Software and systems engineering

Paulo Borba Informatics Center Federal University of Pernambuco

To do before class

- Watch video
- Read related parts of chapters 7 and 10 in the textbook
- Send questions and opinions through slack

Project management

To deliver the required software and system, we have to specify, implement and test the needed features...


That often is a lot of work, carried on by a number of people, so we better get organized!

We need to control interdependent dimensions:

- scope (+)
- quality (+)
- time (-)
- costs (-)

Scope

To control scope, we need to manage a list of tasks


Tasks

- Fix a bug
- Implement a new scenario or feature
- Change the implementation of an existing feature
- Refactor
- Improve performance
- Study, investigate, prepare, organize, etc.

Quality scope and time

For early and continuous delivery and feedback, tasks are grouped in iterations (sprints)

Iterations


- are defined by a (sprint) backlog
- last from one to four weeks
- incrementally develop the system
- assign each task to a team member (owner)
- perform tasks in 4 to 16 hours
- run daily (scrum) meetings (15 min)
 - done? to do? obstacles?

System is developed by a sequence of iterations

- planning meetings: defines priorities and sprint contents and deadlines, triage
- review meetings: discuss implemented features in a sprint, and changes to the product backlog
- retrospective meetings: discuss good and bad aspects of a sprint


facilitated by the Scrum master

Software development models, spiral


http://ultimatesdlc.com/spiral-model/?share=press-this

Software development models, waterfall and V


http://04126030sasd.blogspot.com/2011/07/waterfall-model.html


http://crackmba.com/v-shaped-model/


Take notes, now!

ime

To control time, we need to manage task estimations...


Estimating by

- Allocating points to tasks
 - starting with a simpler three-point scale
 - ground in concrete situation (work done in an ideal day)
- Measuring the number of points per iteration
- Finding out team velocity (the average number of points per iteration)

Product backlog


- Tasks with requester, estimation and priority
- Created by the product owner (represents stakeholders interests)
- Never complete, changed as needed by any team member
- Priority tasks described in more detail
- Epics help associate tasks to macro features

Tool demo

Allocating tasks in a iteration by

- Observing priorities (business value and risks)
- Avoiding dependencies and conflicts
- Defining task interfaces
- Defining the right team size (4 to 9 people)
- Choosing the right people for each task
 - technical, experience, collaboration and personality dimensions

Inferring task dependencies to schedule tasks...


How to minimize conflicts and development effort?

- Define interfaces
- Need to change interfaces should be first discussed
- Same approach for the need to add new interfaces
- Automated testing

Interfaces as a means to achieve independent development

Quality

To control quality, we need to...

- test the system
- review artifacts
- pair programming
- measure quality attributes
- reduce technical debt

Separate environments for different activities

- Development
- Testing (integration, system, etc.)
 - Daily build and smoke test
- Execution (deployment)

Costs

To control costs, we need to...

- control scope and quality, avoiding increased scope and quality expectations
- control time, avoiding delivery anticipation
- manage productivity
- cost estimation = team size for a given period (no promises of delivered features)

Checklist

- Define tasks and epics with clear focus, and granularity corresponding to a group of related scenarios
- Carefully estimate and measure velocity
- Daily meetings (at least virtual meetings at the slack channel)
- Plan ahead, early report delays

Take notes, now!

Project management research at Cln

- Team motivation: Fabio
- Software process: Alexandre Vasconcelos and Hermano
- Task scheduling: Paulo

Hands-on! Check assignment

To do after class

- Answer questionnaire (check classroom assignment), study correct answers
- Finish exercise (check classroom assignment), study correct answers
- Read, again, parts of chapters 7 and 10 in the textbook
- Evaluate classes
- Study questions from previous exams

Questions from previous exams

- Como um gerente de projetos que segue metodologias ágeis, explique brevemente o que você faria para controlar o tempo de desenvolvimento de um software sob responsabilidade da sua equipe.
- Explique brevemente o que é "velocity" e como a mesma pode ser usada para estimativas.
- Quais as vantagens de desenvolver o software em iterações ou sprints curtas?
- Explique quais as dimensões que um gerente de projeto tem que controlar, e cite duas consequências negativas de não conseguir controlá-las adequadamente?

Software and systems engineering

Paulo Borba Informatics Center Federal University of Pernambuco