SOFTWARE PROJECT MANAGEMENT

Ms. Farzeen Ashfaq

Objectives

- Introduce students to a variety of approaches and techniques in SPM
- Use current SPM tools
- Develop new SPM ideas
- Document reading, experiences and ideas
- / Improve writing and presentation skills

- Introduction to PM and SPM
- Software models and process improvement
- Project planning, scheduling, estimation

 Personnel and project organization

 - Change management, monitoring & control
 - Protocols and standards
 - Software QA and risk management

Textbooks

- Recommended Text (Free, in the library!)
 Quality Software Project Management, Futrell & Shafer
- Lots of Other Texts (Widely varying content)

Rapid Development, Steve McConnell

Information Technology Project Management, Kathy Schwalbe

IT Project Management, Jack Marchewka

Software Engineering Project Management, edited by Richard H. Thayer

Software Project Survival Guide, Steve McConnell

Format

- Essentials of software project management
- Research and textbook readings and writing
- Real-world case studies
- Industry visitors
- Highly interactive

PM Profession

- Professional Organizations
 - Project Management Institute (PMI) (pmi.org)
 - Software Engineering Institute (SEI)
 - IEEE Software Engineering Group
- Certification
 - PMI PMP
- The "PMBOK" PM Body of Knowledge

Project Management Skills

- Leadership
- Communications
- Problem Solving
- Negotiating
- Influencing the Organization
- Mentoring
- Process and technical expertise

Software Project Management

Some PM History

- 1970's: Early PM ideas and software
 - military, defense, construction industry
 - Fred Brooks, *The Mythical Man-Month*
- 1980's: SPM, TQM Tot. Qulity Muray.
- 1990's: Large shift to PM-based models
 - 1990-93: Re-engineering, self-directed teams
 - 1996-99: Risk mgmt, project offices
- 2000's: Global projects

Project Management

- What's a project? PMI definition

A project is a temporary endeavor undertaken to create a unique product or service

- Progressively elaborated
 - With repetitive elements
- A project manager
 - Analogy: conductor, coach, captain

Project vs. Program Management

- What's a 'program'?
- Mostly differences of scale
- Often a number of related projects
- Longer than projects
- Definitions vary

Interactions / Stakeholders

- As a PM, who do you interact with?
- Project Stakeholders
 - Project sponsor
 - Executives
 - Team (developers and maybe others)
 - Customers
 - Contractors (as needed)
 - Functional managers

PM Tools: Software

- Low-end
 - Basic features, tasks management, charting
 - MS Excel, Milestones Simplicity
- Mid-market
 - Handle larger projects, multiple projects, analysis tools
 - MS Project (approx. 50% of market)
- High-end
 - Very large projects, specialized needs, enterprise
 - AMS Realtime
 - Primavera Project Manager

PMI's 9 Knowledge Areas

Project integration management _

Scope

Time

Cost

Quality

Human resource

Communications

Risk

Procurement ____

STCRQ

Four Project Dimensions

- People Process
- **Product**
- Technology

Trade-off Triangle

Fast, cheap, good. Choose two.

Trade-off Triangle

Know which of these are fixed & variable
 for every project

People

"It's always a people problem."

Gerald Weinberg, The Secrets of Consulting

- Developer productivity: 10-to-1 range
- Improvements:
 - Team selection
 - Team organization
 - Motivation

People ...2

- Other success factors
 - Matching people to tasks
 - Career development
 - Balance: individual and team
 - Clear communication

Process

• Is process stifling?

- stifling----> suffocating
- Two Types: Management & Technical
- Development fundamentals
- Quality assurance
- Risk management
- Lifecycle planning

Process ...2

- Customer orientation
- Process maturity improvement
- Rework avoidance
- Avoid abuse by neglect

Product

- The "tangible" dimension
- Product size management
- Product characteristics and requirements
- Feature creep management

Technology

- Often the least important dimension
- Language and tool selection
 - Value and cost of reuse