
Reviewer:

Reviewee:

Inspection Checklist for Software Requirements Specifications (SRS)

Intended use of this checklist: The inspection/review of the requirements is a formal scrutiny of the list of requirements to ascertain different criteria including that the list is complete and consistent, and each requirement is unambiguous, and can be tested. When examining the requirements the reviewer might use the following questions to see that the document is adequate.
Organization

 FORMCHECKBOX
 Is the document well organized?

 FORMCHECKBOX
 Is the implementation priority of each requirement included (with descriptions of priorities provided)?
 FORMCHECKBOX
 Are all acronyms defined?

Completeness
 FORMCHECKBOX
 Are all the tasks you want being specified?

 FORMCHECKBOX
 Are all requirements written at a consistent and appropriate level of detail?

 FORMCHECKBOX
 Is any necessary information missing from a requirement? If so, is it identified as TBD?

Correctness

 FORMCHECKBOX
 Is each requirement free from content and grammatical errors?

 FORMCHECKBOX
 Is each requirement written in clear, concise, unambiguous language?

 FORMCHECKBOX
 Is each requirement in scope for the project?

 FORMCHECKBOX
 Do any requirements conflict with or duplicate other requirements?

 FORMCHECKBOX
 Is each requirement verifiable by testing, demonstration, review, or analysis?

Copyright © 1999 by Karl E. Wiegers. Permission to use, modify, and distribute is granted.

Modified version by Dr. Scharff

