	Version Description Document of XXX

	Doc #
	Version: 01
	Page 1 / 1


[image: image1.jpg]


[image: image2.png]


TABLE OF CONTENTS
21
Introduction

1.1
Document overview
2
1.2
Abbreviations and Glossary
2
1.2.1
Abbreviations
2
1.2.2
Glossary
2
1.3
References
2
1.3.1
Project References
2
1.3.2
Standard and regulatory References
2
1.4
Conventions
2
2
References
3
3
Version description
4
3.1
Hardware configuration
4
3.2
Version composition
4
3.2.1
Dependencies
4
3.2.2
Software components stored in the configuration management tool
4
3.3
Identification and location of delivery media
5
3.4
Delivery generation procedure
5
4
Use of version
6
4.1
Version content
6
4.2
Restrictions of use
6
4.3
Interface compatibility
6
4.4
Configuration data
6
4.5
Compatibility of use
6
4.6
Integrity control
6
4.7
Installation procedure
6
4.8
Use
6
5
Release notes
7
5.1
Possible problems
7
5.2
Known bugs
7
5.3
Fixed bugs
7


1 Introduction
1.1 Document overview

This document is the version description document of XXX system/software.

It describes:

· The identification of the version

· The hardware configuration

· The software configuration

· The documentation associated to this configuration

· The release notes

1.2 Abbreviations and Glossary

1.2.1 Abbreviations

Add here abbreviations
1.2.2 Glossary

Add here words definitions
1.3 References

1.3.1 Project References

	#
	Document Identifier
	Document Title

	[R1]
	ID
	Add your documents references.

One line per document


1.3.2 Standard and regulatory References

	#
	Document Identifier
	Document Title

	[STD1]
	
	Add your documents references.
One line per document


1.4 Conventions

Add here conventions

2 References

List the number, title, revision, and date of all documents referenced in or used in the preparation of this VDD. If this VDD is an update to an existing system, list the VDD that this version is replacing as a reference document.
Example
The identification and description of contents of XXX sofware Vx.x alpha/beta/final are based on the following documents:
· Risk Management Plan Vx.x

· Software Requirement Specification Vx.x
· Usability Specification Vx.x
· Software Detailed Description Vx.x

· Software Test Plan Vx.x

· Software Test Description Vx.x

· Software User Manual Vx.x

· Software Tests Report Vx.x

· Any Other Relevant docs: intended use, users’ specs …

For each document, add a reference in §1.3
3 Version description
The XXX Vx.x alpha/beta/final version is the version issued after the XXX test/development/maintenance phase of the XXX software project. It was delivered the 20XX/MM/JJ from source control build Id ZZZ.
3.1 Hardware configuration

Describe the hardware configuration :

· If software is embedded in a medical device, give relevant information to identify without error on which version of the medical device it runs

· If software runs on standard hardware (standalone software on PC), describe either the minimum hardware requirements (may be already in user/installation manual) or the hardware specifications.

3.2 Version composition

The software components managed in configuration are listed in the table below:
	Name
	Identifier
	Configuration

	Component/package name
	Component/package identification
	Component identification in source control

	Component/package name
	Component/package identification
	Component identification in source control

	Component/package name
	Component/package identification
	Component identification in source control


3.2.1 Dependencies
List the dependencies of the system, which are not stored in configuration management tool :
XXX is dependent of the following components which are not managed in configuration:

· Windows xxx, version 1.2.3.4

· Linux yyy, version 1.2.3.4, kernel version 1.2.3.4
· JRE xxx version 1.2.3.4

· Msvcrt xxx version 1.2.3.4

· Libc xxx version 1.2.3.4
· Pdf viewer xxx version 1.2.3.4

· Any Other …
3.2.2 Software components stored in the configuration management tool

List the dependencies of the system, which are stored in configuration management tool :
(It’s your choice to determine what is stored in the configuration tool and what is not. Usually, libraries linked to your software are stored and external software are not. Some folks store everything, like the OS, the external tools and so on)
The following COTS libraries are stored in the configuration management tool:

· Foo.jar version 1.2.3.4

· Bar.dll version 1.2.3.4
If you reuse libraries developed for other projects, list them here
The following common components developed by <your company> are used by the software:

· MyFoo.lib version 1.2.3.4

· Mybar.lib version 1.2.3.4
3.3 Identification and location of delivery media
Describe here on what kind of media is delivered the master of the version.
May be something like :
XXX is delivered on a CDROM generated from the delivery space of the configuration management tool.

CDROM Identifier: CDROM-XXX Vx.x alpha/beta/final

Identifier is uniquely defined like this:

· CDROM

· Xxx : explain your unique identifier generation rule.

Add Copy of CDROM cover
Master CDROM image is located in the shared directory/server #xxx
Master CDROM is located in the safe/room #xxx
3.4 Delivery generation procedure

Describe how the delivery media is generated
May be something like:

The media is generated manually/automatically by script with the following steps:

· Software configuration tool extraction of source code

· Build of software with xxx (more info if build is complex)

· Build of install-shield

· Copy of install-shield bundle with external tool into Cdrom image

· CDROM burned by xxx person

· CDROM stick printed from xxx CDROM template (the CDROM stick template may be in configuration tool)

· Master CDROM ID assigned according to xxx process.

Note: this is a delivery generation process, do not mix it with a production process. The goal of the procedure is to deliver a master. The production of series is outside the scope of this document.
4 Use of version
4.1 Version content
If this is a version for tests
XXX implements the requirements of SRS xxx for tests.
OR
If this is an intermediate version
XXX implements the requirements of SRS xxx, excepted those in §xxx, excepted requirment #xxx and #yyy.
OR
If this is the final version for operational use
XXX fully implements the requirements of SRS xxx.
4.2 Restrictions of use
XXX is for testing purposes only

OR

XXX is for clinical assessment
OR

XXX is for research purposes only
OR
XXX shall not be used for clinical purposes as long as it hasn’t obtained the CE Marking, the FDA clearance or any equivalent in each country.
4.3 Interface compatibility

Describe and give identification of version of any system in interface
4.4 Configuration data

Describe here the specific configuration data added to this version. This configuration data may be located in a branch in the configuration tool
Sample : xxx configuration file contains settings for use with yyy hardware. File is located in xxx of configuration tool.
4.5 Compatibility of use
List the OS and any other external tools, this list is a extract of §3.2.1 and 3.2.2
Windows xxx
Pdf reader yyy
4.6 Integrity control

If any, checksum, MD5, or whatever hash code to verify integrity of software
4.7 Installation procedure
Describe the installation procedure

OR
See the installation/user manual.
4.8 Use
Any relevant information for use.
See the user manual [RX].
5 Release notes

5.1 Possible problems

Describe any possible problems that could arise and how to detect, avoid or resolve the problems.
Note a problem may not be a software bug, like a behavior of software when it is outside its operational use.
Dummy sample with an embedded software: when the accessory it unplugged, the electronic card sends a saturation signal and the software displays the maximum value. The problem is in the electronic card and will be solved later on. Ignore the value.
5.2 Known bugs

List the known bugs
An extract of a tool like bugzilla is enough.
5.3 Fixed bugs

List the fixed bugs between this version and the previous version
An extract of a tool like bugzilla is enough.


More templates to download on the:


� HYPERLINK "http://blog.cm-dm.com/pages/Software-Development-Process-templates" ��Templates Repository for Software Development Process (click here)�


Or paste the link below in your browser address bar:


http://blog.cm-dm.com/pages/Software-Development-Process-templates


This work is licensed under the:


Creative Commons Attribution-NonCommercial-NoDerivs 3.0 France License: http://creativecommons.org/licenses/by-nc-nd/3.0/fr/


Waiver:


You can freely download and fill the templates of blog.cm-dm.com, to produce technical documentation. The documents produced by filling the templates are outside the scope of the license. However, the modification of templates to produce new templates is in the scope of the license and is not allowed by this license.


To be compliant with the license, I suggest you to keep the following sentence at least once in the templates you store, or use, or distribute:


This Template is the property of Cyrille Michaud License terms: see http://blog.cm-dm.com/post/2011/11/04/License


Who am I? See my linkedin profile:


http://fr.linkedin.com/pub/cyrille-michaud/0/75/8b5


You can remove this first page when you’ve read it and acknowledged it!


Thank-you for downloading the


Version Delivery Description Template!


This Template is the property of Cyrille Michaud

License terms : see http://blog.cm-dm.com/post/2011/11/04/License

