

CIS 422/522 Software Methodologies I

Software Engineering (van Vliet)

Chapter 1

Professor: Juan J. Flores iflore10@uoregon.edu


1

Overview

The main goal is to understand

- A project plan
- Major dimensions of a Software Development Project


2

Overview

- We will study
 - design
 - specification
 - implementation
 - testing

of software systems

=>Satisfy our customers' demands better


3

3

Overview

- Software projects are not isolated
- Not from scratch (often)
- Information planning interproject relationships
- · To ensure interoperability between systems
 - Use standards
 - Data interchange formats
 - Security policies
 - Web page layout

imposed on every project


4

Overview

Software projects generally

- Are not developed in isolation
- Are not developed from scratch
- Extend existing software
- Use existing libraries
- Build upon an existing framework


5

5


Overview

- Software Development Project a misnomer
- We do not just develop software
- =>We develop systems
- Software is an important ingredient of systems


6

A broader view on software development


Example

Information plan of a university registration of student data

- Relations to other systems:
 - Personal data
 - Courses
 - Course results
 - Alumni
 - ...
- · Use by central administration, faculty, and students


8

Example

Information plan of a university registration of student data

- Requires
 - Training courses to administrative personnel
 - Authorization/security procedures
 - Auditing procedures
 - External links, e.g. to scholarship funding agencies, ministry of education


9

Contents of project plan

- Introduction
- Process model
- Organization of project
- Standards, guidelines, procedures
- Management activities
- Risks

- Staffing
- Methods and techniques
- Quality assurance
- Work packages
- Resources
- Budget and schedule
- Changes
- Delivery


10

Project control

- Time, both the number of man-months and the schedule
- · Information, mostly the documentation
- Organization, people and team aspects
- Quality, not an add-on feature; it has to be built in
- Money, largely personnel


11

11

Managing time

- Measuring progress is hard
 - "we spent half the money, so we must be halfway"
- Development models serve to manage time
- More people ⇒ less time?
 - Brooks' law: adding people to a lae project makes it later


12

Managing information

- Documentation
 - Technical documentation
 - Current state of projects
 - Changes agreed upon

• ...

 Agile projects: less attention to explicit documentation, more on tacit knowledge held by people


13

13

Managing people

- Managing expectations
- Building a team
- Coordination of work


14

Managing quality

- Quality has to be designed in
- Quality is not an afterthought
- Quality requirements often conflict with each other
- Requires frequent interaction with stakeholders


15

15

Managing cost

- Which factors influence cost?
- What influences productivity?
- Relation between cost and schedule


16

Summary

- Project control concerns
 - Time
 - Information
 - Organization
 - Quality
 - Money
- Agile projects do less planning than document-driven projects


17