SWEBOK Knowledge Area 8: Software Engineering Process

The Software Engineering Process knowledge area is concerned with the identification, implementation and improving of the software process. As this knowledge area states, there is no single software process for every organization. However, every organization (that manages software projects) has some process, even if that process is not well defined or documented.

The software “process definition can be a procedure, a policy, or a standard”. There are differing levels of detail that an organization may decide to define its process to. It can be very high-level and abstract or fine-grained and precise. Also, an organization may have multiple software process, each depending on the size and scope of the software project.

There are a number of methods in which the software process can be assessed. There is the CBA-IPI assessment method which is primarily focused on improvement. There is also the CMMI assessment, which has multiple levels indicating the maturity of the organization’s software process.

The process measurement is the collection, analysis, and interpretation of quantitative data about the process. According to the SWEBOK, these values are “used to identify the strengths and weaknesses of processes and to evaluate processes after they have been implemented and/or changed.” Measurement of the software process is very important, because if you cannot measure it, you cannot manage it.
