DETAILED DESIGN DOCUMENT CONTENTS
(Design Guidelines)

A. Introduction 
B. Architecture Overview 

· Description 

· Module Decomposition Chart 

· Module 1 Functional Description 

· ... 

· Module n Functional Description 

C. Component/Module Design (organize by layer/subsystem)
· Overall Detailed Design principles, assumptions and trade-off parameters

· Component or Module 1 

· Module Prologue (this is what should appear as commentary in code)
· Name and Description 

· Function 
· Inputs, outputs
· Interfaces: provider (source)-consumer (sink) relationships with other modules)

· Physical data structure/data file descriptions

· External data dependencies (any “global” dependencies, database queries/updates)
· Internal data descriptors 

· Module processing (pseudo-code algorithm, PDL) 

· Component or Module 2 

· Etc. 

D. Quality Assurance 

· Key Test Assumptions/Requirements/dependencies for:
· Module/unit test 
· Component test

· Integration test

· System verification test

· Brief Test Case Description for Function Testing (to be expanded in System Test Plan)
E. Requirements Traceability Matrix (at module level)
E. Acceptance Plan Assumptions Relative to Detailed Design
· Packaging and Installation 

· Acceptance Testing 

· Acceptance Criteria 

F. Appendices 

· Formulas and Algorithms Not Documented in the Software Requirements Document 

