

CSE403

Section 1:

The Fate of Software Projects
 Learning = Practice + Feedback
 Desirable Qualities in Teammates
 Team-Building Conversations

Valentin Razmov, CSE403, Sp'05

First, Let's Try the Technology

- In the space below, please write the first name of the person you're sharing a machine with:
- Now, let them do the same:
- When done, submit using 'Select All' and then 'Send Selection'.

The Fate of Software Projects in Industry: Question

- Under some reasonable definition of a "project" (you make it up), what would you guess is the percentage of software projects that fail (i.e., that don't accomplish their goals)?

Choose the nearest approximation:

- 0-20%
- 20-40%
- 40-60%
- 60-80%
- 80-100%

The Fate of Software Projects in Industry: Answers

- Here is how undergraduate students in software engineering (CSE403) voted (left) vs. how graduate students (in CSE590ET) voted (right):

Failure Rate Range	% of Students
0-20%	~2
20-40%	~30
40-60%	~45
60-80%	~28
80-100%	~1

Failure Rate Range	% of Students
0-20%	~2
20-40%	~15
40-60%	~45
60-80%	~15
80-100%	~30

- Historically, **85%** of software projects fail.

Chief Reasons for Software Project Failures: Question

- What might be the main reasons behind such a large percentage of software project failures?

State one reason that you and the person next to you think is prevalent.

Chief Reasons for Software Project Failures: Student Answers

- Other CSE403 students said:
 - Doing something without a clear customer base
 - Competition
 - Changes in the context (funding, priorities)
 - Lack of planning: poor module decomposition, poor risk analysis, lack of knowledge, lack of motivation
 - Entrepreneurial nature of software (unlike other engineering disciplines)
 - Too "rosy" assumptions (about future technology, etc.)
 - Poor communication

Chief Reasons for Software Project Failures: Student Answers

- n Graduate students (in CSE590ET) stated:
 - n Changing of requirements
 - n Misunderstanding of requirements
 - n Lack of clear specification
 - n Over-ambitious goals
 - n Original goals were unrealistic
 - n Poor understanding of goals
 - n Lack of a reasonable & structured software/feature plan
 - n Lack of planning
 - n Poor planning/research
 - n Cost overruns
 - n No commercial market for end product
 - n Complexity of software

Chief Reasons for Software Project Failures: What Professionals Say

- n According to most professionals, the majority of software projects fail...
 - n **not** because of technical deficiencies or problems
 - n but because of underestimating or sometimes even completely ignoring the human aspect, including:
 - n the relationship with the customers
 - n regular and explicit communication between all stakeholders – managers, developers, testers, marketing, sales, customers
 - n Examples:
 - n Building a product that no one wants to buy
 - n Sabotaging a product (for political reasons) that otherwise may have succeeded

Learning = Practice + Feedback

- n **Practice:**
- n **Feedback:**

Learning = Practice + Feedback

- n **Practice:**
 - n Project work
 - n Planning, communication
 - n Design, testing, documentation, coding
 - n Reflective writings
 - n Providing constructive comments to others
- n **Feedback:**
 - n From us
 - n On project milestones
 - n On reflective writings
 - n During in-class discussions
 - n From student peers continually + as part of peer reviews
 - n From programming tools
 - n From guest lecturers (if you choose to ask them)

Desirable Qualities in Teammates

- n What would you like your teammates to be?

Desirable Qualities in Teammates

- n Students in previous CSE403 classes said they prefer teammates who were:
 - n Motivated
 - n Reliable
 - n Putting team agenda before personal goals
 - n Open-minded
 - n Explicit and concise communication
 - n Active, showing initiative
 - n Flexible (not stuck into original expectations)
 - n Organized (good time management)
 - n Not necessarily "stars"

Personal Qualities that Managers Look for in Employees

- n Dependable
- n Trainable
- n Proactive

“Star players” are a **red flag!**

Team Conversations

- n Necessary to establish shared understanding among teammates.
 - n See handout
- n What are your team’s success criteria?

One-minute Feedback

- n What one or two ideas discussed today captured your attention and thinking the most?

Questions?

- n On homework
- n On project
- n On course
- n ...