Software Project Management

Week 13

1

Today's Lecture

- Change Request
- Change Request Management
- Software Configuration Management (SCM)

Slides from R S Pressman's book – Software Engineering: A Practitioner's Approach and PMP Prep

Problem Statement

- In any enterprise software project, managing the changes in requirements is a very difficult task
- It is due to the following facts:
 - Nature of change: a client may ask you to add a storey in a 25 storey building but at the ground floor
 - Frequency
- It could become chaotic.
- If it is not properly managed, consequences could be very costly to the project
 - it could ultimately result in the project's failure.

3

Change Requests and Their Impact

- Project success means completing the project on time, within budget and with the originally agreed upon features and functionality,
- Only a selected few software projects are successful.
- The Standish Group estimates that
 - more than 30 percent of all projects are cancelled prior to completion,
 - over 70 percent of the remainder fail to deliver the expected features,
 - and the average project runs more than 180 percent over budget and misses schedules by more than 200 percent.

Other Reasons for Failure

o **Poor requirements management:** We forge ahead with development without user input and a clear understanding of the problems we attempt to solve.

- Not Enough o Inadequate change management: Changes are inevitable; yet we rarely track them or understand their impact.
 - o **Poor resource allocation:** Resource allocation is not re-negotiated consistently with the accepted Change Requests

Changing Requirements

- Software requirements are subjected to continuous changes for bad and good reasons.
- The real problem however, is not that software requirements change during the life of a project,
- But that they usually change out of a framework of disciplined planning and control processes.
- If adequately managed, Change Requests (CR) may represent precious opportunities to achieve a better customer satisfaction and profitability.
- If not managed, instead, CR represents threats for the project success.

Origins of Software Change

- Errors detected in the software need to be corrected
- New business or market conditions dictate changes in product requirements or business rules
- New customer needs demand modifications of data produced by information systems, functionality delivered by products, or services delivered by a computer-based system
- Reorganization or business growth/downsizing causes changes in project priorities or software engineering team structure
- <u>Budgetary or scheduling constraints</u> cause a redefinition of the system or product

7

Change Request

- A Change Request (CR) is a formally submitted artifact that is used to track all stakeholder requests
 - new features,
 - enhancement requests,
 - defects,
 - changed requirements
- with related status information throughout the project lifecycle.

Manager's Requirement: Change Tracking

- Change Tracking describes
 - what is done to components
 - for what reason and
 - at what time.
- It serves as history and rationale of changes.
- It is quite separate from assessing the impact of proposed changes as described under 'Change Request Management'.

0

Why control change across the lifecycle?

"Uncontrollable change is a common source of project chaos, schedule slips and quality problems."

Traceability Requirement?

- Traceability provides a methodical and controlled process for managing the changes that inevitably occur during application development.
- Without tracing, every change would require reviewing documents on an ad-hoc basis to see if any other elements of the project need updating.

particular purpose as necessary

11

Change Request Management (CRM)

CRM addresses the organizational infrastructure required to assess the cost, and schedule, impact of a requested change to the existing product. Change Request Management addresses the workings of a Change Review Team or Change Control Board.

12/15/2021

What is Change Request Management

- Also called software configuration management (SCM)
- It is an umbrella activity that is <u>applied throughout</u> the software process
- It's goal is to <u>maximize</u> productivity by <u>minimizing</u> mistakes caused by confusion when <u>coordinating</u> software development
- SCM identifies, organizes, and controls <u>modifications</u> to the software being built by a software development team
- SCM activities are formulated to <u>identify</u> change, <u>control</u> change, <u>ensure</u> that change is being properly <u>implemented</u>, and <u>report</u> changes to others who may have an interest

13

What is Change Request Management

- SCM is <u>initiated</u> when the project <u>begins</u> and terminates when the software is taken out of operation
- <u>View</u> of SCM from various roles
 - Project manager -> an auditing mechanism
 SCM manager -> a controlling, tracking, and policy making mechanism
 - Software engineer -> a changing, building, and access control mechanism
 - Customer -> a quality assurance and product identification mechanism

Establishing a Change Control Process

The following activities are required to establish CRM:

- o Establish the Change Request Process
- o Establish the Change Control Board
- o Define Change Review Notification Protocols

15

Change Request Process

- Identify in your Project Management Plan
 - Change Request Form
 - Initiation Mechanism
 - Roles and Responsibilities
 - Impact Analysis
 - Review and Approval Mechanism
 - Change Reflection
 - Update Project Plan, Design, Development ...
 - Authorization
 - Baseline
 - etc.

Impact analysis

- Impact analysis provides accurate understanding of the implications of a proposed change,
- Helps in making informed business decisions about which proposals to approve.
- The analysis examines the context of the proposed change to identify existing components that might have to be modified or discarded,
- Identify new work products to be created,
- Estimate the effort associated with each task."
- · Establishes requirement of additional funds

17

Change (or Configuration) Control Board (CCB)

- CCB is the board that oversees the change process
- Consists of representatives from all interested parties, including
 - customers,
 - developers,
 - users etc.
- In a small project, a single team member, such as the project manager or software architect, may play this role.

CCB Review Meeting

- The function of this meeting is to review Submitted Change Requests.
- An initial review of the contents of the Change Request is done in the meeting to determine if it is a valid request.
- If so, then a determination is made if the change is in or out of scope for the current release(s), based on
 - priority,
 - schedule,
 - resources,
 - level-of-effort,
 - risk,
 - severity
 - and any other relevant criteria as determined by the group.

19

Software Configuration

- The <u>Output</u> from the software process makes up the software configuration
 - Computer programs (both source code files and executable files)
 - Work products that describe the computer programs (documents targeted at both technical practitioners and users)
 - <u>Data</u> (contained within the programs themselves or in external files)
- The major <u>danger</u> to a software configuration is <u>change</u>
 - First Law of System Engineering: "No matter where you are in the system life cycle, the system will change, and the desire to change it will persist throughout the life cycle"

Elements of Configuration Management System

- · Configuration elements
 - A set of <u>tools</u> coupled with a <u>file management</u> (e.g., database) system that enables <u>access</u> to and <u>management</u> of each software configuration item
- · Process elements
 - A collection of <u>procedures</u> and <u>tasks</u> that define an effective <u>approach</u> to change management for all participants
- Construction elements
 - A set of <u>tools</u> that automate the <u>construction</u> of software by ensuring that the proper set of valid components (i.e., the correct version) is <u>assembled</u>
- Human elements
 - A set of <u>tools</u> and <u>process features</u> used by a software team to <u>implement</u> effective SCM

Questions???

- Which is the control document
- How it was accessed
- How the changes were made
- How can we track changes in future
- Version management
- How can we analyze impact of change
- The answer lies in
 - Software Configuration Management
 - Studied as a separate process already
 - We study its use for CRM in rest of this lecture

26

Baseline

- An SCM concept that helps <u>practitioners</u> to control change without seriously <u>impeding</u> justifiable change
- IEEE Definition: A <u>specification or product</u> that has been <u>formally</u> reviewed and agreed upon, and that thereafter serves as the <u>basis</u> for further development, and that can be <u>changed</u> only through <u>formal</u> change control procedures
- It is a <u>milestone</u> in the development of software and is marked by the <u>delivery</u> of one or more computer software configuration items (CSCIs) that have been <u>approved</u> as a consequence of a formal technical review
- A CSCI may be such work products as a <u>document</u> (as listed in MIL-STD-498), a <u>test suite</u>, or a <u>software</u> component

Baselining Process

- A series of software engineering tasks <u>produces</u> a CSCI
- 2) The CSCI is <u>reviewed</u> and possibly <u>approved</u>
- 3) The approved CSCI is given a new <u>version number</u> and placed in a <u>project database</u> (i.e., software repository)
- 4) A <u>copy</u> of the CSCI is <u>taken</u> from the project database and <u>examined/modified</u> by a software engineer
- 5) The baselining of the <u>modified</u> CSCI goes back to Step #2

Functions of an SCM Repository

- Data integrity
 - Validates entries, ensures consistency, cascades modifications
- Information sharing
 - Shares information among developers and tools, manages and controls multiuser access
- Tool integration
 - Establishes a data model that can be accessed by many software engineering tools, controls access to the data
- Data integration
 - Allows various SCM tasks to be performed on one or more CSCIs
- Methodology enforcement
 - Defines an entity-relationship model for the repository that implies a specific process model for software engineering
- · Document standardization
 - Defines objects in the repository to guarantee a standard approach for creation of software engineering documents

30

Toolset Used on a Repository

- Versioning
 - Save and retrieve all repository objects based on version number
- · Dependency tracking and change management
 - Track and respond to the changes in the state and relationship of all objects in the repository
- · Requirements tracing
 - (Forward tracing) Track the design and construction components and deliverables that result from a specific requirements specification
 - (Backward tracing) Identify which requirement generated any given work product
- · Configuration management
 - Track a series of configurations representing specific project milestones or production releases
- Audit trails
 - Establish information about when, why, and by whom changes are made in the repository

CRM Tools

These are some of the CRM tools available:

- o Rational Clear Quest
- o PR Tracker
- o PVCS Tracker

Summary

- Origin of Change Requests
- Change Request Management
- Role of Software Configuration Management