed during development (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
testing tool. (1) specific or generic tool which is used for test execution and test management such as test results recording, test results display, test results interpretation, generation of test data, generation of test procedure, generation of test scripts, test modelling (ISO/IEC 30130:2016(E) Software engineering --Capabilities of software testing tools)
text. (1) data in the form of characters, symbols, words, phrases, paragraphs, sentences, tables, or other character arrangements, intended to convey a meaning, and whose interpretation is essentially based upon the reader's knowledge of some natural language or artificial language (ISO/IEC 2382:2015, Information technology -- Vocabulary)
text editor. (1) computer program, often part of a word processing system, that allows a user to enter, alter, and view text (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: editor
text page. (1) model page that contains textual material related to a specific diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.102)
text processing. (1) data processing operations on text, such as entering, editing, merging, retrieving, storing, displaying, or printing (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: word processing
theme. (1) user stories associated by a common factor, such as functionality, data source, or security level (Software Extension to the PMBOK(R) Guide Fifth Edition)
think time. (1) elapsed time between the end of a prompt or message generated by an interactive system and the beginning of a human user's response (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: port-to-port time, response time, turnaround time
third normal form. (1) result of a normalization process that transforms groups of data so that each non-key attribute does not depend on any other non-key attribute (ISO/IEC/IEEE 24765a:2011)
third party. (1) person or body that is recognized as being independent of the parties involved, as concerns the issue in question (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.25) Syn: third-party
thrashing. (1) state in which a computer system is expending most or all of its resources on overhead operations, such as swapping data between main and auxiliary storage, rather than on intended computing functions (ISO/IEC/IEEE
thread. (1) chain of actions, where at least one object participates in all the actions of the chain (ISO/IEC 10746-1:1998 Information technology -- Open Distributed Processing -- Reference model: Overview, 13.1.2)

threat. (1) state of the system or system environment which can lead to adverse effects (ISO/IEC/IEEE 24765a:2011 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.24)

(2) a risk that would have a negative effect on one or more project objectives (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

threat agent. (1) entity that can adversely act on property-of-interest (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.24)

threat modeling. (1) systematic exploration technique to expose any circumstance or event having the potential to cause harm to a system in the form of destruction, disclosure, modification of data, or denial of service (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) Note: It results in a vulnerability assessment.

three-address instruction. (1) a computer instruction that contains three address fields (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-address instruction, two-address instruction, four-address instruction, zero-address instruction

three-plus-one address instruction. (1) computer instruction that contains four address fields, the fourth containing the address of the instruction to be executed next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: for example, See also: one-plus-one address instruction, two-plus-one address instruction, four-plus-one address instruction

three-point estimate. (1) a technique used to estimate cost or duration by applying an average of optimistic, pessimistic, and most likely estimates when there is uncertainty with the individual activity estimates (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

threshold. (1) a cost, time, quality, technical, or resource value used as a parameter, and which may be included in product specifications. Crossing the threshold should trigger some action, such as generating an exception report. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

throughput. (1) amount of work that can be performed by a computer system or component in a given period of time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) rate (i.e., the average number per time unit with respect to the rating interval) of all tasks of a task type submitted to the SUT (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.24) Note: Usually throughput is defined by the rate of terminated tasks during a period of time.

throughput rating value. (1) quotient (corresponding to the j-th task type) of the (actual) throughput and the throughput reference value (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.25)

throughput reference value. (1) minimum throughput required by the set of emulated users (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.26)

thumbnail. (1) miniature image file displayed for quick identification of a larger image or video file (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.24)
tier. (1) grouping of process definitions *(ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.50)*

TIM. (1) technical interchange meeting *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

time. (1) in decreasing order of resolution, CPU execution time, elapsed time (i.e., wall clock time), or calendar time *(IEEE 982.1-2005 IEEE Standard Dictionary of Measures of the Software Aspects of Dependability, 2.6)*

time and material (T&M) contract. (1) a type of contract that is a hybrid contractual arrangement containing aspects of both cost-reimbursable and fixed-price contracts. Time and material contracts resemble cost-reimbursable type arrangements in that they have no definitive end, because the full value of the arrangement is not defined at the time of the award. Thus, time and material contracts can grow in contract value as if they were cost-reimbursable-type arrangements. Conversely, time and material arrangements can also resemble fixed-price arrangements. For example, the unit rates are preset by the buyer and seller, when both parties agree on the rates for the category of senior engineers. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

time behavior. (1) degree to which the response and processing times and throughput rates of a product or system, when performing its functions, meet requirements *(ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.2.1) Syn: time behaviour*

time class. (1) time limit, combined with a relative frequency corresponding to the ratio of the number of tasks (of a specific task type) with an execution time less than or equal to the corresponding time limit, to the total number of tasks (of that particular task type), used for comparison with the execution time of a task (of that particular task type) *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.27)*

time out. (1) condition that occurs when a predetermined amount of time elapses without the occurrence of an expected event *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to experience the condition in (1) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

time sharing. (1) mode of operation that permits two or more users to execute computer programs concurrently on the same computer system by interleaving the execution of their program *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Time sharing can be implemented by time slicing, priority-based interrupts, or other scheduling methods.*

time slicing. (1) mode of operation in which two or more processes are each assigned a small, fixed amount of continuous processing time on the same processor, and the processes execute in a round-robin manner, each for its allotted time, until all are completed *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

time-boxed. (1) having a prescribed duration limit for a project task *(Software Extension to the PMBOK(R) Guide Fifth Edition)*

time-critical task. (1) task that must meet a hard deadline *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

time-scaled schedule network diagram. (1) any project schedule network diagram drawn in such a way that
the positioning and length of the schedule activity represents its duration. Essentially, it is a bar chart that includes schedule network logic. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

timeliness function. *(1)* description of the user requirements with respect to the execution times of tasks of a specific task type *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.29)* Note: It consists of one or more time classes.

timeliness rating value. *(1)* quotient (corresponding to the j-th task type) of the timely throughput and the total throughput *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.28)*

timely throughput. *(1)* throughput of all of those tasks whose execution times are accepted with respect to the timeliness function *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.3)*

timer event. *(1)* stimulus used to periodically activate a task *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

timer pulse unit (TPU). *(1)* microcontroller unit to generate timed pulses *(ISO/IEC/IEEE 24765d:2015)*

timesharing. *(1)* operating technique of a data processing system that provides for the interleaving in time of two or more processes in one processor *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

timing. *(1)* process of estimating or measuring the amount of execution time required for a software system or component *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: sizing

timing analysis. *(1)* method to evaluate the time sequence of logic signals, or the speed of a digital circuit *(ISO/IEC/IEEE 24765e:2015)*

timing analyzer. *(1)* software tool that estimates or measures the execution time of a computer program or portion of a computer program, either by summing the execution times of the instructions along specified paths or by inserting probes at specified points in the program and measuring the execution time between probes *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

timing diagram. *(1)* diagram showing the time-ordered execution sequence of a group of tasks *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

tinderbox. *(1)* automated build and regression-testing tool *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Note: A tinderbox will typically fetch on a regular basis the latest versions of the software from each supported branch, build it for the different platforms, and report the results from the build and the regression tests.

TLS. *(1)* Transport Layer Security *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

TMRR. *(1)* technology maturation and risk reduction *(IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)*

to-complete performance index (TCPI). *(1)* a measure of the cost performance that must be achieved with the remaining resources in order to meet a specified management goal, expressed as the ratio of the cost to finish the
outstanding work to the remaining budget (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

TOC. (1) total ownership cost (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

tolerable risk. (1) level of risk that is accepted in a given context based on the current values of society (ISO/IEC 15026-3:2015 Systems and software engineering -- Systems and software assurance -- Part 3: System integrity levels, 3.25)

tolerance. (1) the quantified description of acceptable variation for a quality requirement (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

tool. (1) software product that provides support for software and system life cycle processes (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) (2) something tangible, such as a template or software program, used in performing an activity to produce a product or result. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) (3) device that performs or assists in the performance of user or organization process tasks that support, directly or indirectly, the achievement of production goals (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.16) Note: particularly, but not exclusively, a modeling tool. Also, tool is used as a short form for software tool, and more specifically for CASE tool.

tool-specific information. (1) information associated with an object of a net graph or with the net graph itself that is specific to a particular tool and is not meant to be used by other tools (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.1.19) Syn: tool specific information

top box. (1) box in the A-0 context diagram that models the top-level function of an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.103)

top management. (1) person or group of people who direct and control the service provider at the highest level (ISO/IEC 20000-1:2011 Information technology--Service management--Part 1: Service management system requirements, 3.36)

top-down. (1) pertaining to an activity that starts with the highest-level component of a hierarchy and proceeds through progressively lower-levels (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) pertaining to a method or procedure that starts at the highest level of abstraction and proceeds towards the lowest level (ISO/IEC 2382:2015, Information technology -- Vocabulary) See also: bottom-up, critical piece first

top-down design. (1) design approach in which a system's functionality is decomposed from high-level concepts into lower-level pieces (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) process of designing a system by identifying its major components, decomposing them into their low-level components, and iterating until the desired level of detail is achieved (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: top-down decomposition
top-level function. (1) function modeled by the single box in the A-0 context diagram of an IDEF0 model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.104)

topic. (1) small part of a document that deals with a single subject (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.50) Note: In printed documentation, a topic is equivalent to a section (heading; subheading) and its content. In onscreen documentation, a topic consists of a title (heading) and information about a subject (typically, a task or a concept or reference information). For on-screen documentation, the system can present a topic without user intervention.

tornado diagram. (1) a special type of bar chart used in sensitivity analysis for comparing the relative importance of the variables (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

total. (1) complete mapping (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.196) Note: The mapping M from a set D to a set R is total if for every X in D, there is at least one Y in R and pair [X,Y] in M. A property of a class is total, meaning that it will have a value for every instance of the class, unless it is explicitly declared partial. See also: partial, mandatory, mapping completeness

total cluster. (1) subclass cluster in which each instance of a superclass must be an instance of at least one of the subclasses of the cluster (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.197) Syn: complete cluster See also: incomplete cluster, partial cluster, superclass

total correctness. (1) in proof of correctness, a designation indicating that a program's output assertions follow logically from its input assertions and processing steps (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: partial correctness

total float (TF). (1) the amount of time that a schedule activity can be delayed or extended from its early start date without delaying the project finish date or violating a schedule constraint (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

total quality management (TQM). (1) holistic approach to quality improvement in all life-cycle phases (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

TPU. (1) timer pulse unit (ISO/IEC/IEEE 24765d:2015)

TQM. (1) Total Quality Management (ISO/IEC/IEEE 24765c:2014)

TR. (1) technical requirements (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 4) (2) ODP Type Repository (ISO/IEC 14769:2001 Information technology -- Open Distributed Processing -- Type Repository Function, 4)

TRA. (1) threat and risk assessment (IEEE 1012-2012 IEEE Standard for System and Software Verification and
Validation, 3.2)

trace. (1) record of the execution of a computer program, showing the sequence of instructions executed, the names and values of variables, or both (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to produce a record as in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) to establish a relationship between two or more products of the development process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) record of an object’s interactions, from its initial state to some other state (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 9.7) Note: Types include execution trace, retrospective trace, subroutine trace, symbolic trace, variable trace.

traceability. (1) 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 (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (2) discernible association among two or more logical entities, such as requirements, system elements, verifications, or tasks (ISO/IEC TR 29110-1:2016 Software engineering--Lifecyle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.71) (3) degree to which each element in a software development product establishes its reason for existing (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.14)

traceability matrix. (1) matrix that records the relationship between two or more products of the development process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

traceable. (1) having components whose origin can be determined (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.25)

trade secret. (1) formula, process, design, or intellectual property that is protected by non-disclosure (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

trade study. (1) evaluation of alternatives, based on criteria and systematic analysis, to select the best alternative for attaining determined objectives (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

trade-off analysis. (1) analytical evaluation of design options/alternatives against performance, design-to-cost objectives, and life cycle quality factors (ISO/IEC/IEEE 24765:2016 Systems and software engineering-Vocabulary)

trademark. (1) symbol, word, or phrase used to denote a particular source of goods or services (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

trading. (1) interaction between objects in which information about new or potential contracts is exchanged via a third-party object (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.5.5)

trailer. (1) Identification or control information placed at the end of a file or message (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: header (2)
trailing decision. (1) loop control that is executed after the loop body (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: leading decision UNTIL

training. (1) provision of formal and informal learning activities (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: includes in-class instruction, informal mentoring, Web-based tutorials, guided self-study, and formalized on-the-job exercises. The learning options selected for each situation are based on an assessment of the performance gap to be addressed and resources.

transaction. (1) in software engineering, a data element, control element, signal, event, or change of state that causes, triggers, or initiates an action or sequence of actions (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) activity which leads to a set of object changes consistent with a dynamic schema (and its constraining invariant schema) (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 13.7.1.1)

transaction analysis. (1) software development technique in which the structure of a system is derived from analyzing the transactions that the system is required to process (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: transaction-centered design See also: data structure-centered design, input-process-output, modular decomposition, object-oriented design, rapid prototyping, stepwise refinement, structured design, transform analysis

transaction file. (1) a temporary data file (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: it is read one time only and its data is consumed.

transaction matrix. (1) matrix that identifies possible requests for database access and relates each request to information categories or elements in the database (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

transaction transparency. (1) distribution transparency which masks coordination of activities amongst a configuration of objects to achieve consistency (ISO/IEC 10746-3:2009 Information technology -- Open Distributed Processing -- Reference Model: Architecture, 4.4.1.8)

transactional function. (1) elementary process that provides functionality to the user to process data (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.49) (2) a transaction (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis) Note: a succession of actions which the user sees as a single work unit. FPA assigns each transactional function a type and therefore distinguishes between the following types: external input, external output, and external inquiry.

transactional function type. (1) one of three categories that FPA assigns to a transactional function external input, external output, and external inquiry (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)
transfer. (1) to send data from one place and receive it at another *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) to relinquish control by one process and assume it at another, either with or without expectation of return *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: jump

transfer file. (1) file containing data to be interchanged *(ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.1)* Note: It is made up of a header and a number of components. Components contain either data or data definition data.

transfer of an entitlement. (1) process of assigning a given entitlement to a separate legal entity *(ISO/IEC 19770-3:2016, Information technology--IT asset management--Part 3: Entitlement schema, 3.1.41)* Note: Transfers often occur when a large organization divests a part of itself into a separate legal entity. The Ent enables the recording of entitlement transfers. Transfers are in accordance with the contractual terms and conditions between the software licensor and end-user.

transform analysis. (1) software development technique in which the structure of a system is derived from analyzing the flow of data through the system and the transformations that must be performed on the data *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: transformation analysis, transform-centered design See also: data structure-centered design, input-process-output, modular decomposition, object-oriented design, rapid prototyping, stepwise refinement, structured design, transaction analysis

transient error. (1) error that occurs once, or at unpredictable intervals *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: intermittent fault, random failure

transition. (1) activities involved in moving a new or changed service, system, or component to or from an environment *(ISO/IEC/IEEE 24765c:2014)* (2) change from one state to another state or the same state *(ISO/IEC 11411:1995 Information technology -- Representation for human communication of state transition of software, 2.2)* (3) node of a net, taken from the transition kind, and represented by a rectangle in the net graph *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26)*

transition condition. (1) Boolean expression (one that evaluates to true or false) associated with a transition *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26.1)*

transition occurrence. (1) if a transition is enabled in a mode, it can occur in that mode *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26.3)*

Note: On the occurrence of the transition, the following actions occur indivisibly 1. for each input place of the transition the enabling tokens of the input arc with respect to that mode are subtracted from the input place’s marking, and 2. for each output place of the transition the multiset of tokens of the evaluated output arc expression is added to the marking of the output place. A place can be both an input place and an output place of the same transition. Syn: transition rule

transition variables. (1) variables that occur in the expressions associated with the transition *(ISO/IEC 15909-1:2004 Software and system engineering -- High-level Petri nets -- Part 1: Concepts, definitions and graphical notation, 2.1.26.5)* Note: These are the transition condition and the annotations of arcs surrounding the transition.
translator. (1) computer program that transforms a sequence of statements expressed in one language into an equivalent sequence of statements expressed in another language (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: assembler, compiler

trap. (1) conditional jump to an exception or interrupt handling routine, often automatically activated by hardware, with the location from which the jump occurred recorded (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) to perform the operation in (1) (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

tree diagram. (1) a systematic diagram of a decomposition hierarchy used to visualize as parent-to-child relationships a systematic set of rules (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

tree-structured chart. (1) chart depicting program constructs defined in ISO/IEC 8631 and having the structure of a tree (ISO/IEC 14568:1997 Information technology -- DXL: Diagram eXchange Language for tree-structured charts, 3.1.1)

trend analysis. (1) an analytical technique that uses mathematical models to forecast future outcomes based on historical results. It is a method of determining the variance from a baseline of a budget, cost, schedule, or scope parameter by using prior progress reporting periods' data and projecting how much that parameter's variance from baseline might be at some future point in the project if no changes are made in executing the project. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

trigger condition. (1) an event or situation that indicates that a risk is about to occur (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

triggering event. (1) event (something that happens) that causes a functional user of the piece of software to initiate (trigger) one or more functional processes (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.25) Syn: triggering event type

triggers. (1) indications that a risk has occurred or is about to occur. Triggers may be discovered in the risk identification process and watched in the risk monitoring and control process. Triggers are sometimes called risk symptoms or warning signs. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

triple constraint. (1) framework for evaluating competing demands, such as schedule, cost, and quality (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The triple constraint is often depicted as a triangle where one of the sides or one of the corners represents one of the parameters being managed by the project team.

TRR. (1) test readiness review (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2)

trunk. (1) software's main line of development; the main starting point of most branches (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: One can often distinguish the trunk from other branches by the version numbers used for identifying its files, which are shorter than those of all other branches.

trust. (1) degree to which a user or other stakeholder has confidence that a product or system will behave as intended (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.1.3.2)

tunnel notation. (1) pair of short shallow arcs, resembling a pair of left and right parentheses characters, that bracket
the arrowhead or the arrowtail of an arrow segment (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.107)

tunneled arrow. (1) arrow left undrawn between its attachment to an ancestral box and its appearance as a boundary arrow on some hierarchically consecutive descendent diagram (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.105)

tuple. (1) set of fields or data items (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.37) Note: Tuple can be used in place of record.

turnaround time. (1) elapsed time between the submission of a job to a batch processing system and the return of completed output (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: port-to-port time, response time, think time
turnkey. (1) pertaining to a hardware or software system delivered in a complete, operational state (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
turnkey system. (1) data processing system that is ready to use when installed and supplied to the user in a ready-to-run condition, possibly customized to a specific user or application (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Some preparatory work on the user's data can be required.
tutorial. (1) instructional procedure in which the user exercises software functions using sample data that is supplied with the software or documentation (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.51)
two-address instruction. (1) computer instruction that contains two address fields (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: double-operand instruction See also: one-address instruction, three-address instruction, four-address instruction, zero-address instruction
two-level address. (1) indirect address that specifies the storage location containing the address of the desired operand (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: n-level address
two-level encoding. (1) microprogramming technique in which different microoperations can be encoded identically into the same field of a microinstruction, and the one that is executed depends upon the value in another field internal or external to the microinstruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: two level encoding See also: bit steering, residual control, single-level encoding
two-phase acquisition. (1) segmenting a project into an early phase that focuses on gathering requirements, addressing major risks, and project planning; and a later phase that completes the project if the outcome of the first phase is favorable (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: The final decision on whether to do the full project is deferred from the point when the uncertainties are the greatest (the beginning) to a point where the uncertainties are significantly reduced.
two-plus-one address instruction. (1) computer instruction that contains three address fields, the third containing the address of the instruction to be executed next (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-plus-one address instruction, three-plus-one address instruction, four-plus-one
address instruction

UDF. (1) unit development folder (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: software development file

unambiguous. (1) described in terms that only allow a single interpretation, aided, if necessary, by a definition (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.26)

unanimity. (1) agreement by everyone in the group on a single course of action (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

unbinding behavior. (1) behavior that terminates a binding (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 13.5.4)

unbundle. (1) separation of arrow meanings, expressed by branching arrow segments (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.108) Note: That is, the separation of object types from an object type set.

uncertainty. (1) result of not having accurate or sufficient knowledge of a situation (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) (2) state, even partial, of deficiency of information related to understanding or knowledge of an event, its consequence, or likelihood (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.40) Note: often the root cause of a risk factor. In business decision making, uncertainty refers to unquantified variation; the probabilities of the variations cannot be used in the decision analysis. See also: risk

unconditional jump. (1) jump that takes place regardless of execution conditions (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: conditional jump

underflow exception. (1) exception that occurs when the result of an arithmetic operation is too small a fraction to be represented by the storage location designated to receive it (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary) See also: addressing exception, data exception, operation exception, overflow exception, protection exception
underlying license. (1) license for software use as originally purchased or procured, and which can typically be linked directly to purchase records (ISO/IEC 19770-1:2012 Information technology -- Software asset management -- Part 1: Processes and tiered assessment of conformance, 3. 15) Note: An underlying license can have conditions associated with it, requiring it to be used in combination with another license or licenses to create an effective full license. It can also have capacity or permission to use future versions of the software, or specify ways or limitations to how it can be upgraded or replaced by a new version, or how the license can be upgraded by combining with another license that is linked directly to another purchase record.

understandability. (1) ease with which a system can be comprehended at both the system-organizational and detailed-statement levels (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Understandability has to do with the system's coherence at a more general level than readability does.

undirected graph. (1) graph (sense 2) in which no direction is implied in the internode connections (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: directed graph

unidimensionality. (1) existence of a single trait or construct underlying a set of measures (ISO/IEC 33003:2015 Information technology--Process assessment--Requirements for process measurement frameworks, 3.15)

uniform resource identifier (URI). (1) compact sequence of characters that identifies an abstract or physical resource available on the Internet (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.51) Note: The syntax used for URIs is defined in IETF RFC 3986.

Uniform Resource Locator (URL). (1) mechanism for identifying resources on the Internet (such as web pages) by specifying the address of the resource and the access protocol used (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.25) Note: The term as specified by the IETF is uniform resource identifier (URI) of which URL is a subset.

unique function. (1) a function that differs in form and/or logical processing from every other function provided by a certain application (ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)

uniqueness constraint. (1) constraint stating that no two distinct instances of a class agree on the values of all the properties that are named in the uniqueness constraint (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.199)

unit. (1) separately testable element specified in the design of a computer software component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) logically separable part of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (3) software component that is not subdivided into other components (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) distinguishable architectural unit with individual identity, boundary, and behavior that is observable through interactions with other such units (IEEE 1175.4-2008 IEEE Standard for CASE Tool Interconnections - Reference Model for Specifying System Behavior, 3.29) (5) piece or complex of apparatus serving to perform one particular function (ISO/IEC
unit (of measure). (1) particular quantity defined and adopted by convention, with which other quantities of the same kind are compared in order to express their magnitude relative to that quantity (ISO/IEC 25021:2012 Software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Quality measure elements, 4.18) Note: Only quantities expressed in the same units of measurement are directly comparable. Examples of units include the number of faults and the number of failures. Hour and meter are also units of measure. Units of measurement have conventionally assigned names and symbols. See also: unit of measurement

unit of measurement. (1) particular quantity defined and adopted by convention, with which other quantities of the same kind are compared in order to express their magnitudes relative to that quantity (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.26) (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.39) Note: Units of measurement have conventionally assigned names and symbols. See also: unit (of measure)

unit requirements documentation. (1) license for software use as originally purchased or procured, and which can typically be linked directly to purchase records (ISO/IEC/IEEE 24765:2017 Systems and software engineering--Vocabulary)

unit test. (1) testing of individual routines and modules by the developer or an independent tester (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) test of individual programs or modules in order to ensure that there are no analysis or programming errors (ISO/IEC 2382:2015, Information technology -- Vocabulary) (3) test of individual hardware or software units or groups of related units (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

unit test framework. (1) environment that facilitates unit testing (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

universal asynchronous receiver/transmitter (UART). (1) electronic unit used for serial communications that translates data between parallel and serial forms (ISO/IEC/IEEE 24765d:2015) Note: The data format and transmission speeds are configurable. Commonly part of a microcontroller.

universal serial bus (USB). (1) serial communication interface with two data lines and two power lines between a computer and peripherals (ISO/IEC/IEEE 24765d:2015)

unpack. (1) to recover the original form of one or more data items from packed data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: pack

unscripted testing. (1) dynamic testing in which the tester’s actions are not prescribed by written instructions in a test case (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.94)

unspecialize. (1) change by an instance from being an instance of its current subclass within a cluster to being an instance of none of the subclasses in the cluster (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.200) See also: respecialize, specialize
unstratified language. (1) language that can be used as its own metalanguage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
UNTIL. (1) single-entry, single-exit loop, in which the loop control is executed after the loop body (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: post-tested iteration See also: closed loop, WHILE, trailing decision
unwind. (1) in programming, to state explicitly and in full all of the instructions involved in multiple executions of a loop (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: straight-line coding
UOD. (1) Universe of Discourse (ISO/IEC 19793:2015 Information technology -- Open Distributed Processing -- Use of UML for ODP system specifications, 4)
up. (1) pertaining to a system or component that is operational and in service (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Such a system is either busy or idle. See also: busy, down, idle
up time. (1) period of time during which a system or component is operational and in service; that is, the sum of busy time and idle time (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: down time, busy time, idle time, mean time between failures, set-up time
updatable argument. (1) designation given to an operation argument that identifies an instance to which a request can be sent that will change the state of the instance (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.201) Note: An argument not designated as "updatable" means that no requests can be sent that can change the state of the instance identified by the argument.
upload. (1) to transfer programs or data from a connected computer to a computer with greater resources (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: typically, from a personal computer to a server
upward compatible. (1) pertaining to hardware or software that is compatible with a later or more complex version of itself (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: downward compatible
upward compression. (1) in software design, a form of demodularization in which a subordinate module is copied inline into the body of a superordinate module (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: lateral compression, downward compression
UR. (1) user requirements (ISO/IEC TR 14143-4:2002 Information technology -- Software measurement -- Functional size measurement -- Part 4: Reference model, 4)
URa. (1) utilize benchmarking results activity (ISO/IEC 29155-2:2013: Systems and software engineering--Information technology project performance benchmarking framework--Part 2: Requirements for benchmarking, 4)
URL. (1) uniform resource identifier (ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.51)
URL. (1) uniform resource locator (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information)
usability. (1) extent to which a system, product or service can be used by specified users to achieve specified goals
with effectiveness, efficiency and satisfaction in a specified context of use (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.16) (2) degree to which a product or system can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.4) Note: Usability can either be specified or measured as a product quality characteristic in terms of its subcharacteristics, or specified or measured directly by measures that are a subset of quality in use. See also: reusability

usability defect. (1) product attribute that leads to a mismatch between user intentions or user actions and the system attributes and behavior (ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.17)

usability finding. (1) identified usability defect, usability problem, or positive usability-related attribute (ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.18)

usability inspection. (1) evaluation based on the considered judgment of evaluators who examine the usability-related aspects of an interface with respect to specified criteria (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.16) Note: Usability inspection is the generic term for several methods, including but not limited to heuristic evaluation, cognitive walkthroughs, standards inspection, pluralistic walkthroughs, and consistency inspections. The inspectors can include usability specialists, developers, end users or other types of professionals. The evaluative criteria can include good practice and/or documented principles, guidelines, requirements or standards. The evaluation can be conducted with or without the help of referenced documents.

usability laboratory. (1) typically, a suite of evaluation and observation rooms fitted with video and audio equipment for recording user responses (ISO/IEC/IEEE 24765a:2011)

usability objective. (1) stated level of usability expressed in terms of effectiveness, efficiency and satisfaction in a specified context of use which can be verified (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.15) Note: Usability objectives can be stated as user requirements, in which case the level to be achieved is a usability requirement, or they can be stated as desired target levels, depending on their use in design and evaluation.

usability problem. (1) situation during use resulting in poor effectiveness, efficiency or satisfaction (ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.19)

usability test. (1) test to determine whether an implemented system fulfills its functional purpose as determined by its users (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: fitness-for-use test See also: usability testing

usability testing. (1) evaluation that involves representative users performing specific tasks with the system to enable the measurement of efficiency, effectiveness, and/or user satisfaction (ISO/IEC TR 25060:2010 Systems and Software Engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.17)
software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.17) See also: usability test

usability walkthrough. (1) usability evaluation in which one or more evaluators step through a scenario playing the role of a user and identifying usability problems associated with successful completion of the scenario (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.18) Note: The evaluators can include usability specialists, developers, end users, or other types of professionals.

usage mode. (1) primary manner in which the documentation developer expects the document to be used (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.53)

use case. (1) in UML, a complete task of a system that provides a measurable result of value for an actor (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) sequence of tasks that a system can perform, interacting with users of the system and providing a measurable result of value for the user (ISO/IEC 26513:2009 Systems and software engineering--Requirements for testers and reviewers of user documentation, 3.43) (3) description of the behavioral requirements of a system and its interaction with a user (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.15) Note: More formally, a use case defines a set of use case instances or scenarios.

use case diagram. (1) UML diagram that shows actors, use cases, and their relationships (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

use case model. (1) model that describes a system’s functional requirements in terms of use cases (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

use case specification. (1) document that describes a use case (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: A use case specification's fundamental parts are the use case name, brief description, precondition, basic flow, postcondition, and alternate flow.

use error. (1) user action or lack of user action while using the interactive system that leads to a different result than that intended by the manufacturer or expected by the user (ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.20) Note: Use errors can result from a mismatch between the characteristics of the user, user interface, task, or use environment. Use error includes the inability of the user to complete a task. Users might be aware or unaware that a use error has occurred. A malfunction of an interactive system that causes an unexpected result is not considered a use error. An unexpected physiological response of the patient is not by itself considered a use error.

use of IT. (1) planning, design, development, deployment, operation, management, and application of IT to meet the needs of the organization (ISO/IEC/IEEE 24765c:2014) Note: includes both the demand for and the supply of IT services by internal groups, specialist IT units, or external suppliers and utility services (such as those providing software as services)

usefulness. (1) degree to which a user is satisfied with perceived achievement of pragmatic goals, including the results of use and the consequences of use (ISO/IEC 25010:2011 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.17) See also: usability test
software Quality Requirements and Evaluation (SQuaRE)--System and software Quality Requirements and Evaluation (SQuaRE)--System and software Quality Requirements and Evaluation (SQuaRE)--User documentation. (1) individual or group that interacts with a system or benefits from a system during its utilization (ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.40) (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.3.16) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.52) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.60) (2) person who interacts with a system, product or service (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.17) (3) the person (or persons) who operates or interacts directly with a software-intensive system (4) any person or thing that communicates or interacts with the software at any time (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.27) (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.50) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.9) (5) individual or group that benefits from a ready to use software product during its utilization (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) (6) person who performs one or more tasks with software; a member of a specific audience (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.54) (7) person (or instance) who uses the functions of a CBSS via a terminal (or an equivalent machine-user-interface) by submitting tasks and receiving the computed results (ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.31) (8) person who derives engineering value through interaction with a CASE tool (IEEE 1175.2-2006 IEEE Recommended Practice for CASE Tool Interconnection--Characterization of Interconnections, 3.17) (9) individual or organization that uses the system or software to perform a specific function (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.40) Note: The user can perform other roles, such as acquirer or maintainer. The role of user and the role of operator may be vested, simultaneously or sequentially, in the same individual or organization. See also: developer, end user, functional user, indirect user, operator, secondary user

user documentation. (1) documentation for users of a system, including a system description and procedures for using the system to obtain desired results (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) information to describe, explain, or instruct how to use software (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.55) (3) information that is supplied with the software to help the users in their use of that software (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) See also: user manual

user error protection. (1) degree to which a system protects users against making errors (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software engineering--Requirements for designers and developers of user documentation, 4.55) (2) person who interacts with a system, product or service (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.17) (3) the person (or persons) who operates or interacts directly with a software-intensive system (4) any person or thing that communicates or interacts with the software at any time (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.27) (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.50) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.9) (5) individual or group that benefits from a ready to use software product during its utilization (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) See also: user manual

user error protection. (1) degree to which a system protects users against making errors (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software engineering--Requirements for designers and developers of user documentation, 4.55) (2) person who interacts with a system, product or service (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.17) (3) the person (or persons) who operates or interacts directly with a software-intensive system (4) any person or thing that communicates or interacts with the software at any time (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.27) (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.50) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.9) (5) individual or group that benefits from a ready to use software product during its utilization (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) See also: user manual

user error protection. (1) degree to which a system protects users against making errors (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software engineering--Requirements for designers and developers of user documentation, 4.55) (2) person who interacts with a system, product or service (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.17) (3) the person (or persons) who operates or interacts directly with a software-intensive system (4) any person or thing that communicates or interacts with the software at any time (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.27) (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.50) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.9) (5) individual or group that benefits from a ready to use software product during its utilization (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) See also: user manual

user error protection. (1) degree to which a system protects users against making errors (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software engineering--Requirements for designers and developers of user documentation, 4.55) (2) person who interacts with a system, product or service (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.17) (3) the person (or persons) who operates or interacts directly with a software-intensive system (4) any person or thing that communicates or interacts with the software at any time (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.27) (ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.50) (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts) (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FISMA 1.1 functional size measurement method, 3.9) (5) individual or group that benefits from a ready to use software product during its utilization (ISO/IEC 25051:2014 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Requirements for quality of Ready to Use Software Product (RUSP) and instructions for testing, 4.1.26) See also: user manual
user experience. (1) person's perceptions and responses that result from the use or anticipated use of a product, system or service (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.20) Note: User experience is a consequence of brand image, presentation, functionality, system performance, interactive behavior, and assistive capabilities of the interactive system; the user's internal and physical state resulting from prior experiences, attitudes, skills and personality; and the context of use.

user group. (1) subset of intended users who are differentiated from other intended users by factors such as age, culture or expertise that are likely to influence usability (ISO/IEC 25062:2006 Software engineering -- Software product Quality Requirements and Evaluation (SQuaRE) -- Common Industry Format (CIF) for usability test reports, 4.7)

user interaction. (1) exchange of information between a user and an interactive system via the user interface to complete the intended task (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.22) Note: User interaction specifications focus on user interactions without considering implementation details.

user interface. (1) components of an interactive system (software or hardware) that provide information and controls for the user to accomplish specific tasks with the interactive system (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.23) (2) ensemble of software and hardware that allows a user to interact with a computer system (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.56) (3) interface that enables information to be passed between a human user and hardware or software components of a computer system (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) (4) all components of an interactive system (software or hardware) that provide information and controls for the user to accomplish specific tasks with the interactive system (ISO/IEC 25063:2014 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) Common Industry Format (CIF) for usability: Context of use description)

user interface aesthetics. (1) degree to which a user interface enables pleasing and satisfying interaction for the user (ISO/IEC 25010:2011 Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--System and software quality models, 4.2.4.5) Note: refers to properties of the product or system that increase the pleasure and satisfaction of the user, such as the use of color and the nature of the graphical design

user interface element. (1) entity of the user interface that is presented to the user by the software (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.24) Note: User interface elements can be interactive or not, and either entities relevant to the task or entities of the user interface

user interface task. (1) task that hides the details of the interface to and interacts sequentially with a human user
user manual. (1) document that presents the information necessary to employ a system or component to obtain desired results. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) document that describes how to use a functional unit, and that can include description of the rights and responsibilities of the user, the owner, and the supplier of the unit. (ISO/IEC 2382:2015, Information technology -- Vocabulary) Note: Typically described are system or component capabilities, limitations, options, permitted inputs, expected outputs, possible error messages, and special instructions. A user manual is distinguished from an operator manual when a distinction is made between those who operate a computer system (mounting tapes, etc.) and those who use the system for its intended purpose. Syn: user guide, user's manual, users' manual See also: data input sheet, diagnostic manual, installation manual, maintenance manual, operator manual, programmer manual, support manual

user need. (1) prerequisite identified as necessary for a user, or a set of users, to achieve an intended outcome, implied or stated within a specific context of use. (ISO/IEC 25064:2013 Systems and software engineering--Software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: User needs report, 4.19) (2) set of functional user requirements and non-functional user requirements that the users need the system to fulfill. (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, A.13)

user profile. (1) set of attributes that are unique to a specific user or user group, such as job function or subscription to a service, used to control the parts of the system or web page that users can access. (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.26)

user requirements (UR). (1) requirements for use that provide the basis for design and evaluation of interactive systems to meet identified user needs. (ISO/IEC TR 25060:2010 Systems and software engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for usability: General framework for usability-related information, 2.21) (2) description of the set of user needs for the software. (ISO/IEC 14143-1:2007 Information technology--Software measurement--Functional size measurement; Part 1: Definition of concepts, 3.12) (3) expression of perceived need from individual or group that benefits from a system during its utilization. (ISO/IEC TR 24766:2009 Information technology--Systems and software engineering--Guide for requirements engineering tool capabilities, 3.10) Note: User requirements specify the extent to which user needs and capabilities are to be met when using the system. They are not requirements on the users. User requirements are derived from user needs and capabilities in order to make use of the system in an effective, efficient, safe and satisfying manner. User requirements comprise two subsets: functional user requirements and non-functional user requirements. [ISO 25063:2014] In software-engineering terms, user requirements comprise both "functional" and "non-functional" requirements based on user needs and capabilities. Syn: usage requirements

user story. (1) simple narrative illustrating the user goals that a software function will satisfy. (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.16) (2) a narrative description of a software requirement, function, feature, or quality attribute, presented as a narrative of desired user interactions with a software system (Software Extension to the PMBOK(R) Guide Fifth Edition)
user terminal. (1) terminal that enables a user to communicate with a computer *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

user type. (1) classification of emulated users that is defined by the combination of 1) the relative frequencies of the use of chain types; 2) the preparation times (mean values and their standard deviations) *(ISO/IEC 14756:1999 Information technology -- Measurement and rating of performance of computer-based software systems, 4.32)*

user view. (1) Functional User Requirements as perceived by the user *(ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.52)* (2) the application as seen through the eyes of the user *(ISO/IEC 24570:2005 Software engineering -- NESMA functional size measurement method version 2.1 -- Definitions and counting guidelines for the application of Function Point Analysis)* Note: Developers translate the user view into software to provide a solution.

user-based evaluation. (1) evaluation that involves representative users performing tasks with the system to enable identification of usability problems or measurements of efficiency, effectiveness, user satisfaction, or other user experiences *(ISO/IEC 25066:2016, Systems and software engineering--Systems and software Quality Requirements and Evaluation (SQuaRE)--Common Industry Format (CIF) for Usability--Evaluation Report, 3.22)*

user-friendly. (1) pertaining to ease and convenience of use by humans *(ISO/IEC 2382:2015, Information technology -- Vocabulary)* (2) pertaining to a computer system, device, program, or document designed with ease of use as a primary objective *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

user-recognizable. (1) of requirements for processes or data, agreed upon and understood by both the user and the software developer *(ISO/IEC 20926:2009 Software and systems engineering -- Software measurement -- IFPUG functional size measurement method 2009, 3.51)* Syn: user recognizable

UTC. (1) Coordinated Universal Time *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)*

utility. (1) software tool designed to perform some frequently used support function *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* (2) measure of value within a given value system, often measured on a scale of 0 to 100 *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

utilization. (1) in computer performance evaluation, a ratio representing the amount of time a system or component is busy divided by the time it is available *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* See also: busy time, idle time, up time

utilization bound theorem. (1) real-time scheduling theorem stating the conditions under which a set of n independent periodic tasks scheduled by the rate-monotonic algorithm will always meet their deadlines *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)*

VAC. (1) variance at completion *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

valid. (1) status of an information structure that follows the specified XML Schema document and is valid from an XML perspective *(ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary,*)
3.52) **validate scope.** (1) the process of formalizing acceptance of the completed project deliverables *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

validated deliverables. (1) deliverables that are result of executing quality control process to determine correctness *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

validated metric. (1) metric whose values have been statistically associated with corresponding quality factor values *(IEEE 1061-1998 (R2004) IEEE Standard for Software Quality Metrics Methodology, 2.25)*

validation. (1) confirmation, through the provision of objective evidence, that the requirements for a specific intended use or application have been fulfilled *(ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.41) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.53) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.61) (2) process of providing evidence that the system, software, or hardware and its associated products satisfy requirements allocated to it at the end of each life cycle activity, solve the right problem (e.g., correctly model physical laws, implement business rules, and use the proper system assumptions), and, and satisfy intended use and user needs *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.35) (3) In a life cycle context, the set of activities ensuring and gaining confidence that a system is able to accomplish its intended use, goals and objectives *(ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.54) (4) process of evaluating a system or component during or at the end of the development process to determine whether it satisfies specified requirements *(IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) (5) the assurance that a product, service, or system meets the needs of the customer and other identified stakeholders. It often involves acceptance and suitability with external customers. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* Note: Validation in a system life cycle context is the set of activities ensuring and gaining confidence that a system is able to accomplish its intended use, goals and objectives. The right system has been built. Validation demonstrates that the system can be used by the users for their specific tasks. "Validated" is used to designate the corresponding status. *(ISO 9000:2005) Multiple validations can be carried out if there are different intended uses. See also: verification*

validation test. (1) test to determine whether an implemented system fulfils its specified requirements *(ISO/IEC 2382:2015, Information technology -- Vocabulary)*

value. (1) number or category assigned to an attribute of an entity by making a measurement *(ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.42) (2) numerical or categorical result assigned to a base measure, derived measure, or indicator *(ISO/IEC/IEEE 15939:2017 Systems and software engineering--Measurement process, 3.41) (3) entity that is possibly an actual parameter in a request *(ISO/IEC 19500-2:2012 Information technology --Object Management Group--Common Object Request Broker Architecture (CORBA)--Part 2: Interoperability, 3.2.26)*

value baseline. (1) measure of a set of assets before an optimization, assigning relevant values to each group of assets being tracked *(ISO/IEC 19770-5:2015 Information technology--IT asset management--Part 5: Overview and vocabulary, 3.53)*
value class. (1) class that represents instances that are pure values (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.202) Note: The constituent instances of a value class do not come and go and cannot change state.

value engineering (VE). (1) an approach used to optimize project life cycle costs, save time, increase profits, improve quality, expand market share, solve problems, and/or use resources more effectively (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

value list constraint. (1) constraint that specifies the set of all acceptable instance values for a value class (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.203)

value range constraint. (1) constraint that specifies the set of all acceptable instance values for a value class where the instance values are constrained by a lower and/or upper boundary (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.204) Note: A range constraint only makes sense if there is a linear ordering specified.

value-added reseller (VAR). (1) company licensed to repackage and support existing products, such as combined software packages (ISO/IEC 19770-2:2015 Information technology -- Software asset management -- Part 2: Software identification tag, 4.1.45) Syn: value added reseller

VAR. (1) value-added reseller (ISO/IEC/IEEE 24765e:2015)

variability. (1) characteristics that can differ among members of the product line (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.23)

variability binding. (1) act of determining the variant of the variation point defined in the variability model (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.7)

variability constraint. (1) constraint relationships between a variant and a variation point, between two variants, and between two variation points (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.24)

variability dependency. (1) relationship between a variation point and a set of variants, which indicates that the variation point implies a decision about the variants (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.25)

variability documentation. (1) detailed description of variability models being used across the member products within a product line (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.8)

variability in requirements. (1) external and internal variability in requirements engineering (ISO/IEC 26551:2016 Software and systems engineering --Tools and methods for product line requirements engineering, 3.20)

variability in space. (1) variation that occurs at the same time with a different shape (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.9)

variability in time. (1) variation that occurs at different times (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.10)

variability management. (1) managerial tasks relate to variability and has two dimensions: variability dimension
and asset dimension (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.26)

variability mechanism. (1) variability implementation methods in a product line for supporting assembly of domain assets (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.11)

variability model. (1) explicit definition for product line variability (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.27)

variability traceability. (1) trace links established for a variability model with both domain assets and application assets where variants are bound (ISO/IEC 26555:2015 Software and systems engineering--Tools and methods for product line technical management, 3.12)

variable cost. (1) cost, such as the cost of material, which is directly dependent on the rate of production (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: fixed cost

variable definition. (1) see data definition (ISO/IEC/IEEE 29119-4:2015 Software and systems engineering -- Software testing -- Part 4: Test techniques, 4.28)

variable trace. (1) record of the name and values of variables accessed or changed during the execution of a computer program (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: data-flow trace, data trace, value trace See also: execution trace, retrospective trace, subroutine trace, symbolic trace

variance. (1) a quantifiable deviation, departure, or divergence away from a known baseline or expected value. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: variation

variance analysis. (1) a technique for determining the cause and degree of difference between the baseline and actual performance (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

variance at completion (VAC). (1) a projection of the amount of budget deficit or surplus, expressed as the difference between the budget at completion and the estimate at completion (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

variant. (1) fault tolerance, a version of a program resulting from the application of software diversity (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) one alternative that is used to realize particular variation points (ISO/IEC 26550:2015 Software and systems engineering--Reference model for product line engineering and management, 3.27)

variation. (1) an actual condition that is different from the expected condition that is contained in the baseline plan (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition) See also: variance

variation point. (1) representation corresponding to particular variable characteristics of products, domain assets, and application assets in the context of a product line (ISO/IEC 26550:2015 Software and systems engineering--
In principle, each variation point has at least one variant.

VCRM. (1) verification cross-reference matrix (IEEE 15288.2:2014, IEEE Standard for Technical Reviews and Audits on Defense Programs, 3.2) See also: RTM

velocity. (1) a measure of a team's productivity rate at which the deliverables are produced, validated, and accepted within a pre-defined interval. Velocity is a capacity planning approach frequently used to forecast future project work. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition) (2) the rate of current work unit completion, measured as work units completed per fixed time period, such as story points, delivered features, functions, function points, user stories, use cases, or requirements completed in a given time period. Used as a measure of burn down rate or burn up rate. (Software Extension to the PMBOK(R) Guide Fifth Edition)

vendor branch. (1) branch for keeping track of versions of imported software (ISO/IEC/IEEE 24765:2017 Systems and software engineering -Vocabulary) Note: Differences between successive versions can then be readily applied to the locally modified import.

verb phrase. (1) part of the label of a relationship that names the relationship in a way that a sentence can be formed by combining the first class name, the verb phrase, the cardinality expression, and the second class name or role name (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.206) (2) phrase used to name a relationship, which consists of a verb and words that constitute the object of the phrase (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.206) Note: A verb phrase is ideally stated in active voice.

verifiable. (1) can be checked for correctness by a person or tool (ISO/IEC/IEEE 15289:2015 Systems and software engineering--Content of life-cycle information products (documentation), 5.27)

verification. (1) confirmation, through the provision of objective evidence, that specified requirements have been fulfilled (ISO/IEC 25000:2014 Systems and software Engineering--Systems and software product Quality Requirements and Evaluation (SQuaRE) -- Guide to SQuaRE, 4.43) (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.55) (ISO/IEC/IEEE 15288:2015 Systems and software engineering--System life cycle processes, 4.1.54) (ISO/IEC TS 24748-1:2016 Systems and software engineering--Life cycle management--Part 1: Guide for life cycle management, 2.62) (2) the evaluation of whether or not a product, service, or system complies with a regulation, requirement, specification, or imposed condition. It is often an internal process (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide -- Fifth Edition) (3) process of evaluating a system or component to determine whether the products of a given development phase satisfy the conditions imposed at the start of that phase (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1.36) (4) process of providing objective evidence that the system, software, or hardware and its associated products conform to requirements (e.g., for correctness, completeness, consistency, and accuracy) for all life cycle activities during each life cycle process (acquisition, supply, development, operation, and maintenance), satisfy standards, practices, and conventions during life cycle processes, and successfully complete each life cycle activity and satisfy all the criteria for initiating succeeding life cycle activities (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.1) Note: Verification in a life cycle
context is a set of activities that compares a product of the life cycle against the required characteristics for that product. This may include, but is not limited to, specified requirements, design description, and the system itself. The system has been built right. "Verified" is used to designate the corresponding status. Verification of interim work products is essential for proper understanding and assessment of the life cycle phase product(s). A system may be verified to meet the stated requirements, yet be unsuitable for operation by the actual users. See also: validation

verification and validation (V&V). (1) process of determining whether the requirements for a system or component are complete and correct, the products of each development phase fulfill the requirements or conditions imposed by the previous phase, and the final system or component complies with specified requirements (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: independent verification and validation

verification and validation (V&V) effort. (1) work associated with performing the V&V processes, activities, and tasks (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation and Validation, 3.1.37)

verification method. (1) a method that tests an FSM method, and provides objective evidence of the extent to which a particular performance property is exhibited (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.1) Note: Verification of an FSM method should produce a result that indicates the extent to which a performance property is exhibited, or whether a performance property is exhibited to a stated extent. For this reason, there is no concept of "pass" or "fail". An FSM method can be considered to be either "verified" or "not verified", for a particular performance property, based on whether or not the appropriate verification has been conducted.

verification sponsor. (1) the person or organization that requires the verification to be performed and provides financial or other resources to carry it out (ISO/IEC TR 14143-3:2003 Information technology -- Software measurement -- Functional size measurement -- Part 3: Verification of functional size measurement methods, 3.11)

verification test. (1) test of a system to prove that it meets all its specified requirements at a particular stage of its development (ISO/IEC 2382:2015, Information technology -- Vocabulary)

version. (1) initial release or re-release of a computer software configuration item, associated with a complete compilation or recompilation of the computer software configuration item (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (2) initial release or complete re-release of a document, as opposed to a revision resulting from issuing change pages to a previous release (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1) (3) operational software product that differs from similar products in terms of capability, environmental requirements, and configuration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (4) identified instance of a configuration item (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.15) (5) identified instance of an item (ISO/IEC 12207:2008 Systems and software engineering--Software life cycle processes, 4.56) (6) unique string of number and letter values indicating a unique revision of an item (ISO/IEC 19770-5:2015)
Information technology--IT asset management--Part 5: Overview and vocabulary, 3.54) Note: Versions often identify revisions of software that provide unique functionality or fixes. A version typically has multiple parts, such as a major version, indicating large changes in functionality or user interface changes, and a minor version, indicating smaller changes in functionality or user interface changes. See also: release

version control. (1) establishment and maintenance of baselines and the identification and control of changes to baselines that make it possible to return to the previous baseline (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: change control

version description document (VDD). (1) document that accompanies and identifies a given version of a system or component (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Typical contents include an inventory of system or component parts, identification of changes incorporated into this version, and installation and operating information unique to the version described.

version identifier. (1) supplementary information used to distinguish a version of a configuration item from other versions (ISO/IEC TR 18018:2010 Information technology--Systems and software engineering--Guide for configuration management tool capabilities, 3.16) Note: Version numbers are used to identify the version of the software product being compared with another version.

versioning. (1) assignment of either unique version names or unique version numbers to unique states of software configuration items, usually for a specific purpose, such as a release of the software product to an external group or the identification of a specific baseline (IEEE 828-2012 IEEE Standard for Configuration Management in Systems and Software Engineering, 2.1)

vertical microinstruction. (1) microinstruction that specifies one of a sequence of operations needed to carry out a machine language instruction (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Vertical microinstructions are relatively short, 12 to 24 bits, and are called 'vertical' because a sequence of such instruction, normally listed vertically on a page, is required to carry out a single machine language instruction. See also: diagonal microinstruction, horizontal microinstruction

very small entity (VSE). (1) entity (enterprise, organization, department or project) having up to 25 people (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 2.41)

VHSIC. (1) very high speed integrated circuit (ISO/IEC/IEEE 24765e:2015)

video display terminal (VDT). (1) user terminal with a display screen and usually equipped with an input unit such as a keyboard (ISO/IEC 2382:2015, Information technology -- Vocabulary) Syn: visual display terminal, visual display unit (VDU)

video random access memory (VRAM). (1) random access memory designed for the frame buffers of graphics cards (ISO/IEC/IEEE 24765c:2014)

view. (1) developer's copy of a branch (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) collection of subject domains, classes, relationships, responsibilities, properties, constraints, and notes assembled or created for a certain purpose and covering a certain scope (IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFObject), 3.1.207) (3) collection of entities and assigned

viewpoint. (1) specification of the conventions for constructing and using a view (ISO/IEC 19506:2012 Information technology -- Object Management Group Architecture-Driven Modernization (ADM) -- Knowledge Discovery Meta-Model (KDM), 4) Note: A pattern or template from which to develop individual views by establishing the purposes and audience for a view and the techniques for its creation and analysis.

viewpoint (on a system). (1) a form of abstraction achieved using a selected set of architectural concepts and structuring rules, in order to focus on particular concerns within a system (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.7)

viewpoint correspondence. (1) statement that some terms or other linguistic constructs in a specification from one viewpoint are associated with (e.g., describe the same entities as) terms or constructs in a specification from a second viewpoint (ISO/IEC 10746-2:2009 Information technology -- Open Distributed Processing -- Reference Model: Foundations, 3.2.8) Note: The forms of association that can be expressed will depend on the specification technique used. The terms associated by a correspondence need not necessarily be expressed using a single specification technique. The correspondence can associate a term in one specification technique with a term in some different specification technique. Rather than linking every individual pair of terms, general correspondences can also be expressed between specification techniques themselves. For example, composition operators defined in different specification techniques can be associated, implying correspondences wherever these operators are used to link terms in the respective viewpoints.

viewpoint statement. (1) brief statement of the perspective of an IDEF0 model that is presented in the a-0 context diagram of the model (IEEE 1320.1-1998 (R2004) IEEE Standard for Functional Modeling Language - Syntax and Semantics for IDEF0, 2.1.109)

violation. (1) behavior contrary to that required by a rule (ISO/IEC 15414:2015 Information technology -- Open distributed processing -- Reference model -- Enterprise language, 6.3.8) (2) behavior, act, or event deviating from a system's desired property or claim of interest (ISO/IEC 15026-1:2013 Systems and software engineering--Systems and software assurance--Part 1: Concepts and vocabulary, 3.4.7) Note: In the area of safety, the term "violation" is used to refer to a deliberate human contravention of a procedure or rule. A rule or policy can provide behavior to occur upon violation of that or some other rule or policy.

virtual. (1) pertaining to a functional unit that appears to be real, but whose functions are accomplished by other means (ISO/IEC 2382:2015, Information technology -- Vocabulary) (2) for an entity, being composed of one or more underlying base entities (ISO/IEC 15476-4:2005 Information technology--CDIF semantic metamodel--Part 4: Data models, 6.16)
virtual address. (1) In a virtual storage system, the address assigned to an auxiliary storage location to allow that location to be accessed as though it were part of main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: real address

virtual machine (VM). (1) Pertaining to a functional unit that appears to be real, but whose functions are accomplished by other means (ISO/IEC 2382:2015, Information technology -- Vocabulary)

virtual reference. (1) References made to concepts other than specific meta-entities in a metamodel (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: Represented by boxes with diagonal striping.

virtual storage. (1) Storage allocation technique in which auxiliary storage can be addressed as though it were part of main storage (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Portions of a user's program and data are placed in auxiliary storage, and the operating system automatically swaps them in and out of main storage as needed. Syn: multilevel storage, virtual memory See also: real storage, virtual address, paging (2)

virtual team. (1) A team that is separated by geography or work schedules and maintains electronic communication (Software Extension to the PMBOK(R) Guide Fifth Edition)

vocabulary. (1) Collection of information related to a specific subset of terms related to a specific domain (ISO/IEC 25024:2015 Systems and software engineering - Systems and software Quality Requirements and Evaluation (SQuaRE) - Measurement of data, 4.38) Note: Vocabulary is generally used to keep consistency, to avoid duplication, and to support synonyms.

voice of the customer. (1) A planning technique used to provide products, services, and results that truly reflect customer requirements by translating those customer requirements into the appropriate technical requirements for each phase of project product development. (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

volatile memory. (1) Unit that stores data only while power is on (ISO/IEC/IEEE 24765c:2014) See also: non-volatile memory

volume testing. (1) Type of performance efficiency testing conducted to evaluate the capability of the test item to process specified volumes of data (usually at or near maximum specified capacity) in terms of throughput capacity, storage capacity, or both (ISO/IEC/IEEE 29119-1:2013 Software and systems engineering--Software testing--Part 1: Concepts and definitions, 4.95)

VRAM. (1) Video random access memory (ISO/IEC/IEEE 24765c:2014)

VSE. (1) Very small entity (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities)
VVP. (1) verification and validation plan (IEEE 1012-2012 IEEE Standard for System and Software Verification and Validation, 3.2)

waiver. (1) written authorization to accept a configuration item or other designated item which, during production or after having been submitted for inspection, is found to depart from specified requirements, but is nevertheless considered suitable for use as is or after rework by an approved method (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: configuration control, deviation, engineering change

walk-through. (1) static analysis technique in which a designer or programmer leads members of the development team and other interested parties through a segment of documentation or code, and the participants ask questions and make comments about possible errors, violation of development standards, and other problems (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: walkthrough

war room. (1) room used for project conferences and planning, often displaying charts of cost, schedule status, and other key project data. (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

warning. (1) advisory information in documentation that states that performing some action can lead to serious or dangerous consequences (ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.57) See also: caution, note

watchdog timer (WDT). (1) electronic unit that triggers a reset of an embedded system or other corrective action if the main program, due to some fault condition, fails to periodically signal it (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

waterfall model. (1) model of the software development process in which the constituent activities, typically a concept phase, requirements phase, design phase, implementation phase, test phase, and installation and checkout phase, are performed in that order, possibly with overlap but with little or no iteration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: incremental development, rapid prototyping, spiral model

WCAG. (1) Web Content Accessibility Guidelines (ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 5)

WDT. (1) watchdog timer (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

wearout-failure period. (1) period in the life cycle of a system or component during which hardware failures occur at an increasing rate due to deterioration (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)
also: constant-failure period, early-failure period, bathtub curve

web page. (1) coherent presentation of a set of content objects and associated interaction objects delivered to users through a browser in accordance with Internet protocols *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.28)* Note: A web page can be generated dynamically from the server side, and can incorporate multimedia, applets, or other elements active on either the client or server side.

webmaster. (1) person or group responsible to the website owner for ongoing maintenance of the site's presentation and availability *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.27)*

website. (1) collection of logically connected web pages managed as a single entity *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.29)* Syn: web site

website owner. (1) organization responsible for the site content and site design *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.30)* Note: The website owner can select a supplier as the website provider or can also be the website provider.

website provider. (1) organization responsible for operation of the website and delivery of site content to users *(ISO/IEC/IEEE 23026:2015 Systems and software engineering--Engineering and management of websites for systems, software, and services information, 4.31)* Note: The website provider can also be the site owner, webmaster, site designer, or the internet service provider for the site.

weighted milestone method. (1) an earned value method that divides a work package into measurable segments, each ending with an observable milestone, and then assigns a weighted value to the achievement of each milestone *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

what-if scenario analysis. (1) the process of evaluating scenarios in order to predict their effect on project objectives *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

WHILE. (1) single-entry, single-exit loop in which the loop control is executed before the loop body *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)* Syn: pretested iteration See also: closed loop, UNTIL, leading decision

whitespace. (1) nondisplaying formatting characters that are embedded within a block of free text *(IEEE 1320.2-1998 (R2004) IEEE Standard for Conceptual Modeling Language Syntax and Semantics for IDEF1X97 (IDEFobject), 3.1.210)*

window. (1) area with visible boundaries that presents a view of a software object or through which a user conducts a dialog with a computer system *(ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.58)*

wizard. (1) procedural form of help that guides a user through each step of a task through dialog with the user *(ISO/IEC 26514:2008 Systems and software engineering--requirements for designers and developers of user documentation, 4.59)*

word. (1) sequence of bits or characters that is stored, addressed, transmitted, and operated on as a unit within a given computer *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) element of computer storage that can hold a sequence of bits or characters as in (1) *(ISO/IEC/IEEE 24765:2017 Systems and software engineering-
Vocabulary (3) sequence of bits or characters that has meaning and is considered an entity in some language

(ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: computer word

work authorization. (1) a permission and direction, typically written, to begin work on a specific schedule activity or work package or control account. It is a method for sanctioning project work to ensure that the work is done by the identified organization, at the right time, and in the proper sequence. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work authorization system. (1) a subsystem of the overall project management system. It is a collection of formal documented procedures that defines how project work will be authorized (committed) to ensure that the work is done by the identified organization, at the right time, and in the proper sequence. It includes the steps, documents, tracking system, and defined approval levels needed to issue work authorizations. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work breakdown structure (WBS). (1) a hierarchical decomposition of the total scope of work to be carried out by the project team to accomplish the project objectives and create the required deliverables *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* (2) deliverable-oriented hierarchical decomposition of the work to be executed by the project team to accomplish the project objectives and create the required deliverables *(ISO/IEC TR 29110-5-6-2:2014 Systems and software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 5-6-2: Systems engineering--Management and engineering guide: Generic profile group: Basic profile, 3.12)*

work breakdown structure component. (1) an entry in the work breakdown structure that can be at any level. *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work breakdown structure dictionary. (1) a document that provides detailed deliverable, activity, and scheduling information about each component in the work breakdown structure *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work effort. (1) labor resources required for the production of a specified output *(ISO/IEC/IEEE 24765a:2011)* Note: Labor resources are usually expressed as work hours.

work package. (1) the work defined at the lowest level of the work breakdown structure for which cost and duration can be estimated and managed *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work performance data. (1) the raw observations and measurements identified during activities being performed to carry out the project work *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work performance information. (1) the performance data collected from various controlling processes, analyzed in context and integrated based on relationships across areas *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)*

work performance reports. (1) the physical or electronic representation of work performance information compiled in project documents, intended to generate decisions, actions, or awareness *(A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)* Syn: performance reporting, performance reports

work product. (1) artifact resulting from the execution of a process *(IEEE 730-2014 IEEE Standard for Software Quality Assurance Processes, 3.2) (2) any artifact produced by a process *(ISO/IEC 15940:2013 Systems and software*
artifact associated with the execution of a process (ISO/IEC TR 29110-1:2016 Software engineering--Lifecycle profiles for Very Small Entities (VSEs)--Part 1: Overview, 3.77) Note: Some subset of the work products will be baselined and some will form the set of project deliverables.

work unit. (1) a project task such as constructing or testing a function point, user story, feature, or requirement (Software Extension to the PMBOK(R) Guide Fifth Edition)

workaround. (1) a response to a threat that has occurred, for which a prior response had not been planned or was not effective (A Guide to the Project Management Body of Knowledge (PMBOK(R) Guide) -- Fifth Edition)

workflow board. (1) in software development, a visual representation of work for developers who pull tasks from the task backlog; used for on-demand or resource-bound scheduling (Software Extension to the PMBOK(R) Guide Fifth Edition) Syn: kanban board

working metamodel. (1) definition of the specific meta-objects that can be instantiated in the model section of a CDIF transfer (ISO/IEC 15474-1:2002 Information technology -- CDIF framework -- Part 1: Overview, 4.2) Note: The working metamodel comprises the meta-objects in the CDIF semantic metamodel that are used by the subject areas referenced in the metamodel section of the transfer, and the meta-objects defined as extensions in the metamodel section.

working set. (1) in the paging method of storage allocation, the set of pages that are most likely to be resident in main storage at any given point of a program's execution (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary)

working space. (1) that portion of main storage that is assigned to a computer program for temporary storage of data (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Syn: working area, working storage

workload. (1) mix of tasks typically run on a given computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) Note: Major characteristics include input/output requirements, amount and kinds of computation, and computer resources required.

workload model. (1) model used in computer performance evaluation, depicting resource utilization and performance measures for anticipated or actual workloads in a computer system (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: system model

workstation. (1) functional unit that usually has special purpose computing capabilities and includes user-oriented input units and output units (ISO/IEC 2382:2015, Information technology -- Vocabulary)

write. (1) to record data in a storage device or on a data medium (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) (2) data movement that moves a data group lying inside the functional process to persistent storage (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 2.28) Syn: write type See also: read

write (-type). (1) a data movement type that moves a data group lying inside the functional process to persistent storage (ISO/IEC 19761:2011 Software engineering -- COSMIC: a functional size measurement method, 3.26) Note: A Write is considered to include certain associated data manipulations necessary to achieve the Write.

writer. (1) person designing or developing user documentation (ISO/IEC/IEEE 26515: 2011 Systems and software engineering: Developing user documentation in an agile environment, 4.17) Syn: author
writing reference. (1) data storage entity or other record, or interface record to another software or system to which data is written in a BFC (ISO/IEC 29881:2010 Information technology--Software and systems engineering--FiSMA 1.1 functional size measurement method, 3.10) Note: The number of writing references is greater than 0 with all BFC types where it is applicable.

XFN. (1) X/Open Federated Naming (ISO/IEC 14771:1999 Information technology -- Open Distributed Processing -- Naming framework, 4)

XMI. (1) extensible markup language (ISO/IEC 15909-2:2011 Software and system engineering -- High-level Petri nets -- Part 2: Transfer format, 4.2.9)

yesterday’s weather. (1) a report of work performance in the most recent reporting period (Software Extension to the PMBOK(R) Guide Fifth Edition)

zero-address instruction. (1) computer instruction that contains no address fields (ISO/IEC/IEEE 24765:2017 Systems and software engineering-Vocabulary) See also: one-address instruction, two-address instruction, three-address instruction, four-address instruction