Техническое задание представляет собой документ, в котором сформулированы основные цели разработки, требования к программному продукту, определены сроки и этапы разработки и регламентирован процесс приемно-сдаточных испытаний. В разработке технического задания участвуют как представители заказчика, так и представители исполнителя. В основе этого

документа лежат исходные требования заказчика, анализ передовых достижений техники, результаты выполнения научно-исследовательских работ, предпроектных исследований, научного прогнозирования и т. п.

Основные факторы, определяющие характеристики разрабатываемого программного обеспечения. Такими факторами являются:

• исходные данные и требуемые результаты, которые определяют функции программы или системы;

• среда функционирования (программная и аппаратная) - может быть задана, а может выбираться для обеспечения параметров, указанных в техническом задании;

• возможное взаимодействие с другим программным обеспечениеми/или специальными техническими средствами - также может быть определено, а может выбираться исходя из набора выполняемых функций.

Разработка технического задания выполняется в следующей последовательности. Прежде всего, устанавливают набор выполняемых функций, а также перечень и характеристики исходных данных. Затем определяют перечень результатов, их характеристики и способы представления.

Далее уточняют среду функционирования программного обеспечения: конкретную комплектацию и параметры технических средств, версию используемой операционной системы и, возможно, версии и параметры другого установленного программного обеспечения, с которым предстоит взаимодействовать будущему программному продукту.

В случаях, когда разрабатываемое программное обеспечение собирает и хранит некоторую информацию или включается в управление каким-либо техническим процессом, необходимо также четко регламентировать действия программы в случае сбоев оборудования и энергоснабжения.

На техническое задание существует стандарт ГОСТ 19.201-78 «Техническое задание.

Требования к содержанию и оформлению». В соответствии с этим стандартом техническое задание должно содержать следующие разделы:

• введение;

• основания для разработки;

• назначение разработки;

• требования к программе или программному изделию;

• требования к программной документации;

• технико-экономические показатели;

• стадии и этапы разработки;

• порядок контроля и приемки.

При необходимости допускается в техническое задание включать приложения.

Рассмотрим более подробно содержание каждого раздела.

Введение должно включать наименование и краткую характеристику области применения программы или программного продукта, а также объекта (например, системы) в котором предполагается их использовать. Основное назначение введения – продемонстрировать актуальность данной разработки и показать, какое место эта разработка занимает в ряду подобных.

Раздел Основания для разработки должен содержать наименование документа, на основании которого ведется разработка, организации, утвердившей данный документ, и наименование или условное обозначение темы разработки. Таким документом может служить план, приказ, договор и т. п.

Раздел Назначение разработки должен содержать описание функционального и эксплуатационного назначения программного продукта с указанием категорий пользователей.

Раздел Требования к программе или программному изделию должен включать следующие подразделы:

• требования к функциональным характеристикам;

• требования к надежности;

• условия эксплуатации;

• требования к составу и параметрам технических средств;

• требования к информационной и программной совместимости;

• требования к маркировке и упаковке;

• требования к транспортированию и хранению;

• специальные требования.

Наиболее важным из перечисленных выше является подраздел Требования к функциональным характеристикам. В этом разделе должны быть перечислены выполняемые функции и описаны состав, характеристики и формы представления исходных данных и результатов. В этом же разделе при необходимости указывают критерии эффективности: максимально допустимое время ответа системы, максимальный объем используемой оперативной и/или внешней памяти и др.

Примечание. Если разработанное программное обеспечение не будет выполнять указанных в техническом задании функций, то оно считается не соответствующим техническому заданию, т. е. неправильным с точки зрения критериев качества. Универсальность будущего продукта также обычно специально не оговаривается, но подразумевается.

В подразделе Требования к надежности указывают уровень надежности, который должен быть обеспечен разрабатываемой системой (см. § 3.2) и время восстановления системы после сбоя.

Для систем с обычными требованиями к надежности в этом разделе иногда регламентируют действия разрабатываемого продукта по увеличению надежности результатов (контроль входной и выходной информации, создание резервных копий промежуточных результатов и т. п.).

В подразделе Условия эксплуатации, указывают особые требования к условиям эксплуатации: температуре окружающей среды, относительной влажности воздуха и т. п. Как правило, подобные требования формулируют, если разрабатываемая система будет эксплуатироваться в нестандартных условиях или использует специальные внешние устройства, например для хранения информации. Здесь же указывают вид обслуживания, необходимое количество и квалификация персонала. В противном случае допускается указывать, что требования не предъявляются.

В подразделе Требования к составу и параметрам технических средств указывают необходимый состав технических средств с указанием их основных технических характеристик:

тип микропроцессора, объем памяти, наличие внешних устройств и т. п. При этом часто указывают два варианта конфигурации: минимальный и рекомендуемый.

В подразделе Требования к информационной и программной совместимости при необходимости можно задать методы решения, определить язык или среду программирования для разработки, а также используемую операционную систему и другие системные и пользовательские программные средства, с которым должно взаимодействовать разрабатываемое программное обеспечение. В этом же разделе при необходимости указывают, какую степень защиты информации необходимо предусмотреть.

В разделе Требования к программной документации указывают необходимость наличия руководства программиста, руководства пользователя, руководства системного программиста, пояснительной записки и т. п. На все эти типы документов также существуют ГОСТы.

В разделе Технико-экономические показатели рекомендуется указывать ориентировочную экономическую эффективность, предполагаемую годовую потребность и экономические преимущества по сравнению с существующими аналогами.

В разделе Стадии и этапы разработки указывают стадии разработки, этапы и содержание работ с указанием сроков разработки и исполнителей.

В разделе Порядок контроля и приемки указывают виды испытаний и общие требования к приемке работы.

В приложениях при необходимости приводят: перечень научно-исследовательских работ, обосновывающих разработку; схемы алгоритмов, таблицы, описания, обоснования, расчеты и другие документы, которые следует использовать при разработке.

В зависимости от особенностей разрабатываемого продукта разрешается уточнять содержание разделов, т. е. использовать подразделы, вводить новые разделы или объединять их.

В случаях, если какие-либо требования, предусмотренные техническим заданием, заказчик не предъявляет, следует в соответствующем месте указать «Требования не предъявляются».

Разработка технического задания - процесс трудоемкий, требующий определенных навыков.

Наиболее сложным, как правило, является четкое формулирование основных разделов: введения, назначения и требований к программному продукту. В качестве примеров рассмотрим два технических задания на выполнение курсового проектирования, составленных по сокращенной схеме, и сравнительно полное техническое задание на выполнение госбюджетной научно-исследовательской работы

