

Software Engineering II

Lecture 3

Project Management

- Software Projects – factors that influence results:
 - size
 - delivery deadline
 - budgets and costs
 - application domain
 - technology to be implemented
 - system constraints
 - user requirements
 - available resources

Project Management Concerns

Scope

Resources

Schedule

Why Projects Fail?

- **changing customer requirements**
- **ambiguous/incomplete requirements**
- **an unrealistic deadline is established**
- **an honest underestimate of effort**
- **predictable and/or unpredictable risks**
- **technical difficulties**
- **miscommunication among project staff**
- **failure in project management**

Team Leaders

- MOI model of leadership - Weinberg
 - Motivation:
 - The ability to encourage technical people to produce their best
 - Organization:
 - The ability to mold the existing processes (or invent new ones) that will enable the initial concept to be translated into a final product
 - Idea or innovation:
 - The ability to encourage people to create and feel creative

The Software Team Organization

- Democratic decentralized (DD)
- Controlled decentralized (CD)
- Controlled centralized (CC)

The Software Team Organization

- Democratic decentralized (DD)
 - No permanent leader
 - Task coordinators are appointed for short duration
 - Decisions on problems and approach are made by group consensus
 - Communication among team is horizontal “team members interact and share information on an equal level”

The Software Team Organization

- Controlled decentralized (CD)
 - Defined leader who coordinates specific tasks
 - Problem solving remains a group activity
 - Communication among subgroups and individuals is horizontal.

The Software Team Organization

- Controlled centralized (CC)
 - Top level problem solving and internal team coordination are managed by the team leader
 - Communication between the leader and team members is vertical.