Software Engineering Activities

Activities


"A software engineering activity is a group of related tasks in software development. "

» Activities can be covered by a process.

Each activity/task has input work products and output work products.

- Input work products: the work products that are required in order to complete the activity
- Output work products: the work products that are generated during the activity

Software engineering activity

An example of a software engineering activity: "creating code for all the features"

- Input work products: the features' designs and the requirements.
- Output work products: the source code for the feature.

This activity is initially done when you have

- taken all the elements from the designs
- and implemented all the requirements for the features,
- and you have the source code for the features as an output.

Quiz

Quiz context

Let's imagine writing an essay as a software engineering activity.

If the completed essay is the output work product, what do you think would be the best input work products?

- A. Time and money.
- B. Books, articles, and class notes.
- C. A computer and keyboard.
- D. a researcher and a writer.


Quiz

If the completed essay is the output work product, what do you think would be the best input work products?

- A. Time and money.
- ✓ B. Books, articles, and class notes.
- C. A computer and keyboard.
- D. a researcher and a writer.

Software Engineering Activities

SOFTWARE ENGINEERING ACTIVITIES


Project management phase

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

1. choosing / creating a process

» an important part of managing a project

2. setting standards

- » to ensure work is done consistently by the team.
- » aspects of development to decide:
- coding conventions
- documentation levels
- testing strategies
- the definition of done

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

3. managing potential risks (need to be revisited often)

- Constantly analyzing and mitigating potential risks:
 - business / technical / managerial / scheduling / security risk
- Inputs for managing risks
 (any part of the project that could go wrong in some way)
 - historical project records
 - project estimates
 - the software detailed design
 - the life cycle process.
- Output work product for risk management:
 - a risk plan that would outline potential risks
 - and their respective risk mitigation plans

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

4. performing estimation of development timelines

- » a vital activity for software manager
- » are based on estimates of how long it will take to complete tasks.
 - Tasks involved in the estimation activity would be
 - collecting data for estimates,
 - calculating estimates,
 - evaluating estimates.
 - Input work products
 - a list of tasks that need to be completed.
 - task development rate, i.e., how long it normally takes developers to complete a task.
 - Output work product: estimates.
 - » will be an input work product for generating schedules.

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

5. allocating resources

- planning and scheduling staff resources
- breaking down the work schedule and assigning tasks.

[recall] "Resources are anything that improves, advances, or funds a project."

- time
- money
- equipment
- ...

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

6. making measurements

- » Activities are:
 - defining metric,
 - calculating metric data
 - and analyzing metric data.
- » Metrics are used to track and assess the product and/or the process.
- » These metrics can measure:
 - the density of defects in the product,
 - the rate at which your team is completing tasks,
 - the number of features complete,
 - ..

PROJECT MANAGEMENT PHASE

Creating a Process

Setting Standards

Managing Risks

Performing Estimations

Allocating Resources

Making Measurements

Improving Process

7. improving process

- Improvements made to the process itself
 - The product manager need to test and review the process.
 - The development team need to test and review the product.
- » Apply some of the results from your metric data in this activity,
- » so that at the next calculation your process will score better.

Context

- Kevin is a software product manager for a development team that is working on an ordering app for local takeout restaurants.
- He has been at home with the flu for the last week.
- When he returns he wants to know which of the project management activities have been completed while he was away.
- He looks around the office and sees a schedule of tasks to be completed and a risk plan dated with yesterday's date.
- He then logs onto his computer and sees that new task development rates have been entered, and that the Progress Tracking Chart is up-to-date.

Which of the following activities does Kevin have to complete?

- A. allocating resources,
- B. managing risk,
- C. performing estimates,
- D. making measurements

Which of the following activities does Kevin have to complete?

- A. allocating resources,
- B. managing risk,
- ✓ C. performing estimates
 - D. making measurements

An activity is complete when

- all input work products are consumed
- and output work products are produced.
- Iteration schedules, risk plans, and progress tracking charts are all output work products for project management activities.
- Task time estimates are an input work product for performing estimates.
- Since Kevin only had updated task development rates and not estimates, that activity has not yet used all it's inputs and produced all it's outputs.