Software Project Management


Lecture # 2

Outline

- The Management Spectrum
 - 4 Ps in Project Management
- W⁵HH Principle

The Project Management Spectrum

- Effective software project management focuses on the four's:
 - People
 - Product
 - Process
 - Project


The People

- "People factor" is very important in success of a software project.
- "Companies That sensibly manage their investment in people will prosper in the long run" Tim & Tom.
- Cultivation of motivated and highly skilled software people has always been important for software organizations.

The People (Contd.)

- People involved in Software Process are:
 - Stakeholders
 - Team Leaders
 - Software Team

The People - The Stakeholders

- They can be categorized into one of the following:
 - Senior Managers
 - they define business issues that often have significant influence on business
 - Project (technical) managers
 - they must plan, motivate, organize and control the practitioners who do software work
 - Practitioners
 - They deliver the technical skills necessary to engineer a product or application
 - Customers
 - They specify the requirements for the software to be engineered
 - End Users
 - They interact with the software after it is released for production use

The People - The Team Leaders

- Competent Practitioners often make poor team leaders as they lack the right mix of people skills.
- In his excellent book of technical leadership, Jerry Weinberg suggests a MOI model of Leadership
 - Motivation
 - encourage technical people (by "push" or "pull") to produce
 - Organization
 - Apply , improve processes efficiently
 - Ideas or Innovation
 - Make people feel creative
 - Be Creative

The People - The Team Leaders

- Characteristics of a effective project managers:
 - Problem Solving
 - Diagnostic
 - Skill to solve
 - Ability to design solution
 - Managerial Identity
 - Take charge and control the project
 - Allow good technical people to follow their instincts
 - Achievement
 - Reward Initiative & accomplishment
 - Encourage Controlled risk taking
 - Influence and team building
 - Influence the team
 - Read people's mind and react to their needs
 - Be controlled in stress situations

The People - The Software Teams

- Organizations/Structure of teams:
 - Democratic decentralized
 - No permanent leader
 - Communication is horizontal
 - Suitable for small projects requiring less than 5 to 6 engineers, research-oriented projects
 - Advantages
 - At different times, different members within the team provide technical leadership.
 - High morale and job satisfaction due to autonomy, hence less employee turnover.
 - Disadvantages
 - Team members may waste time arguing about trivial points due to absence of any authority in the team.


The People - The Software Teams (Contd.)

- Controlled centralized[Chief Programmer Team]
 - Defined team leader
 - Problem solving, communication and management by team leader
 - Communication is vertical
- Advantages
 - The senior engineer/leader partitions tasks, verifies and integrates the products developed by members.
- Disadvantages
 - Too much responsibility & authority is assigned to leader, possibility of single point of failure

The People - The Software Teams (Contd.)

- Controlled decentralized[Mixed Team Organization]
 - Draws upon the ideas from both earlier structures
 - Defined Leader
 - Horizontal communication
 - Problem solving is a group activity
 - Suitable for large organizations

The People - The Software Teams (Contd.)


The People - The Software Teams

- Mantei describes seven factors that should be considered when planning team structure:
 - Difficulty of task
 - Size of resultant code (no. of lines)
 - Time that team will stay together
 - Degree of modularization
 - Required quality and reliability of the system being built
 - Rigidity of delivery date (schedule)
 - Degree of communication

Reading assignment

- Pg. 634 (6th edition)
 - Organizational paradigms suggested by Constantine
- Pg. 635, 636 (6th edition)
 - What is a "jelled" team?
 - Why do teams fail to jell

The People - Agile Teams

- Agile software development encourages customer satisfaction and early incremental delivery of software with overall simplicity.
- Agile teams are small, highly motivated teams.
- They adopt many characteristics of successful software project teams and avoid toxins that create problems.
- They are self organizing and do not necessarily maintain a single team structure (use elements of Constantine's paradigms)
- Agile process models give significant autonomy to agile teams.

The People - Agile Teams (Contd.)

- Planning is kept to minimum.
- The agile team is allowed to select its own approach (e.g., process, methods, tools).
- The agile team may have daily team meetings to coordinate and synchronize the day's work.
- With each passing day, this self organization and collaboration move the team towards a completed software increment.

The People - Communication & coordination Issues

- Formal approaches
 - Writings (SE documentation, Customer requests, etc.)
 - Structured meetings (e.g., Status review meetings)
 - Design and code inspections
 - Other non-interactive and impersonal comm.
 channels
- Informal approaches (more personal)
 - Interpersonal networking
 - Sharing of ideas on ad hoc basis
 - Seeking help from inside or outside the project team when problem arises
 - Electronic Communication (e.g., e-mail, electronic bulletin boards, video conferencing)

PM-CMM

 The "people-factor" is so important that SEI has developed People Management Capability Maturity Model (PM-CMM).

Developed by SEI

- "to enhance the readiness of s/w organizations to undertake increasingly complex applications by helping to attract, grow, motivate, deploy, and retain the talent needed to improve their software development capability"
- In simple words to enhance the people's capabilities through personnel development

PM-CMM (Contd.)

- Key Practice Areas of PM-CMM
 - Recruiting
 - Selection
 - Performance Management
 - Training
 - Compensation
 - Career development
 - Organization and work design
 - Team/culture development
- Organizations that achieve high levels of maturity in PM-CMM have a higher likelihood of implementing effective software engineering practices


The Product

- The product and the problem it is intended to solve must be examined at very beginning of the software project.
- Before project planning
 - product objectives & scope must be established,
 - alternative solutions should be considered (to select best approach within constraints),
 - technical and management constraints should be identified.
 - Without the above, cost estimates, risk assessment, realistic work breakdown and scheduling is impossible.

The Product - Software Scope

- Scope is defined by
 - Context (1st step)
 - Functional location of the software product into a large system, product or business context
 - Constraints involved
 - Information Objectives (2nd step)
 - What data objects are required as i/p or o/p
 - Function and Performance (3rd step)
 - What function does the software system perform on i/p to produce o/p
 - What level of performance is required

The Product - Software Scope (Contd.)

- The scope of product must be established and bounded.
 - Bounded scope means
 - establishing quantitative data (e.g., no. of simultaneous users, max. allowable response time) are explicitly stated
 - constraints and limitations (e.g., product cost restricts memory size) are noted
 - and mitigating factors (e.g., algorithms are well understood) described

The Product - Problem Decomposition

- Also called partitioning OR problem elaboration
- The problem that the product is addressing must be decomposed
- This activity is at core of requirements analysis
- Divide and conquer policy for complex problems
 - Decompose problem in tasks
 - Decomposition in 2 major areas
 - Functionality that must be delivered
 - Process that will be used to deliver product

Problem Decomposition (Contd.)

- A complex problem is partitioned into smaller problems that are more manageable.
- Decomposition make planning easier.
- Software functions, defined in scope, are evaluated and refined to provide more detail before estimation (part of planning) begins.


The Process

- A software process provides the framework from which a comprehensive plan for software development can be established.
- Common process framework activities which are applicable to all software projects are:
 - Communication
 - Planning
 - Modeling
 - Construction
 - Deployment

The Process (Contd.)

Process models

Linear sequential, Prototyping, RAD,
 Spiral, Formal ...

The Process (Contd.)

- The problem is to select the process model that is appropriate for the software to be engineered by the project team.
- Project manager must decide about which model to use depending on
 - customers who have requested the product & people who will work on it
 - characteristics of the product
 - project environment in which people will work
- Project planning begins after process model is selected and later process decomposition takes place.

The Process (Contd.)

- Process decomposition
 - The way a process is decomposed depends on project complexity
 - Decomposition involves outlining of work tasks involved in each process framework activity
- Example of decomposition for 'communication' activity for a simple project:
 - Develop a list of clarification issues
 - Meet with customer to discuss clarification issues
 - Jointly develop statement of scope
 - Review the statement of scope with all concerned
 - Modify the statement of scope id required


The Project

- The software projects must be planned and controlled effectively to avoid complexities.
- The project managers and engineers must understand the critical success factors and develop a common sense approach for planning, monitoring and controlling the project.

The Project - Signs of Projects Risk

- John Reel describes ten signs that indicate that project is in jeopardy:
 - Software people don't understand customer needs
 - Product scope is poorly defined
 - Changes are managed poorly
 - The chosen technology changes
 - Business needs change
 - Deadlines are unrealistic

The Project - Signs of Projects Risk (Contd.)


- Users are resistant
- Sponsorship is lost
- Team lacks skills
- Managers avoid best practices

The Project - How to avoid problems?

- John Reel suggests the following:
- Start on the right foot
 - Involves detailed understanding of project
 - setting realistic objectives & expectations
 - Selecting the right team
 - Facilitating the team
- Maintain Momentum
 - Provide incentives
 - Reduce bureaucracy and give autonomy to team members but with supervision
- Track Progress
 - Assess progress as work products are produced

The Project - How to avoid problems? (Contd.)

- Make smart decisions
 - When possible, use existing software components / COTS software
 - Choose standard approaches and keep it simple
 - Avoid risks and allocate more time than needed for complex/risky tasks
- Conduct a postmortem analysis
 - Compare planned and actual schedule
 - Collect and analyze project metrics (standards)
 - Get feedback from team and customers
 - Establish record of lessons learnt for each project


W⁵HH Principle - Introduction

- Suggested by Barry Boehm in one of his papers
- Excellent planning outline for project managers and software team
- Applicable to all sizes of software projects
- It is an approach to address
 - project objectives
 - Milestones & schedule
 - Responsibilities
 - Management & technical approaches
 - Required resources

W⁵HH principle

- Why is the system being develop?
 - Answer to this questions help assess validity of business reason for the software work.
 - It answers if the business purpose justifies the expenditure of people, time and money
- What will be done?
 - Answer to this question establishes the task set required for project
- When will it be done?
 - Answer to this question helps the team establish a project schedule by identifying when tasks have to be conducted and when milestones are to be reached

W⁵HH principle (Contd.)

- Who is responsible for a function?
 - Answer to this question establishes roles and responsibility of each team member
- Where are they organizationally located?
 - Answer to this question indicates that all roles and responsibilities are not limited to the software team itself, the customers, users and stakeholders also have responsibilities.
- How will be job done technically and managerially?
 - Once product scope is establishes, a technical and management strategy must be defined for it.
- How much of each resource is needed?
 - Answer to this question is derived by developing estimates based on answers to earlier questions.

Reference

- Today's lecture material was taken from
 - Chapter 21- Project Management of Software Engg. A Practitioner's Approach by Roger Pressman
 - Team Structures Portion taken from Gary Pollice lectures on Software Project Management

THE END