GLOSSARY

activity
A unit of work that a team member performs.

actor
Someone or something, outside the system or business, that interacts with the system or business.

analyst
A person who determines what the system does, specifies and manages requirements, and represents the user's needs to the development organization.

artifact
A piece of information that is produced, modified, or used by a process; defines an area of responsibility; and is subject to version control. There are many types of artifacts, including models, model elements, and documents.

automated testing
A testing technique wherein you use software tools to replace repetitive and error-prone manual work. Automated testing saves time and enables a reliable, predictable, and accurate process.

class
In object-oriented programming, a set of objects that share the same responsibilities, relationships, operations, attributes, and semantics.

component
A non-trivial, nearly independent, and replaceable part of a system that fulfills a clear function in the context of a well-defined architecture.
component-based architecture
A design technique in which a software system is decomposed into individual components.

configuration management
Helps teams control their day-to-day management of software development activities as software is created, modified, built, and delivered. Comprehensive software configuration management includes version control, workspace management, build management, and process control to provide better project control and predictability.

developer
A person who determines how the system works; defines the architecture; and creates, modifies, and manages the code.

Extended Help
A powerful feature of Rational Suite that provides links to the Rational Unified Process and any customized information you want to add.

forward engineering
The process of generating code from a Rational Rose visual model. See visual model.
iterative development
The process of delivering a distinct sequence of executable files according to a plan and evaluation criteria over the course of a project. Each executable file is more robust or contains more features than the previous executable file; each new iteration moves you closer to the goal of delivering a successful project.

method
In object-oriented programming, the implementation of an operation or procedure.

metrics

The measurements of project activity.

object
In object-oriented programming, a software package that contains a collection of data and methods (procedures) for operating on that data.

quality engineer
A person who creates, manages, and executes tests; ensures that the software meets all its requirements; and reports the results and verifies fixes.

Rational Administrator
Tool that manages Rational repositories. For more information, see Using the Rational Administrator.
Rational ClearCase
Provides comprehensive configuration management, including version control, workspace management, build management, and process control.

Rational ClearQuest
A highly customizable Windows and Web-based change request management product that lets users track any type of change activity - bug fixes, enhancement requests, documentation changes, and so on - throughout the software development lifecycle.

Rational Purify
Automatically pinpoints hard-to-find runtime errors in Windows NT applications.

Rational RequisitePro
Helps teams easily and comprehensively organize, prioritize, track, and control changing requirements of a system or application. Rational RequisitePro does this through a deep integration with Microsoft Word and a secure, multi-user database.

Rational Robot
Helps with functional testing by automating record and playback of test scripts. Lets you organize, write, and run test suites, and capture and analyze the results.
Rational Rose
The world's leading visual component modeling and development tool; lets you model software applications that meet current business needs.

Rational SoDA for Word
Software Documentation Automation - Overcomes the obstacles of consolidating data from different development tools. Lets you automate the creation of comprehensive software, systems, and project documents from multiple sources.

Rational Suite
An easy-to-adopt-and-support solution that optimizes the productivity of analysts, developers, and testers - and unifies them, creating highly effective software development teams.

Rational Suite AnalystStudio
Edition of Rational Suite customized for analysts. Contains the team unifying tools - Rational Unified Process, RequisitePro, ClearQuest, and SoDA - and Rational Rose (Modeler).

Rational Suite DevelopmentStudio
Edition of Rational Suite customized for system developers and designers. Contains the team-unifying tools - Rational Unified Process, RequisitePro, ClearQuest, and SoDA - and Rational Rose (Enterprise).

Rational Suite Enterprise
Edition of Rational Suite containing all Rational Suite tools.

Rational Suite TestStudio
Edition of Rational Suite customized for quality engineers and software testers. Contains the team unifying tools - Rational Unified Process, RequisitePro, ClearQuest, and SoDA - and Rational Test tools.

Rational Synchronizer
Uses rules, either predefined or user-supplied, to give you a quick start on new work.

Rational TestFactory
Automates testing by combining automatic test generation with source code coverage analysis.

Rational Unified Process
A Web-enabled, searchable knowledge base that enhances team productivity and delivers software best practices via guidelines, templates, and Tool Mentors for all critical software development activities.

Rational Visual PureCoverage
Automatically pinpoints areas of code that have not been tested.

Rational Visual Quantify
Automatically pinpoints performance bottlenecks in Visual Basic, Visual C++, and Java applications.

requirement
A condition or capability of a system, either derived directly from user needs or stated in a contract, standard, specification, or other formally imposed document.

requirements management
A systematic approach to eliciting, organizing, and documenting a system's changing requirements, and establishing and maintaining agreement between the customer and the project team.

reverse engineering
The process of updating a Rose visual model from code, so that the visual model and code match.

risk
The probability of adverse project impact (for example, schedule, budget, or technical).

risk management

Consciously identifying, anticipating, and addressing project risks and devising plans for risk mitigation, as a way of ensuring the project's success.
round-trip engineering
The ability to do both forward and reverse engineering as often as needed.

Tool Mentors
Step-by-step instructions on how to use specific Rational tools t(perform work described in the Rational Unified Process.

traceability
The ability to trace one project element to other, related project elements.

Unified Modeling Language (UML)
The industry-standard language for specifying, visualizing, constructing, and documenting software systems. It simplifies software design, and communication about the design.

use case
A sequence of actions a system performs that yields observable results of value to a particular actor. A use-case class contains all the main, alternate, and exception flows of events related to producing the "observable result of value."

version control
The process of tracking the revision history of files and directories.

vision document
A document that contains a high-level view of the user's or customer's opinion of the product to be developed.

visual model
A graphic representation of a system's structure and interrelationships.

worker
The role played by an individual team member.

workflow
The sequence of activities performed in a business that produces

1
4

