

Compiled by: Dr. Osama Hosameldeen

Lecture 3, Project Organization and Communication

A Communication Example

"Two missile electrical boxes manufactured by different contractors were joined together by a pair of wires.

A Communication Example (continued)

Thanks to a particular thorough preflight check, it was discovered that the wires had been reversed."

After the Crash...

. . .

"The postflight analysis revealed that the contractors had indeed corrected the reversed wires as instructed."

□ "In fact, both of them had."

Communication is important

In large system development efforts, you will spend more time communicating than coding

A software engineer needs to learn the so-called **soft skills**: technical writing, reading documentation, communication, collaboration, management, presentations.

It'd be nice for each of you to (acquire and) demonstrate the following skills:

- Management: Run a team meeting
- **Presentation:** Present a major aspect of your project during its development phase.
- Collaboration: Negotiate requirements with the client and with members from your team and other teams.
- Technical writing: Write part of the documentation of your software

Definitions

Communication event

- Type of information exchange that has defined objectives and scope
 - Scheduled: Planned communication (e.g., review, meeting)
 - ◆ Unscheduled: Event-driven communication (e.g., request for change, issue clarification, problem report)

Communication mechanism

- Tool or procedure that can be used to transmit information
 - Synchronous: Sender and receiver are available at the same time
 - Asynchronous: Sender and Receiver are not communicating at the same time.

Classification of Communication

Planned Communication Events

Problem Definition

- Objective: Present goals, requirements and constraints
- Example: Client Presentation
- Usually scheduled at the beginning of a project.

Project Review: Focus on system model

- Objective: Assess status and review system model, system decomposition, and subsystem interfaces
- Examples: Analysis Review, System Design Review
- Scheduled around project milestones and deliverables

Client Review: Focus on requirements

- Objective: Brief client, agree on requirements changes
- Client Review
- Usually scheduled after analysis phase

Planned Communication Events (continued)

Walkthrough (Informal)

- Objective: Increase quality of subsystem
- Example: Developer presents subsystem to team members, informal, peer-to-peer
- To be scheduled by each team member

Inspection (Formal)

- **Objective:** Compliance with requirements
- Example: Client acceptance test (Demonstration of final system to customer)
- To be scheduled by project management

Planned Communication Events (continued)

Status Review

- **Objective:** Find deviations from schedule and correct them or identify new issues
- Example: Status section in regular weekly team meeting
- Scheduled every week

Brainstorming

- Objective: Generate and evaluate large number of solutions for a problem
- Example: Discussion section in regular weekly team meeting
- Scheduled every week

Planned Communication Events (continued)

Release

- Objective: Baseline the result of each software development activity
 - Software Project Management Plan (SPMP)
 - Requirements Analysis Document (RAD)
 - System Design Document (SDD)
 - Object Design Document (ODD)
 - ◆ Test Manual (TM)
 - User Manual (UM)
- Usually scheduled after each phase

Postmortem Review

- Objective: Describe Lessons Learned
- Scheduled at the end of the project

Unplanned Communication Events

Request for clarification

- * The bulk of communication among developers, clients and users.
- Example: A developer may request a clarification about an ambiguous sentence in the problem statement.

Request for change

- A participant reports a problem and proposes a solution
- **+** Change requests are often formalized when the project size is substantial.
- Example: A participant reports of a problem the air conditioner in the lecture room and suggests a change.

Issue resolution

- * Selects a single solution to a problem for which several solutions have been proposed.
- Uses issue base to collect problems and proposals

- Team based
- Interaction via reporting, decision, and communication
- Example organization
 - Management team
 - User Interface team
 - Database team
 - Control team

Project components (developer's perspective)

- Work product
 - Piece of code, a Use Case model, a design document, deliverables (to the client) ...
- Schedule
 - Intermediate (internal) deadlines
 - Alpha, beta, public release dates
 - Project management software
- Participant / project member
 - Developer, tester, technical writer, product manager ...
- ◆ Task
 - Design a component, test a component, fix a bug, write User's Guide
 ...
 - Issue tracking software

Roles

- Each member may assume multiple roles
- Role types
 - Management roles
 - Project manager, team leader ...
 - Development roles
 - * System architect, object designer, implementor, tester ...
 - Cross-functional roles
 - ◆ API engineer, document editor, configuration manager, tester ...
 - Consultant roles
 - Client, end-user, application domain specialist, solution domain specialist ...

Tasks and work products

- ◆ Task: well-defined work assignment for a role
 - Design a component, test a component, fix a bug, write User's Guide
 ...
- Work product: tangible item resulting from a task
 - Piece of code, a Use Case model, a design document, deliverables (to the client) ...

Schedule

Mapping of tasks onto time with dependencies specified

Gannt chart

Example of a Problem Statement: Introduction into ARENA

Case Study

A multi-user, web-based system for organizing and conducting game tournaments

ARENA: The Current Situation

- The Internet has enabled virtual communities
- Multi-player computer games now include support for virtual communities
 - Players can receive news about game upgrades, new game levels, announcement of matches and scores
- Currently each game company develops such community support in each individual game
 - Each company uses a different infrastructure, different concepts, and provides different levels of support
- This redundancy leads to problems:
 - High learning curve for players joining a community
 - Game companies develop the support from scratch
 - Advertisers contact each community separately.

ARENA: The Objectives

- Provide a generic infrastructure to
 - * Support virtual game communities.
 - Register new games
 - Register new players
 - Organize tournaments
 - Keeping track of the players scores.
- Provide a framework for tournament organizers
 - to customize the number and sequence of matchers and the accumulation of expert rating points.
- Provide a framework for game developers
 - for developing new games, or for adapting existing games into the ARENA framework.
- Provide an infrastructure for advertisers.

ARENA Functional Requirements

- Spectators must be able to watch matches in progress without prior registration and without prior knowledge of the match
- The operator must be able to add new games.

ARENA Nonfunctional Requirements

- The system must support
 - 10 parallel tournaments,
 - Each involving up to 64 players
 - and several hundreds of spectators.
 - The ARENA server must be available 24 hours a day
- The operator must be able to add new games without modifications to the existing system
- ARENA must be able to dynamically interface to existing games provided by other game developers.

Constraints

- Constraint: Any client restriction on the solution domain and project management
 - Sometimes also called Pseudo Requirements
 - Constraints restrict the solution space
- Example of constraints
 - Delivery constraints ("must be delivered before Christmas")
 - Organizational constraints ("must have a separate testing team")
 - **◆ Implementation constraints ("must be written in C++")**
 - Target platform constraints ("must run on Windows 7")

ARENA Target Environment

Example:

- Users must be able to run ARENA games as applets in any Web Browser
- ◆ The web page must be validated through the W3C Markup Validation Service
- ◆ Interaction with the ARENA Server must be via HTTP/1.1.

To be distinguished from development environment

- "Prototypes will be built with MODX Revolution 2.6.1"
- "Games will be tested with Internet Explorer and Firefox"
- ◆ "The implementation language will be Java 1.4.2."
- "The IDE will be Eclipse 3.2"

Project Schedule

- The project schedule is an optional part of the problem statement
 - Managerial information
 - Often the seed for the schedule in the software project management plan.
- Lists only major milestones negotiated with the client
 - 3 to 4 dates (fixed dates!)
- Example:
 - Project-kickoff April 15
 - System review May 15
 - Review of first prototype Jun 10
 - Client acceptance test July 30

Client Acceptance Criteria

- The system supports 10 parallel tournaments with 64 players and 10 spectators per tournament
- ◆ The client supports the games Tic-Tac-Toe and Asteroids
- ◆ The average response time for a command issued by a client is less than 1 second
- ◆ The average up-time of the ARENA server during one week of testing is 95%.

(Initial) ARENA Models

- Subsystem Decomposition
- Object Model
- User Interface of Client
- User Interface of Server

ARENA Subsystem Decomposition

ARENA Object Model

ARENA Object Model (2)

ARENA Instance-Diagram

ARENA User Interface (Client)

ARENA User Interface (Server)

Thank you,

• Any questions?