

CSE403 • Software engineering • sp12

Week 9-10+				
Monday	Tuesday	Wednesday	Thursday	Friday
• Midterm II review	• Groups	• Midterm II • [Notkin gone]	• No section	• Progress report due
Memorial Day Holiday	• Groups	• Project Pres. I	• Project Pres. II	• Project Pres. III
• Individual retrospective due	• Team retrospective due			

What is in the final release?

- Updates to the key documents – SRS and SDS++
 - You need not update every detail, but substantive changes must be made
 - Parts can be marked as done or not done (for example, stretch features)
 - Update the initial schedule – how you thought you would spend your time – with a schedule showing how each member actually spent the time (which likely differs significantly from the plan)
 - You may want to look at logs, email exchanges, etc. to get information that is, ideally, accurate to within a person-day or two for each task
- Make sure your code repository is clean, building instructions are accurate and concise, your bug database is up-to-date, etc.

Demos

- Tuesday, Wednesday, Thursday (probably)
 - 10:30AM in EE 003 Wednesday
 - 9:30AM in JHN 075 Tuesday and Thursday
 - No class on Friday (if no demos then)
- Maximum 15 minutes
 - Test in projection in advance – difficulties are charged to your time
 - *Practice in advance* – note that 20% of 15 minutes is only three minutes
- Three major parts
 - A live demo of your system (~50-60% of the time)
 - Reflections on your team's experience, especially things you did not properly anticipate (~20-25%)
 - Q&A (~20-25%)

Team Retrospectives

From the entire group

- This is a chance to look back and compare what you thought you would do, and how you thought the project would proceed, with what actually happened
- Facts (1-2 pages)
 - Have you completed the major commitments from your original SRS?
 - What about the extra features and frills you listed? If not, why not?
 - Did you add any additional features that were not listed in the SRS?
 - What ended up being your team members' actual roles vs. expected roles?
 - What occupied the majority of each team member's time and workload? How did this differ from plans and expectations?
 - Where did you spend too much/little time, and why?
- Insights and observations (1-2 pages)
 - Any major surprises for the team (ranging from team interaction to technology issues)?
 - Are you proud of the team and of the project? Why/why not?
 - What are (up to) three specific decisions you would change if you were going to do it again?
 - Any advice to future 403 students and project teams?
 - Anything else you want to make comments on

Individual Retrospectives

From each person

- If you feel that the team retrospective does not accurately describe what your role was in the project, please explain
- If you feel that the team retrospective does not accurately describe what the roles of other specific team members were in the project, please explain
- If specific team members deserve extra kudos, please explain
- If specific team members did not live up to their commitments, please explain
- Are you proud of the team and of the project and of your own effort? Why/why not?
- Were there any major surprises for you beyond those described in the team retrospective?
- Anything else you want to make comments on
- About a page, doesn't need to cover all of these items if there is nothing to say about them

Minor change to due date

- Both retrospectives are due Tuesday June 5 at 11PM

Grading

- We will get our grades in by the deadline
- If you have questions about your grades after the fact, send me email

For those of you graduating...

- Congratulations!
- Good luck!