Managing Changes, Risks, and Quality

Goals of the Unit

- Requests for changes and changes will occur in your project
- The goal of this unit is understanding:
 - The importance of keeping a project under scope
 - How request for changes can positively or negatively influence your project
 - The techniques to manage changes


The Framework

- The scope document formalizes the goals of a project
- Ideally, once the goals are fixed, the project should move on to the design/implementation phase and achieve the project goals, through a progressive refinement
- Any deviation from such course of action is a perturbation (it changes goals, plans, costs, outputs, work to be performed, ...)
- Changes, however, are inevitable
- The goal of a sound project management, therefore, is ensuring that the change process is properly managed

Fundamental Concepts

- Change Control is the set of practices to ensure request for changes are properly taken care of
- Configuration Management is the set of practices to ensure project outputs remain coherent over time

- Change Control and Configuration Management span over the lifecycle of the project outputs
- In software projects artifacts are extremely simple to change (e.g., editing a file)
- In software projects, connection with bug reporting/bug lifecycle


Change Control

Causes of Request for Changes

- **Incompleteness or incoherencies** in the project requirements or in the description of work
- A better comprehension of the system to be developed
- A technical opportunity
- A technical challenge
- A change in the external environment
- Non-compliance of a project deliverable

A Change Control Process


 It runs in parallel to the other PM activities throughout the project

Comments


- A change control board might be appointed to approve/reject changes
- The cost and risk of changes increase as the project moves to the delivery
- The process ensures a formal record is kept and and a clear procedure is set to evaluate the impact of changes
- Change and change management is embraced by agile methodologies (changes "treated" as requirements)

Software Evolution Models


What makes a Software System

- Software systems are made of many different artifacts (sources, libraries, external libraries, documentation, conversion scripts, databases)
- Software systems run in many different configurations (e.g., base/pro, versions 1 and 2, Linux/OSX/Windows)
- Two sources of complexity need to be addressed to develop or maintain a software product:
 - Identification of the artifacts
 - Evolution

Linear Development Model


Branching Development Model


Software Development Models

Linear development:

 Only one version of an application is running at any given time (Example: one-offs; many web applications are one-offs)

Branching development:

Various versions of an application are running at a given time

Configuration Management

Configuration Management

Configuration Management (CM) is a set of activities running in parallel to the development process, whose goal is **establishing** and **maintaining** system's coherency over time

- Part of the project management plan
- Helps define project standards and best practices

Configuration Management Main Goals

- Being able to build a system from a consistent set of components
- Being able to retrieve a software component when needed (consider: storage time, storage means)
- Being able to view the history of changes a system has undergone
- Being able to retrieve a previous version of a system

Remark: closely related to the change management process

Some Examples

- A bug is reported by a user on a COTS software we have been selling for ten years.
- A client requests an enhancement to a one-off system we sold in 2005.
- We need to reproduce/understand an odd behavior of the control software of a space exploration probe which is now orbiting Jupiter

Steps and Tools: Establish Baseline

- The first step is "establishing what a product is"
- A good CM requires to:
 - Clearly identify the items which constitute a product
 - Identify the <u>relationships</u> among these items
 - Choose an appropriate <u>identification and numbering</u> <u>scheme</u> for versions
 - Take "snapshots": <u>baseline records</u>

Steps and Tools: Manage Changes


- The second step is "maintaining coherency over time"
- A good CM process requires to:
 - Define the "baseline record" (the starting point)
 - Identify and approve <u>requests for changes</u> (see change control)
 - Formally record changes and history of each item
 - Maintaining old versions
- For family of products there could be different baselines. Changes might need to be applied to one or more baseline (consider a security fix to a browser)

Steps and Tools: Considerations

- For software development, a version control system implements various of the functions described above
- Tools are not sufficient: an adequate process has to be in place
- Semantic versioning is an example of numbering schema

Version Control Systems: Main Concepts

- Working version: the file (or set of files we are currently editing)
- Repository: the storage where all versions of a file (or set of files) are kept together with additional information


Version Control Systems: Main Concepts

- In the simple case (early VCS) each file would have an independent repository
- Coherence is kept by assigning the same tags to all artifacts constituting a baseline
- More recent VCS manage sets of artifacts in an integrated way
- Tagging is used to mark important baseline records
- A VCS typically support parallel access and editing of artifacts