
软件开发流程管理规范
软件开发流程管理规范...1
一、概述...2
二、流程...2
三、附件...3
附件一、编码规范...3
1、命名空间...3
2、命名规则...3
2.1文件夹及相关文件命名规则...3
2.2数据库表命名规则...4
3、代码规范...4
3.1代码分层结构...4
3.2编码规范...5
4、注释...6
4.1注释模板设置...6
4.2手工添加注释...7
4.3注释要求...8
附件二、软件需求申请表...9
附件三、软件开发申请表...10
附件四、项目组成成员表...11
附件五、项目策划/任务书 ...12
附件六、WBS表 ..13
附件七、项目进度计划表...14
附件八、项目风险管理表...15
附件九、项目沟通计划表...16
附件十、项目会议纪要...17
附件十一、项目状态报告表...18
附件十二、项目变更管理表...19
附件十三、项目总结表...20

一、概述
随着公司规模的扩大、各部门对软件需求的激增、提高效率的工作要求
软件开发项目越来越多，而与之相对应的就是软件开发流程不明确，软件项目的随意性较大、
可追溯性较差、可统计性模糊、可预测性不足是摆在我们面前最直接的问题。为了适应公司
的发展，IT部软件开发项目特制订本流程。
二、流程
由上图可以得出以下几个关键步骤：
一、需求部门：
I、需求部门首先需要填写《软件需求申请表》，说明需要开发的软件具体用途径、目前
工作模式、工作不方便之处、基本功能等信息；
II、待 研发部审通过后，通知需求部门，填写《软件开发申请表》，具体列明需要实
现的功能、目前工作流程、使用系统后需要达到的状态，可节省的人力、物力，调高的效率
等信息；
III、软件开发测试完成之后，接受 IT部门的软件使用培训，并填写《参与培训确认单》；
IV、软件试用结束后，填写《软件验收表》，完成软件项目的开发流程；
V、在开发测试过程中，遇到开发风险增加、需求变更等，都需要配合 IT软件开发人员
填写相关的《项目风险管理表》和《项目变更管理表》。
二、IT部门：
I、积极对需求部门提出的《软件需求申请表》进行评审、审批，限 3个工作日完成，
及时反馈结果给需求部门；

II、指导需求部门填写各类表格；
III、积极评审需求部门填写的表格、积极沟通，有效获得相对准确的需求，并填写完善，
让需求部门签字确认；
IV、进入开发流程后，积极填写《项目成员组成表》、《项目策划任务书》、《WBS表》、
《项目进度计划表》等（具体见附件）；
V、积极开展人员培训和软件试用工作，编写完善的《XXX软件试用说明书》，并要求相
关人员签字确认，并存档处理。
三、附件
附件一、编码规范
1、命名空间
1.
公共类库（公司功能业务）：
（1 ）全局公共类库：
例：ECO.Common.DBhelper/Excel/email,生成 dll文件，添加至最小应用库可全程序引用
（2）局部公共类库（主要区分公司），命名方式为专有业务场景+专有业务名+具体类名：
例：ECO.Gp（总部）/In（国内市场）/Rb（生产）
注：（公共类库）信息登记、评审、信息共享，命名空间最多三层
2.
项目程序文件：项目文件名,以核心功能的英文名称为准,格式:ECO_英文名词首字母大写
2、命名规则
2.1文件夹及相关文件命名规则
a)
文件夹：功能文件夹，采用驼峰形式，首字母大写全称
窗体文件：采用驼峰形式，首字母大写全称
接口：I+采用驼峰形式，首字母大写全称
方法名：采用驼峰形式，首字母大写全称
窗体控件：同上
b)
c)
d)
e)
f)
局部变量：变量类型缩写（int，fl，str）+驼峰形式
全局变量：不建议使用
g)
h)
常量：全英文大写，不建议出现在页面
数组：功能名称首字母小写+驼峰+Arr
List集合：功能名称首字母小写+驼峰+List
字典：功能名称首字母小写+驼峰+Dic
Dateset：功能名称首字母小写+驼峰+Ds
DateTable：功能名称首字母小写+驼峰+Dt
i)
j)
k)
l)
m)
附表 1：

类型前缀（小写）+驼峰样式名词或名词短语
对于基本类型变量，前缀如下表：
类型
int
前缀
int
double
float
string
bool
dou
fl
str
bool
datetime
byte
dat
byt
......
......
对于对象类型变量，也可以采用类似基本类型方式，如 StringBuilder类型，可使用 sb作为
前缀开头，后跟变量名驼峰样式。
对于集合类型变量，如数组、List、Dictionary，可以在变量命名的基础上结尾加入集合类型
简写。如，sqlList，dataDic等。
2.2数据库表命名规则
命名方法：项目大写首字母+_+功能（全英文大写）【多单词组成的，取单词首字母大写组合】
表字段：类似变量命名
索引:表名（或缩写）+_+列名+idx
注：ID、创建人（creator）、创建时间（createTime）、状态（state）、创建人工号（createID）
等字段为必须创建的字段;
3、代码规范
3.1代码分层结构
建议每个模块中代码至少分三层结构,根据项目大小决定是否采用这种方式,可以先以一两个
项目测试一下这种结构;
表现层
逻辑层
数据层

例如一个项目的一个模块，可以创建文件夹结构如下所示：
表现层页面 *.aspx
数据层 *.cs
逻辑层 *.cs
表现层直接面向用户，逻辑层负责后端逻辑处理，数据层负责和底层数据库交互。
表现层调用逻辑层代码，只有查询数据时，表现层可以直接调用数据层；
逻辑层负责处理逻辑，为表现层提供调用接口，其数据操作需要调用数据层提供接口；
数据层负责提供和处理数据，需要为逻辑层提供调用接口，所有与数据库的操作都只能在该
层实现。
3.2编码规范
3.2.1通用
a)
b)
c)
d)
e)
f)
类功能必须唯一：每个文件中只有一个类（不包括内部类）
行宽限制在 80个字符内，必须按最低优先级换行
方法代码限制在 200行内
类代码建议限制在 1500行内
方法参数过长，应分行显示，逗号至于末尾
每行声明一个变量，且尽量赋初值，同类型必须连续写
复合语句都需加大括号{ }，不要写在一行，if、else尽量配对出现，try、catch、finally
高扇入、合理扇出（尽量不超过三层）
g)
h)
i)
缩进不允许空行
j)
递归要慎用，goto不允许使用
k)
l)
方法内禁止更改传递过来的参数
实体类中变量应私有化，应包含每个变量的 set及 get方法
m)避免三层以上嵌套循环
n)
o)
p)
q)
r)
代码应包含正确性和容错性处理（try、catch、finally）
编程时应考虑代码的效率（时间、空间），多循环内侧，变量声明放在循环外
对象比较用对应方法不用“==”，例如：equals，compare to
计算尽量避免除法
设计方法可重用性
s)
else、finally、catch、日志必须有出口
堆常量统一定义，避免用常量字符串
变量必须初始化
t)
u)
3.2.2表现层
页面端
1、JS代码和 CSS代码统一放置在 html的 head子元素中；

2、JS代码需要有注释；
3、页面控件有嵌套情况的，各级需要缩进，并且各级的头尾对齐；
页面处理类
1、页面加载时谨慎处理 Session置空；
2、类中多处用到的变量建议创建成员变量，成员变量应私有化（private），位于类代码上方；
3、除用于 Ext.net前台调用的如 App.direct方法需为 public外，其他方法建议均为 private；
4、Page_Load方法：
建议将页面加载方法中内容加入
if (!X.IsAjaxRequest)
{
}
代码块中，避免页面每次操作后都调用 Page_Load方法；
5、获取页面的服务端控件的值前需对控件值的 null和空进行判断，避免空指针异常；
6、避免过多或复杂的逻辑处理代码，统一调用逻辑层代码，将展现和逻辑分离；
7、对数据的增删改操作不要直接调用数据层，查询可直接调用数据层代码；
3.2.3逻辑层
1、除对表现层提供的接口方法外，其他方法均保持私有 private
2、对数据库数据处理调用数据处理层代码
3、对串行的数据处理时事务保证
4、逻辑代码容错性保证
3.2.4数据处理层
1、除对外提供的接口方法外，其他方法均保持私有 private
2、对数据库的底层访问（获取数据库连接、执行 sql语句、数据库连接关闭）均调用数据
库操作帮助类
3、数据处理层类中只处理数据，避免业务逻辑代码
4、sql语句编写时避免使用“+”
5、数据库操作帮助类中数据库操作的容错性和事务处理（插入、更新、删除操作需要事务
保证）
4、注释
编写任何代码都需要有代码注释，并且代码修改后也要修改注释，保证代码注释同步。
4.1注释模板设置
在 vs安装目录，以下目录中，找到 class.cs文件，修改保存后，重启 vs，之后创建新类时即
会自动产生注释。
D:\Program
Files
(x86)\Microsoft
Visual
Studio

10.0\Common7\IDE\ItemTemplatesCache\CSharp\Code\2052\Class.zip
但是修改后没有效果。
4.2手工添加注释
创建新对象可以手工添加注释：
注释写法：
块注释
注释包含在/*和*/中，可以有多行。
行注释
以//开头，可以有多行，每行前面都以//开头。
文件头注释
/* ==
* Copyright © 2013 ECOVACS Inc. All rights reserved!
*科沃斯机器人科技(苏州)有限公司
*
==*/
类文件注释

/*
*DESC
:类功能描述
* SINCE : .net版本
* CREATOR:创建人
* DATE:
**/
创建日期
方法注释
/*
*DESC
:方法功能描述
* PARAMS:参数说明
* RETURN:返回值说明
* CREATOR:创建人
* DATE:
**/
创建日期
4.3注释要求
a)
b)
c)
d)
e)
注释量：20%~30%，项目完成周期延长 20%
注释地方：段前以及当行之后
上线之前无需版本号，上线之后需版本号，上线前统一为 1.0
注释与自身方法之间不为空，其他方法必须为空
注释代码在上线后全删除，上线后不允许无效代码存在
注：注释中的内容含创建人、创建时间、功能描述、参数说明、修改人、修改时间、修改描
述、返回值；上线后每个源码备份空间

附件二、软件需求申请表
需求部门：
用途描述
申请人：
目前工作状态
基本功能描述
部门主管建议
签字确认
（时间）

附件三、软件开发申请表
需求部门：
申请人：
具体功能模块
说明
目前工作流程
项目完成所能
带来的预期效
益（可节省的
人力、物力等）
部门主管建议
签字确认
（时间）

附件四、项目组成成员表
项目组成成员表
Project Team Members
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
二、项目组成员
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
成员姓名
项目角色
所在部门
职责
项目起止日 投入频度及
联系电话
主管经理
Name
Project Role
Dept Name
Responsibility
期 Data
工作量 Time
Tel No.
Supervisor
签字 Signature：
日期 Date：
项目赞助人 Sponsor
项目经理 Project Manager
项目角色包括项目赞助人（Sponsor）、项目经理（Manager）、项目核心成员（Core team）
和项目非核心成员（Extended team）。

附件五、项目策划/任务书
项目策划/任务书
Project Plan/Charter
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
二、项目描述
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
1、项目背景与目的（所有的项目均起始于某个商业问题，该部分简要描述这些问题）
2、项目目标（包括质量目标，工期目标、费用目标和交付产品特征与特征的主要描述）
3、项目里程碑计划（包含里程碑的时间和成果）
4、评价标准（说明项目成果在何种情况下将被接受）
5、项目假定与约束条件（说明项目的主要假设条件和限制性条件）
6、项目主要利益干系人（包括高管、客户、职能部门主管、供应商、项目赞助人、项目经理、项目组成成员等干系人）
姓名
类别
部门
职务

附件六、WBS表
WBS表
Project Work Breakdown Structure
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目编号（Project Code）：
审核人（Reviewed by）：
项目经理（Project Manager）：
制作日期（Data）：
二、工作分解结构
分解代码
任务名称
包含活动
Activities
Included
工时估算
Estimated
Time
人力资源
其他资源
费用估计
Estimated
Cost
工期
WBS Code
Task
Estimated HR
Estimated
Resources
Expected
Days
注：以上工期及费用估算均用最可能值

附件七、项目进度计划表
项目进度计划表
Project Schedule
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
项目经理（
Manager）：
Project
二、项目进度表
周（Week）
0
1
2
责任人
关键里程碑
Team Memmber
Milestone
开始
29
3
0
3
1
1
2
3
4
5
6
7
8
9
1
0
1
1
1
2
Start
开工会 Kick-off meeting

附件八、项目风险管理表
项目风险表
Project Risk Management
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
项目经理（Project Manager）：
二、项目风险管理
风险发生概率的判断准则
高风险：>60%发生风险的可能性
中风险：30-60%发生风险的可能性
低风险：<30%发生风险的可能性
序号
风险描述
发生概率
Happening
Probability
影响程度
Influence
degree
风险等级
风险响应计划
责任人
Risk
开放/关闭
Open/Close
d
Sequenc
e NO.
Risk Description
Risk Level
Risk
Plan
Response
owner

附件九、项目沟通计划表
项目沟通计划表
Project Communication Plan
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
二、项目沟通计划
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
利益干系人
所需信息
频率
方法
责任人
Stakeholders
Info Needed
Frequency
Means
Risk owner

附件十、项目会议纪要
项目会议纪要
Project Meeting Minutes
一、基本情况
会议名称（Meeting Name）：
会议日期（Meeting Date）：
会议地点（Meeting Place）：
记录人（Minutes By）：
二、会议目标
召集人（Called By）：
开始时间（Start Time）：
持续时间（Meeting Duration）：
审核人（Reviewed By）：
简要说明会议的目标，包括期望达到的结果
三、参加人员（列出参加会议的人员，他在项目中的头衔或角色）
四、发放材料（列出会议讨论的所有项目资料）
五、发言记录（记录发言人的观点、意见和建议）
六、会议决议（说明会议结论）
七、会议纪要发放范围

附件十一、项目状态报告表
项目状态报告表
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
当前项目状况
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
□比计划提前
□按计划进行
□落后计划
汇报周期
二、当前任务状态（简要描述任务进展情况）
关键人物
状态指示
状态描述
三、本周期内的主要活动（对本周期内的主要交付物进行总结）
四、下一个汇报周期内的活动计划（描述活动需要与项目计划和 WBS相对应）
五、财务状况
六、上期遗留问题的处理（说明上一个汇报周期内问题的处理意见和处理结果）
七、本期问题与求助

附件十二、项目变更管理表
项目变更管理表
Project Change Management
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
二、历史变更记录
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
（按时间顺序记录项目以往的每一次变更情况）
序号
变更时间
涉及项目任务
变更要点
变更理由
申请人
审批人
Sequence NO.
Change Date
Task Concerned
Change To
Why Requested
Requested By
Approved By
三、请求变更信息
（建议的变更描述以及参考资料）
1、申请变更的内容
2、申请变更原因
四、影响分析
受影响的基准计划
是否需要成本/进度影响分析？
对成本的影响
1、进度计划
2、费用计划
3、资源计划
□是
□否
对进度的影响
对资源的影响
变更程度分类
□高
□中
□低
若不进行变更有何影响
申请人签字
五、审批结果
审批意见
申请日期
审批人签字
日期

附件十三、项目总结表
项目总结表
Project Overviews
一、项目基本情况
项目名称（Project Name）：
制作人（Prepared by）：
项目经理（Project Manager）：
二、项目完成情况总结
1、时间总结
项目编号（Project Code）：
审核人（Reviewed by）：
制作日期（Data）：
开始时间：
计划完成时间
实际完成日期
Start Date
Expected Finish Date
Actual Finish Date
时间（差异）分析
2、成本总结
计划费用
实际费用
成本（差异）分析
3、交付结果总结
计划交付结果
实际交付结果
未交付结果
交付结果（差异）分析
三、项目经验、教训总结
签字 Signature
日期 Date
项目赞助人 Project Sponsor
项目经理 Project Manager

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image1.jpeg
mEmAERm
REEAEES mEEsm

wes®) REzEEEm

i
rEERSER)

RRETRE®

JE— H JES— H [r—

TEEE
AR sasmm P e
FRENEEREA. £F

EEg FREE

image2.jpeg

image3.jpeg

image4.jpeg
4 [& MODEL_TEST
AP ———————————
A DAO| ¢———
SERVICE €«————————————

image5.jpeg

image6.jpeg
! il
* Copyright ® 2013 ECOVACS Inc. All rights reserved!
* BHRIFHLBABE (A FRAT

*

using System;

using System.Collections.Generic;

$ifs (stargetframevorkversions >= 3.5)using System.Ling;
$endifsusing System.Text;

* SINCE : $targetframeworkversions
* CREATOR: $usernames
* DATE: stimes
oy
namespace $rootnamespaces
{
class ssafeitemrootnames
{
1

