SWEBOK Knowledge Area 7: Software Engineering Management

Managing software engineering is unique from managing other complex projects or processes. The SWEBOK details these differences that complicate the managing of the software process. First, there is often a lack of appreciation for how inherently complex software is; which may lead to underestimating the effort and time required to manage them. The software process itself often generates or changes the client’s requirements. Each iteration of the software project is completed, the requirements are often updated. Software engineering requires a balance of creative thinking as well as structured discipline; maintaining that balance can be difficult. One of the most difficult aspects of managing software engineering is rapidness at which the underlying technologies change.

The SWEBOK knowledge area, “Software Engineering Management” discusses many of the same areas as the PMBOK and even refers to it. This knowledge area is broken down into sections that are reminiscent the PMBOK, although much more abbreviated. The initial topic covers the initiation and scope definition which outlines the need to determine and analyze the requirements. Then software project planning is discussed and how to estimate the effort, schedule and cost of the project. The implementation of the project is next, followed by the review and evaluation of the project. Lastly, the closure activities of a project and software management engineering measurement is detailed.
