

DORSET HOUSE PUBLISHING

Books on Software and Systems Development www.dorsethouse.com

See page 21. Five Core Metrics LAWRENCE H. PUTNAM AND WARE MYERS

See page 22.

About Dorset House

 $\mathbf{F}^{\mathrm{ounded}}$ in 1984, Dorset House Publishing has emerged as a valued source for high-quality, readable titles for the systems and software professional. Rather than follow fads, we select books that will have a lasting impact on the way systems and software engineers and managers work. Specific topic areas include requirements analysis, systems engineering, software development, software quality, management, productivity, design, programming, testing, consulting, and more.

orset House is an independent publisher, and we only release about two books per year. Each book is carefully chosen for its excellence. We pride ourselves on the amount of attention and care our editors devote to the quality of the text. That same concern for quality is shared by our Website, mail-order, and phone-order staffs. We want to make it as easy as possible for our readers to purchase—and read!—our books.

The quality of our books and service also draws the best authors to us. As L columnist Warren Keuffel puts it: "I always pay particular attention to new releases from Dorset House. ... what it lacks in quantity of titles released each year it makes up for in quality—the authors' list reads like a who's who in software engineering. Get on the mailing list and buy with confidence."

ur list of bookstores that regularly stock our titles is growing (see page 64 and www.dorsethouse.com/stores.html). Approximately half of our book sales are through booksellers, including Amazon.com, Barnes & Noble, Baker & Taylor, Borders, Softpro, and many others. (The other half of our books go to individuals-thank you!) If your favorite store doesn't have one of our books and you'd like to see it, please see the How to Order information on page 64 for information on how your store can order our books.

Collowing are a few items in this catalog and elsewhere that deserve **P**your professional attention:

- ✓ How to Order: See page 64. To order by credit card directly from us, visit www.dorsethouse.com or call Mia at 800-342-6657 or 212-620-4053, weekdays, 9AM-5PM.
- ✓ Author Index: See page 65 for this "who's who" reference.
- ✓ Dorset House on the Web: Read excerpts, interviews, reviews, download flyers, and more at www.dorsethouse.com.

orset House Publishing: We're your source for the best books on systems and software engineering and management. We look forward to hearing from you soon-and personally handling your order.

TOM DeM

See page 17.

 HIRING THE BEST KNOWLEDGE WORKERS, TECHIES & NERDS THE STORE & SCIENCE OF HIRING TECHICLE PEORE	
OHANNA ROTHMAN	Ĥ

See page 26.

See page 28.

 3 Adaptive Software Development • HIGHSMITH •	
 DeMARCO, HRUSCHKA, LISTER, McMENAMIN, & J. & S. Robertson • 5 Agile Software Development in the Large • ECKSTEIN • 6 Agile Software Development with Distributed Teams • ECKSTEIN 7 Amplifying Your Effectiveness • WEINBERG, BACH & KARTEN • 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG • 10 Becoming a Technical Leader • WEINBERG • 	M
 5 Agile Software Development in the Large • ECKSTEIN • 6 Agile Software Development with Distributed Teams • ECKSTEIN 7 Amplifying Your Effectiveness • WEINBERG, BACH & KARTEN • 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG •	
 6 Agile Software Development with Distributed Teams • ECKSTEIN 7 Amplifying Your Effectiveness • WEINBERG, BACH & KARTEN • 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG • 10 Becoming a Technical Leader • WEINBERG • 	M
 7 Amplifying Your Effectiveness • WEINBERG, BACH & KARTEN • 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG • 10 Becoming a Technical Leader • WEINBERG • 	M
 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG • 10 Becoming a Technical Leader • WEINBERG • 	• M
 8 Are Your Lights On? • GAUSE & WEINBERG • 9 The Aremac Project: A Novel • WEINBERG • 10 Becoming a Technical Leader • WEINBERG • 	M
10 Becoming a Technical Leader • WEINBERG •	
10 Becoming a Technical Leader • WEINBERG •	N
11 Best Practices for the Formal Software Testing Process •DRABIC	
The destination of the formation of twate resting frocess •DIADIC	K • . T
12 Communication Gaps and How to Close Them • KARTEN •	M
13 Complete Systems Analysis • J. & S. ROBERTSON •	
14 Creating a Software Engineering Culture • WIEGERS •	
15 Data Model Patterns • HAY •	Α
16 Data Structured Software Maintenance • HIGGINS •	M
17 The Deadline: A Novel About Project Management • DeMARC	0 •.N
18 Designing Quality DB with IDEF1X Information Models • BRUC	E • .A
19 Dr. Peeling's Principles of Management • PEELING •	
20 Everyday Heroes of the Quality Movement • GLUCKMAN & ROOM	
21 Exploring Requirements • GAUSE & WEINBERG •	
22 Five Core Metrics: The Intelligence Behind Successful Softwar	
Management • PUTNAM & MYERS •	
23 General Principles of Systems Design • D. & G. WEINBERG •	Α
✓ 24 The Gift of Time • CHARLES •	
25 Handbook of Walkthroughs, Inspections, and Tech. Reviews	
FREEDMAN & WEINBERG •	
26 Hiring the Best Knowledge Workers, Techies & Nerds • ROTHMA	
27 How to Plan, Develop & Use Information Systems • VAN STEEN	
28 An Introduction to General Systems Thinking: Silver Anniv. 1	
WEINBERG •	
✓ 29 iTeam: Putting the "I" Back into Team • PERRY •	
30 Just Enough Requirements Management • DAVIS •	
31 Managing Expectations • KARTEN •	
32 Measuring and Managing Performance in Organizations • AUST	
33 More Secrets of Consulting • WEINBERG •	
34 Object-Oriented Computation in C++ and Java • WEISERT •	
35 The One Minute Methodology • ORR •	M
36 Peopleware, 2nd ed. • DeMARCO & LISTER •	
✓ 37 Perfect Software • WEINBERG •	
38 Practical Guide to Business Process Reengineering Using IDE	
FELDMANN •	

39	Practical Project Management • PAGE-JONES •	
40	Process for System Architecture and Requirements Engineering •	
	HATLEY, HRUSCHKA & PIRBHAI •	
41	Productivity Sand Traps & Tar Pits • WALSH •	A STATE
42	Project Retrospectives • KERTH •	Deeple
	The Psychology of Computer Programming: Silver Anniv. Ed. •	Peopleware Productive Projects
	WEINBERG •	and learns
44	Quality Software Management, Vol. 1: Systems Thinking •	Contraction of the
	WEINBERG •	Second Edition Peaturing Eight All-New Ch
45	Quality Software Management, Vol. 2: First-Order Measurement •	Tom-DeMarco
	WEINBERG •	Timothy Lister
46	Quality Software Management, Vol. 3: Congruent Action •	
	WEINBERG •	<u>See page 36.</u>
47	Quality Software Management, Vol. 4: Anticipating Change •	
	WEINBERG •	
48	Rethinking Systems Analysis & Design • WEINBERG •	
49	Roundtable on Project Management •	CD CD D D D
	BULLOCK, WEINBERG & BENESH •	
50	Roundtable on Technical Leadership •	AGUE TOONTON
	WEINBERG, BENESH & BULLOCK •	00-500 1/27X 04
	To Satisfy & Delight Your Customer $\ \bullet \ PARDEE \ \bullet \ \ldots \ M$	0 0
52	The Secrets of Consulting $ \bullet \text{WEINBERG} \bullet \dots \dots M$	Ser and Series
	Slack: Getting Past Burnout, Busywork, and the Myth of Total	GERALD M.WEINBE
	Efficiency • DeMARCO •	
	Software Endgames ● GALEN ●	<u>See page 52.</u>
55	Software State-of-the-Art ● DeMARCO & LISTER ●	
56	Surviving the Top Ten Challenges of Software Testing •	
	PERRY & RICE •	
57	Systems Modeling & Requirements Spec. Using ECSAM • LAVI & KUDISH •	Waltzing
58	System Testing with an Attitude • PETSCHENIK •	Manazine Risk on Scittare Proj
	Understanding the Professional Programmer • WEINBERG • M P	The send of a country and send of a country hadro send of a country and a country of a country of a country of a country and a country of a country of a country of a country and a country of a country of a country of a country of a country and a country of a country of a country of a country of a country and a country of a country
	Waltzing with Bears • DeMARCO & LISTER •	(1) × 1
	Weinberg on Writing: The Fieldstone Method • WEINBERG •	Sel an
	Why Does Software Cost So Much? • DeMARCO •	1
	Working Up! • PHILLIPS •	Tow Di-Marco & Tryonay La
	HOW TO ORDER and RECOMMENDED BOOKSELLERS	See page 60.
	AUTHOR INDEX	<u>500 page 00.</u>
66	FAXABLE ORDER FORM	

ALD M.WEINBERG

PROGRAMMING

 \star

T TESTING

W WRITING NOVEL/FICTION

Adaptive Software Development

"... very likely the best book about software process that you will ever read. Highsmith has captured the fundamentals of how to succeed at software development in the modern age. ... an excellent addition to that of eXtreme Programming (XP). ..."

-Scott W. Ambler, President, Ronin International

"... highly praised in many circles and deservedly so.... expounds a fundamentally different approach to developing software.... If you find yourself trying to force your classic approach to a new slippery problem(s), look at this book." —**Dwayne Phillips**

Author of The Software Project Manager's Handbook

"... an innovative approach grounded in the theory of complex adaptive systems ... well researched and timely. ... a useful contribution to the changing profession of software engineering."

-Deependra Moitra, IEEE Software

"... shows the reader how to recognize when development practices need to change and how to acquire the skills to adapt. For a fresh approach to software development, be sure to check it out."

—Johanna Rothman, STQE

"A great introduction to applying complexity theory to the software development process... for every project manager that wants to know how the next generation of systems will be built." —Iames Odell

Consultant and Coauthor of Object-Oriented Methods

"Well done!... a plethora of provocative ideas." —**Robert N. Charette,** ITABHI Corporation

"... full of important questions that should be addressed by managers and developers alike..." —Shari Lawrence Pfleeger

IEEE Spectrum

"... thought-provoking guide to project management in the new economy."

—Diane Brockman, SQL Server Professional

About the Author

James A. Highsmith III, a principal of Information Architects, Inc., teaches and consults on software quality process improvement, project management, and accelerated development techniques.

Partial Contents

1: Software Ascents

- Components of Adaptive Software Development
- 2: Thriving at the Edge of Chaos
- The Adaptive Development
 Model
- 3: The Project Mission
- Identify the Mission
- Create Mission Artifacts
- Share Mission Values
- Focus on Results
- 4: Planning Adaptive Development Cycles
- Adaptive Planning Techniques
- The Evolving World of Components
- 5: Great Groups and the Ability to Collaborate
- Using Complexity Concepts to
 Improve Collaboration
- Joint Application Development
- 6: Learning: Models, Techniques, and Cycle Review Practices
- Software Inspections
- Project Postmortems
- 7: Why Even Good Managers Cause Projects to Fail
- Disruptive Technologies
- No Silver Bullet
- 8: Adaptive Management
- The Progression from Process to Pattern
- 9: Workstate Life Cycle Management
- Managing Workflow in an Adaptive Environment

10: Structural Collaboration

- Eight Guidelines for Applying Rigor to Project Work
- 11: Managing Project Time Cycles
- Plan the Project
- 12: Dawdling, McLuhan, and Thin Air
- Organizational Growth
- Surviving in Thin Air
- Bibliography Index

Wall donal

"Well done! . . . a plethora of provocative ideas."

-Robert N. Charette ITABHI Corporation

Adaptive Software Development

A Collaborative Approach to Managing Complex Systems

> by James A. Highsmith III foreword by Ken Orr

ISBN: 978-0-932633-40-8 ©2000 392 pages softcover \$44.95 (plus shipping)

Winner of the Software Development Jolt Product Excellence Award

This innovative text offers a practical, realistic approach to managing high-speed, high-change software development projects. Consultant James A. Highsmith shows readers how to increase collaboration and adapt to

uncertainty. Many organizations start highspeed, high-change projects without knowing how to do them and even worse, *without knowing they don't know*. Successful completion of these projects is often at the expense of the project team.

This book emphasizes an adaptive, collaborative approach to software development. The concepts allow developers to "scale-up" rapid application development and extreme programming approaches for use on larger, more complex projects.

The four goals of the book are to

- support an **adaptive culture** or mindset, in which change and uncertainty are assumed to be the natural state—not a false expectation of order
- introduce **frameworks** to guide the iterative process of managing change
- institute collaboration, the interaction of people on three levels: interpersonal, cultural, and structural
- add rigor and discipline to the RAD approach, making it scalable to the uncertainty and complexity of real-life undertakings

Read more about this book at www.dorsethouse.com/books/asd.html

Adrenaline Junkies . . .

"Brilliantly insightful. At one moment you'll think 'Darn, I do that . . . we're toast' followed quickly by the reassurance of 'I'm not the only one. There's hope!'"

—Howard Look

VP, Software, Pixar Animation Studios

"Another masterpiece from the folks who brought you *Peopleware.* Anyone who has survived a software project or two will surely recognize many of these patterns and will be able to learn from most of them. *Adrenaline Junkies and Template Zombies* is a real joy."

—Joel Spolsky author of *Joel on Software*

"Who else but these particular authors could mine 150 years of software team experience to capture memorable names for oft-encountered situations? I suspect you will start using these phrases in your work—I already have."

> —Alistair Cockburn author of *Agile Software Development*

"This is an absolutely must-read book for everyone running an IT organization. Actually, the lessons in this wonderful book are applicable to anyone running any kind of project-based organization—just about every organization....With a dose of courage and this book in hand, you will be able to create a healthy project environment where people can thrive and still deliver consistent results."

-Lynne Ellyn, Sr. Vice President and CIO, DTE Energy

"Sharp, funny and dead-on-target, the book deserves a wide reading."

--Christopher Locke coauthor of *The Cluetrain Manifesto*

About the Authors

Collectively, the authors have published nearly twenty previous books, including *Peopleware*, *Mastering the Requirements Process*, *The Deadline*, *Essential Systems Analysis*, *Waltzing With Bears*, and *Process for System Architecture and Requirements Engineering*. For brief biographies visit www.systemsguild.com. Face Time **Project Sluts** Soviet Style Predicting Innovation **Orphaned Deliverables** Paper Mill Natural Authority **Testing Before Testing Film Critics** Dead Fish **Snorkeling and Scuba Diving** Short Pencil Poker Night "There's No Crying in Baseball" Lease Your Soul The Blue Zone **Telling the Truth Slowly Counterfeit Urgency Referred Pain** What Smell Surprise! Peer Preview No Bench Feature Soup **Miss Manners** Silence Gives Consent Happy Clappy Meetings The Too-Quiet Office ... plus more than 50 others!

Selected Patterns

Everyone Wears Clothes for a

Brownie in Motion

One Throat to Choke

Seasons for Change

Children of Lake Wobegon

Reason

The White Line

Rattle Yer Dags

Endless Huddle

JOLT AWARD WINNER Adrenaline Junkies and Template Zombies

Understanding Patterns of Project Behavior

by Tom DeMarco, Peter Hruschka, Tim Lister, Steve McMenamin, James Robertson, and Suzanne Robertson

ISBN: 978-0-932633-67-5 ©2008 248 pages softcover \$35.95 (plus shipping)

Recognize the Patterns of Behavior that Can Kill Your Next Project—or Save It

Most developers, testers, and managers on IT projects are pretty good at recognizing patterns of behavior and gut-level hunches, as in, "I sense that this project is headed for disaster."

But it has always been more difficult to transform these patterns and hunches into a usable form, something a team can debate, refine, and use. Until now.

In Adrenaline Junkies and Template Zombies, the six principal consultants of The Atlantic Systems Guild present the patterns of behavior they most often observe at the dozens of IT firms they transform each year, around the world. The result is a handbook for identifying nearly ninety typical scenarios, drawing on a combined one-hundred-andfifty years of project management experience. Project by project, you'll improve the accuracy of your hunches and your ability to act on them.

The patterns are presented in a quick-read, easy-reference format, with names designed to ease communication with your teammates. In just a few words, you can describe what's happening on your project. Citing the patterns of behavior can help you quickly move those above and below you to the next step on your project. You'll find classic patterns such as these: News Improvement • Management By Mood Ring • Piling On • Rattle Yer Dags • Natural Authority • Food++ • Fridge Door • and more than eighty more!

Read more about this book at www.dorsethouse.com/books/ajtz.html

Agile Software Development ...

"An in-depth resource written by an experienced field professional . . . an absolute must-have for any expert striving to keep current and improve."

—Library Bookwatch

"I am crazy about this book. I think it's the best, most readable and understandable explanation I've read about using Agile software development approaches. Its message is accessible to both technical and non-technical readers. The practices are described in a way that works, whether in large, scaled-up environments or small, intimate ones. ..." -Diana Larsen posted on Amazon.com

"Those currently faced with the problem of development in the large will find this book a good place to begin." -Ware Myers,

Co-author of Five Core Metrics

"The major strengths of this book are the topic area of growing importance to both practitioners and educators worldwide-and the down-to-earth, pragmatic tone in the writing.

"Other XP books address small projects in idealized, greenfield environments: This book is the first I am aware of addressing large projects within more traditional environments." —James Noble

Victoria University of Wellington Coauthor of Small Memory Software

"Jutta is a highly regarded professional whom I know personally and professionally.... She is what I regard as a thought leader in agile processes and patterns. As such, she has a lot to say and the industry will be the better for her guidance and advice." -Ken Schwaber Founder and director, Agile Alliance President, Advanced Development Methods Co-developer of the Scrum agile process

About the Author

Tutta Eckstein is an independent consultant and trainer from Munich, Germany. She has unique experience in applying agile processes within medium-sized to large mission-critical projects. She is a member of the board of the Agile Alliance and a member of the program committee of several European and American con-

ferences in the area of agile development, object-orientation, and patterns. For more information, visit www.jeckstein.com.

Partial Contents

Introduction

- Questioning Scaling Agile Processes
- Specifying the Projects in Focus
- Detecting the Agile Method for Scaling

2 Agility and Largeness

- Fundamentals of Agile Processes
- Cloak Agile Process
- People Shape the Process
- Mistrust in Applicability

3 Agility and Large Teams

- People
- Team Building
- Interaction and Communication Structures
- 4 Agility and the Process
- Defining the Objectives
- Providing Feedback
- Short Development Cycles, Iterations, and Timeboxing

5 Agility and Technology

- Architect and Architecture
- Avoid Bottlenecks
- Ownership
- Choosing Technology
- Techniques and Good Practices

6 Agility and the Company

- · Communication and Organization Structure
- Project Planning and Controlling
- Quality Assurance and Quality Control
- 7 Putting It All Together:
- The Team
- Organizational Departments

References

Index

Agile Software Development in the Large Diving Into the Deep

ISBN: 978-0-932633-57-6 ©2004 248 pages softcover \$33.95 (plus shipping)

Who Says Large Teams Can't Handle Agile Software Development?

by Jutta Eckstein

gile or "lightweight" processes Agile or "lightweight processes have revolutionized the software development industry. They're faster and more efficient than traditional software development processes. They enable developers to

- embrace requirement changes during the project
- · deliver working software in frequent iterations
- focus on the human factor in software development

Tnfortunately, most agile pro-U cesses are designed for small or mid-sized software development projects-bad news for large teams that have to deal with rapid changes to requirements. That means all large teams!

T A 7 ith Agile Software Development **V** in the Large, Jutta Eckstein—a leading speaker and consultant in the agile community-shows how to scale agile processes to teams of up to 200. The same techniques are also relevant to teams of as few as 10 developers, especially within large organizations.

Topics include

- the agile value system as used in large teams
- the impact of a switch to agile processes
- the agile coordination of several sub-teams
- the way project size and team size influence the underlying architecture

C top getting frustrated with inflex-**J**ible processes that cripple your large projects! Use this book to harness the efficiency and adaptability of agile software development.

Read more about this book at www.dorsethouse.com/books/agile.html

- A Project Report
- The Customer

- 8 Afterthoughts

Agile Software Development ...

"Two software development forces have evolved over the past few years-creating software with teams distributed over the world and crafting software in an agile process. Jutta Eckstein expertly covers the challenges involved where these two forces meet. ... she has covered the gamut of the common and uncommon challenges that teams encounter. This should be required reading for anyone involved in distributed agile development." -Ken Pugh

author of *Prefactoring*

"Jutta Eckstein's new book is packed with practical advice on managing large and distributed agile projects successfully. A must-read for everyone interested in the subject!"

-Roman Pichler Author and Scrum Expert

"... delves deep into all that is required to make Agile offshoring a success. Jutta Eckstein shares her deep understanding of team dynamics in distributed environments. . . . I recommend it to get you started on this difficult but prosperous journey."

> -Guido Schoonheim CTO, Xebia Group

"Jutta shares from her enormous fountain of experiences with agile projects and outsourcing ... Jutta illuminates the core of the agile value system and the challenges in global projects. This book provides good guidance to agile, and is an invaluable asset, if you are applying agile in a global context."

> -Carsten R. Jakobsen Systematic

About the Author

utta Eckstein is a consultant, coach, and trainer at IT Communication, based in Braunschweig, Germany. With more than ten years of experience developing object-oriented applications, she has helped teams and organizations worldwide make the transition to an agile approach, applying agile processes within

medium-sized to large, distributed, mission-critical projects. She is a member of the Agile Alliance and the program committee of several European and American conferences in the area of agile development, object-orientation, and patterns. For more information, visit www.jeckstein.com.

Partial Contents

- **1. GETTING STARTED**
- Roadmap to the Book
- 2. Assessing Agility and **DISTRIBUTED PROJECTS**
- Understanding Agility
- The Productivity Myth
- 3. BUILDING TEAMS
- Feature Teams
- Roles
- 4. ESTABLISHING COMMUNI-CATION AND TRUST
- Trust and Mutual Respect
- Cultural Differences
- 5. KEEPING SITES IN TOUCH
- Ambassador
- Social Connections
- 6. Ensuring Development AND DELIVERY
- Iterations
- Integration and Build
- 7. Ensuring Business VALUE
- Team Velocity
- 8. ELICITING FEEDBACK AND **CONDUCTING RETROSPEC-**TIVES
- Customer Feedback
- Virtual Retrospectives
- 9. HONING PRACTICES

- **DISTRIBUTED PROJECTS**
- Growing Teams and Sites

Glossary

Index

Agile Software Development with **Distributed Teams** Staying Agile in a Global World

ISBN: 978-0-932633-71-2 ©2010 264 pages softcover \$27.95 (plus shipping)

Bridging the Distance with Distributed Teams

by Jutta Eckstein

▲ Il software projects face the Achallenges of diverse distances-temporal, geographical, cultural, lingual, political, historical, and more. Many forms of distance even affect developers in the same room. The goal of this book is to reconcile two mainstays of modern agility: the close collaboration agility relies on, and project teams distributed across different cities, countries, and continents.

Tn Agile Software Development with LDistributed Teams, Jutta Eckstein asserts that, in fact, agile methods and the constant communication they require are uniquely capable of solving the challenges of distributed projects. Agility implies responsiveness to change, whereby practitioners maintain flexibility to accommodate changing circumstances and results. Iterative development serves the learning curve that global project teams must scale.

This book is not about how to out-**L** source and forget your problems. Rather, it details how to select development partners and integrate efforts and processes to form a better product than any single contributor could deliver on his or her own. Readers can learn to be change agents, to creatively apply Agile Manifesto principles to form a customized, distributed project plan for success.

Read more about this book at www.dorsethouse.com/books/global.html

- Dispersed Synchronization
- Development Culture
- **10.** INTRODUCING AGILITY TO

References

Amplifying Your Effectiveness

"There is a vast array of information in this book . . . helps open you up to the experiences you have already learnt from." —Alan Richardson Compendium Developments

"... full of interesting, thought provoking ... essays from a group of successful consultants. ...

"... enough diversity in this book ... that everyone should find something useful." —Linda Westfall Software Quality Professional

"... stimulating and easy to read. ... Recommended for your project-management shelf."

-Conrad Weisert, Information Disciplines, Inc.

"As a group, IT workers commonly work 50-60 hour weeks filled with 'crisis' after 'crisis.' The only hope to break this destructive cycle is to either cut the hours or make them more fun, and there is sound advice in this book that will help you do both." —**Charles Ashbacher** Charles Ashbacher Technologies, posted on *Amazon.com*

"... can help you master your own fate and become a more productive employee, team member, and team leader. ... clear and on target. ... I enjoyed this book's firsthand accounts of projects. ... It's the kind of book you'll want to share with others in your organization."

-Jon Titus, Test & Measurement World

About the Editors

A highly influential lecturer and consultant, Gerald M. Weinberg is author, coauthor, or editor of several popular Dorset House books.

Tester, developer, speaker, consultant, and writer James Bach is founder and principal of Satisfice, Inc., based in Front Royal, Virginia.

Popular speaker and consultant Naomi Karten offers people-oriented perspectives and practical techniques. She is the author of *Communication Gaps and How to Close Them* and *Managing Expectations*, both published by Dorset House.

Partial Contents

Part One: Empowering the Individual

The Role of Testing

James Bach

- A Brief History of the Accessibility of Computers by Blind People
- Kevin Fjelsted
- Solving Other People's Problems
 Don Gray
- The Perils of Parallel Projects

Johanna Rothman

• Do I Want to Take This Crunch Project?

Sharon Marsh Roberts and Ken Roberts

Part Two: Improving

Interpersonal Interactions

Life as a Software Architect

Bob King

• Step One in Building Strong Business Relationships

Naomi Karten

- Congruent Interviewing by Audition
- Gerald M. Weinberg
- Maneuvers to Disable a Team Becky Winant
- How to Deal with Irate Customers
 Naomi Karten

Part Three: Mastering Projects

- Ten Project Haiku
- Rick Brenner
- It's Just the First Slip
- Johanna Rothman
- Quality Begins at Home

Brian Pioreck

 Managing Your ERP: How to Avoid Common Pitfalls of Implementation

Marie Benesh

Recognizing Runaway Projects
 Eileen Strider

Part Four: Changing the Organization

- The Satir Change Model
- Steven M. Smith
- Modeling Organizational Change Esther Derby
- How to Create a Process for Developing Useful Scientific Software

Patricia Medvick

• Good Practice Hunting James Bach

Collected Essays

edited by Gerald M. Weinberg, James Bach, *and* Naomi Karten

ISBN: 978-0-932633-47-7 ©2000 160 pages softcover \$24.95 (plus shipping)

Explore the People-Oriented Challenges That Software Engineers Must Master

Gerald M. Weinberg, James Bach, Naomi Karten, and a group of successful software consultants present powerful ideas on how software engineers and managers can amplify their professional effectiveness—as individuals, as members of teams, and as members of organizations.

The collected essays address diverse topics in personal empowerment, interpersonal interaction, mastering projects, and changing the organization.

Contributors include James Bach, Marie Benesh, Rick Brenner, Esther Derby, Kevin Fjelsted, Don Gray, Naomi Karten, Bob King, Pat Medvick, Brian Pioreck, Ken Roberts, Sharon Marsh Roberts, Johanna Rothman, Steve Smith, Eileen Strider, Gerald M. Weinberg, and Becky Winant.

The idea for this collection arose out of a brainstorming session for the inaugural Amplifying Your Effectiveness Conference (AYE), in 2000, for which the contributing authors served as hosts. Like the book, this annual conference is designed to help technical people become more effective individually, within a team, and within an organization. For details on the next AYE Conference, visit www.ayeconfer ence.com.

 $T^{he variety of techniques and perspectives represented in the book will help you amplify your effectiveness—whether or not you attend the live event.$

Read more about this book at www.dorsethouse.com/books/aye.html

Are Your Lights On?

"... serves as a great introduction to problem solving. ... I highly recommend it."

-John S. Rhodes, WebWord.com

"... another wonderful and whimsical book from Gerald Weinberg and Donald Gause."

-Barry Kornfeld, Sound Bytes

"In a highly readable evolution, the authors present insights on problem identification and practical approaches which will be of immeasurable aid to the manager.

"Although the material is serious, the treatment is neither stodgy nor unnecessarily technical. It is a down-to-earth approach...."

> -Jim Van Speybroeck Data Processing Digest

"This is one of the funniest, yet helpful books in print. The authors do a great job in making difficulties into anecdotes while providing helpful and valuable advice."

-Charles Ashbacher, posted on Amazon.com

"We never get *rid* of problems. Problems, solutions, and new problems weave an endless chain. The best we can hope for is that the problems we substitute are less troublesome than the ones we 'solve.""

-from Ch. 7, "The Endless Chain"

About the Authors

Donald C. Gause and Gerald M. Weinberg bring to this collaboration a combined sixty years of experience in helping people in the banking, computing, insurance, automotive, and telecommunications industries to

identify what the problem really is. The authors also

cowrote *Exploring Requirements: Quality Before Design*, one of the most widely referenced and praised books on the topic.

Partial Contents

- Part 1: WHAT IS THE PROBLEM?
- 1. A PROBLEM
- 2. PETER PIGEONHOLE PREPARED A PETITION
- 3. WHAT'S YOUR PROBLEM?

Part 2: WHAT IS THE PROBLEM?

- 4. BILLY BRIGHTEYES BESTS THE BIDDERS
- 5. BILLY BITES HIS TONGUE
- 6. BILLY BACK TO THE BIDDERS

Part 3: WHAT IS THE PROBLEM REALLY?

- 7. THE ENDLESS CHAIN
- 8. MISSING THE MISFIT
- 9. LANDING ON THE LEVEL
- 10. MIND YOUR MEANING

Part 4: WHOSE PROBLEM IS IT?

- 11. SMOKE GETS IN YOUR EYES
- 12. THE CAMPUS THAT WAS ALL SPACED OUT
- 13. THE LIGHTS AT THE END OF THE TUNNEL

Part 5: WHERE DOES IT COME FROM?

- 14. JANET JAWORSKI JOGGLES A JERK
- 15. MISTER MATCZYSZYN MENDS THE MATTER
- 16. MAKE-WORKS AND TAKE-CREDITS
- 17. EXAMINATIONS AND OTHER PUZZLES
- Part 6: DO WE REALLY WANT TO SOLVE IT?
- 18. TOM TIRELESS TINKERS WITH
 - 19. PATIENCE PLAYS POLITICS 20. A PRIORITY ASSIGNMENT

Are Your Lights On?

How to Figure Out What the Problem Really Is

> by Donald C. Gause and Gerald M. Weinberg

ISBN: 978-0-932633-16-3 ©1990 176 pages softcover \$13.95 (plus shipping)

A Practical Guide for Everyone Involved in Product and Systems Development

The fledgling problem solver invariably rushes in with solutions before taking time to define the problem being solved. Even experienced solvers, when subjected to social pressure, yield to this demand for haste. When they do, many solutions are found, but not necessarily to the problem at hand.

Whether you are a novice or a veteran, this powerful little book will make you a more effective problem solver. Anyone involved in product and systems development will appreciate this practical illustrated guide, which was first published in 1982 and has since become a cult classic.

Offering such insights as "A problem is a difference between

things as *desired* and things as *per-ceived*," and "In spite of appearances, people seldom know what they want until you give them what they ask for," authors Don Gause and Jerry Weinberg provide an entertaining look at ways to improve one's thinking power.

The book playfully instructs the reader first to identify the problem, second to determine the problem's owner, third to identify where the problem came from, and fourth to determine whether or not to solve it.

Delightfully illustrated with 55 line drawings, the book conveys a message that will change the way you think about projects and problems.

Read more about this book at www.dorsethouse.com/books/aylo.html

The Aremac Project

"... a near-future thriller built around neuro-science and nanotech by one of the giants of the IT revolution... he has plenty of ideas, and a way of making them convincing.... I suggest you give Weinberg a try."

-Peter Heck, Asimov's Science Fiction

"It takes chutzpah to write straight to the heart of America's sorrow and anxiety over Islamic terrorist attacks within the United States. Weinberg handles this loaded topic with grace....

"Weinberg doesn't stoop to cardboard villains or cutout heroes. Each character in **The Aremac Project**, of whatever ethnic origin or faith, is fully human....

"I had only one problem with **The Aremac Project.** Its exuberant tour of Chicago's superb ethnic cuisine . . . left my mouth watering every time! Bring on the Mongolian beef and latkes and zuppa, but especially let's have more fine stories from Gerald Weinberg."

-Susan Mayse, author of Awen (EWU Press)

"The Aremac Project combines the best of thrillers and science fiction in slam-bang near future action-adventure. Technology, love, and the underpinnings of our society intersect in Weinberg's fast-paced story."

-Jay Lake, author of Mainspring (Tor Books)

"I couldn't put it down. . . . The technology is futuristic and believable and the short chapters keep it moving at a rapid pace. A great read!" —Diane Gibson, SEI

"The characters were every bit as interesting as the science.... an unbiased, inside look at a culture that many misunderstand and fear. This is a great book."

> -Rebecca Shelley (R.D. Henham) author of *The Red Dragon Codex*

"... original and compelling with vivid details and memorable characters—characters I cared about. It was one of those books that kept me turning the pages late at night when I should be sleeping."

—Adrian Nikolas Phoenix, author of A Rush of Wings (Pocket/Simon and Schuster)

"Smart characters, ingenious science, and plenty of twists and turns—this is a book you won't be ready to put down until the last clever move is played out."

--Robin Brande, author of Evolution, Me, and Other Freaks of Nature (Knopf/ Random House). http://www.robinbrande.com

"... an action-packed, science fiction novel about a mind-reading machine, one that can not only extract mental thoughts but mental images... a good read. The plot is fast paced and gripping..."

-Robert L. Glass, The Software Practitioner

"A fast-paced read brimming with raw excitement."

—Jim Cox, Midwest Book Review

About the Author

Inducted into the Computer Hall of Fame in its inaugural class, Jerry Weinberg's career highlights have included managing programming for Project Mercury, teaching with famed family therapist Virginia Satir, consulting for Fortune 500 companies, and writing more than 40 books along the way. Read more athttp://www.jerrywein berg.com. "With double-dealing agents, atypical terrorists and a dash of humour Weinberg's proficiency in physics and communication sciences comes to the fore. As with all good thrillers readers are kept guessing for a while until it comes time to sit back, hold on and enjoy the final run home.... This makes for a feast of ideas that come at a pace that is sure to keep the pages turning."

-Peter Sykes, Sci-Fi Lists

DORSET HOUSE PUBLISHING 3143 BROADWAY, SUITE 2B NEW YORK, NEW YORK 10027 USA info@dorsethouse.com • www.dorsethouse.com

The Aremac Project

by Gerald M. Weinberg

ISBN: 978-0-932633-70-5 ©2007 377 pages softcover \$17.95 (plus shipping)

Terrorism and Technology Clash in Weinberg's Forthcoming Techno Thriller

Can the Aremac Project save a bomb-shattered Chicago from terrorists bent on destruction and extortion?

To find out, read *The Aremac Project*, a new sci-fi thriller by award-winning author Jerry Weinberg that pits technology against terrorism in a body-strewn race against time.

Drawing on neuroscience and nanotechnology, grad students Roger Fixman and Tess Myers develop the software and machinery to take pictures of a person's memory. Unwittingly, these earnest researchers provide the US government—and its enemies—with a new and deadly form of interrogation. The Aremac Roger and Tess develop is just what FBI agents Don Capitol and Lucinda Duke need as they attempt to identify and pursue a terrorist group that is bombing landmarks in Chicago and attempting to extort millions from the city.

Desperate for clues, Agents Capitol and Duke hire Roger and Tess to delve into a suspect's mind. But just as their prisoner's defenses start to crumble, a murderer puts an end to their progress.

The Aremac holds the key to identifying the murderer, which makes the machine—and its developers, Roger and Tess—the next terrorist target.

Download the first five chapters at www.littlewestpress.com

Becoming a Technical Leader

"This wonderful book is a how-to guide for understanding what leadership is and how to develop your own leadership skills as well as support team members in developing theirs." —**Eileen and Wayne Strider** Software Testing and Quality Engineering

"This is an excellent book for anyone who is a leader, who wants to be a leader, or who thinks only people with 'leader' or 'manager' in their title are leaders."

-Elisabeth Hendrickson, Quality Tree Consulting

"... twenty-four well-reasoned, thought-provoking chapters on making the change from technical star to problem-solving leader ... an extremely practical and down-to-earth resource guide. ... warm, folksy, witty, it is replete with personal anecdotes and imbued with a general concern for the reader. Best of all, it stimulates thought." —*Cause/Effect*

"This book can be described briefly as a guide to developing personal leadership potential, but it is much more than that. . . . it is filled with useful insights into personal growth as a professional. . . . It is the best book that this author has produced thus far." — Journal of Systems Management

"Becoming a Technical Leader can lead all leaders and aspiring leaders in almost any field."

-Data Processing Digest

"... always fascinating ... focuses our attention on what it takes to make teams of thinking technical people work effectively together ... Weinberg not only writes convincingly about being a leader—he is one."

—IEEE Computer

"Whether you administer stand-alone PCs, LANs, or multi-user systems, you'll find this clear and essential reading." —*Computer Book Review*

About the Author

Gerald M. Weinberg has programmed, researched, managed, and taught both in industry and academia for more than four decades. As a principal of Weinberg and Weinberg, based in Lincoln, Nebraska, he teaches and consults in ways for people to become more productive.

Partial Contents

PART ONE: DEFINITION

- 1. What Is Leadership, Anyway?
- 2. Models of Leadership Style
- 3. A Problem-Solving Style
- How Leaders Develop
 But I Can't Because . . .

PART TWO: INNOVATION

- 6. The Three Great Obstacles to Innovation
- 7. A Tool for Developing Self-Awareness
- 8. Developing Idea Power
- 9. The Vision

PART THREE: MOTIVATION

- 10. The First Great Obstacle to Motivating Others
- 11. The Second Great Obstacle to Motivating Others
- 12. The Problem of Helping Others
- 13. Learning to Be a Motivator
- 14. Where Power Comes From
- 15. Power, Imperfection, and Congruence

PART 4: ORGANIZATION

- 16. Gaining Organizational Power
- 17. Effective Organization of Problem-Solving Teams
- Obstacles to Effective Organizing
- 19. Learning to Be an Organizer

PART FIVE: TRANSFORMATION

- 20. How You Will Be Graded as a Leader
- 21. Passing Your Own Leadership Tests
- 22. A Personal Plan for Change
- 23. Finding Time to Change
- 24. Finding Support for Change

Epilogue Bibliography Index

Becoming a Technical Leader

An Organic Problem-Solving Approach

> by Gerald M. Weinberg foreword by Ken Orr

ISBN: 978-0-932633-02-6 ©1986 304 pages softcover \$29.95 (plus shipping)

Make the Transition from Technical Star to Effective Technical Leader

Becoming a Technical Leader is a personalized guide to developing the qualities that make a successful problem-solving leader. The book emphasizes that we all contain the ingredients for leadership, though some elements are better developed than others. "Anyone can improve as a leader simply by building the strength of our weakest elements," author Gerald M. Weinberg writes. "Mr. Universe doesn't have more muscles than I do, just better developed ones."

On one level, the book is an extremely down-to-earth, howto guide. On a second, it is a set of parables, full of analogies that stick in the mind—the art of management taught through stories about pinball, tinkertoys, and electric blankets. On yet another level, this is a book about the philosophy and psychology of managing technical projects. On every level, the author brings these entertaining and enlightening elements together to teach you the essentials of leadership.

You'll learn how to • master your fear of becoming a leader • be creative in solving problems • motivate people while maintaining quality • gain organizational power • plan personal change.

Whether you manage people, are managed by people, or just want to change the way you interact with others, this book is about success. How to plan it, how to make it happen—*Becoming a Technical Leader* shows you how to do it!

Read more about this book at www.dorsethouse.com/books/btl.html

Best Practices . . .

"... offers two major benefts to the reader. The first is when to test at points during the development life cycle, and the second is how to test at those points in the development life cycle.

"... contains literally hundreds of ideas.... If you only picked one good idea from the book, it would be more than worth the price." —William E. Perry Executive Director, Quality Assurance Institute

"... a useful book for those working on test efforts in formal environments.... There have been plenty of templates and standards floating around for years on what to write down for such tests, but precious little describing how to manage the formal testing process. This book fills that void....

"If you are testing in a formal environment for the first time, reading Rodger's book might well go from a good idea to a survival requirement." —**Rex Black** posted on Amazon.com

"This book is a fabulous primer for those faced with moving from an ad hoc or exploratory testing situation to a fully documented CMMI type process.

"This is especially valuable when you have an industrial giant, such as Boeing, looking over your shoulder and wondering what your standard processes are like. Using this book as a reference, I was able to put the right process in place."

> **—David Tardiff** TYBRIN Corp.

"... a comprehensive and practical guide to formal software testing process. Everyone involved in software testing will benefit from his years of experience and his revealing insights... a great textbook for new testers, a step-by-step cookbook for new managers, and a great reference book for everyone in the testing world." —Lisa Crispin

About the Author

osted on Amazon.com

Rodger D. Drabick is a nationally recognized quality engineering and systems testing expert with extensive experience in the Capability Maturity Model for software and process improvement. With nearly three decades in software quality assurance and testing, he has been

responsible for SQA initiatives and developing process improvement action plans at companies such as Amtrak, Bell-Atlantic, the Federal Aviation Authority, Kodak, and Lockheed Martin.

Partial Contents

Preface

1: Introduction

- 2: The Formal Testing Process Model: Level 1 IPO Diagrams
- 3 Extract Test Information from Program Plans: Levels 2 and 3 IPO Diagrams
- 4 Create Test Plan: Levels 2 and 3 IPO Diagrams
- 5 Create Test Design, Test Cases, Test Software, and Test Procedures: Levels 2 and 3 IPO Diagrams
- 6 Perform Formal Test: Levels 2 and 3 IPO Diagrams
- 7 Update Test Documentation: Levels 2 and 3 IPO Diagrams
- 8 Tailoring the Model
- 9 Summing Up
- Appendix A: The Software Engineering Institute, the Capability Maturity Model–Software, and the Capability Maturity Model Integration

Appendix B: Preferred Practices

- 1 Program Management Plan and Template
- 2 Software Development Plan and Template
- 3 Software Quality Assurance Plan and Template
- 4 Configuration Management Plan and Template
- Appendix C: Questionnaire for Evaluating Local Testing Processes
- Appendix D: A Primer for Test Execution

Glossary

Bibliography

Index

Best Practices for the Formal Software Testing Process

A Menu of Testing Tasks

by Rodger D. Drabick *foreword by* William E. Perry

ISBN: 978-0-932633-58-3 ©2004 312 pages softcover \$35.95 (plus shipping)

A Soup-to-Nuts Series of Tasks for Formal System Testing

Testing is not a phase. Software developers should not simply throw software over the wall to test engineers when the developers have finished coding. A coordinated program of peer reviews and testing not only supplements a good software development process, it supports it.

Agood testing life cycle begins during the requirements elucidation phase of software development, and concludes when the product is ready to install or ship following a successful system test.

Nevertheless, there is no one true way to test software; the best one can hope for is to possess a formal testing process that fits the needs of the testers as well as those of the organization and its customers.

A formal test plan is more than an hearly step in the software testing process—it's a vital part of your software development life cycle. This book presents a series of tasks to help you develop a formal testing process model, as well as the inputs and outputs associated with each task. These tasks include • review of program plans • development of the formal test plan • creation of test documentation (test design, test cases, test software, and test procedures) • acquisition of automated testing tools • test execution • updating the test documentation • tailoring the model for projects of all sizes.

Whether you are an experienced test engineer looking for ways to improve your testing process, a new test engineer hoping to learn how to perform a good testing process, a newly assigned test manager or team leader who needs to learn more about testing, or a process improvement leader, this book will help you maximize your effectiveness.

Read more about this book at www.dorsethouse.com/books/bpf.html

Communication Gaps ...

"Simply put, good communication is critical to software project quality. Gaps form when the message sent isn't received, or differs from the message received. Understanding and applying the concepts in *Communication Gaps* will help us determine how the gap happened, what we can do about the gap, and how we might prevent the gap in the future."

-Don Gray, www.ayeconference.com

"Naomi's book helps teams use communication as a tool for successfully carrying out projects, delivering services, implementing change, and strengthening teamwork." —**Eileen and Wayne Strider**, *STQE*

"An excellent resource for project managers in any capacity . . . provides techniques for identifying and solving communication problems."

-Lynnette Nieboer, Successful Project Management

"If you'd like help assessing how your communications can be more successful, read Naomi Karten's new book....

"Naomi has pulled together numerous examples of communication gaps and explained how to close them, whether you're doing management, project, or service work."

—Johanna Rothman, Reflections

"Karten succeeds very well in presenting detailed solutions....

"While there are of course no silver bullets in software development, this book comes close, for most of the failures in software development are not technical, but social."

-Charles Ashbacher, posted on Amazon.com

About the Author

Naomi Karten is an international speaker, seminar leader, author, and consultant, specializing in helping organizations improve their service strategies and customer relations. She is the author of *Managing Expectations* and coeditor of *Amplifying Your Effectiveness*, both published by

Dorset House. With a background in software development, management, and psychology, she is president of Karten Associates, based in Randolph, Massachusetts. Read her newsletter at www.nkarten.com.

Partial Contents

1: Mind the Gap The Ability to Communicate

Section 1: Gaps in Everyday Interactions

- 2: Getting Through: Responsibilities of the Sender
- 3: Misinterpretations: How Messages Cause Confusion Two People Separated by a Common Language
- 4: Untangling Tangled Interactions: Reaction of the Recipient Ingredients of an Interaction
- Section 2: Gaps in Building Relationships
- 5: Building a Strong Foundation Foundation-Building Takes Time and Effort
- 6: Appreciating and Benefiting from Communication Differences
- 7: Understanding the Other Party's Perspective
 - On Using a Perspectoscope™
- 8: The Care and Feeding of Relationships Give Personalized Attention

Section 3: Service Gaps

- 9: The Communication of Caring Contributors to Customer Satisfaction
- 10: Gathering Customer Feedback When and How to Gather Feedback
- 11: Service Level Agreements: A Powerful Communication Tool Why an SLA Succeeds or Fails

Section 4: Change Gaps

- 12: The Experience of Change The Satir Change Model Chaos as Status Quo
- 13: Changing How You Communicate During Change
- 14: On Becoming a Gapologist

Bibliography Index

Communication Gaps and How to Close Them

by Naomi Karten

ISBN: 978-0-932633-53-8 ©2002 376 pages softcover \$33.95 (plus shipping)

Tools for Improving Your Communication on Projects

If you develop systems or software for a living, you know that communication is essential for success.

Managers and technical professionals have to communicate effectively in order to meet client requirements, build work-related relationships, and survive time pressures and market demands. So often, though, communication breaks down, and we shout at each other across communication gaps that widen into gaping chasms.

Thankfully, Naomi Karten—author of *Managing Expectations*—is here to help. Readers learn how to improve the way they handle a wide variety of communication conflicts, from one-on-one squabbles to interdepartmental chaos to misinterpretations between providers and customers. Drawing on a variety of recognizable experiences and on useful models for understanding personalities, such as the Myers-Briggs Type Indicator and the teachings of family therapist Virginia Satir, Karten provides a series of powerful tools and concepts for resolving communication problems—as well as methods for preventing them in the first place.

C*close Them* is a must-read for anyone who needs to address communication gaps in professional encounters, as well as in personal ones. This book will change not only how you communicate but also how you think about communication. With Karten's useful insights and practical techniques, readers can master this key component of successful projects.

Read more about this book at www.dorsethouse.com/books/cgaps.html

Complete Systems Analysis

"clearly the best book available for teaching modern systems analysis to practitioners."

-Richard C. Cohen, STARSYS, Inc.

"the Robertsons' theory is heavily integrated with practical exercises. ... you will appreciate the tremendous effort the Robs have put into making this . . . a true learning tool."

-Warren Keuffel, Software Development

"a masterful job . . . a thoroughly detailed case study." -Ed Yourdon, Guerrilla Programmer

"... this book is fundamentally different from any other analysis texts you may encounter. It doesn't lecture at you, it doesn't take up your time telling you anything you already knew. ... honest and on-target and funny and inventive and curmudgeonly and wise." -Tom DeMarco, from the Foreword

"The authors make years of practical experience available to the readers, providing valuable guidance to the analyst. . . . This is one well-written book. It succeeds in making a difficult subject easily understandable." -Erik Hansen, Kommunedata

"a real tour de force . . . a wealth of ideas for a manager to use to gain insight about project content, quality, scope, direction, and participants."

> -Verne Thomas Burk, Senior Consultant System Technology Group, Unisys

About the Authors

Tames and Suzanne Robertson's popular seminars have inspired thousands to adopt new ways of thinking about systems. In their consulting, the Robertsons have

assisted companies to adapt modern software development techniques

to work with specific projects. Principals of the Atlantic Systems Guild, the Robertsons live in a restored 160-year-old house in London.

Partial Contents

Section 1 The Project

- Your Project Starts Here 1.1
- 1.2 Start with the Context
- 1.3 What About the Business Data?
- 1.4 The Piccadilly Organization
- 1.5 Building the Data Dictionary 1.6 Selling the Airtime
- Strategy: Focusing on the 1.7
- Essentials
- **Identifying Events** 1.8
- 1.9 Modeling an Event Response
- 1.10 Refining an Event Response Writing Mini Specifications 1.11
- 1.12 Another Event Response
- 1.13 More Events
- 1.14 Some New Requirements
- 1.15 CRUD Check
- 1.16 Strategy: Toward
- Implementation
- 1.17 Piccadilly's New Environment
- 1.18 Analysis Strategy

Section 2 The Textbook

- 2.1 Analysis Models
- 2.2 Data Flow Diagrams
- 2.3 A Variety of Viewpoints
- 2.4 Data Viewpoint
- 2.5 Data Models
- 2.6 More on Data Flow Diagrams
- 2.7 Leveled Data Flow Diagrams
- 2.8 **Current Physical Viewpoint**
- 2.9 Data Dictionary
- 2.10 Essential Viewpoint
- 2.11 Event-Response Models
- 2.12 Mini Specifications
- 2.13 Modeling New Requirements
- 2.14 New Physical Viewpoint
- 2.15 Object-Oriented Viewpoint Section 3 Project Reviews
 - Detailed reviews of each project chapter in Section 1.
 - Section 4 Textbook Solutions
 - Detailed answers to the problems at the end of each chapter in Section 2.
 - Bibliography Glossary Index Trail Guide

The Workbook, The Textbook, The Answers

> by James Robertson and Suzanne Robertson foreword by Tom DeMarco

ISBN: 978-0-932633-50-7 ©1998, 1994 624 pages softcover \$57.95 (plus shipping)

1. 在在在在在在在在在在在在在在在在在在

The Workbook, The Textbook, The An

Complete

Learn Analysis or Extend Your Skills with a Detailed Project and a Comprehensive Textbook

Tn a fundamentally new approach, *Complete Systems Analysis* teaches everything you need to know about analyzing systems: the methods, the models, the techniques, and more.

definitive text on modern systems **A**analysis techniques is combined with an extensive case study to give readers hands-on experience in completing an actual analysis project.

D eaders proceed through each step **L** of a full-scale analysis project, analyzing the complex requirements of a television station's airtime programming department. Each phase of the case study and each exercise in the textbook section is thoroughly explained in separate review and answer sections.

An innovative *Trail Guide* system— inspired by the difficulty levels marked on ski trails—encourages

readers to follow a sequence that suits their skill level. Beginners follow the full trail while experienced analysts fill in gaps in their training, refresh their understanding of key concepts, and practice their skills. Managers review key concepts but can skip the detailed work with models.

The book shows how analysis is used for object-oriented implementation, and how event-response data flow models and entity-relationship data models are complementary, not competing, models.

C ince its first publication in 1994 as Ja two-volume set in hardcover, this highly acclaimed text-released in 1998 as a single softcover volume—has served as a course text in classes throughout the world.

Read more about this book at www.dorsethouse.com/books/csa.html

Creating a Software Engineering Culture

"Although this book is aimed at managers, as with most books of this nature, all levels of engineers can benefit by reading it. You can use the tips in this book to either improve your own engineering culture, or to identify the problems in your group, that you just haven't quite been able to put a finger on."

-Mark A. Herschberg, Javaranch.com

"... deals with how real people react to changes, to mandates, to new methods, and to both success and failure in their work. ... not just a theoretical discussion of how software engineering is supposed to work, but rather some informed observations of how things really do work in an actual company that wants to improve software." —Capers Jones

Chairman, Software Productivity Research, Inc.

"... an insightful description of a healthy software engineering culture. His culture builder and culture killer tips present good commonsense advice to both software developers and managers on how to evolve a professional culture. ... a very readable book."

-Bill Curtis, Co-Founder and Chief Scientist, TeraQuest

"... the software engineering culture within your organization is critical to the success of development projects. ... A must-read for anyone interested in improving the way they develop software."

-Scott Ambler, Software Development

"Throughout the book, every step in the process, from the first idea down to the post release bug fixes, is stated, developed and critiqued from a team perspective. The author is a software process engineer who has clearly learned from his experience, both positive and negative." —Charles Ashbacher

Mathematics and Computer Education

"Firmly rooted in the experiences of its author, this book offers the reader not just practical ideas of what to do, but also of ways to learn and think while doing them." —Brian O'Laughlin Software OA

About the Author

Karl E. Wiegers is a principal of Process Impact, a consulting firm based in Portland, Oregon. An author of numerous articles and a frequent speaker at conferences, Wiegers was formerly a software process improvement coordinator at Eastman Kodak Company.

Partial Contents

Part I: A Software Engineering Culture

- 1: Software Culture Concepts
- 2: Standing On Principle
- 3: Recognizing Achievements Great and Small
- 4: So Much to Learn, So Little Time
- Part II: In Search of Excellent Requirements
- 5: Optimizing Customer Involvement
- 6: Tools for Sharing the Vision
- Part III: Improving Your Processes
- 7: Process Improvement Fundamentals
- 8: Process Improvement Case Study
- 9: Software Process Maturity
- 10: Software Development Procedures
- Part IV: The Bug Stops Here
- 11: The Quality Culture
- 12: Improving Quality by Software Inspection
- 13: Structured Testing
- Part V: Methods, Measures, and Tools
- 14: The CASE for Iteration
- 15: Control Change Before It Controls You
- 16: Taking Measures to Stay on Track
- 17: Case Study: Measurement in a Small Software Group
- 18: If It Makes Sense, Do It
- Part VI: What to Do on Monday
- 19: Action Planning for Software Managers
- 20: Action Planning for Software Engineers

Epilogue

- Appendix A: Sources for Continued Software Learning
- Appendix B: Contact Information for Selected Resources

Bibliography Author Index Subiect Index

Creating a Software Engineering Culture CREATING A SOFTWARE ENGINEERING CULTURE CULTURE Karl E. Wiegers

by Karl E. Wiegers

ISBN: 978-0-932633-33-0 ©1996 384 pages hardcover \$39.95 (plus shipping)

Winner of a Software Development Productivity Award

Written in a remarkably clear style, *Creating a Software Engineering Culture* presents a comprehensive approach to improving the quality and effectiveness of the software development process.

In twenty chapters spread over six parts, Wiegers promotes the tactical changes required to support process improvement and highquality software development.

Throughout the text, Wiegers identifies scores of culture builders and culture killers, and he offers a wealth of references to resources for the software engineer, including seminars, conferences, publications, videos, and on-line information.

With case studies on process improvement and software metrics programs and an entire Part on action planning (called "What to Do on Monday"), this practical book guides the reader in applying the concepts to real life.

Topics include software culture concepts, team behaviors, the five dimensions of a software project, recognizing achievements, optimizing customer involvement, the project champion model, tools for sharing the vision, requirements traceability matrices, the capability maturity model, action planning, testing, inspections, metrics-based project estimation, the cost of quality, and much more!

"has a good chance of joining the select few books that . . . become standard references for the software engineering world."

> ---Capers Jones Software Productivity Research, Inc.

Read more about this book at www.dorsethouse.com/books/cse.html

Data Model Patterns

"I found the book articulate and well-ordered, which for a subject as abstruse as data modeling is quite some achievement."

-Howard Benbrook, Oracle Corporation

"... one of the practical values of your book is the set of 'ready to use' models for the most typical applications in many industries. ... You express your ideas in very simple and easy to understand language. This is how I think such books should be written."

-Mark Gokman, New York Power Authority

"This is one of the best practical books on database design I've encountered. It's a well-illustrated, readable (not just for eggheads) 268 pages."

-Karen Watterson, SQL Server Professional

"If analysts use the well-proven modeling approach described in this book, and implement the results on relational or object database management systems, they should be able to develop highly business-oriented systems quickly."

-Richard Barker, from the Foreword

"Hay does an excellent job at extracting the essence of each 'thing' in order to deal with it as more of an abstraction. This results in much simpler and more powerful data models that are less dependent on cosmetic variations. . . . let this book expand your mind and change your way of thinking."

> —**Patrick O'Brien** St. Louis DAMA Newsletter

About the Author

David C. Hay is a principal of Essential Strategies, a consulting firm based in Houston. A member of the GUIDE Project on Business Rules and the Independent Oracle Consultants Alliance, he has spent more than forty years developing interactive, databaseoriented systems, modeling the structure of such diverse compa-

nies as Parke-Davis, the Associated Press, Texaco, and the U.S. Forest Service.

Partial Contents

1: Introduction

- DATA MODELING'S PROMISE—AND FAILURE • ABOUT MODELING CONVENTIONS • THESE MODELS AND YOUR ORGANIZATION • WHO SHOULD READ THIS BOOK?
- 2: Data Modeling Conventions SYNTACTIC CONVENTIONS • POSITIONAL CONVENTIONS • SEMANTIC CONVENTIONS
- 3: The Enterprise and Its World PARTIES • EMPLOYEE ASSIGNMENTS • ORGA-NIZATIONS • ADDRESSES • GEOGRAPHIC LOCATIONS • REPORTING RELATIONSHIPS • ABOUT TYPES • ABOUT POINTS OF VIEW
 - IN SUMMARY
- 4: Things of the Enterprise PRODUCTS AND PRODUCT TYPES • INVEN-TORY • STRUCTURE • HETEROGENEOUS ENTITIES • A VARIATION
- 5: Procedures and Activities

SOME DEFINITIONS • DIVIDING ACTIVITIES • WORK ORDERS • LABOR USAGE • ACTUAL ASSET USAGE • KINDS OF WORK ORDERS • IN SUMMARY

6: Contracts

PURCHASE ORDERS AND SALES ORDERS • USER SPECIFICATIONS • CONTRACT ROLES • EMPLOYMENT CONTRACTS • MARKETING REGIONS AND DISTRICTS • DELIVERIES OF PRODUCTS AND SERVICES • DELIVERIES OF MATERIAL MOVEMENTS

7: Accounting

BASIC BOOKKEEPING • SUMMARIZATION

8: The Laboratory

SAMPLES, TESTS, AND OBSERVATIONS • DERIVED OBSERVATIONS • TEST TYPES • SAMPLE METHODS • TESTING FOR MATERIAL COMPOSITION • TESTS AS ACTIVITIES

9: Material Requirements Planning

PLANNING FINISHED PRODUCTS • DETERMIN-ING COMPONENT REQUIREMENTS • FIRM PLANNED ORDERS • THE MANUFACTURING PLANNING MODEL • THE PLANNING MODEL

- 10: Process Manufacturing MORE ABOUT ASSETS • STRUCTURE AND FLUID PATHS • FLOWS • PROCESSES • MONITORING PROCESSES
- 11: Documents

THE DOCUMENT • STRUCTURE • ROLES • SUBJECT AND CONTENTS • VERSIONS • VARIABLE FORMAT FORMS

- 12: Lower-Level Conventions
 - THINGS, THING TYPES, AND CATEGORIES • ADDRESSES • ROLES • RESOURCES • RELATIONSHIPS • USUALLY ONE, SOMETIMES MANY • MATHEMATICAL EXPRESSIONS IN THE DATA MODEL • THE UNIVERSAL DATA MODEL • A FINAL EXAMPLE

Data Model Patterns

Conventions of Thought

by David C. Hay *foreword by* Richard Barker

ISBN: 978-0-932633-74-3 ©1996 288 pages softcover \$36.95 (plus shipping)

Gain Insight into Business Structure Using and Re-Using These Data Model Patterns

Learning the basics of a modeling technique is not the same as learning how to use and apply it. To develop a data model of an organization is to gain insights into its nature that do not come easily. Indeed, analysts are often expected to understand subtleties of an organization's structure that may have evaded people who have worked there for years.

Here's help for those analysts who have learned the basics of data modeling (or "entity/relationship modeling") but who need to obtain the insights required to prepare a good model of a real business.

Structures common to many types of business are analyzed in areas such as accounting, material requirements planning, process manufacturing, contracts, laboratories, and documents.

features 150+ figures

"occasionally a book comes along that can be considered a classic; that isn't tied to any particular product or version. David Hay's book, **Data Model Patterns: Conventions of Thought**, is such a book. . . . It should be mandatory reading before starting any major data modeling or application development task. No other author has gone beyond the theoretical methodology of creating a data model to actually present and analyze real-world models that we can use every day. This book is well written and well illustrated with numerous examples of the models discussed. This is a 'must buy' for your professional library." **—Warren Capps**, Oracle Developer

Read more about this book at www.dorsethouse.com/books/dmp.html

Data Structured Software Maintenance

"Higgins is one of the pioneers in the field of data structured program maintenance. He has done a good job of explaining the basics of data structured program design according to the Warnier/Orr methodology, and has given good tips and examples for maintaining large programs."

—Girish Parikh, Author and Lecturer

"In *Data Structured Software Maintenance*, Higgins offers a realistic assessment of the problem of software maintenance, and he avoids a lot of seemingly easy answers. I recommend the book to anyone who maintains software."

"In one sense, this is the first adult guide to the life cycle of software design. . . . Higgins' style is crisp and lively, and his examples clear and down-to-earth. He is also one of those enviable people who is equally clear on paper as in person."

-Nicholas Zvegintzov, from the foreword

"I enjoyed *Data Structured Software Maintenance* and in my opinion it's a good book. . . . Dave Higgins' solutions seem to be practical at the level of programming. The book is COBOL-oriented but the readers using other languages can find analogous solutions to solve their problems. The programming example is very good because it is very simple. Some could say that it is too simple at the logical level, but we must not forget that no one book can cover an entire topic even if it is well defined. This book will be useful above all for programmers and I hope that it will help them to obtain good results." —Jean-Dominique Warnier

Author and Originator of

the Data Structured Approach to Software Design

About the Author

Dave Higgins is a senior partner of The Ken Orr Institute based in Topeka, Kansas. Together with Ken Orr and the late Jean-Dominique Warnier, Dave was one of the principal architects of the Data Structured Software Development methodology, more widely known as the Warnier/Orr approach.

Partial Contents

- 1. Maintenance Problems
- Psychological Objections
- Technical Issues
- 2. Good ProgramsExisting Software
- Bad Programs
- 3. Improving Program Maintainability
- Use Meaningful Names
- Improve the Organization
- Improve the Documentation
- Redesign the Program
- Reorganize the Data in the Data Base
- Revise System Requirements and Organization Plans
- 4. Program Design
- Logical Mapping
- Physical Mappings
- 5. Logical Design
- Developing the Logical Data Structure
- 6. Physical Design
- Developing the Physical Output Mapping
- Developing the Physical Input Mapping
- 7. Maintaining Good Designs
- Understanding Program
 Entropy
- Documenting Complex Outputs
- 8. Program Repair
- Aspects of Maintainability
- 9. Modifying Traditional Programs
- Program Redesign
- 10. Program Enhancement: Part One
- Evaluating the Design
- Modifying the Code
- 11. Program Enhancement: Part Two
- Developing the Logical
 Redesign
- 12. Maintaining Large Programs
- Applying DSPD to Large Programs
 13. Getting Started
- Structured Maintenance
- Tooling Up

Appendix A: Warnier/Orr Diagrams Appendix B: Coding Warnier/Orr Designs

Data Structured Software Maintenance

The Warnier/Orr Approach

by David A. Higgins *foreword by* Nicholas Zvegintzov

ISBN: 978-0-932633-03-3 ©1986 212 pages softcover \$23.95 (plus shipping)

Improve Your Software Maintenance Strategy

Data Structured Software Maintenance proposes a long-term solution to the problem of program maintenance, the largest single expense of data processing departments today. Traditional maintenance procedures cause programs to become unmaintainable over time because of the cumulative effect of changes to the system.

In this book, David A. Higgins argues against the practice of patching a program and redesigning just the part that needs repair or enhancement. Instead, readers are encouraged to use a structured method like the Warnier/Orr approach to redesign and document the existing programs so that they are easier to maintain over the long term. The Warnier/Orr data structured methodology addresses more than just the coding style or the control structures of a program, and it can be applied even to programs that weren't developed with the method. The ultimate goal of *Data Structured Software Maintenance* is to have a good design for each program and to have the program closely match the design.

Other topics include a definition of good, maintainable programs, logical and physical design, repair and modification of traditional programs, maintenance of large programs, and installation of the Warnier/Orr method into an organization. Numerous examples and more than one hundred figures illustrate the text.

Read more about this book at http://www.dorsethouse.com/books/dssm.html

The Deadline

"... it's a technological tour de force. It covers a wide range of topics, from project estimating to metrics, from conflict resolution to dealing with ambiguous specifications. . . . the bullet points alone are worth the price of the book. . . . The Deadline is almost as funny as a book full of Dilbert cartoons, but it's far less cynical. More important, it contains some profound wisdom and some practical, positive advice for improving the chances of meeting your next project deadline. I highly recommend it."

-Ed Yourdon, American Programmer

"Since most software managers rise from the ranks of programmers, and consequently don't have a clue about project management, the situation is ripe for teaching by example. That's what Tom DeMarco addresses with The Deadline. ... entertaining-and simultaneously instructive. . . . many valuable techniques."

-Warren Keuffel, Software Development

"On content, Tom has produced a gem. ... a lot of good common sense coupled with a nice seasoning of wisdom. The way the stories are packaged, the messages are easy to grasp and remember. ... All in all, this is a relaxing and informative read."

> -Watts S. Humphrey Fellow, Software Engineering Institute

"Tom DeMarco once again gleefully peels away the onion layers of management issues with a humanity and insight that translate as easily into corporate general management as they do into the management of software projects and teams." -Bruce Taylor

Founding Publisher, ImagingWorld

About the Author

Tom DeMarco is a principal of the Atlantic Systems Guild (www. systemsguild.com) and author or coauthor of four best-selling Dorset House books (Peopleware, Software State-of-the-Art, Waltzing with Bears, and Why Does Software Cost So Much?) and a ground-breaking training video (Productive Teams, with Tim Lister).

Contents

- Preface
- Opportunity Knocking
- Standing Up to Kalbfuss
- Silikon Valejit
- The CD-ROM Plant
- NNL
- The World's Greatest Project ٠ Manager
- Taking On Staff
- The Eminent Dr. Rizzoli
- Ex-General Markov
- Abdul Jamid
- The Sinister Minister Belok
- The Numbers Man
- QuickerStill
- Morovia's First Programmer ٠
- Think Fast!
- Planning for the Summer Games •
- The Guru of Conflict Resolution
- Maestro Diveniar Interlude
- Part and Whole
- Standing on Ceremony Endgame Begins
- The Year's Hottest IPO
- Passing Through Riga on the Way Home

"The Deadline is dead on. It is a must-read, fun-read for anyone who has ever been, or will ever be, involved in a software project. Tom DeMarco has packaged the collective wisdom and hard-fought lessons learned of leading software prophets, gurus, and oracles into this tantalizing, insightful, and flat-out entertaining 'novel.'" -Will Tracz ACM Software Engineering Notes

"A humorous, fictionalized look at software development . . . offers a balanced approach to project management. The author rightly pinpoints people as the essential foundation of all successful projects."

-Quality Digest

The Deadline

A Novel About Project Management

by Tom DeMarco

ISBN: 978-0-932633-39-2 ©1997 320 pages softcover \$24.95 (plus shipping)

Winner of a Software Development Productivity Award

rom prolific and influ-Development $oldsymbol{\Gamma}$ ential consultant and author Tom DeMarco comes a project management novel that vividly

illustrates the principles—and the outright *absurdities*—that affect the productivity of a software development team.

With his trademark wit set free in the novel format, DeMarco centers the plot around the development of six software products. Mr. Tompkins, a manager downsized from a giant telecommunications company, divides the huge staff of developers at his disposal into eighteen teams-three for each of the software products. The teams are different sizes and use different methods, and they compete against each other and against an *impossible* deadline.

With these teams—and with the help of numerous "fictionalized" consultants who come to his aid-Tompkins tests the project management principles he has gathered over a lifetime. Each chapter closes with journal entries that form the core of the eve-opening approaches to management illustrated in this entertaining novel.

"Here's a management book which is just plain fun to read. The Deadline is an innovative and entertaining story with insightful business principles for team-based project management at the end of each chapter." -John Sculley

Read more about this book at www.dorsethouse.com/books/dl.html

Designing Quality Databases ...

"the best book on information modeling . . ."

-Terry Moriarty, Database Programming & Design

"This book is one of the best-written technical books that I have come across. . . . It should be part of every computer person's library."

-Robert L. Katz, IBM Systems Journal

"valuable insights for both beginners and database professionals. I think it will quickly become a leading book in the database field."

—Maurice Frank, CASE Trends

"Going beyond a mere definition of the IDEF1X standard, Bruce takes the reader on a journey through the world of data modeling and data architecture using IDEF1X to explore the impact that modeling decisions have on the business."

-Jo Meader, Data Resource Management Journal

"a comprehensive and coherent description of the pragmatic issues of database design. . . . I would heartily recommend this book to managers and aspiring-to-be managers in information processing organizations."

—Elliot Chikofsky, Progress Software Corp.

"Even if you don't actually use IDEF1X today, if you ever have to build a data model or design a database, then you should get a copy of *Designing Quality Databases with IDEF1X Information Models.* . . . This is not a dry theoretical book about language and syntax, it is a practical one about how to tackle real information modeling issues." —**Chris Loosley**, *Database Review*

"lots of extremely useful advice. ... a solid, practical approach for modeling data and designing relational databases." —**Karen Watterson**, *Data Based Advisor*

About the Author

Thomas A. Bruce, a former senior systems engineer and VP with Bank of America, is a principal of T.A.B.S.E.T., a consulting and training firm based in Berkeley, California. For more than twenty years, he has been involved with all aspects of information systems development.

Partial Contents

PART ONE

- **1 DATABASE INTRODUCTION**
- 2 CONTEXT FOR INFORMATION MODELING
- 3 INFORMATION MODELING BASICS

PART TWO

- 4 IDEF1X OVERVIEW
- 5 NAMES AND DEFINITIONS
- 6 ENTITIES, ATTRIBUTES, AND RELATIONSHIPS
- 7 GENERALIZATION
- 8 EDGE OF THE LANGUAGE
- 9 NORMALIZATION AND BUSINESS RULES
- 10 REVERSE ENGINEERING
- 11 FUTURE DIRECTIONS
- 12 OBJECTS AND DMT/2

PART THREE

- 13 MARKET BUSINESS MODEL
- 14 MARKET KEY BASED MODEL15 MARKET DATABASE

APPENDICES

- APPENDIX A: ZACHMAN'S FRAMEWORK APPENDIX B:
- DATA ADMINISTRATION
- APPENDIX C:
- INFORMATION MODELING SESSIONS
- APPENDIX D:
- IRD RULE SUMMARY
- APPENDIX E: COMMERCIAL PRODUCT
- SUPPORT FOR IDEF1X
- APPENDIX F: CASE STUDY SUPPLEMENTARY MATERIALS
- APPENDIX G:
- IBM's REPOSITORY MODELING LANGUAGE

GLOSSARY

INDEX

Designing Quality Databases with IDEF1X Information Models

with IDEFIX Information Models

by Thomas A. Bruce *foreword by* John A. Zachman

ISBN: 978-0-932633-18-7 ©1992 584 pages hardcover \$57.95 (plus shipping)

The Quintessential Book on Information Modeling and Database Design

This comprehensive text shows how to use IDEF1X information models to specify business information requirements, policies, and rules, and describes how to use these specifications to design and build high-quality database applications.

Using IDEF1X, a language for describing information structures, Thomas A. Bruce provides a clear and practical text that teaches the reader to think about complex data and business rules without being concerned about the particular characteristics of the database management system that will be used for implementation. The text addresses both those who want to know the *why* and those who want to know the *how* of data-driven design.

Intended for use by managers, systems professionals, and students,

the text is divided into three parts: Part One presents the general concepts behind databases, information management, and information modeling in the context of Zachman's Framework for Information Systems Architecture. Part Two fully describes the symbols and semantics of IDEF1X, and speculates about the future of information modeling as well as the evolution of the IDEF1X language to support objectoriented and rule-based systems development. Part Three provides an extensive case study of a California produce market, employing the concepts introduced in the book.

Chapter-end exercises and references, eight appendices, a glossary, an index, and more than 300 figures and tables complete the text.

Read more about this book at www.dorsethouse.com/books/dqd.html

Dr. Peeling's Principles ...

"... useful and practical tips for managers. "... a good buy if you or your staff members are embarking on those crucial first days as a manager." —Michelle Collins, CanadaOne

"Every once in a while, you pick up a book that grabs you. This is the kind of book that I look forward to seeing on my nightstand after a long day at work.

"I really enjoyed reading the book because, not only did I pick up a point or two about how to deal with my co-workers from a leadership position, but I learned a thing or two about myself and what techniques I subconsciously had been using to deal with difficult coworkers and stressful work situations."

-Will Tracz, ACM Software Engineering Notes

"Over and over, I find myself believing that Peeling is right about some point that I wish he were wrong about.

"... if you're a front-line manager or in danger of becoming one, you can learn a lot from this book. You should buy it and read it."

-Richard Mateosian, IEEE Micro

"a practical survival guide for the tenacious transition of learning how to become a manager . . . a sound and 'reader friendly' primer which is particularly recommended for the novice manager."

-The Midwest Book Review

"Nothing is more difficult than managing people. Dr. Peeling's new book will make the job a lot easier, especially for the person who wasn't born with a knack for handling others."

-Al Ries, Coauthor of The 22 Immutable Laws of Marketing and The 22 Immutable Laws of Branding

About the Author

Nic Peeling has a doctorate in computing from Oxford and is an award-winning software researcher at QinetiQ, originally part of the U.K. Ministry of Defence and now one of Europe's largest science and technology research organizations. He made the move from research to

management in 1989. He now combines his management role with consultancy, focusing on technical, marketing, and management issues and developing technical briefings for the Ministry of Defence and others. Visit www.drpeeling.com for further details.

Partial Contents

Introduction

Who Should Read This Book? The Golden Rule of Management

- 1. Managing People Communication Handling Misconduct Staff Problems Harassment and Discrimination
- 2. Leadership Qualities of a Good Leader Leadership Roles When to Move On
- 3. Project Management Qualities of a Good Project Manager Team Roles Creating a Balanced Team
- 4. Managing Different Types of People Lawyers IT Staff Creative Types
 - Consultants Sales Staff Support Staff
- 5. Culture Understand the Existing Culture How to Create and Change a Culture The Dangers of a Strong Culture
- 6. Turning Around a Failing Team The Characteristics of Turnaround Management
- 7. Organizing Your Team Organizing Yourself Team Structure Controlling the Team's Finances
- 8. Managing Your Organization Managing Your Managers Politics
- Managing People Outside Your Organization Customers Foreigners
- 10. Common Management Themes Managing the Dependencies Principles and Integrity The Courage to Be Ruthless
- 11. The Practice of Management What Would You Do? Twenty-Three Real-World Scenarios Conclusions

The Three Faces of Ambition The Best Job in the World Bibliography

Index

Practical Advice for the Front-Line Manager

by Nic Peeling

ISBN: 978-0-932633-54-5 ©2003 288 pages softcover \$29.95 (plus shipping)

Uncommon Approaches to Managing Difficult People and Situations

Every day, professionals are promoted into management, often with less knowledge of leadership than of the tools of their trade. Although there are plenty of management books on the market, most of them address the lowest or highest levels of an organization. Few if any address the stickiest issues that hands-on managers face.

D^{*r.*} Peeling's Principles of Management offers managers a handy compendium of succinct, pragmatic advice. New and experienced managers tackle such questions as: How do you motivate a failing team? How do you inspire (or terminate) a poor performer? What tasks can you shirk—and what rules can you break? When should you retreat from office politics rather than retaliate? What distinguishes a leader from a manager? These issues and countless others are matched with Peeling's candid, thought-provoking insights. All managers and future managers should read this book.

"The Golden Rule of Management: You will be judged by your actions, not by your words, and your actions shall set the example for your team to follow." —from the introduction

"Office politics—and the ambitious, small-minded people who play political games on the job—can quickly undermine team spirit. I suggest you stamp hard on the first sign of politics infecting your team. Staff members who are playing political games do not behave in an open or straightforward way, so be forewarned: If you cannot determine the motivation behind someone's actions, office politics may be at work." —from Chapter 1

Read more about this book at www.dorsethouse.com/books/dp.html

Everyday Heroes ...

"A great book, delightful to read and very important . . ." —W. Edwards Deming, from the foreword

"a wonderful book, describing almost word for word what we try to accomplish with people and organizations. I will be recommending it to everyone."

> —Gerald M. Weinberg Weinberg and Weinberg

"If you are management or aspiring to it, this is required reading...." —Jim van Speybroeck Data Processing Digest

"refreshing . . . inspiring, but also very practical." —Data Processing Digest

"It's fabulous to see such theories kept simple...." —**Ned Rubin**, Wireworks, Inc.

"inspiring and enjoyable ..." —Randy Rice Software Quality Advisor

"Six lively, real-life case studies of quality advocates . . . useful for group discussion."

-Computer Book Review

"A revelation! This stuff is powerful."

—Douglas Brockbank, Performance Solutions

About the Authors

The late Dr. Perry Gluckman was president and founder of Process Plus, Inc. He envisioned this book as one that would inspire readers to make a difference in their work, their families, and their communities.

Dⁱ a n a Reynolds

Roome is a teacher and writer based in Mountain View, California. Her articles on health and a wide range of social issues have appeared in publications all over the world.

Partial Contents

1. The Manager's Story: A Matter of Fortitude

Wanda's Unappreciated Accomplishments • Perception versus Reality • Leadership Is No Picnic

2. The Buyer's Story: No More Deals

> Which Kind of System: Complex or Linear? • Scapegoating Changes Nothing • Making Forecasts Work for the Company • No More Deals: Building Trust with Suppliers

- 3. The Engineer's Story: One Step Back, Two Steps Forward Excess Complexity Hurts Every System in a Company • The Product as a Work of Art • The Role of Information • The Schedule Battle • Finding the Bottleneck and Balancing Work Flow
- 4. The Worker's Story: Questioning Old Habits

Motivational Techniques Are Futile • Problems in the System • Complexity • The Rule of Quotas, Ranking, and Numbers • Fear Does Damage

5. The President's Story: Wealth Is More Than Money

The New Meaning of Wealth • Pragmatism Works Better Than Planning • Technology Isn't Always the Answer • Too Much Emphasis on Finance • The Money Trap • People as Contributors

6. The Consultant's Story: Paradigms of Leadership

Developing and Analyzing a System Is Essential • Encouraging Change for Ongoing Improvement • From Management to Leadership • The Concept of Synchronous Events • The Consultants Role in Continuous Process Improvement • What Makes a Good Client?

Afterword—Where Are We Now? What Next?

Comparison and Contrast Between Taylor and Deming

From Taylor to Deming—The Journey to Higher Productivity

by Perry Gluckman and Diana Reynolds Roome foreword by W. Edwards Deming introduction by Ken Delavigne

ISBN: 978-0-932633-26-2 ©1993 216 pages softcover \$19.95 (plus shipping)

Six Inspiring Stories About Making Change Happen

What does it take to make radical or even small-but-crucial changes in an organization's efficiency? What can American industry do to become more productive? Who examines old habits, tries out new systems, and takes the inevitable flack? *Everyday Heroes of the Quality Movement* addresses those issues in a book that is both a practical manual of process improvement and a sympathetic tribute to the people who make it happen.

Readers will find their own working lives reflected in the stories of the manager, the buyer, the engineer, the worker, the president, and the consultant. These everyday heroes are individuals who have changed perceptions. They are often unsung, and may risk their livelihood or status to stand out and oppose the old ways.

Based on the late Dr. Perry Gluckman's personal experience as a consultant implementing the theories of W. Edwards Deming, the book lets you into the lives of six people who put themselves on the front line of the battle for quality improvement. The stories tell real experiences of people who work in America's companies, from top executives to line workers. What they have in common is the courage to imagine a better working world and the fortitude to put themselves out on a limb to achieve it.

Read more about this book at http://www.dorsethouse.com/books/eh.html

Exploring Requirements

"The authors present a fun and straightforward look at the ambiguities of requirements and the human side of requirements elicitation. In so doing, they cut to the heart of what requirements elicitation is all about-discovery, exploration, negotiation, learning, and conflict." -Ellen Gottesdiener. STOE

"Anyone who wants to build a product should understand this book." —Watts S. Humphrey

Software Engineering Institute

"... a superb new book on systems analysis ... you simply must read and absorb this gem. It complements every brand-name systems analysis methodology currently being practiced."

-Edward Yourdon, American Programmer

"Gause and Weinberg . . . illuminate the most obscure but important part of the product development process: getting an appropriate understanding of the requirements. The book provides an excellent set of principles amply illustrated by relevant and thoughtprovoking examples." -Barry Boehm, UCLA

"... highly recommended ... sure to change how you develop requirements for your projects."

-John L. Berg Computer Standards & Interfaces

"Consciousness raising for systems analysts."

—Tom DeMarco Principal, Atlantic Systems Guild

About the Authors

onald C. Gause is a principal of Savile Row, LLC, as well as Bartle Professor in Systems Science in the Thomas J. Watson School of Engineering, SUNY/Binghamton. His work involves the management of innovation within large organizations, the design of useroriented systems, and the develop-

ment and analysis of systems design processes.

rerald M. Weinberg, one of the Ubest-known names in the information industry, is a principal of the consulting firm Weinberg and Weinberg, based in Lincoln, Nebraska. As a teacher and author, he is devoted to helping others become more productive.

Partial Contents

- Part 1: Negotiating a Common Understanding
- 1. Methodologies Aren't Enough 2. Ambiguity in Stating Requirements
- 3. Sources of Ambiguity
- 4. The Tried but Untrue Use of **Direct Questions**

Part II: Ways to Get Started 5. Starting Points

- 6. Context-Free Questions
- 7. Getting the Right People Involved
- 8. Making Meetings Work for Everybody
- 9. Reducing Ambiguity from Start to Finish

Part III: Exploring the Possibilities

- 10. Idea-Generation Meetings
- 11. Right-Brain Methods
- 12. The Project's Name
- 13. Facilitating in the Face of Conflict

Part IV: Clarifying Expectations

- 14. Functions
- 15. Attributes
- 16. Constraints
- 17. Preferences
- 18. Expectations
- Part V: Greatly Improving the Odds
- of Success 19. Ambiguity Metrics
- 20. Technical Reviews
- 21. Measuring Satisfaction
- 22. Test Cases
- 23. Studying Existing Products
- 24. Making Agreements
- 25. Endina
- Bibliography Index

"Twelve years after it first appeared, this book is completely relevant to today's development projects."

> -Richard Mateosian IEEE Micro

Exploring Requirements

Quality Before Design

by Donald C. Gause and Gerald M. Weinberg

ISBN: 978-0-932633-73-6 ©1989 320 pages softcover \$39.95 (plus shipping)

One of the Most Referenced and Praised Texts on Requirements Analysis

The scholar John von Neumann **L** once said, "There's no sense being exact about something if you don't even know what you're talking about." In a world that is growing increasingly dependent on highly complex, computer-based systems, the importance of defining what you want to make before making it—that is, knowing what you're talking about-cannot be stressed enough.

T Tere's an innovative book that **D**gives you the understanding you need to give people the solutions they want. The collaborative team of Gause and Weinberg tells how you can assure the requirements are right-before the product is designed.

TA7ritten by two recognized V authorities in the field, this book is a collection of ideas developed, refined, and tested during their more than sixty combined years of work with both large and small organizations.

The techniques formulated in **L** Exploring Requirements are not confined to software development; they have been used effectively to develop a wide range of products and systems-from computer software to furniture, books, and buildings.

Cystems analysts and anyone Dinvolved with the challenges of the requirements process will greatly benefit from this book.

Read more about this book at www.dorsethouse.com/books/er.html

Five Core Metrics

"An invaluable resource for project managers and project leaders. ...

"The insight gained into the world of software management and its metrics would surely benefit any organization preparing to take the leap into the world of contract software development."

-Michelle Giles, Stickyminds.com

"... presents simple but powerful measurement techniques to help software managers allocate limited resources and track development progress."

—IEEE Computer

"... a must-read for managers who want to bring development under control.

"... intended to be used by software development managers, and their bosses, and provides a comprehensive approach to achieving predictability in the software development process."

-Joe Saur, ACM Software Engineering Notes

"... a 'reader friendly' instructional how-to guide to utilizing the reliable development processes and techniques that help software managers efficiently allocate limited resources and carefully track progress, ensuring optimum quality software with a minimum of wasted effort... An exceptional business guide in its field ... highly recommended reading for anyone charged with the responsibility of using and creating software projects using or incoporating metric measurements."

—The Midwest Book Review

About the Authors

Larry Putnam, Sr., and Ware Myers have written three previous books and numerous articles together over many years. Mr. Putnam, a leading expert in the software estimation and management field, is the president of Quantitative Software Management, a software manage-

ment consulting

firm based in McLean, Virginia.

Ware Myers is an independent consultant and a long-time contributing editor to *Computer* and *IEEE Software*. His current interests include the application of metrics to software planning, estimating, bidding, and project control.

Partial Contents

I: What Software Stakeholders Want

- 1: Some Software Organizations Are Doing Very Well
- 2: A Finite Planet Makes Measurement Essential
- 3: Integrate Metrics with Software Development
- 4: "I Want Predictability"

II: The Metrics Needed for Effective Control

- 5: The 4 + 1 Measurement View
- 6: Estimate Effort and Time from a Measure of Functionality
- 7: Penetrating the Software Productivity Jungle
- 8: Defects Are a First
- Approximation of Quality

III: Control at the Project Level

- 9: Do the Hard Stuff First— Establish Feasibility
- 10: Do the Tough Stuff Next— Functional Design
- 11: The Power of the Trade-Off
- 12: Turning Your Estimate into a Bid
- 13: The Main Build Leads to Operational Capability
- 14: The Operation and Maintenance Phase
- 15: Replan Projects in Trouble

IV: Control at the Organization Level

- 16: Telecommunications Company Evaluates Its Software Suppliers
- 17: Evaluate Bids on the Facts
- 18: Managing a Portfolio of Projects
- 19: Improving the Software Development Process
- 20: Managing Reusable Components
- 21: Metrics Backstop Negotiation
- 22: Motivating the Software Participants

Appendix A: Good Enough Is Better Than Floundering

Appendix B: Behavior of the Core Metrics

Five Core Metrics

The Intelligence Behind Successful Software Management

> by Lawrence H. Putnam and Ware Myers

<section-header><section-header><text><text>

ISBN: 978-0-932633-55-2 ©2003 328 pages softcover \$43.95 (plus shipping)

How to Bid, Control, and Complete Your Software Projects Using Metrics

T o succeed in the software industry, managers need to cultivate a reliable development process. By measuring what teams have achieved on previous projects, managers can more accurately set goals, make bids, and ensure the successful completion of new projects.

A cclaimed long-time collaborators Lawrence H. Putnam and Ware Myers present simple but powerful measurement techniques to help software managers allocate limited resources and track progress.

Drawing new findings from an extensive database of software projects, the authors demonstrate how readers can control projects with just five core metrics—Time, Effort, Size, Reliability, and Process Productivity. With these metrics, managers can adjust ongoing projects to changing conditions—surprises that would otherwise cause instant failure.

"Whether it's a single company making use of metrics or nine companies finding out from measurements how much difference a new technology made, metrics can tell us that we are doing things right. Metrics provide and enable the following:

- dependable estimates of project effort, schedule, and reliability
- control of the project during its course
- *ability to replan an errant project along the way*
- master-planning the assignment of resources to all projects within the organization
- monitoring process improvement from year to year"

—from Chapter 1

Read more about this book at www.dorsethouse.com/books/fcm.html

General Principles of Systems Design

"What the book is good at . . . is the explanation of imaginative approaches to the organization of systems (of humans or of machines)."

-Datamation

"The authors combine the views of their disciplines and look at larger issues such as the interplay between systems and people, the abstract and concrete, and the theoretical and practical. ... The authors' style is light and sometimes humorous with a large number of quotations from literature. . . . Never dull . . . the book bears evidence of a global view in which systems design is a means of organizing ideas, structures, things, and experience."

—Ann E. Prentice

Library and Information Science Annual

"This book is the result of an 18-year collaboration between two people, in two different disciplines, who share a fascination and love for the human animal. Whether from the vantage point of computers or anthropology, we are excited by the capacities of the human mind and alarmed by some of its products. ... Both our disciplines daily come to grips with the subtle interplay between system and environment. Cultures and computers both exhibit the effects of adaptation to a constantly changing environment."

—from the preface

About the Authors

Perald Weinberg is co-principal Jwith his wife, Daniela, of Weinberg and Weinberg, a consulting firm that trains people in improved productivity, organizational development, and problem solving.

ani Weinberg has consulted, published, and lectured exten-

sively on orga-

nizational cultures, both how they work and how they change. Drawing on her expertise in applied anthropology, she holds workshops on the human-canine relationship. She is a staff writer for the dog-obedience journal FORWARD, winner of the prestigious Maxwell Award in 1998 and 1999.

Partial Contents

1: The Problem of Persistence Weinberg's Law(s) of Twins • The General Systems Approach to Continuity

- 2: Aggregates Births and Deaths-The Fundamental Aggregate Equation
- 3: Birth-Free Aggregates Social Versus Innate Survival • Exponential Decay • Unimodal Life Tables, and Ogives
- 4: Reasoning About Aggregates Cooperation and Competition-The Law of Collapse • The Law of Typology
- 5: Modeling Differentiated Aggregates

The State Vector • Constructing a System of Equations • To Solve or Not To Solve?

- 6: Programs for Models of Differentiated Aggregates Varieties of Programs

 • Transitive Closure—The Diagram of Possible Effects
- 7: Structure and Behavior The Structure of Structure • Projecting Behavior with a Linear Program
- 8: The Structure-Regulation Law The Equivalence of Structure and Input • Can a Linear System Be Stable
- 9: The Search for Regulation The Problem of Multidimensional Regulation • Separation of Variables
- **10: The Homeostatic Heuristics** The Internal Environment • Identifying and
- 11: Other Regulatory Heuristics The Feedback Principle • Analyzing Feedback Loops • The Piddling Principle

Essential Variables

12: Types of Regulatory Mechanisms

Conditional and Unconditional Mechanisms • Error-Control • Anticipation

- 13: Regulation and Environment Acting on the Environment . The Environment Regulation Laws . The Regulatory Model • The Game of Regulation
- 14: When the Model Fails The Fundamental Regulator Paradox • Noise • Noise in Communication Systems
- 15: Making Regulation Mysterious The Impression of Intelligence • The Myth of Superiority
- 16: Overly Simple Views of Regulation The Kool-Aid Fallacy and the Aspirin Illusion
- The False-Alarm Fallacy
 Flareback 17: Blindness and Reversed Vision
- Hidden Reverses . Denying the Existence of Regulation
- 18: Epiloque

General Principles of Systems Design

by Gerald M. Weinberg and Daniela Weinberg

ISBN: 978-0-932633-07-1 ©1988 376 pages softcover \$27.95 (plus shipping)

Bring a Deeper Understanding of Systems to Software and System Development

riginally titled On the Design of Stable Systems in its first, hardcover incarnation, in 1979, General Principles of Systems Design does not just focus on computer systems, but systems of all kinds-human, natural, and technological.

Tn a highly readable, original presentation that embraces everything from depletion curves to the Feedback Principle (the method of controlling a system by reinserting it into the results of its past performance), the Weinbergs explore the subtle art and science of regulating systems, projects, and people in the most efficient and logical manner possible.

The authors draw on their respec-**L** tive backgrounds in technology

and social science to offer fresh insights and translate them into a language that anyone can understand.

Tn the course of this presentation, Lthe Weinbergs introduce a host of laws and theorems derived from the best thinking of systems thinkers over the past century.

Tn addition to being a reference book for professional and lay people alike, General Principles of Systems Design is suitable as an undergraduate text in the humanities, social, natural, and engineering sciences.

Tt is unique in its approach, highly Lreadable, and offers practical ways of solving problems.

100+ figures

Read more about this book at www.dorsethouse.com/books/gen.html

The Gift of Time

"As a life-long learner and a dabbler in the areas of systems thinking and organizational behaviour, I found so many tidbits of information from so many perspectives, that my thoughts started running rampant. I wanted to go start researching and reading more, and not only about systems thinking. ...

"I am sure everyone who reads it will pick up new ideas to research or will revisit some that need renewing. So much of what Jerry Weinberg has given the world is summed up so nicely in this small book of essays."

—Janet Gregory, coauthor of *Agile Testing: Practical Guide for Testers and Agile Teams*

"... Reading this book will not give you any technical skills and may not even directly make you a better programmer or system designer. What it will give you is a deep appreciation for the value of people and analytical skills, for it is smart people who design efficient major systems and they do so by interacting and having skills that complement each other."

—**Charles Ashbacher**, Charles Ashbacher Technologies

About Jerry Weinberg

Internationally respected for his innovative thinking on both human and technical issues, Gerald M. Weinberg is a highly influential author, lecturer, and consultant, drawing on experiences gained in all three roles, as well as from a long technical career as a software developer and researcher.

Weinberg has written on topics ranging from computer systems and programming to education, problem solving, and writing. He is the author of *The Psychology of Computer Programming, The Secrets of Consulting, Weinberg on Writing,* and dozens of other highly regarded books and articles. His blend of wit, storytelling, and jawdropping insight has won him fans around the world. Learn more at JerryWeinberg.com.

Partial Contents

Preface

- 1: Personal Recollections of and a Biographical Look at Jerry Weinberg, Computing and Software Pioneer
- 2: The Prince of Testers Knowing That Things Could Be Different
- The Father of Software Testing
- 3: It's All Relative
- 4: When a Therapist Meets an IT Community
- 5: Tool Time Programming a Survival Guide
- 6: Congruent Feedback Planning Is Everything The Plan Is Nothing
- 7: Solving the Groupthink Problem Satir's Congruence Model
- 8: To Measure Process Improvement, Look at How People Behave
- 9: The Wisdom and Value of Experiential Learning
- 10: Reflecting on a Workshop Called Problem Solving Leadership
- 11: The Consultant's Consultant
- 12: Writing Is the One Surefire Way to Avoid Writer's Block
- 13: Generational Systems Thinking
- 14: Living in a Dream World
- 15: Time—and How to Get It Ways of Defining Time What Time Does to You

Endnotes

Bibliography Contributor Biographies

The Gift of Time

edited by Fiona Charles

ISBN: 978-0-932633-75-0 ©2008 176 pages softcover \$25.95 (plus shipping)

Sharing the Gift of Time

Consultants and managers from diverse fields present perspectives on lessons learned from Gerald M. Weinberg. A celebration of Jerry Weinberg's still-flourishing career, *The Gift of Time* is at once a tribute to a remarkable and influential software and systems pioneer, an introduction to his work, and a collection of lively and informative essays. Seventeen contributors focus on practical strategies and techniques applied and extended in their own work.

Readers, students, clients, colleagues, and friends of Jerry Weinberg, the contributors to *The Gift of Time* are notable authors and teachers in their own right. Reflections by Fiona Charles, Robert L. Glass, James Bach, Michael Bolton, Jean McLendon, Sherry Heinze, Sue Petersen, Esther Derby, Willem van den Ende, Judah Mogilensky, Naomi Karten, James Bullock, Tim Lister, Johanna Rothman, Jonathan Kohl,

Dani Weinberg, and Bent Adsersen explore topics including: • the role of systems thinking as a foundational software testing skill • understanding the relationships inherent in software quality and other complex problems building personal tools to confront the struggles of everyday life and work • improving working relationships, and work itself, through congruent feedback • applying models to solve problems in group dynamics • observing behavior as an indicator of progress in process improvement • developing critical organizational skills through experiential learning • solving problems by examining underlying system dynamics, and more.

A compendium of valuable expert advice, the book addresses core issues on the human side of software projects.

Read more about this book at www.dorsethouse.com/books/gift.html

Handbook of Walkthroughs ...

"... anyone needing, planning, or attending a review or the like should have consulted this handbook to get them on the right wavelength for really useful, productive evaluations."

-C.C. Dilloway, Computer Books Review

"... a basic reference for anyone engaged in system design and programming activities."

-Journal of Systems Management

"When I started reading Walkthroughs, Inspections, and Technical Reviews: Evaluating Programs, Projects, and Products by Daniel P. Freedman and Gerald M. Weinberg, my intention was to summarize its key points. But alas, I have found this task impossible, because every page of this book is so full of meat that the summary would be almost as long as the book itself. The book is based on the authors' extensive experience in conducting, facilitating, and observing reviews, and I'm not surprised the book has been reissued and reprinted so many times...."

-Naomi Karten, Managing End-User Computing

"Informal technical reviews take place all the time. They are an essential part of the real world of programming work."

> -from Part A, Sec. 2, "What Is a Formal Technical Review?"

About the Authors

aniel P. Freedman writes from an extensive background as a consultant, researcher, and lecturer. He is president of Ethnotech, based in Binghamton, New York. rawing on his four decades in

the world of academia and industry, Gerald M. Weinberg has written on topics

ranging from

computer systems and programming to education and problem solving. A principal of Weinberg and Weinberg, based in Lincoln, Nebraska, Weinberg received the Stevens Award in September, 2000, for his contributions to software engineering.

Partial Contents

Part A: Introduction

- Part B: The Review Environment 1: Selecting Reviewers
- 2: Management Participation
- 3: Allocating Time and Facilities for Reviews
- Part C: Conducting the Review
- 1: The Review Leader
- 2: The Recorder
- 3: Helpful Rules and Customs for Reviewers
- 4: Helpful Rules for Management
- 5: The User and the Review

Part D: Reporting the Results of the Review

1: Functions of Reporting

- 2: The Technical Review Summary Report
- 3: The Technical Review Issues List
- 4: Technical Review Related Issue Report
- 5: System History
- 6: Writing Issues

Part E: Varieties of Review Disciplines

- 1: Why There Are So Many Review
- Variations
- 2: The Walkthrough
- 3: Inspections 4: Round-Robin Reviews
- 5: Review Teams
- 6: A Collection of Review Tactics
- 7: Informal Reviews
- Part F: Types of Materials Reviewed
- 1: Varieties of Reviews and Their Origins
- 2: Functional Specification Reviews
- 3: Design Reviews
- 4: Code Reviews
- 5: Documentation Reviews
- 6: Test Plan Reviews
- 7: Tool and Package Reviews
- 8: Reviews of Training Materials and Plans
- 9: Reviews of Procedures and Standards
- 10: Operations and Maintenance Reviews
- 11: Reviews in an Academic Environment
- 12: Implementation of Structured Walkthroughs in the Classroom
 - Part G: Bibliography Part H: Index

Third Edition

by Daniel P. Freedman and Gerald M. Weinberg

ISBN: 978-0-932633-19-4 ©1990 464 pages hardcover Now 75% off: \$12.49 (plus shipping) *Final Sale*

A Step-by-Step Guide to Avoiding Costly Errors

To err is indeed human, and **L** reviews have proved to be the most cost-effective method in use for error detection and removal. Before implementing new procedures within an information system, a formal technical review can ensure that the plan will work. This step is critical in preserving the intentions of the plan and preventing costly, time-consuming errors.

Distinguished authors Daniel Freedman and Gerald Weinberg, over several years of consulting, found a similarity among the questions their clients had about formal reviews. In a clear, nontechnical style, this handbook addresses the wide range of questions typically asked. Freedman and Weinberg use what they learned as "outsiders" to help "insiders" conduct thorough evaluations of their projects.

Dresented in a question/answer format, the handbook invites the reader to partake in an informative, lively conversation. Topics include the who, what, where, when, and why of conducting reviews, with special emphasis on how to proceed. Numerous checklists, sample forms, and guidelines supplement the authors' comprehensive and often witty answers.

This acclaimed third edition offers **I** specific advice on the formulation of a review team and on the roles of management and the reviewers themselves. No walkthrough, inspection, or technical review can truly be complete without this professional handbook.

Read more about this book at www.dorsethouse.com/books/hdbk.html

Hiring Knowledge Workers ...

"Hiring the right people means the difference between success and faiure. It's not enough to hire 'good enough' . . . you need to hire the best, and nobody knows more than Johanna Rothman about that. This clear and comprehensive book joins Peopleware and The Mythical Man Month as must-reads for technical managers." -Joel Spolsky Founder, Fog Creek Software

"Rothman lays out the tasks and the issues, then addresses actual situations that might arise. She covers the entire subject thoroughly. ...

"If you are a hiring manager in a high-tech field, you must read this book." -Richard Mateosian IEEE Micro

"If you are involved in any way with hiring techies, you need this book-not just as a one-time read, but as one you will refer to repeatedly."

-Earl A. Everett, Director of Engineering, Vauban Advanced Technologies, posted on Amazon.com

"I'm not aware of any other book like this. It's a humane, yet tough-minded approach to hiring. Any technical manager who wants to hire well will be thankful for it." —James Bach

CEO, Satisfice, Inc.

"... practical, pragmatic advice on finding and hiring the right person. . . . full of examples, templates, and true stories that will help you make the best use of your time, fine-tune your hiring process, and hire the best." -Esther Derby, President

Esther Derby Associates, Inc

About the Author

ohanna Rothman is a highly regarded speaker, author, and consultant; she is known for her pragmatic approach to the problems of managing high technology product development and workers. During the past twenty years, she has been influential in the hiring of hundreds of technical

people, including developers, testers, technical editors, technical support staff, and their managers. Based in Arlington, Massachusetts, she is the president of Rothman Consulting Group (www.jrothman.com).

Partial Contents

Foreword

Preface

- Part 1: Defining Requirements for Yourself and Your Potential Candidates
 - 1: Developing Your Hiring Strategy
 - 2: Analyzing the Job
 - Writing a Job Description 3:

Part 2: Sourcing and Selecting **Candidates to Interview**

- 4: Sourcing Candidates
- 5: Developing Ads for Open Positions
- 6: Reviewing the Résumés

Part 3: Preparing to Interview Candidates

- 7: Developing Interview Questions and Techniques
- 8: Creating and Using Phone-Screens
- 9: Planning and Conducting the In-Person Interview
- 10: Following Up After the Interview

Part 4: Bringing In the Candidate

- 11: Checking References
- 12: Creating, Timing, and Extending an Offer
- Part 5: Making the Most of Hiring **Opportunities to Control Uncer**tainty and Risk

13: Creating a Great First Day 14: Hiring Technical Managers 15: Moving Forward

Appendices

- A: Walker Software Case Study: **Hiring Multiple People:**
- B: Templates to Use When Hiring Technical People

Bibliography Index

Hiring the Best Knowledge Workers, **Techies & Nerds** The Secrets & Science of

Hiring Technical People

by Johanna Rothman foreword by Gerald M. Weinberg ISBN: 978-0-932633-59-0 ©2004 352 pages softcover \$37.95 (plus shipping)

Proven Methods for Attracting, Interviewing, and Hiring Technical Workers

Tood technical people are the Jefoundation on which successful high technology organizations are built. Establishing a good process for hiring such workers is essential. Unfortunately, the generic methods so often used for hiring skill-based staff, who can apply standardized methods to almost any situation, are of little use to those charged with the task of hiring technical people.

Tnlike skill-based workers, techni-Cal people typically do not have access to cookie-cutter solutions to their problems. They need to adapt to any situation that arises, using their knowledge in new and creative ways to solve the problem at hand. As a result, one developer, tester, or technical manager is not interchangeable with another. This makes hiring technical people one of the most critical and difficult processes a technical manager can undertake.

L*Tiring the Best* takes the guess-

ishes the risk of costly hiring mistakes. With the aid of step-by-step descriptions and detailed examples, vou'll learn how to • write a concise, targeted job description • source candidates • develop ads for mixed media • review résumés quickly to determine Yes, No, or Maybe candidates • develop intelligent, nondiscriminatory, interview techniques • create fool-proof phone-screens • check references with a view to reading between the lines • extend an offer that will attract a win-win acceptance or tender a gentle-butdecisive rejection • and more.

Vou, your team, and your organi-**L** zation will live with the longterm consequences of your hiring decision. Investing time in developing a hiring strategy will shorten your decision time and the ramp-up time needed for each new hire.

Read more about this book at **M**work out of hiring and dimin- *www.dorsethouse.com/books/hire.html*

How to Plan ...

"excellent . . . invaluable . . . will be a valuable addition to the MIS manager's library."

—Data Processing Digest

"... readable and wide-ranging.... this volume has a lot to offer."

-Nick Beard, Computing

"... take it from van Steenis. Hardware is only one element of an information system. ... although this book is called *How to Plan, Develop, and Use Information Systems,* it's the subtitle, *A Guide to Human Qualities,* that really conveys its essence."

-Naomi Karten, Managing End-User Computing

"This is not a theoretical book: It is a practical guide to how to make computers work for people, rather than make people adapt to computers. To adapt computers to all people is much more than designing a humanmachine interface, only one of the many human tasks in planning, developing, and using computers."

—from the preface

"Computers are unique in that we can use them for almost anything. However, we must plan them properly to assure they do the right things. If we can make a model of what we want computers to do, we can implement that model in software and otherware, using appropriate hardware. The basis for success of an information system is careful *planning*, through design of the overall model of what we want the information system to do."

-from Ch. 1, "Planning Information Systems"

About the Author

Hein van Steenis worked for IBM Netherlands International Operations from 1960 to 1987, traveling extensively for the company in Europe and the United States. At IBM, he specialized in character recognition planning, development, and standards. Born in Indonesia, he now

lives in Almere, The Netherlands, and is an independent consultant and writer. He is married and the father of three grown daughters.

Partial Contents

PART I. INTRODUCING PEOPLE AND COMPUTERS

- 1. Planning Information Systems
- 2. Understanding Human Behavior and the Mind
- 3. Human-Machine Considerations
- PART II. DEVELOPING AND USING INFORMATION PROCESSING SYSTEMS
- 4. Developing Information Systems
- 5. Using Information Systems
- Part III. COMMUNICATION, DOCU-MENTATION, AND TRAINING
- 6. On Language
- 7. On-Line Communication
- 8. User Documentation
- 9. Training
- Part IV: ORGANIZING AND MAN-AGING FOR QUALITY
- 10. Defining Quality
- 11. Structuring an Organization
- 12. On Managing and Being Managed
- 13. Commitment and Self-Actualization
- EPILOGUE

APPENDICES

- A Recommendations for VDT Users
- B On-Line Dialogue Design Principles
- C Preparing and Making a Presentation
- D Attending a Presentation
- E Having a Productive Meeting
- F Daydreaming and Brainstorming to Generate Ideas
- G Writing a Meeting or Activity Report
- H Conducting an Interview
- I Talking Person to Person
- J Negotiating for Agreement
- K Elements of a Manual
- L Designing and Making an Index
- M Keeping a Diary as an Aid to Memory
- N Nonverbal Communication Glossary, Bibliography, Author Index, Subject Index

How to Plan, Develop & Use Information Systems

A Guide to Human Qualities & Productivity

by Hein van Steenis

ISBN: 978-0-932633-12-5 ©1990 360 pages hardcover \$34.95 (plus shipping)

Adapt Systems to People, Not the Other Way Around

Today, we are technically capable of producing virtually any type of computer and information system, in any size. Yet, a major problem remains: how to adapt such systems to people and their environment. This practical guide tells you how to do just that. The author argues convincingly that optimizing computers' potential requires first an understanding of people's reaction to computers and the inevitable changes that accompany their introduction into an organization.

This book covers the entire gamut of human activities to automate procedures in an organization, from planning the system and designing the human-machine interface to documenting it and training the users. The book introduces the ISVIC procedure (Investigating, Structuring, Verifying, Implementing, Checking) as a means to analyze and synthesize complex subjects.

Written in nontechnical language, it explores the human element in a computing environment and shows how systems engineering is more than just issues of software and hardware selection. A central theme is how to achieve a high level of quality by providing service to customers.

The text is understandable to everyone involved in planning, developing, and using computers. Valuable summaries, exercises, and review questions conclude each chapter.

exercises, bibliography, 14 appendices

Read more about this book at http://www.dorsethouse.com/books/htp.html

General Systems Thinking

"It is difficult to . . . give this book the credit it deserves in such a limited review. Suffice it to say this is one of the classics of systems or science of computing. I recommend it to all; it will cause both scientists and nonscientists to examine their world and their thinking. This book will appear on my reading table at regular intervals, and one day I hope to update to the golden anniversary edition."

—John D. Richards Software Quality Professional

"... truly an extraordinary piece of work ...

"... the best collection of thought experiments and points of contention that I have ever seen gathered together in one location....

"This book will still be worth reading for a long time to come and it is on my list of top ten computing books of the year."

-Charles Ashbacher, posted on Amazon.com

"The positioning of the observer as the constructor of the system is very interesting, as is the discussion of stability and change.

"... thought provoking and evocative. ... an important read." —Terry Plum

Journal of Academic Librarianship

"When I set out to write *An Introduction to General Systems Thinking*, I had already written a half-dozen books on thinking—but all in the context of thinking about computer programming. . . . I decided to leave the programming language business to others and to concentrate on more general principles of thinking. As a result, I first published *The Psychology of Computer Programming* and then this book. Now, more than a generation later, both books are still around, quietly doing their work."

—from the preface to the Silver Anniversary Edition

About the Author

Gerald M. Weinberg has programmed, researched, managed, and taught both in industry and academia for more than four decades. As a principal of Weinberg and Weinberg, based in Lincoln, Nebraska, he teaches and consults in ways for people to become more productive.

Partial Contents

1. The Problem

- The Complexity of the World
- Mechanism and Mechanics
- The Square Law of Computation
 The Simplification of Science and the Science of Simplification
- Statistical Mechanics and the Law of Large Numbers
- The Law of Medium Numbers
- 2. The Approach
- Organism, Analogy, and Vitalism
- The Scientist and His Categories
 The Main Article of General
- Systems Faith
- The Nature of General Systems Laws
- Varieties of Systems Thinking
- 3. System and Illusion
- A System Is a Way of Looking at the World
- Absolute and Relative Thinking
- A System Is a Set
- Observers and Observations
- The Principle of Indifference
- 4. Interpreting ObservationsStates
- The Eye-Brain Law
- The Generalized Thermodynamic Law
- Functional Notation and Reductionist Thought
- Incompleteness and Overcompleteness
- The Generalized Law of Complementarity
- 5. Breaking Down Observations
- The Metaphors of Science
- Boundaries and Things
 Qualities and the Principle of
- Invariance
- Partitions
- The Strong Connection Law
- 6. Describing Behavior
- Simulation—The White Box
- State Spaces
- Time as a Standard of Behavior
- Behavior in Open Systems
 The Principle of Indeterminability
- 7. Some Systems Questions
- The Systems Triumvirate
- Stability
- Survival
- Identity
- Regulation and Adaptation
 - The Used Car Law

DORSET HOUSE PUBLISHING 3143 BROADWAY, SUITE 2B NEW YORK, NEW YORK 10027 USA info@dorsethouse.com • www.dorsethouse.com

An Introduction to General Systems Thinking

Silver Anniversary Edition

by Gerald M. Weinberg

An Introduction to General Systems Thinking Thinking Merald M. Weinberg fit

ISBN: 978-0-932633-49-1 ©2001 304 pages softcover \$33.95 (plus shipping)

Sharpen Your Thinking with Weinberg's Systems Thinking Classic

For more than twenty-five years, *An Introduction to General Systems Thinking* has been hailed as an innovative introduction to systems theory, with applications in computer science and beyond. Used in university courses and professional seminars all over the world, the text has proven its ability to open minds and sharpen thinking.

Originally published in 1975 and reprinted more than twenty times over a quarter century—and now available for the first time from Dorset House Publishing—the text uses clear writing and basic algebraic principles to explore new approaches to projects, products, organizations, and virtually any kind of system.

Scientists, engineers, organization Deaders, managers, doctors, students, and thinkers of all disciplines can use this book to dispel the mental fog that clouds problem-solving. As author Gerald M. Weinberg writes in the new preface to the *Silver Anniversary Edition*, "I haven't changed my conviction that most people don't think nearly as well as they could had they been taught some principles of thinking."

Now an award-winning author of nearly forty books spanning the entire software development life cycle, Weinberg had already acquired extensive experience as a programmer, manager, university professor, and consultant when this book was originally published.

With helpful illustrations, numerous end-of-chapter exercises, and an appendix on a mathematical notation used in problem-solving, *An Introduction to General Systems Thinking* may be your most powerful tool in working with problems, systems, and solutions.

Read more about this book at www.dorsethouse.com/books/gst.html

iTeam

"Imagine that your task is to form a Little League baseball team . . . With more than a touch of irony, you name your start-up team the Cellar Dwellers, and set out to find a team manager. The best candidate is a go-get-'em father who wants his kids to play baseball (even though they do not appear to be in the least bit enthusiastic), and so you appoint him team manager. Without conducting tryouts, your new team manager puts his kids and his friends' kids on the team, encouraging each father to lobby for the position he wants his kid to play. 'Strategic planning' consists of discussing how much time each kid will play the position his or her dad has chosen. . . .

"Now imagine how the League-Leader Yankees approach team activities at the start of each season. First, they recruit a manager with baseball-coaching experience who has proven he can win. The manager organizes a camp to test players for each position, and then recruits the best players to join his team. Players practice their positions and improve their skills. The manager develops a game plan and motivates individuals to play their position to the best of their ability. The manager states first that he is 100-percent responsible for game outcome, whether the team wins or loses, and second, that the team members are responsible for playing their position as instructed. It should be no surprise that the League-Leader Yankees win the championship once again.

"... selecting the best people, planning strategically, practicing skill sets, and giving individuals responsibility for 'playing their position' can help sports teams to succeed ... Getting all components to work is not simple, however, generally because business-team members erroneously believe 'there is no 'I' in team.' —from Chapter 1

About the Author

William E. Perry's early association with quality-pioneer W. Edwards Deming and his work with teams convince him that top-down management is counterproductive to success. He founded and manages two successful businesses: Quality Assurance Institute and Internal Con-

trol Institute. Bill is author or coauthor of more than fifty books on quality assurance in information systems, including *Surviving the Top-Ten Challenges of Software Testing* (Dorset House Publishing, 1997).

Partial Contents

Foreword

- Reengineering the Team Approach to Problem Solving
- Team Approaches That Contribute to Success and Failure
- The Business Team's Cast of Characters
- Four Types of Business Teams
- Team-Effectiveness Self-Assessment
- Four Principles That Make Great Teams Great
- The Top-Ten Challenges to Effective Teamwork
- "Laws" That Inhibit Team Success
- Challenge 1: Selecting a Team Leader Who Will Lead
- Challenge 2: Defining Team Entrance and Exit Criteria
- Challenge 3: Selecting Team Members for Specific Roles
- Challenge 4: Building Trust Among Team Members
- Challenge 5: Training Team Members to Accomplish Their Assignments
- Challenge 6: Listening to the Voice of the Customer
- Challenge 7: Breaking Down Silos
- Challenge 8: Avoiding Groupthink
- Challenge 9: Assuring That Team Efforts Are Successful
- Challenge 10: Rewarding Individual Team Members
- The Ultimate Team Challenge: Keeping Teamwork Competitive Emerging Team Practices

Index

iTeam

Putting the "I" Back into Team

by William E. Perry

ISBN: 978-0-932633-68-2 ©2009 152 pages softcover \$21.95 (plus shipping)

Who Says There Is No 'I' in Team?

The premise of *iTeam: Putting the* "I" Back into Team is that teams in many business organizations are ineffective. Perhaps the best evidence of a flawed team theory is signs posted throughout many business organizations that state, "There is no 'I' in 'team.'" If there is no 'I' in 'team,' what are individuals supposed to do during team meetings? Does each team member have a role? Will each team member receive recognition and reward for their work? Are individuals unique, or just part of a groupthink process?

From his own team participation experience and interviews with hundreds of individuals who have spent hundreds of thousands of hours in teams Perry diagnoses the attributes of great teamwork. This book contains fifty building blocks called best team practices anyone can use to build great teams in an organization.

"Most of us have a love-hate relationship with teams. We love sports teams, for example— Yea! Go Team!—but few of us genuinely enjoy having to participate in team activities at work. Although I have had the best of times as a team member, accomplishing much more than the sum of each person's input, I've also had the worst of times as a team member, when a poor group dynamic actually diminished team-member contributions.

"I have concluded, after thousands of hours sitting through team meetings, that there are very, very few great teams. I am convinced, however, that great teams can and do exist, and that it is possible to transform a good team into a great team. —from Chapter 1

Read more about this book at www.dorsethouse.com/books/iteam.html

Just Enough Requirements Mgmt.

"Al Davis takes for his subject the largely unexplored middle ground between the requirements purists and the requirements cowboys. Since it's this middle ground where real work gets done, his guidance is both useful and welcome."

-Tom DeMarco, coauthor of Peopleware

"If you repeatedly find yourself having troubles managing requirements for your information system development projects, or if you have a hard time communicating with your marketing or business departments or even with your customers, this book will undoubtedly make your day." —Valentin Crettaz

Val's Blog, javaranch.com

"No-one else, perhaps, could take a long view of the passionate arguments between traditionalists, formalists, and agile methods people, or of the differing viewpoints of developers, managers, and marketing....

"... it takes a light, informed, politically-skilful and industrially-informed look at the problem of doing just enough. This is very timely, given the 'heavy RE' versus 'agile methods' debate: and Davis succeeds in pointing out where the balance lies. Davis writes in a fresh and engaging way, telling stories from his long and varied experience as a consultant (and researcher).

"Davis has come up with yet another good, practical book for industry."

-Ian Alexander, Requirenautics Quarterly

"Having a list of requirements solves many problems, but it misses a major purpose of creating requirements in the first place. We create requirements to address needs, or markets. Without a thorough understanding of those needs, we are wasting our time." —from the preface

About the Author

A lan M. Davis is a prolific author with more than 25 years' experience consulting for more than 100 major corporations worldwide including Boeing, Cigna Insurance, Federal Express, General Electric, and the Software Productivity Consortium. He is currently a professor of information

systems at the University of Colorado at Colorado Springs and serves as editor of the *Journal of Systems* and Software. Visit http://web.uccs.edu/adavis.

Partial Contents

- 1 : Introduction
- RequirementsRequirements Management
- Just Enough
- The Context of Requirements
- 2 : Requirements Elicitation
- Definitions and Terminology
- Why Do Elicitation?
- Elicitation Techniques
- The Result of Elicitation 3: Requirements Triage
- Definitions and Terminology
- Why Do Triage?
- Basic Triage Techniques
- Advanced Triage Techniques
- 4: Requirements Specification
- Definitions & Terminology
- Classic Requirements Documentation Styles
- The Content of a Requirements
 Document
- The Role of a Requirements
 Document
- 5: Requirements Change
- Where Do Changes Come From?
- How to Keep Track of Requested Changes
- Choices for Handling the Changes
- The CCB Meeting
- 6: Summary
- Elicitation Triage
- Iriage

٠

- Requirements Specification
 Requirements Change
- Requirements Change Management

APPENDIX A: Quick Recipes

- Brainstorm
- Decide What Is or What Isn't a Requirement
- Decide What to Build
- Produce a Requirements
 Document
- Assess the Quality of a Requirements Document
- Baseline the Requirements
- Ensure That Everybody Knows the Requirements
- Handle New Requirements
 After Recolining
- After BaseliningHandle Multiple Customers
- APPENDIX B: A Set of Documented
- Requirements
- References and Additional Readings Index

Just Enough Requirements Management Where Software Development

nere Software Development

by Alan M. Davis

Meets Marketing

ISBN: 978-0-932633-64-4 ©2005 256 pages softcover \$33.95 (plus shipping)

Take On "Just Enough" Software Requirements Without Blowing Your Deadlines and Budgets

If you develop software without understanding the requirements, you're wasting your time.

On the other hand, if a project spends too much time trying to understand the requirements, it will end up late and/or over-budget. And products that are created by such projects can be just as unsuccessful as those that fail to meet the basic requirements.

Instead, every company must make a reasonable trade-off between what's required and what time and resources are available.

Finding the right balance for your project may depend on many factors, including the corporate culture, the time-to-market pressure, and the criticality of the application. That is why requirements managementgathering requirements, identifying the "right" ones to satisfy, and documenting them—is essential.

Just Enough Requirements Management shows you how to discover, prune, and document requirements when you are subjected to tight schedule constraints. You'll apply just enough process to minimize risks while still achieving desired outcomes. You'll determine how many requirements are just enough to satisfy your customers while still meeting your goals for schedule, budget, and resources.

If your project has insufficient resources to satisfy all the requirements of your customers, you must read *Just Enough Requirements Management.*

Read more about this book at www.dorsethouse.com/books/jerm.html

Managing Expectations

"It's the sort of book that, in conjuring up your own past failures, prompts you to slap your forehead and cry, 'Of course! That's where I went wrong!'... The subject is especially timely given the business world's current exhortations to listen to the voice of the customer. ... *Managing Expectations* is not just a compilation of missed cues and human foibles, and Karten does not believe that simply recognizing the problem is sufficient. ... *Managing Expectations* is a worthy addition to the customer-focused curriculum. For IS folks in search of the common wavelength, it should more than meet expectations." —*CIO Magazine*

"If the people crash, it does not matter that the program runs. The purpose of Karten's book is to make the people run."

-Nicholas Zvegintzov, Software Management News

"Karten does a great job of identifying why customer expectations are not met. . . . This is good reading not only for information professionals, but for anyone involved with pleasing customers."

-Randy Rice, Software Quality Advisor

"... some people in the industry are beginning to realize that we are not in the toy business, but the service business....

"One of the earliest of those few visionaries is Naomi Karten, author of *Managing Expectations*....

"We thought that as our technical prowess grew, our customers would be happier, but they aren't. To match our increasing ability to produce excellent systems, we need to increase our ability to manage our customers' expectations. Naomi Karten's pioneering book teaches us how to do it."

-Gerald M. Weinberg, from the Foreword

About the Author

Naomi Karten is an international speaker, seminar leader, author, and consultant, specializing in helping organizations improve their service strategies and customer relations. She is editor of the free newsletter *Perceptions & Realities*, and is president of Karten Associates (www.nkarten.com) based in Randolph, Massachusetts. Her other Dorset House book is *Communication Gaps and How to Close Them*.

Partial Contents

SECTION 1: COMMUNICATION

- 1. GUARD AGAINST CONFLICTING MESSAGES COMMUNICATING CONFLICT
- 2. USE JARGON WITH CARE MISCOMMUNICATING WITH TECHNICAL TERMS • MISINTERPRETING CUSTOMERS' LANGUAGE
- 3. IDENTIFY COMMUNICATION PREFERENCES COMMUNICATING STATUS INFORMATION • GAINING CONSENSUS AND ACHIEVING BUY-IN
- 4. LISTEN PERSUASIVELY APPEARING NOT TO LISTEN • SPEAKING THE WAY YOU LISTEN
- SECTION 2: INFORMATION GATHERING
- 5. HELP CUSTOMERS DESCRIBE THEIR NEEDS
- ANALYSIS WITH FOCAL POINTS TECH-NIQUES FOR DESCRIBING NEEDS 6. BECOME AN INFORMATION-
- GATHERING SKEPTIC CLARIFY SERVICE REQUESTS • CHALLENGE YOUR ASSUMPTIONS
- 7. UNDERSTAND YOUR CUS-TOMERS' CONTEXT CASE STUDY: PEAK WORKLOAD GATHER INFORMATION REGULARLY
- 8. TRY THE SOLUTION ON FOR SIZE FINDING THE PERFECT SOLUTION • BECOMING IMMERSED IN THE SOLUTION

SECTION 3: POLICIES AND PRACTICES

- 9. CLARIFY CUSTOMER PERCEPTIONS PERFORMING FOR SATISFACTION • GAIN-ING FEEDBACK FROM CUSTOMERS • CREATING A SERVICE GUIDE
- 10. SET UNCERTAINTY-MANAGING SERVICE STANDARDS

STANDARDS FOR COMMUNICATING "WHEN" • STANDARDS FOR SERVICES THAT GO AWRY

- 11. WHEN APPROPRIATE, JUST SAY WHOA SAYING YES AND SAYING NO • PUTTING
- WHOA INTO PRACTICE 12. BUILD WIN-WIN RELATIONSHIPS
- CUSTOMERS AS ALLIES RELATIONSHIP PITFALLS
- CONCLUSION: FORMULATE AN ACTION PLAN

BECOME AN EXPECTATIONS MANAGER

• START ANYWHERE

Related Reading Index

Managing Expectations

Working with People Who Want More, Better, Faster, Sooner, NOW!

by Naomi Karten *foreword by* Gerald M. Weinberg

MANAGING

EXPECTATIONS

ISBN: 978-0-932633-27-9 ©1994 240 pages softcover \$27.95 (plus shipping)

Action-Oriented Advice to Mesh Your Customers' Expectations with Your Own

People have expectations. Your clients, for example. Sometimes their expectations of you seem unreasonable. Sometimes *your* expectations of them seem just as unreasonable (in their eyes).

The problem is that these mismatched expectations can lead to misunderstandings, frayed nerves, and ruffled feathers. More seriously, they often lead to flawed systems, failed projects, and a drain on resources. Left unmet, customer expectations can destroy the success of our products and services.

Managing Expectations shows how to identify expectations and suggests ways to gain more control of them. In today's turbulent business world, understanding and meeting your customers' expectations is indeed a challenge, and it's not hard to understand why: Expectations affect a range of interactions, including service responsiveness, service capability, product functionality, and project success.

Expectations are difficult to control and impossible to turn off. However, by learning to identify and influence what your customers expect, you can dramatically improve the quality, impact, and effectiveness of your services.

Contents include sections on communication skills, information gathering, policies and practices, building win-win relationships, as well as a concluding chapter on how to formulate an action plan.

Read more about this book at www.dorsethouse.com/books/me.html

Measuring and Managing Performance ...

"... Measuring and Managing Performance in Organizations will provide you with a background to recognize measurement system dynamics so you can design better measurement systems. ... Austin gives an indepth look at what makes or breaks measurement systems. The information is presented in an intuitive way; if you understand algebra and simple logic, you will understand what Austin is presenting."

—Don Gray

STQE Magazine

"A book of deep *ahas* for me has been Robert D. Austin's 1996 book *Measuring and Managing Performance in Organizations.* I've read it half a dozen times. The book is something of a sleeper, undramatic and dry (like the title). But by the time it is done, the author has devastated the notion of Management by Objectives and all of its fellow easy-as-pie management methods. If you're measuring anything, you need this book." —**Tom DeMarco**

Across the Board

"When you realize that dysfunction will probably accompany almost any kind of measurement, you're inclined to ask questions like, Why and when is it likely to occur? What are the underlying causes? What are the indicators that it is happening? and, most of all, What can I do about it? Satisfying answers to these and other allied questions were provided by Rob's thesis, but by no other source that we knew of. That made us believe that the work needed to be made available in some more accessible form. We began to encourage and cajole Rob to develop his work into a book. Measuring and Managing Performance in Organizations is the admirable result. We believe this is a book that needs to be on the desk of just about anyone who manages anything." -Tom DeMarco and Timothy Lister from the foreword

About the Author

Robert D. Austin joined the Harvard Business School faculty in 1997. He formerly served in various capacities in Ford Motor Company's Information Technology organization, and has participated on Software Process Measurement and National Software Capacity Study teams sponsored by the Software Engineering Institute.

Partial Contents

- 1: An Introduction to Measurement Issues
- 2: A Closer Look at Measurement Dysfunction
- 3: The Intended Uses of Measurement in Organizations
- 4: How Economists Approach the Measurement Problem
- 5: Constructing a Model of Measurement and Dysfunction
- 6: Bringing Internal Motivation into the Model
- 7: Three Ways of Supervising the Agent
- 8: Designing Incentive Systems
- 9: A Summary of the Model
- 10: Measurement and Internal Motivation
- 11: Comparing Delegatory and Measurement-Based Management
- 12: When Neither Management Method Seems Recommended
- 13: Purely Informational Measurement
- 14: How Dysfunction Arises and Persists
- 15: The Cynical Explanation of Dysfunction
- 16: Interviews with Software Measurement Experts
- 17: The Measurement Disease The Malcolm Baldrige Quality Award ISO 9000 Certification Software Capability Evaluation Similarities Between Methods The Nature of the Measurement Problem
- 18: Societal Implications and Extensions
- 19: A Difficult But Solvable Problem
- Appendix: Interview Methods and Questions
- Glossary
- Bibliography
- Author Index
- Subject Index

Measuring and Managing Performance in Organizations

by Robert D. Austin foreword by Tom DeMarco and Timothy Lister

ISBN: 978-0-932633-36-1 ©1996 240 pages softcover \$24.95 (plus shipping)

Understand the Sometimes Negative Effects of Performance Measurement Systems

Based on an award-winning doctoral thesis at Carnegie Mellon University, *Measuring and Managing Performance in Organizations* presents a captivating analysis of the perils of performance measurement systems. In the book's foreword, *Peopleware* authors Tom DeMarco and Timothy Lister rave, "We believe this is a book that needs to be on the desk of just about anyone who manages anything."

Because people often react with unanticipated sophistication when they are being measured, measurement-based management systems can become dysfunctional, interfering with achievement of intended results. Fortunately, as the author shows, measurement dysfunction follows a pattern that can be identified and avoided. The author's findings are bolstered by interviews with eight recognized experts in the use of measurement to manage software development: **David N. Card**, of Software Productivity Solutions; **Tom DeMarco**, of the Atlantic Systems Guild; **Capers Jones**, of Software Productivity Research; **John Musa**, of AT&T Bell Laboratories; **Daniel J. Paulish**, of Siemens Corporate Research; **Lawrence H. Putnam**, of Quantitative Software Management; **E.O. Tilford, Sr.**, of Fissure; plus the anonymous **Expert X**.

"Buy **Measuring**, and use it to balance the points the overly enthusiastic fans of measurement will make in your next project meeting." —**Sue Petersen**, Visual Developer

Read more about this book at www.dorsethouse.com/books/mmpo.html

More Secrets of Consulting

"Weinberg's original *Secrets of Consulting* has a place on every consultant's (at least the ones that are making any money) bookshelf. If you have not read Jerry's original book, you will be surprised at how he makes simple analogies and symbols so meaningful.... Jerry Weinberg's career is the envy of most consultants that I know. I find it wonderful that he is prepared to share the secrets of his success. Buy this book if you are a consultant, or thinking of becoming one."

-James Robertson, Atlantic Systems Guild

"Weinberg presents more secrets and a whole new set of images. His yes/no medallion, for example, reminds you to mean it when you say yes or no. And every time someone mentions the yes/no medallion in a discussion, I will think of this book's description of the chapter from hell—Weinberg's wonderful illustration of why yes should mean yes and no should mean no....

"He has so much to say and so many instructive stories to tell. . . .

"You'll find this book a delightful introduction to the man and his work."

-Richard Mateosian, IEEE Micro

"Virginia [Satir] taught me that I had all the tools needed to be a successful consultant (and human being), but that I might not be using all those tools to their fullest potential. Virginia's tool kit was inspired by Frank Baum's *Wizard of Oz*, where Dorothy and her friends made a long journey only to discover that they already had the tools they so fervently desired. I believe that we all do have those tools, and the purpose of this book is to remind us of some we've forgotten, or that we underutilize."

-GMW, The Dorset House Quarterly, Vol. XI, No. 3

About the Author

Gerald M. Weinberg is the author of scores of books and articles on consulting and software development, including the 1985 classic, *The Secrets of Consulting* (also available from Dorset House). Visit www.geraldmweinberg.com.

Partial Contents

Can I Beat the Law of Raspberry Jam?

Satir's Self-Esteem Tool Kit The Wisdom Box

Is It Wisdom or Is It Memory? Beware of Rationalizations Eschew False Reasoning

The Golden Key Nosy but Nice Lullaby Language

The Courage Stick Discussing the Indiscussable

Not Giving Answers People Want to Hear

The Wishing Wand

The Dismal Theorems of Contract Negotiation How Long Should My Contract Be?

The Detective Hat (and Magnifying Glass) Avoiding Data Biases

Building Your Detective Network The Yes/No Medallion

Yes, No, and Survival Rules Transforming a Yes Rule Transforming a No Rule

The Heart

The Informed Heart Mercy Consulting Magnificent Commitment

- The Mirror
- Being a Mirror

Using the Big Picture of Yourself

The Telescope

Which Other Person's Big Picture? Looking at Satir's Questions Through the Telescope

The Fish-Eye Lens

The Law of Unavoidably Messy Peculiarity

The First Law of Good Consulting

The Gyroscope Life Balance and Congruence Waiting for the Other Person to

Respond The Egg, the Carabiner, and the Feather The Magic Double-Bind

The Effective Use of Failure

The Hourglass Jerry's Iron Rule of Project Life Stopping Right

The Oxygen Mask The Dreaded "Shoulds" Competence Can Lead to Burnout

More Secrets of Consulting

The Consultant's Tool Kit

by Gerald M. Weinberg

ISBN: 978-0-932633-52-1 ©2002 216 pages softcover \$33.95 (plus shipping)

Powerful Tools to Unlock Your Consulting Abilities

Widely acclaimed as a consultant's consultant, Gerald M. Weinberg builds on his perennial best-seller *The Secrets of Consulting* with all-new laws, rules, and principles. You'll learn how to fight burnout, stay curious, understand your clients, negotiate effectively, and much, much more.

Consultants need more than technical skills—they need selfawareness and a strong set of personal abilities. Weinberg helps computer consultants identify and strengthen each aspect of their performance using a "consultant's tool kit" of seventeen memorable symbols. He devotes a chapter to each of these symbolic tools, from The Wisdom Box to The Fish-Eye Lens to The Oxygen Mask and more. "If you were to buy this book and the previous one, *Secrets of Consulting*, and read them, then your next step should be to place one in each of your hip pockets. For that is the only part of being a consultant not covered in these books. Wrapped in the guise of folk wisdom, the advice given here could and should be part of a business degree...."

---Charles Ashbacher posted on Amazon.com

"Computing professionals know Gerald Weinberg as one of the most successful consultant/educators in our field. Learning what techniques have worked for him will surely help us to do our jobs better. The author also candidly shares some of what has *not* worked for him, also valuable lessons for us....

"... Gerald Weinberg's two *secrets* books, therefore, are valuable on every computing professional's book shelf."

-Conrad Weisert, IDINews.com

Read more about this book at www.dorsethouse.com/books/ms.html

Order Today! • (800) 342-6657 • (212) 620-4053 • fax (212) 727-1044 Phone, fax, or mail with credit card information, check, or money order. VISA MC AMEX

MORE SECRETS

of CONSULTING

THE CONSULTANT'S TOOL KT

Object-Oriented Computation...

"Object Oriented Computation in C++ and Java fills a gap in the literature of object-oriented programming. Most C++ or Java textbooks, courses, and class libraries emphasize object-oriented classes for two kinds of data:

- one-dimensional containers (Java collections), such as vectors, lists, and sets
- graphical interface (GUI) components, such as windows and forms

"Of course, most of the data items our programs process belong to neither of those categories. Container structures and GUI components rarely belong to the application domain. That is, they don't represent actual objects in the real world of a business or scientific application. True application-domain objects model the real-world data that are most often the very purpose behind developing a computer application.

"This book is about an important subset of application domain data: **numeric data items**. Numeric data are central both to most business application and to every engineering or scientific application. When we model objects we not only mustn't ignore numeric data items, we must strongly emphasize them....

"Whether you're an advanced student or a mature professional, you surely want to be a good programmer. After mastering these concepts and techniques you can expect • to produce application software of high quality, as measured especially by the cost of its future maintenance, and also by robustness, efficiency, ease of use, and potential reuse • to be highly productive, solving problems in far less time than the average programmer • to exercise creativity and originality, developing nonobvious solutions to problems that an average programmer either might not solve at all or would solve in a crude way." —from the preface

About the Author

Conrad Weisert is known as a leader and innovator in exploiting systematic approaches to information system design and large-scale project management. He currently conducts academic courses at several institutions, most recently in

information systems at De Paul University and advanced computer programming at Illinois Institute of Technology.

Partial Contents

Preface

Introduction Chapter 1: Numeric Objects in Context

- Data and objectsFour basic types of elementary data
- Avoiding false composites
- Numeric data representation
- Chapter 2: Review of C++ and Java Facilities and Techniques for

Defining Classes

- Constructors and destructor
- Sequence and localizationOperator overloading in Java
- User-defined string classes
- Canonical class structure
- Chapter 3: Defining a Pure Numeric Data Type
- What does "pure numeric" mean?
- Rational numbers (exact fractions)
- Integers of unusual sizes
- Arithmetic and comparison operators
 Chapter 4: Defining a Numeric Type
 Having an Additive Unit of
 - Measure
- Not like pure number classes
 Money arithmetic operators
- Relational operators
- Function skeleton
- Chapter 5: The Point-Extent Pattern for Pairs of Numeric Types
- Our first non-additive type: Date
- Needing a companion class
- Choosing the internal representation
 Chapter 6: Families of Interacting
 Numeric Types
- Beyond the patterns
- Strategy: Incremental development
- Designing the Force class Chapter 7: Role of Inheritance and
- Polymorphism with Numeric Types
- Representation is not specializationObstacles to polymorphic
- Obstacles to polymorphic functions
 Why bother with OOP?
- Chapter 8: Programming with
- Numerical Vectors and Matrics
 A possible class hierarchy
- Vectors too big to fit in memory
- Cross sections and overlaying
- Appendix A: JAVA Code Samples Appendix B: C++ Code Samples Index

by Conrad Weisert

Object-Oriented Computation in **C++** and **Java**

ISBN: 978-0-932633-63-7 ©2006 208 pages softcover \$33.95 (plus shipping)

Maximize the Computational Power of Object-Oriented Programming

Virtually all business, scientific, and engineering applications are heavily reliant on numeric data items.

However, most books on objectoriented programming gloss over such numeric data items, emphasizing instead one-dimensional containers or collections and components of the graphical user interface. *Object-Oriented Computation in C++ and Java* fills the gap left by such books.

Not limited to any language or methodology, the concepts and techniques discussed in this book are entirely independent of one's choice of design and coding methodology. Practitioners of Extreme Programming, UMLdriven design, agile methods, incremental development, and so on, will all develop these same data classes. Whether you are a seasoned professional or an advanced computer science student, this book will teach you how to improve the quality of your programming and the efficiency of your applications. By using problems and exercises presented in the book, you will learn new ways to implement the computational power of C++, Java, and numeric data items.

Topics include • taxonomy of data types • developing and using object-oriented classes for numeric data • design patterns for commonly occurring numeric data types • families of interacting numeric data types • choosing efficient and flexible internal data representations • techniques for exploiting pattern

• techniques for exploiting pattern reuse in C++ • conventions for arithmetic operations in Java • numeric vectors and matrices.

Read more about this book at www.dorsethouse.com/books/ooc.html

The One Minute Methodology

"... the lesson offered by Orr is so clearly needed that we await the Bob Dylan song with some anticipation." —John L. Berg, *Standards and Interfaces*

"Although Ken Orr uses a 'tongue in cheek' approach, the ideas he discusses are dead serious. . . . the situations the author discusses have plagued every manager. If you wish to view your professional life from the perspective of another professional who happens to have a marvelous wit, try *The One Minute Methodol*ogy on for size."

-Jim Van Speybroeck, Data Processing Digest

"As the young man sat in the One Minute Methodman's waiting room, a number of individuals who were obviously top executives filed into his conference room. At precisely 10:00 the door was shut and, sure enough, in a little more than one minute the door opened once again and the executives, obviously pleased, filed out."

-from "The Initial Interview"

"During the Ten Second Installation we show them some real random output, but speeded up 100 times. Subliminally they're overwhelmed. At the end there is a tremendous feeling of well being—that's what we're going for. That's the real secret of the One Minute Methodology. It's not important that you have real information, it's just important that you feel like you do."

-from "The One Minute Life Cycle"

About the Author

Ken Orr is a principal researcher with The Ken Orr Institute, a business technology research organization. Internationally recognized as an expert on technology transfer, software engineering, information architecture, and data warehousing, Orr has more than thirty years' experience in analysis, design, project management, technology

planning, and management consulting. Visit www.kenorrinst.com.

Partial Contents

The Search for the One True Methodology

The Initial Interview

The Instructions

What the Young Man Learned About the One Minute Methodology

Understanding the Principles

- The Rule of Management InterestThe Rule of Data Independence
- Thirty Second Development
- For Top Management Only
- Ten Second Requirements
- The One Minute Life Cycle

The Real Test

• Interviewing Top Management

The Final Interview

Epilogue

"You can build good systems, and you can build them quickly. But you can't build them without skillful requirements definition. A lot of damage has been done in recent years by gurus who promise great advances from rapid prototyping and 4th Generation languages and user developed systems without, at the same time, pointing out that these techniques work well on certain types of systems and not at all on others. Many of these gurus write books, but they don't develop, or, more importantly, run and maintain the systems they are talking about."

—from the epilogue

The One Minute Methodology

by Ken Orr

ISBN: 978-0-932633-17-0 ©1990 66 pages softcover \$12.95 (plus shipping)

Hilarious Novella About a Young Analyst with Only a Minute to Spare

Once upon a time there was a young systems analyst who was looking for an effective systems methodology....

So begins Ken Orr's satire of a nameless protagonist on a Faustian quest.

What he finds is the ultimate methodology for those who want to make their managers happy without actually giving them anything. Based on such concepts as total data independence (the output has nothing to do with the input), the rule of management (management is not interested in information, only in being happy), and the one minute life cycle, *The One Minute Methodology* is perfect for those who are willing to try the impossible—in only one minute! With tongue in cheek, the author lampoons the current sad state of software development. "Everything today is speed, speed, "he writes. "Our executives . . . want everything now and to be told that getting information is going to take time is just unacceptable. I simply had to come up with a better method."

Take a minute now for this hilarious look at the lunacy of companies racing to become the next McDonald's of management information systems. This book will change forever your view of systems development.

Read more about this book at http://www.dorsethouse.com/books/omm.html

Peopleware, 2nd ed.

"This is my all-time favorite software engineering book. *Peopleware* accurately recognizes that software engineering is about people, not technology....

". . . it's not just for managers, I strongly recommend this book to everyone, from the most junior engineer to the CEO."

-Mark A. Herschberg, Javaranch.com

"... one of the most influential books I've ever read. The best way to describe it would be as an Anti-Dilbert Manifesto. Ever wonder why everybody at Microsoft gets their own office, with walls and a door that shuts? It's in there. Why do managers give so much leeway to their teams to get things done? That's in there too. Why are there so many jelled SWAT teams at Microsoft that are remarkably productive? Mainly because Bill Gates has built a company full of managers who read *Peopleware*. I can't recommend this book highly enough. It is the one thing every software manager needs to read ... not just once, but once a year."

-Joel Spolsky, Fog Creek Software, www.joelonsoftware.com

"... even if you disagree with what DeMarco and Lister say, you will enjoy how they say it, and you will go away thinking. Get the book and read it. Then give it to your manager. Or, if you dare, your subordinates." —Alan Campbell, Computing, London

"This book is a treasure trove of valuable insights into the psyches of software engineers and their managers....

"... a wonderfully entertaining presentation of vital, sociological issues. Managers who fail to read this are doing a disservice to their teams and organizations." —Joe Zec, Software Quality Professional

"Peopleware has become a classic on building effective development teams. If you are a manager, you need this book. It will help you design your team, group culture, and physical environment to maximize productivity."

-Elisabeth Hendrickson, Quality Tree Consulting

About the Authors

Tom DeMarco and Timtime colleagues as principals of the Atlantic Systems Guild (www.systems guild.com). Other collaborations of theirs include *Productive Teams, Software State-of-the-Art,* and the Jolt winner Waltzing with Bears.

Partial Contents

PART I: MANAGING THE HUMAN RESOURCE

- Somewhere Today, a Project Is Failing
- Quality—If Time Permits

PART II: THE OFFICE ENVIRONMENT

- The Furniture Police
- "You Never Get Anything Done Around Here Between 9 and 5"
- Bring Back the Door

PART III: THE RIGHT PEOPLE

- Hiring a Juggler
- Happy to Be Here
- PART IV: GROWING PRODUCTIVE TEAMS
- Teamicide
- Chemistry for Team Formation PART V: IT'S SUPPOSED TO BE FUN
 - TO WORK HERE
- Free Electrons
- Holgar Dansk

PART VI: SON OF PEOPLEWARE

- Teamicide Revisited Those Damn Posters and Plaques • Overtime: An Unanticipated Side Effect
- An Unanticipated side Effect Competition Consider an Analogy • Does It Matter? The Importance of Coaching • Teamicide Re-revisited • Mixing Metaphors
- A Short History The Paradox of Process Improvement Programs • It's About the Benefit, Stupid • The Great Process Improvement Contradiction
- Making Change Possible And Now, a Few Words from Another Famous Systems Consultant . . . • That's a Swell Idea, Boss. I'll Get Right On It.
- Human Capital Assessing the Investment in Human Capital • What Is the Ramp-Up Time for an Experienced Worker? • Playing Up to Wall Street
- Organizational Learning Experience and Learning • Redesign Example • The Key Question About Organizational Learning • The Management Team • Danger in the White Space
- The Ultimate Management Sin Is ... Status Meetings Are About Status • Early Overstaffing • Fragmentation Again • Respecting Your Investment
- The Making of Community
 Digression on Corporate Politics
 Why It
 Matters
 Pulling Off the Magic

ISBN: 978-0-932633-43-9 ©1999 264 pages softcover \$33.95 (plus shipping)

A Project Management Best-Seller —Now Updated and Expanded

Two of the computer industry's most popular authors and lecturers return with a new edition of the software management book that started a revolution.

With humor and wisdom drawn from years of management and consulting experience, DeMarco and Lister demonstrate that the major issues of software development are human, not technical—and that managers ignore them at their peril.

Now, with a new preface and eight new chapters—expanding the original edition by one third—the authors enlarge upon their previous ideas and add fresh insights, examples, and potent anecdotes. Discover dozens of ingenious tips on how to

- put more quality into a product
- loosen up formal methodologies
- fight corporate entropy
- make it acceptable to be uninterruptible

Peopleware shows you how to cultivate teams that are healthy and productive. The answers aren't easy—just incredibly successful.

"When the first edition appeared, I wrote a review that said 'I strongly recommend that you buy one copy of Peopleware for yourself and another copy for your boss. If you are a boss, then buy one for everyone in your department, and buy one for your boss.' The advice still holds 12 years later, and my recommendation is even more enthusiastic ..."

-Ed Yourdon, www.yourdon.com

Read more about this book at www.dorsethouse.com/books/pw.html
Perfect Software

"Finally! A book about software testing written by someone who actually understands software testing. I consider Jerry to be the greatest living tester. Jerry tests everything. Jerry tests me. . . . It's been forty-seven years since Weinberg first wrote on software testing, and his ideas today are still ahead of their time. Read this and get your head straight about testing."

-James Bach, consulting software tester, author of Lessons Learned in Software Testing

"This concise and cogent book—a gift to testers explodes myths about what testing can and can't do. We'll each want at least two copies—one for our own bookshelves, and another to hand to our clients so that they can better understand precisely how we can help them."

-Michael Bolton, DevelopSense

"If the wiring in your brain needs a better programming and testing, read this."

> --Pradeep Soundararajan, consulting tester, author of Tester Tested! blog

"Perfect Software will be a tremendous asset to anyone who tests software and keeps having to explain what testing can and cannot do. Engagingly as always, Jerry Weinberg explains the essence of testing for anyone to understand. He makes a compelling case for doing enough testing—but not too much. I can't wait to give *Perfect Software* to all my clients!"

-Fiona Charles, test consultant and columnist

About the Author

Internationally respected for his innovative thinking on both human and technical issues, Weinberg is recognized as a pioneer of software testing, starting with Project Mercury in 1958. A highly influential author, lecturer, and consultant, he draws on experiences gained in all three roles,

as well as from a long technical career as a software developer and researcher. Jerry has written on topics ranging from computer systems and programming to education, problem solving, and writing.

Partial Contents

Why Do We Bother Testing?

We're Not Perfect Striving for Perfection Believing Tests Can Improve a Product

What Testing Cannot Do

We May Not Use the Information We Pay For Poor Testing May Be Worse than No Testing at All

Not Honoring Testers Why Not Just Test Everything? Testing Is, at Best, Sampling

What's the Difference Between Testing and Debugging? Pinpointing Determining Significance

Testing to Learn Meta-Testing

Believing Test Prove a Program is Correct

Information Immunity We Repress the Unacceptable We Rationalize the Unreasonable

What Makes a Test "Good"? You Can Only Assess Goodness After the Fact

You Can Estimate Not-Badness

Major Fallacies About Testing The Blaming Fallacy The Decomposition Fallacy The All Testing Is Testing Fallacy

Testing Is More than Banging Keys The White Glove Test The Dog Food Test Testing the Tester

Satir Interaction Model: Intake Making Meaning

Determining Significance

- Forming a Response Testing Without Machinery
- Technical Reviews Instant Reviews Testers as Reviewers
- Testing Scams
- The Magic Tool The Demonstration Scam Test Report Scams Quantity-Means-Quality Scams
- Epilogue Bibliography
- Index

And Other Illusions About Testing

by Gerald M. Weinberg

ISBN: 978-0-932633-69-9 ©2008 200 pages softcover \$23.95 (plus shipping)

Weinberg Tackles Software Testing with Experiential Learning

Everyone has a role to play in Software testing—even people outside a project team. Testers, developers, managers, customers, and users shape the process and results of testing, often unwittingly. Rather than continue to generate stacks of documents and fuel animosity, testers can cultivate rich opportunities and relationships by integrating an effective testing mentality into any process.

Jerry Weinberg, author of *The Psy*chology of Computer Programming and more than forty nonfiction books, sets out to disprove destructive notions about testing and testers in *Perfect Software: And Other Illusions About Testing.* Avoiding a dry textbook treatment of a highly technical pursuit, Weinberg provides clear problem-solving advice in plain language, suitable for managers, customers, and users as well as developers and testers. Real-world software and management conflicts play out and instruct through short stories and retrospective Common Mistakes sections.

We test because people are not perfect, and simply testing "more" does not guarantee better quality. This book guides test strategy development that's scalable for any project. Topics include: • Why Not Just Test Everything? • Information Immunity • What Makes a Test "Good"? • Major Fallacies About Testing • Determining Significance • Testing Without Machinery • and much more.

Read more about this book at www.dorsethouse.com/books/perf.html

The Practical Guide ... Using IDEF0

"The author is clearly writing from experience. . . . His experiences come through in the text."

-Elliot J. Chikofsky, Progress Software Corp.

"For those of us in Government, rapid change is upon us. The Information Technology Management Reform Act of 1996 now mandates that managers redesign processes before recommending information technology investments. . . . With IDEF0, Clare shows managers a proven way to assure that those investments make sense. . . .

"Here you have a master who is describing his art—and the only charge for his services is the cost of the book. What a bargain!"

-John V. Tieso, from the foreword

"... written to serve as a 'do's and don'ts' document to identify the ways the method has been misused in the past and to specify ways to correct these misuses....

"The material presented in this book is suitable for three categories of IDEF0 users:

- people who wish to explore the concepts and the application potential of IDEF0 for enterprise engineering
- people who wish to determine how IDEF0 might be helpful to them in their systems analysis efforts
- people who have been introduced to IDEF0 concepts, and who wish to understand the theory behind the concepts so that they can use the method more effectively."

—from the preface

About the Author

With nearly forty years' experience in the computer industry, Clarence G. Feldmann is a consultant serving presently as vice chairman of the Board of Directors of the International Society for Enterprise Engineering. He has also served on the IDEF Users Group Steering Committee. Working with Douglas T. Ross at MIT

and later at SofTech, he helped pioneer the development of SADT, a subset of which later became known as IDEF0.

Partial Contents

- 1: Introduction to the Method
- Overview of IDEF0 Syntax
- Origins and History of IDEF0
 Use of IDEF0 with Other Methods and Tools
- 2: Using IDEF0 for Process Improvement
- Use of IDEF0 in Support of BPRBenefits of Using IDEF0 Models
- for Enterprise Reengineering
- The Reader/Author Cycle and the Workshop Approach
 The AS-IS Model
- The AS-IS Model
 Features and Benefits of the IDEF0 Activity Modeling
 - Method
- The Seven Basic Principles
- Features of IDEF0 Analysis
- Levels of Abstraction in IDEF0
 Models
- 4: IDEF0 Graphic Language Syntax and Semantics
- Activity Box Syntax
- Arrow Syntax Elements
- IDEF0 Model Rules
- 5: Pragmatics
- Validating the Model
- Using Node Diagrams, Schematics, and FEO Diagrams
- Using the Reader/Author Review Process
- 6: Do's and Don'ts
- Language Rules
- Model Quality Measurement
- Achieving Model Quality
- Management Lessons Learned

Appendices

- Appendix A: Types of Models and Forms of Breakdown
- Appendix B: Sample Models
- Appendix C: SADT and IDEF0—A Historical Perspective
- Appendix D: SADT Data Models, IDEF0, and IDEF1X
- Appendix E: A Modeling Process Case Study
- Key Terms
- Index

The Practical Guide to Business Process Reengineering Using IDEF0

The Practical Guide to Business Process Reengineering Using IDEFO

by Clarence G. Feldmann foreword by John V. Tieso

ISBN: 978-0-932633-37-8 ©1998 240 pages softcover \$34.95 (plus shipping)

Discover IDEF0 from a Pioneer of the Method— Chosen by the DoD As a Government Standard for BPR

This book answers the call for a concise, comprehensive introduction to IDEF0 and its application in business process reengineering (BPR) efforts.

Here is all the essential information about the IDEF0 method, the function analysis portion of the ICAM's Integration Definition (IDEF) methods—its definition, basic rules of usage (including the standard language syntax and semantics as contained in the Federal Standard), and lessons learned from many years of application in the real world.

The book features examples based on actual models of commercial clients and government agencies. By studying IDEF0 models, readers learn how the method might be applied to the various aspects of enterprise analysis or systems analysis and what goals and benefits are reasonable to expect from its application.

DEF0 is at the heart of the DoD's version of BPR. In the private sector, industrial organizations that may have initially discovered IDEF through one or more government contracts have adopted it as a method for use with their own corporate BPR efforts.

Use this book to apply the techniques of this vital member of the IDEF family of methods.

"This book provides an excellent introduction to using IDEF0, with many illustrations. Anybody familiar with functional decomposition-oriented methods should be able to learn it quickly. . . . The writing is clear and easy to follow."

-W.S. Hoffman, Computing Reviews

Read more about this book at www.dorsethouse.com/books/pgbpr.html

Practical Project Management

"The advice is realistic and genuine. . . . should be on the bookshelf of every DP manager."

-Girish Parikh, Data Processing Digest

"Considers the major facets of any project . . . clearly and effectively presented."

-Computer Book Review

"Reading this book will help eliminate unsavory aspects of project management. The author provides practical, everyday advice."

—Data Management

"Practical Project Management is not the traditional project management text. . . . Practical Project Management effectively deals with problems associated with data processing systems within companies. . . . A manager who seeks to better understand or to better manage a data processing department will find Page-Jones's book very valuable."

-Russell W. Darnall, Project Management Journal

"At last, there is a book to treat the topic properly. Meilir Page-Jones's *Practical Project Management* is about [the project manager] and about a problem that has been around from the first days of computing. That problem is the management of software development and of the people who, at least for the near future, undertake the increasingly complex technical tasks involved in software development. . . . contains many simple truths that will assist project managers in their professional roles. More importantly, it also contains many complex insights into the more challenging issues of applying those truths in a highly competitive and changing business world."

—**Rob Thomsett**, from the foreword

About the Author

Meilir Page-Jones has worked extensively in the computer industry, as maintenance programmer, project manager, and currently as lecturer and consultant. Born in Wales, he now lives in Bellevue, Washington, where he is president of Wayland Systems.

Partial Contents

- Data Processing Serving the Corporation
- Achieving Cost-Effective Projects ITEMIZATION OF COSTS, BENEFITS, AND RESOURCES
- Estimating Resources, Costs, and Benefits ESTIMATING RESOURCES • ESTIMATING COSTS • ESTIMATING BENEFITS
- Combining Successful Projects into Successful Systems DIFFICULTY IN COMPARING SEPARATE PROJECTS' ESTIMATES
- Integrating Data Processing Applications with Business Strategy ESTABLISH A BUSINESS UNDERSTANDING AND STRATEGY GROUP
- II: The DP Project
- Organizing the DP Department THE NEED FOR ORGANIZATION • ALTERNA-TIVES IN ORGANIZATION
- Managing the Project PLAN • ORGANIZE • INTEGRATE • MEASURE • REVISE • A MANAGERIAL ASSIGNMENT
- Setting Project Deadlines EFFECTS OF THE UNREALISTIC DEADLINES • WAYS TO HANDLE UNREALISTIC DEADLINES
- Understanding Project Methodologies and Standards
- DISADVANTAGES OF STANDARDS A SOLUTION TO SOME STANDARDS PROBLEMS
- Reporting Project Status and Time
 PROJECT STATUS REPORTING TIME
 REPORTING
- Holding Successful Meetings
 DURING THE MEETING AFTER THE MEETING
- Reviewing the Project
 STRUCTURE OF A PROJECT REVIEW
- III: People: A DP Department's
- Greatest Resource Hiring and Firing
- HIRING FIRING • Developing Your Staff
- EDUCATION MOTIVATION
- Establishing a Productive Working Environment A RADICAL ALTERNATIVE
- Working in a Mediocracy RESPONSES TO A MEDIOCRACY
- Respecting Realty
 WHOSE REALTY IS IT, ANYWAY?
- Minimizing the Human Toll
 HOW TO MINIMIZE STRESS

Appendix A: Derivation of a Project's CPM Chart Appendix B: Problem Solving Appendix C: Qualities of a Good Manager

Practical Project Management

Restoring Quality to DP Projects and Systems

> by Meilir Page-Jones foreword by Rob Thomsett

ISBN: 978-0-932633-00-2 ©1985 248 pages softcover \$34.95 (plus shipping)

Get Hands-On Advice for Managing People and Projects Successfully

Dractical Project Management is not **I** just another management book, promising to divulge the latest secrets to successful project management. Nor is it merely a catalog of perennial woes and bad practices. Rather, it is a book full of fresh insights on what makes organizations effective, on how a project might be doomed to failure before it even starts, on what a manager can do to prevent disaster, on what managers need to understand in order to carry out their duties in a constantly changing environment, and on ways that a manager can motivate project members and users to achieve positive results.

Clearly, a manager cannot run a successful project on theory alone: He or she needs practical rec-

ommendations, strategies, and procedures that can be adapted to the specific environment. With this book, Meilir Page-Jones provides the know-how, backing it up with humorous but no-less-real examples from his own experience.

This exceptional handbook explores • Why and how projects must serve overall corporate objectives • How to organize and manage the project itself • How to hire, train, promote, and dismiss the people you manage.

The book contains all the insights, examples, illustrations, exercises, strategies, and procedures you'll need to run an effective, successful department.

Read more about this book at http://www.dorsethouse.com/books/ppm.html

Process for System Architecture ...

"I recommend PSARE as the single most important reference for an organization engaged in system architecture and requirements engineering. ... provides an excellent initial analysis of the requirements for a system development process which likely has application in any industry."

-Arthur Gajewski, Visteon Corporation

"I think it is an excellent book. I would very much like to use it as a textbook in my software/systems engineering class. . . . I think the formalization of model elements using ERD or OO notations is a great idea. ... I applaud the use of StateCharts with your syntax. I think it makes things much more understandable and eases modeling."

-Mark Maier, Aerospace Corporation

"I thought the book was excellent. The authors did a great job defining the whole system development process and demonstrated their understanding of how, and why, systems get designed; or at least should be designed. The book contains a lot of history and experience that has been gained by the authors throughout their careers. This book does a good job of filling in the gaps from the first book. I especially liked the comments related to object-orientation. I was happy to see all of the new things that are now contained in the PSARE methods. I feel it is a must read for all systems engineers and have personally recommended it to all my colleagues." -Gary Rushton

Systems Engineering Technical Specialist, AutoNeural Systems

About the Authors

Perek J. Hatley, formerly of Smiths Industries, is president of System Strategies, an international consulting and training firm based in Jenison, Michigan.

the Hatley/Pirbhai real-time method.

▲ t the time of his death in 1992, Imtiaz A. Pirbhai had begun work on a book of case studies now incorporated into Process for System Architecture and Requirements Engineering.

Partial Contents

Part I: Concepts

- 1: Introduction
- 2: What Is a System?
- 3: A Framework for Modeling Systems
- Exploiting System Hierarchies 4: System Development Models
- Requirements/Architecture Relationships
- A Note on Object Orientation 5: The System Development Process
- Process, Methods, and Tools
- 6: Applying the Models to Development
- The Generic Development Structure
- Hospital Monitoring System
- Completing the Architecture
- The Numerous Hardware Technologies
- 7: System Development Overview
- A Requirements Model for System Development
- A Metamodel for a Development Proiect
- Part II: Case Study—Groundwater **Analysis System**
- 8: Initial Problem Statement
- **Required Capabilities**
- 9: Fitting In the Known Pieces
- System Entity/Relationship/Attribute Model
- 10: Building Upon the Known Pieces
- Enhancing the Essential Model
- 11: Filling In the Blanks
- Adding the Architecture Flows and Interconnects
- Merging the Top-Down and **Bottom-Up Pieces**
- 12: Completing the Models
- **Requirements and Architecture** Dictionaries
- 13: Groundwater Analysis System Summary
- Appendix: Changes, Improvements, and Misconceptions Since the
- Methods' Introduction

Process for System Architecture and Requirements Engineering

by Derek Hatley, Peter Hruschka, and Imtiaz Pirbhai

ISBN: 978-0-932633-41-5 ©2000 456 pages softcover \$59.95 (plus shipping)

Build Better Systems Using This Update to the Highly Acclaimed Hatley/Pirbhai Methods

erek Hatley and Imtiaz Pirb-Dhai—authors of Strategies for *Real-Time System Specification*—join with influential consultant Peter Hruschka to present a much anticipated update to their widely implemented Hatley/Pirbhai methods.

Drocess for System Architecture and **L** Requirements Engineering introduces a new approach that is particularly useful for multidisciplinary system development: It applies equally well to all technologies and thereby provides a common language for developers in widely differing disciplines.

The Hatley/Hruschka/Pirbhai \mathbf{L} approach (H/H/P) has another important feature: the coexistence of the requirements and architecture methods and of the corresponding

models they produce. These two models are kept separate, but the approach fully records their ongoing and changing interrelationships. This feature is missing from virtually all other system and software development methods and from CASE tools that only automate the requirements model.

Cystem managers, system architects, Disystem engineers, and managers and engineers in all of the diverse engineering technologies will benefit from this comprehensive, pragmatic text. In addition to its models of requirements and architecture and of the development process itself, the book uses indepth case studies of a hospital's patient-monitoring system and of a multidisciplinary groundwater analysis system to illustrate the principles.

Read more about this book at www.dorsethouse.com/books/psare.html and www.psare.com

Productivity Sand Traps ...

"This is an excellent book for anyone working with Information Systems, but especially for managers and those who aspire to be managers."

-Randy Rice, Software Quality Advisor

"This is a book that is rooted in sound management principles."

—Jim Van Speybroeck Data Processing Digest

"... Walsh's book provides a much-needed reminder that IS is helpful in resolving business problems but is not a cure-all. ... The topics are approached logically from the standpoint of problems, human resources, cases of productivity success and failure as well as productivity enhancers."

-Alan J. Ryan, Manager's Journal

"What I offer are some suggestions that have the potential to bring about small productivity improvements. I believe that we miss opportunities to improve productivity because of oversights. From this comes the title of the book. We have blundered into numerous productivity sand traps and tar pits, such as overreliance on high tech, overspecialization (relying on experts), and breakdowns in communication. We've gotten ourselves into this mess and we're going to have to get ourselves out. I believe that if enough of the suggestions put forth in this book are applied, over time, productivity will improve."

—from the introduction

About the Author

Mike Walsh is a teacher, consultant, and writer on current topics in computer and information technology. For twenty-three years, he held a variety of positions at CBS Records, including Director of Data Library Development and Director of Information Systems. The author of three other books, he lives in New Jersey with his wife

and the youngest of their four sons. He is currently president of Aztec Systems, Inc., an information systems consulting firm based in Kinnelon, New Jersey.

Partial Contents

PART ONE: EFFECTIVE USE OF

- TECHNOLOGY 1: Fixing the Leaks
- THE HIGH-TECH SYNDROME THE NIH SYNDROME
- 2: Using the Tools
 - WHAT PROBLEMS DO CONTEMPORARY IS SYSTEMS FACE? • WHAT DO MANAGERS WANT AND WHY CAN'T THEY GET IT? • WHAT IS CURRENTLY AVAILABLE? • WHAT IS COMING?

PART TWO: EFFECTIVE USE OF PEOPLE

- 3: Self Preservation SURVIVAL BEYOND BASIC NEEDS • KNOW
- THY MANAGER 4: Sales Reps. Techies and Consul-
- tants SALES REPS • TECHIES • CONSULTANTS
- 5: The Young and the Old
- THE YOUNG PEOPLE THE OLDER FOLKS 6: The Honest and the Modest EGOTISTS • PIED PIPERS • EXPERTS
- PART THREE: CASE STUDIES IN PRODUCTIVITY
- 7: Technology Gets a Bad Name BACKGROUND • PREPARATION FOR IMPLE-MENTATION • WHAT WENT RIGHT
- 8: A Maverick Succeeds BACKGROUND • HANDS-OFF PRODUCTIV-ITY • HOW THEY DID IT
- 9: An MIS Plan That Worked (for a While)
- BACKGROUND THE 1981 PLAN THE PLAN AFTER TWO YEARS
- 10: An Executive Starts His Own MIS BACKGROUND • IMPLEMENTING A MAJOR PRODUCTIVITY TOOL
- 11: Success Comes and Goes BACKGROUND • THE RESTAURANT SURVEY

PART FOUR: WISDOM AND WORK

- 12: Management Principles IMPROVING MANAGEMENT
- 13: Communication Principles IMPROVING COMMUNICATION
- 14: A Planning Tool OVERVIEW OF THE PROCESS • INITIAL PREPARATION • LAYING OUT THE DETAILED PLAN • PREPARING GANTT CHARTS
- AFTERWORD PRODUCTIVITY STARTS HERE • RECONCIL-
- ING WHAT OUGHT TO BE WITH WHAT IS Bibliography

Index

Productivity Sand Traps & Tar Pits

How to Detect & Avoid Them

by Mike Walsh

ISBN: 978-0-932633-21-7 ©1991 216 pages softcover \$27.95 (plus shipping)

Back-to-Basics Advice and Practical Ideas to Increase Your Effectiveness

In the rush for success and survival, many computer professionals have forgotten the back-to-basic values of communication and cooperation. *Productivity Sand Traps & Tar Pits* shows how small-scale improvements in the workplace can improve long-term productivity.

Providing real-life examples of what makes teamwork succeed or fail, the author reveals ways to improve management's treatment of computer professionals as well as ways to encourage effective work habits. A list of commonsense principles—matched by Machiavellian counterpoints—and an innovative team-based planning technique fill out the text, providing new ways to think about and plan for productivity improvement. Writing in a light and anecdotal style, the author, a former Director of IS at CBS Records, shows readers how to

- cope with office politics
- emphasize solutions, not witch hunts
- acknowledge what you don't know
- select technology based on need, not hype
- coordinate planning to speed progress
- give priority to effectiveness over efficiency
- adopt behavior principles to improve personal well-being

Read more about this book at http://www.dorsethouse.com/books/pst.html

Project Retrospectives

"This is a book to read cover to cover and then use as a resource, project by project. It is a book for every process improvement coordinator, project leader, software manager, and consultant wishing to improve their organization's performance in learning from experience." -Carol A. Long, IEEE Software

"The insights into how people work and interact provided in this book are invaluable for anyone in a supervisory role who's trying to build a successful team (that will, in turn, build a successful product)." —Diane Brockman, SQL Server Professional

"... a wise and practical book on project retrospectives. It is destined to be a classic in our software engineering and project management literature. . . . "

Ellen Gottesdiener, EBG Consulting

"This is one of the best written, best edited, most nicely presented, and most useful software books I've ever read.

"His sensitivity to the complex interpersonal issues surrounding project retrospectives will help any facilitator, participant, or manager get the most out of these important learning activities."

-Karl Wiegers, Process Impact

"Project Retrospectives is a strong book, full of strong features that will make it the classic work in this area. —Gerald M. Weinberg, from the foreword

"This book does an excellent job of discussing the people issue involved in retrospectives and provides many useful suggestions on how to deal with those issues.

I found this book insightful, interesting, and easy to read." -Linda Westfall, Software Quality Professional

"The experience and understanding that Kerth puts forward in this book is priceless and should be a roadmap for what to do after every project is considered done."

-Charles Ashbacher, posted on Amazon.com

"The storytelling process is . . . very powerful when well done, and because of the paucity of storytelling literature, Norman L. Kerth's book . . . is extremely valuable."

-Sue Petersen, Software Development

About the Author

With more than twenty years' experience leading project ret-rospectives, Norman L. Kerth is recognized as the leading expert in the field. A principal of Elite Systems, based in Portland, Oregon, he also regularly consults and speaks on specification and design methodologies with emphasis on object-oriented technologies and pattern languages. Visit www.retrospectives.com.

Partial Contents

- 1. Introduction to Retrospectives
 - The Need for Ritual
- The Darker Side of Retrospectives
- The Retrospective Facilitator
- 2. Anatomy of a Retrospective
- 3. Engineering a Retrospective
- Who Should Attend • Where to Hold It
- When to Hold It
- How Long Should It Be
- 4. Selling a Retrospective
- How to Sell Management
- 5. Preparing for a Retrospective
- Connect with the Managers
- Map the Community
- Collect Data Pertaining to Effort
- Readying the Team
- When to Get the Legal Depart-٠ ment Involved
- 6. Retrospective Exercises
- I'm Too Busy
- Define Success
- Create Safety
- Artifacts Contest
- Develop a Time Line ٠
- Emotions Seismograph
- ٠ Offer Appreciations
- Session Without Managers
- Cross-Affinity Teams
- Making the Magic Happen
- 7. Leading a Postmortem
- Transforming the Failed-Project Experience
- Qualifying to Lead a Postmortem
- 8. Postmortem Exercises
- The CEO/VP Interview
- Define Insanity
- Make It a Mission
- 9. On Becoming a Skilled **Retrospective Facilitator**
- Dealing with Conflict
- Handling Resistance to Change
- Four Freedoms
- Understanding Differences in Preferences
- Ingredients of an Interaction
- Congruent Messages
- 10. After the Retrospective
- Retrospective Reports
- Keeping the Wisdom Alive

DORSET HOUSE PUBLISHING 3143 BROADWAY, SUITE 2B NEW YORK, NEW YORK 10027 USA info@dorsethouse.com • www.dorsethouse.com

Project Retrospectives

A Handbook for Team Reviews

by Norman L. Kerth foreword by Gerald M. Weinberg

Project Retrospectives

ISBN: 978-0-932633-44-6 ©2001 288 pp. softcover \$33.95 (plus shipping)

Use Team-Based Review Sessions to Maximize What You Learn from Each Project

V native illustrations, and stepby-step instructions, consultant and speaker Norman L. Kerth guides readers through productive, empowering retrospectives of project performance.

Whether your shop calls them *postmortems* or *postpartums* or something else, project retrospectives offer organizations a formal method for preserving the valuable lessons learned from the successes and failures of every project. These lessons and the changes identified by the community will foster stronger teams and savings on subsequent efforts.

Tor a retrospective to be effective **L** and successful, though, it needs to be safe. Kerth shows facilitators and participants how to defeat the fear of retribution and establish an air of mutual trust. One tool is Kerth's Prime Directive:

Regardless of what we discover, we must understand and truly believe that everyone did the best job he or she could, given what was known at the time, his or her skills and abilities, the resources available. and the situation at hand.

pplying years of experience as a Aproject retrospective facilitator for software organizations, Kerth reveals his secrets for managing the sensitive, often emotionally charged issues that arise as teams relive and learn from each project.

On't move on to your next proj-Dect without consulting and using this readable, practical handbook. Each member of your team will be better prepared for the next deadline.

Read more about this book at www.dorsethouse.com/books/pr.html

With detailed scenarios, imagi-

The Psychology of Computer Programming

"... you owe it to yourself to pick up a copy of this wonderful book. Once you've digested it, you should then track down all of the other Weinberg textbooks published by Dorset House. ... Every one of them is a jewel."

-Ed Yourdon, The Cutter IT E-Mail Advisor

"What surprised me as I read it again was how timely Weinberg's questions remain."

-Dwayne Phillips, Editor's Choice

"The Psychology of Computer Programming . . . was the first major book to address programming as an individual and team effort, and became a classic in the field. . . . Despite, or perhaps even because of, the perspective of 1971, this book remains a must-read for all software development managers."

-J.J. Hirschfelder, Computing Reviews

"I discovered the book in 1977, and decided I wanted to work as an egoless software engineer, not as a radio disk jockey. . . . Sometimes, oldies are goodies. Old books can be even better when they're revised to assess their prophecies and sage advice."

—Johanna Rothman

Reflections, Rothman Consulting Group

"For this *Silver Anniversary Edition*, I decided to take my own advice to people whose work is reviewed in technical reviews: I would not try to hide my errors, for they may be the source of the most learning for my readers. I have left the original text as it was antiques and all—for your illumination, and have simply added some 'wisdom of hindsight' remarks whenever the spirit moved me. I hope you find the perspective brought by this time-capsule contrast as useful to you as it was enlightening to me."

-from the preface to the Silver Anniversary Edition

About the Author

When the first edition was released in 1971, Gerald M. Weinberg was Professor of Computer Systems at the School of Advanced Technology, State University of New York, Binghamton. Since 1956, Weinberg has led the industry as a programmer, manager, author, speaker, and consultant.

Partial Contents

PART 1. PROGRAMMING AS HUMAN PERFORMANCE

- 1 Reading Programs Language limitations • Programmer limitations
- 2 What Makes a Good Program? Specifications • Schedule • Adaptability • Efficiency
- 3 How Can We Study Programming? Experiment • Psychological measurement

PART 2. PROGRAMMING AS A SOCIAL ACTIVITY

- 4 The Programming Group Error and ego • Egoless programming
- 5 The Programming Team How a team forms • Team leadership and team leaders
- 6 The Programming Project Stability through change • Measuring performance

PART 3. PROGRAMMING AS AN INDIVIDUAL ACTIVITY

- 7 Variations in the Programming Task
- Professional versus amateur programming 8 Personality Factors
- Personality changes Personality testing of programmers
- 9 Intelligence, or Problem-Solving Ability
- Aptitude tests for programming 10 Motivation, Training, and Expe-
- rience Training, schooling, and education • Forces against learning

PART 4. PROGRAMMING TOOLS

- 11 Programming Languages Programming language and natural language • Programming language design
- 12 Some Principles for Programming Language Design Uniformity • Compactness • Locality and linearity • Tradition and innovation • Special-purpose, multipurpose, and toy languages
- 13 Other Programming Tools

PART 5. EPILOGUE

Index

AN ENHANCED EDITION OF THE 1971 CLASSIC

The Psychology of Computer Programming Silver Anniversary Edition

by Gerald M. Weinberg

ISBN: 978-0-932633-42-2 ©1998 360 pages softcover \$44.95 (plus shipping)

Discover or Revisit One of the Most Popular Books in Computing

This landmark 1971 classic is reprinted with a new preface, chapter-by-chapter commentary, and straight-from-the-heart observations on topics that affect the professional life of programmers.

Long regarded as one of the first books to pioneer a people-oriented approach to computing, *The Psychol*ogy of Computer Programming endures as a penetrating analysis of the intelligence, skill, teamwork, and problemsolving power of the computer programmer.

Finding the chapters strikingly relevant to today's issues in programming, Gerald M. Weinberg adds new insights and highlights the similarities and differences between now and then. Using a conversational style that invites the reader to join him, Weinberg reunites with some of his most insightful writings on the human side of software engineering.

Topics include egoless programming, intelligence, psychological measurement, personality factors, motivation, training, social problems on large projects, problem-solving ability, programming language design, team formation, the programming environment, and much more.

Dorset House Publishing is proud to make this important text available to new generations of programmers—and to encourage readers of the first edition to return to its valuable lessons.

"... many of the lessons about managing and leading people are as timely today as they were when the book first appeared." —C.J. Van Wyck, CHOICE

Read more about this book at www.dorsethouse.com/books/psy.html

QSM, Vol. 1: Systems Thinking

"Weinberg addresses more clearly the form and essence of quality that we software people worry about. . . . I can't imagine a better way to help change the thinking process in your organization than the wide-scale distribution of Jerry Weinberg's wonderful new book."

-Ed Yourdon, American Programmer

"With the current frenzy for Total Quality Management, ISO 9000, and Baldrige Awards dominating the industry, it's refreshing to have someone as down-toearth as Weinberg focusing on the need for high-quality management as a necessary prerequisite for highquality software. ... [a] people-oriented approach to quality." —Warren Keuffel, Computer Language

"This is one of those landmark books that comes along at the right time and addresses the right set of issues. ... what makes this book unique and invaluable is the organization and presentation of the material. This is a book every software development manager should study." —Shel Siegel, CASE Trends

"The notation is so elegant that it takes almost no effort to learn it and use it. The diagrams are simple and easy to understand and used in such a consistent manner that one has to wonder why this notation is not in widespread use. I hope it will be...."

—Software Quality World

"A must book for every software development manager."

-C.C. Dilloway, Computer Books Review

About the Author

Gerald M. Weinberg, prolific author of some thirty popular books, is a principal of the consulting firm Weinberg and Weinberg, based in Lincoln, Nebraska. Drawing on decades of experience in the worlds of industry, academia, and computer programming, he teaches and consults on ways that people can become more productive.

Partial Contents

Patterns of Quality

- What Is Quality? Why Is It Important?
- Software Subcultures
- What Is Needed to Change Patterns?

II Patterns of Managing

- Control Patterns for Management
- Making Explicit Management Models
- Feedback Effects
- Steering Software
- Failing to Steer

III Demands That Stress Patterns

- Why It's Always Hard to Steer
- What Helps to Stay in Control
 Responses to Customer Demands

IV Fault Patterns

- Observing and Reasoning
 About Errors
- The Failure Detection Curve
 Locating the Faults Behind the
- Failures
- Fault Resolution Dynamics

V Pressure Patterns

- Power, Pressure, and Performance
- Handling Breakdown Pressures
- What We've Managed to Accomplish

Notes

Listing of Laws, Rules, and Principles

Author Index

Subject Index

"Once I read the book, I understood more about how to effect change with my peers so that I could improve our quality practices and we could all succeed at turning projects into products."

> —Johanna Rothman Reflections

Quality Software Management Vol. 1: Systems Thinking

by Gerald M. Weinberg

ISBN: 978-0-932633-72-9 ©1992 336 pages softcover \$36.95 (plus shipping)

Enrich the Way Your Organization Thinks About Quality

High-quality software demands high-quality management. That's the subject of *Quality Software Management*, a four-volume series that has grown out of acclaimed author Gerald M. Weinberg's fortyyear love affair with computers.

In Volume 1, Systems Thinking, the author tackles the first requirement for developing quality software: learning to think correctly about problems, solutions, and quality itself. He also sets out guidelines that stimulate the kind of thinking needed. "Act early, act small" is key to staying in control of the software process. Managers need to serve as both planners and catalysts within the organization: to continually plan what to do, observe what happens, and then act decisively to bring the actual closer to the planned. Numerous examples illustrate "control points," areas that can be managed to prevent a crisis or to keep one from getting worse.

Topics include: • understanding quality • pressure and breakdowns • software cultures • patterns of quality • patterns of management • feedback effects • the size/complexity dynamic in software engineering • detecting failures and reacting to them • fault resolution dynamics • the role of customers. Useful diagrams, references, exercises, and a bibliography augment the text.

> "... very highly recommended!" —New Book Bulletin

Read more about this book at www.dorsethouse.com/books/qsm1.html

QSM, Vol. 2: First-Order Measurement

"The wealth of wisdom in this volume speaks directly to individuals who want to improve their own powers of observation—a prerequisite to successfully applying knowledge to improve software quality. . . . a basic primer on how to recognize data, put it in the context of our own prejudices, make sense out of it, and then react to the data sensibly and correctly. Today, and for a long time to come, reading *First-Order Measurement* is a must for all sentient software line and project managers!" —**Shel Siegel**, *Software Quality World*

"... brimming with simple techniques and examples of their application."

-Roger D.H. Warburton, Computing Reviews

"... delightful ... peppered with the kind of quotations that software engineers love to tape on their managers' doors in the middle of the night, in hopes of inspiring change for the better. ... enlightening, practical, humorous, and enormously inspiring...."

-Ed Yourdon, American Programmer

"What struck me as amazing as I read *First-Order Measurement* was not that so many software projects fail, but that so many manage to succeed. This book should be required reading for anyone who cares about project success."

—Naomi Karten, President, Karten Associates

"Quality Software Management is a software starship that has gone where no-one has gone before; and if there is further to go, Weinberg is certainly not stopping us from going."

-Nicholas Zvegintzov, Software Management News

About the Author

Internationally acclaimed author, consultant, and lecturer Gerald M. Weinberg is the winner of the J.-D. Warnier Prize for excellence in Information Sciences, given each year to an outstanding contributor to the theory and practice of Information Science. He is principal of Weinberg and Weinberg, based in Lincoln, Nebraska.

Partial Contents

I Intake

- Why Observation Is Important
- Selecting What to Observe
- Visualizing the Product
- Visualizing the Process

II Meaning

- A Case Study of Interpretation
 Pitfalls When Making Meaning
- from Observations
- Direct Observation of Quality
- Measuring Cost and Value

III Significance

- Measuring Emotional Significance
- Measuring Failures Before They Happen
- Precision Listening
- Meta-Measurement

IV Response

- Translating Observation into Action
- Observations from the Empathic Position
- Dealing with Swarms of Failure

V Zeroth-Order Measurement

- Projects Composed of Measurable Tasks
- Communicating About Plans and Progress
- Reviews As Measurement Tools
- Requirements As the Foundation of Measurement
- The Wayfinder

Appendices

- A: Diagram of Effects
- B: Satir Interaction Model
- C: Software Engineering Cultural Patterns
- D: Control Models
- E: Three Observer Positions

Notes

Listing of Laws, Rules, and Principles Author Index Subject Index

Quality Software Management Vol. 2: First-Order Measurement

by Gerald M. Weinberg

ISBN: 978-0-932633-24-8 ©1993 360 pages hardcover \$43.95 (plus shipping)

Use Observation Techniques and Subtle Measurements to Improve Project Management

To consistently produce highquality software in today's competitive marketplace, managers must have reliable information, obtained through careful observation and measurement. *First-Order Measurement* is a comprehensive guide to the basic measurement activities every organization must perform to manage the software development process.

Many management failures are caused by poor observation. *First-Order Measurement* tells how to observe properly with the aid of a four-step model to break the complex observation process into a series of smaller, simpler, steps. The book also defines the different levels of measurement, and describes the minimum set of activities in order to start a measurement program.

Numerous examples and diagrams illustrate the author's points, and exercises challenge readers to test their understanding of the concepts. Topics include: the direct observation of quality • visualization of product and process • comparison of cost and value • measurement of failures before they happen • and requirements as the basis of measurement.

This stand-alone text is the second in a series of four volumes in which acclaimed author Gerald Weinberg explores the most difficult aspects of building high-quality software.

Read more about this book at www.dorsethouse.com/books/qsm2.html

QSM, Vol. 3: Congruent Action

"The former star programmer who now struggles with the challenges of management will find, in Weinberg, a mentor with more than two decades of experience helping programmers, team leaders, and managers grow in the psychological and social dimensions of their professions. This book will probably make you think twice about some decisions you currently make by reflex. That alone makes it worth reading."

—**Tom Adams**, IEEE Software

"If you care about getting complex development projects completed on time, with high quality but without total team burn-out, buy this book by Gerald Weinberg. Read it yourself, then give copies to your software team, starting with their managers. . . . Highly recommended."

-Ron Jeffries, ATMUSER

"Congruent Action is about creating quality software, not through the use of methodologies, CASE tools, JAD, or other silver bullets, but through the application of basic people skills crucial to good management. ... In spite of computer folks having a reputation for atrocious people and communication skills, we'd rather read a book on ISDN communication protocols, than one on people management." —**Peter de Jager** *CIO Canada*

"The fundamental concept in *Congruent Action* is that, besides thinking right about software (*Vol. 1: Systems Thinking*) and observing the right things (*Vol. 2: First-Order Measurement*), you have to be able to put your ideas and observations into action."

-GMW, Dorset House Quarterly, Vol. IV, No. 2

About the Author

Internationally respected for his innovative thinking on both human and technical issues, Gerald M. Weinberg focuses on ways to help people improve their productivity. He is the author of numerous books on software project management, problem solving, systems design, and computer programming. Visit him on the Web at www.geraldmweinberg.com.

Partial Contents

I Managing Yourself

- Why Congruence Is Essential to Managing
- Choosing Management
- Styles of Coping
- Transforming Incongruence into Congruence
- Moving Toward Congruence

II Managing Others

- Analyzing the Manager's Job
 Recognizing Preference Differences
- Temperament Differences
- Recognizing Differences As
 Assets
- Patterns of Incongruence
- The Technology of Human
 Behavior

III Achieving Congruent Management

- Curing the Addiction to Incongruence
- Ending the Placating Addiction
- Ending the Blaming Addiction
- Engaging the Other
- Reframing the Context
- Informative Feedback

IV Managing the Team Context

- Why Teams?
- Growing Teams
- Managing in a Team Environment
- Starting and Ending Teams
- V Epilogue

Appendices

A: Diagram of Effects

- B: Satir Interaction Model
- C: Software Engineering Cultural Patterns
- D: Control Models
- E: Three Observer Positions

Notes

Listing of Laws, Rules, and Principles Author Index Subject Index

Quality Software Management Vol. 3: Congruent Action

Gerald M. Weinberg Quality Software Management Management Congruent Action

ISBN: 978-0-932633-28-6 ©1994 328 pages hardcover \$39.95 (plus shipping)

To Manage Effectively, Understand and Manage Yourself

Becoming an effective manager is between the subject of this third standalone volume in Gerald M. Weinberg's highly acclaimed series, *Quality Software Management*.

To be effective, managers must act congruently. That is, managers must not only understand the concepts of good software engineering, but also practice them. Effective managers need to know what to do, say what they will do, and act accordingly. Their thoughts and feelings need to match their words and behaviors.

Congruence has the sense of "fitting"—in this case, simultaneously fitting your own needs, the needs of the other people involved, and the contextual, or business, needs. Managers themselves must take responsibility for improving the quality of management and for changing their own attitudes and thinking patterns before they try to impose changes on everyone else.

As the author advises, "If you cannot manage yourself, you have no business managing others." This book offers practical advice on how to act and manage others congruently. Examples, diagrams, and tools such as the Myers-Briggs Type Indicator (MBTI) fortify the author's recommendations.

 $T_{various\ styles\ of\ coping,\ especially\ under\ stress\ \bullet\ selecting\ the best managers\ \bullet\ understanding\ the role of\ self-esteem\ \bullet\ and\ much more.$

Read more about this book at www.dorsethouse.com/books/qsm3.html

QSM, Vol. 4: Anticipating Change

"Gerald Weinberg, one of the truly original thinkers who write about organizational factors influencing software development, often provides me with the opportunity to say 'aha.' . . . *Anticipating Change* addresses how to create an environment conducive to implementing the software engineering culture he describes in the first three books of the series. What is fascinating about Weinberg's approach to software development management is how his perspective encompasses such diverse sources as family therapy theories, personality type studies, and experiences drawn from years of consulting for software development organizations."

—Warren Keuffel, Software Development

"This fourth volume presents a recipe for a quality software engineering organization. ... [Weinberg] recognizes the importance of tools for the delivery of high-quality software and software services, but he correctly suggests a much larger set of technologies, which includes formal and informal organizational relationships; technical reviews and planning approaches; standards; measurements; and technical infrastructure, such as networks, hardware, and software tools." —**H. Remus**, *Computing Reviews*

ON READING THE QSM SERIES

"I doubt if many of us can read backwards (literally) and make much sense, but if you mean, 'Can I read Volume N before some earlier volume?' the answer is certainly yes. I've worked hard to make that possible, and different people have told me it works for them. The whole process is a cycle, so it's rather arbitrary where you start—and different folks have different preferences for where they start the series."

-GMW, Dorset House Quarterly, Vol. VII, No. 2

About the Author

The prolific author of some thirty popular books, Gerald M. Weinberg is a principal of Weinberg and Weinberg, a firm based in Lincoln, Nebraska, that offers workshops on problem-solving leadership, organizational change, and software engineering management development. Visit his Website at www.geraldmweinberg.com.

Partial Contents

- Modeling How Change Really
- Happens Some Familiar Change Models
- The Satir Change Model
- Responses to Change
- II Change Artistry in the Anticipating Organization
- Change Artistry
- Keeping Most Things the Same
- Practicing to Become a Change Artist
- III Planning for the Future Organization
- Meta-planning, Part I: Information
- Meta-planning, Part II: Systems Thinking
- Tactical Change Planning
- Planning Like a Software Engineer
- IV What Changes Have to Happen
- Components of Stable Software
 Engineering
- Process Principles
- Culture and Process
- Improving Process
- Requirements Principles and Processes
- Changing the Requirements
 Process
- Starting Projects Correctly
- Sustaining Projects Correctly
- Terminating Projects Properly
- Building Faster by Building Smaller
- Protecting Information Assets
- Managing Design
- Introducing Technology
- V Epilogue

Appendices

- A: Diagram of Effects
- B: Satir Interaction Model
- C: Software Engineering Cultural Patterns
- D: Control Models
- E: Three Observer Positions
- F: The MBTI and Temperaments

Listing of Laws, Rules, and Principles Author Index, Subject Index

Quality Software Management Vol. 4: Anticipating Change

by Gerald M. Weinberg

ISBN: 978-0-932633-32-3 ©1997 504 pages hardcover \$44.95 (plus shipping)

Weinberg's Testament on Managing Change Addresses the Most Troublesome Issues of Management

The highly acclaimed four-volume Quality Software Management series concludes with this stand-alone volume: Anticipating Change. In it, Gerald M. Weinberg illustrates how to create a supportive environment for software engineering—an environment in which your organization can realize longlasting gains in quality and productivity by learning how to manage change.

As the author argues, the history of software engineering is riddled with failed attempts to improve quality and productivity without first creating a supportive environment. Many managers spend their money on tools, methodologies, outsourcing, training, and application packages, but they rarely spend anything to improve or to remove the management that created those situations in the first place.

From systems thinking to project management to technology transfer to the interaction of culture and process, *Anticipating Change* analyzes transformation from a broad range of perspectives, providing a breadth of awareness essential for successful management of highquality software development.

Topics include: modeling how change really happens • change artistry • planning for the future organization • moving off a dead stop • tactical change planning • selecting and testing a goal • why software projects fail • and much more.

Read more about this book at www.dorsethouse.com/books/qsm4.html

Rethinking Systems Analysis ...

"For over twenty years, Gerald Weinberg has been enlivening the often solemn scene of design methodology with his distillations of experience into expertise. His collections of essays, anecdotes, and consolidated wisdom are always inspiring and entertaining: his new work in this tradition will be good reading not only for designers but for anyone wanting to understand design, particularly the users and managers of information systems. . . . Until we *do* have a Grand Unified Theory of Design (if this is even possible), life lessons such as those in this book will continue to be the most useful guide there is, both for introducing prospective practitioners and for reminding the old hands of what they may occasionally forget."

—International Journal of General Systems

"Almost everything in this book translates directly into your own environment. ... you'll ... find more wonderful stories, anecdotes, and fables in this book than you're likely to find even in a book on a more interesting subject than systems analysis!"

—Managing End-User Computing

"Systems analysis is a new wine in an old bottle. ... Today there is a new job, but the old names persist. I would prefer to replace the misleading appellation of 'systems analyst/designer,' but we love our old bottles, even as we delight in our new wines. A new name might force us to rethink systems analysis. Without it, we'll have to think without being forced. We need new thoughts on what the analyst does observing, modeling, designing, thinking—and how the analyst becomes a better analyst—education, professional behavior, and personal development."

-from the introduction to Part I

About the Author

International consultant Gerald M. Weinberg, principal of Weinberg and Weinberg, conducts workshops dedicated to helping people become more productive. During his career spanning nearly four decades, he has programmed and taught for IBM, Ethnotech, Project Mercury, The University of Nebraska, SUNY at Binghamton, and Columbia University.

Partial Contents

Part I: The New World of Systems Analysis and Design

Mastering Complexity • Problems, Solutions, and Systems Analyst/Designers • The Education of a Systems Analyst/Designer • Beyond Structured Programming • The Three Ostriches: A Fable

Part II: General Systems Thinking

What Is General Systems Thinking? • What Is the System—and Why Does the Question Count? • Interdisciplinary Learning • The Two Philosophers: A Fable

Part III: Observation

Can Observation Be Learned in the Classroom? • The Natural History of White Bread • The Railroad Paradox • The Dog Who Read Fables: A Fable

Part IV: Interviewing

A Surefire Question • Self-Validating Questions • "The Question Is . . . " • Avoiding the Plop Problem • Avoiding Communication Problems through Generalization • The Fairy and the Pig: A Fable

Part V: Design Philosophy

A Simple View of Design • Thing versus Process—The Grand Dichotomy • The Three Bs • Design for Understanding • On the Origins of Designer Intuition • The Goat and the Hippo: A Fable

Part VI: Tradeoffs

Optimitis and the Tradeoff Concept • Tradeoffs—Quality versus Cost • Trading Analysis for Design • A Tradeoff View of Error Correction • A Cribbage Lesson • The Water Moccasin and the Waterproof Moccasin: A Fable

Part VII: The Designer's Mind

Design as a Human Activity • Design—The Reality and the Romance • How to Find Miracles • A Postscript on Miracles • The Confusion Technique • WIGGLE Charts—A Sketching Tool for Designers • Featuring Failure • A Rose and a Rose: A Fable

Part VIII: Epilogue

Appendix: Description of the Black Box System

Bibliography

Index

Rethinking Systems Analysis & Design

by Gerald M. Weinberg

ISBN: 978-0-932633-08-8 ©1988 208 pages softcover \$27.95 (plus shipping)

An Eye-Opening, Intuitive Approach to the More Subtle Problems of Analysis and Design

Systems analysis and design have solved many problems, but they have also created many problems. This unique book tackles crucial analysis and design issues that are glossed over in conventional texts. It recognizes that while many problems are solved with systems analysis and design, many problems are also created.

Using a short, highly readable essay format, *Rethinking Systems Analysis & Design* presents readers with both the logical and the more intuitive aspects of the analysis/design process. The book is not intended as an alternative to structured analysis and design, but rather as a supplement for those who must deal with the less structured processes of analysis and design.

A witty and illustrative fable concludes each of this engaging book's seven parts. Among the informative topics are • mastering complexity • general systems thinking • observing and interviewing • trading off quality versus cost • understanding the designer's mind • design philosophy.

"This isn't just another systems analysis and design book, but one about the problems and possible solutions encountered when implementing a structured approach." —Computerworld

Read more about this book at www.dorsethouse.com/books/reth.html

Roundtable on Project Management

"Who is this book for? Well, everybody benefits. If you have just moved into a management role, you will gain immensely. If you are a veteran, you will find the different viewpoints refreshing. . . . It makes the list of 'must-haves' on your shelf."

—**Jitendra Mudhol**, *IEEE Software*

"I found this book fascinating. The concept of 'listening' to conversations between some highly respected individuals in the IT and Software QA fields was appealing...." —Beth Anderson, Stickyminds.com

"The conversation moves briskly, and the insights are marvelous. I'm sure that experienced project managers will find much to like in this book."

-Richard Mateosian, IEEE Micro

"... a well-organized, deftly edited, fast-paced discussion that brings new perspectives to a well-worn topic.

"The delight of this book is the variety of viewpoints it expresses. No single expert's point of view dominates; thus, any reader is likely to find what he or she needs. I saw myself-and my colleagues-in many of the examples cited by the contributors, and I saw us from angles I'd never imagined before."

—Mark Sheehan, EDUCAUSE Quarterly

"... chock full of practical advice on project management." -Contract Professional

About the Editors

fter more than 18 years of build-Aing systems, James Bullock has become more interested in how people go about building them than in the systems themselves.

L⁴⁰ years, Gerald M. Weinberg has worked on

transforming software organizations. He hosts the SHAPE forum discussions on his Website, www.ger

Cor more than

Tarie Benesh Marie Benesh & Associates, an IT management consulting firm. She focuses much of her consulting on the development of IT leadership skills. Her clientele include major universities and Fortune 500 corporations.

Partial Contents

- The Failed Success
 - The Story of the Failed Success Getting Started Right
 - Did the Project Planning Make Sense? • Can People Tolerate Boring Development?
- How Big Is It? How Do You Size a Large Project? Nonlinear Effects
- Estimating Using the Delphi Method • Are We Oracles? • Calibrate Estimates with Experience
- What Will It Cost? Project Cost Guidelines • Accounting Measures and Definitions • Product Costs
- Planning for Success? Plan on Supporting the People • Who Is Doing It, and How?
- What Are You Managing? Is Commitment Being Managed? • It's a Scope Negotiation
- **Project Indicators** How Do We Know That a Project Is in Trouble? • Spec Inflation • We're Too Busy to Review!
- People Indicators People Are Your Best Sign of Trouble • Nonsense Directives • Won't Admit Mistakes
- People and Change Planning an Intervention • Bellowing Bovine Pickles
- ٠ Being a Cassandra
- ٠ Dealing With Impending Disaster Whom Do You Listen To? • There Are Different Kinds of Damage
- **Doing Something Different** Introducing Unusual Ideas • Core
- **Dignified Project Death** Change Means Admitting You're Wrong • Take the Wheel Yourself
- Project Lessons In the End, Did They Get What They
- Wanted? Summary of Lessons Taking Care of Yourself Was the Job Harder Than Anyone Knew? • In the End, Did You Learn?

Bibliography Index

Roundtable on Project Management A SHAPE Forum Dialogue

edited by James Bullock, Gerald M. Weinberg, and Marie Benesh

ROUNDTABLE ON PROJECT MANAGEMEN

ISBN: 978-0-932633-48-4 ©2001 200 pages softcover \$15.95 (plus shipping)

Years of Project Management Expertise Captured from a Lively Web-Based Dialogue

LJunting for lessons on software **L L**project management, consultants James Bullock, Gerald M. Weinberg, and Marie Benesh selected forty experts' most potent contributions to SHAPE, Weinberg's Webbased, subscription-only discussion forum.

N Tew and experienced software **I** N developers and managers will benefit from this fast-paced dialogue on starting, steering, and finishing successful-even not so successful-software projects.

Tontributors include Wayne -Angel, James Bach, Jim Batterson, Marie Benesh, Rick Brenner, James Bullock, Brian Crook, Jerry M. Denman, Esther Derby, Joe Dindo, Dale Emery, Danny R. Faught, Pat Ferdinandi, Phillip Fuhrer, Jesse M. Gordon, Elisabeth Hendrickson, Kevin Huigens, Steve Jackson, Jim Jarrett, Steve Jenkin, Dave Kleist, Karen López, Pat McGee, Graham Oakes, George Olsen, Bill Pardee, Sue Petersen, Dwayne Phillips, Brian Pioreck, Brian Richter, Sharon Marsh Roberts, Stiles M. Roberts II, Iohanna Rothman, Bertrand Sallé, Brett Schuchert, Bill Seitz, John Suzuki, Daniel Starr, James Tierney, and Jerry Weinberg.

Whether you are a technical star adjusting to management responsibilities or an experienced leader looking for fresh perspectives, you will benefit from this intense dose of real-world wisdom drawn from so many managers' best advice.

Read more about this book at www.dorsethouse.com/books/rpm.html

Roundtable on Technical Leadership

"The advice in the book is some of the best that I have ever read. There is none of the egotistical posturing that pervades so many of the online forums, the contributors are genuinely humble and realistic. I found them refreshing, entertaining and likeable.

"... When designing software, we all step in it from time to time, and if you read this book you can reduce the frequency of that happening to you."

-Charles Ashbacher, posted on Amazon.com

"Through personal experience, the contributors point out how ... clever shortcuts can have detrimental effects down the line. You will find yourself saying 'ouch' as you recognize yourself in some of the discussion....

"... Not all of the contributors agree with each other and the difference of opinion can be enlightening....

"... This is an interesting and informative read for programmers, analysts and managers ... provides valuable insights for all."

-Diane Brockman, Brockman Moreau Consulting

About the Editors

For more than 40 years, Gerald M. Weinberg has worked on transforming software organizations. The author, coauthor, or editor of numerous books addressing all phases of the software life cycle, he hosts the SHAPE forum on his Website, www.geraldmweinberg.com.

Marie Benesh is principal

of Benesh & Associates, an IT management consulting firm. She focuses much of her consulting on the development of IT leadership skills. Her clientele include major universities and Fortune 500 corporations. Visit www.mabenesh.com.

James Bullock has built systems, from lab automation and high-volume embedded controls to enterprise data warehousing and ERP deployments, for more than 18 years. He treasures the contact he maintains with folks from previous projects people who not only built something good, but enjoyed doing it.

Partial Contents

Tricks That Ignore Those Who Come After

Failing to Clean Up Temporary Code • Creating Cryptic or Cute Variable Names • Building Monolithic Code

- Tricks That Destroy Portability
 Inventing Your Own Programming Language
 Depending on
 Internal Compiler Details
 Ignoring Compiler Warnings
- Stupid Design Tricks Failing to Design Your Program Before You Code It • Failing to Consider at Least Three Design Alternatives
- Stupid Design Document Tricks Leaving No Design Artifacts and No Garbage
 Mistaking Documents for Documentation
 Mistaking Documents for the Design
- Tricks Arising from Social Inadequacy

Using Technical Tricks to Avoid Social Situations • Not Asking for Help

- Experts and Gurus as Leaders "Guru" As a Degrading Term
 Be an Expert Who Can Teach Expertness
- The Leader as Learner Have Personal Experience • Be Able to Communicate Your Expertise • Remember That There Are Some Things Even a Guru Can't Do
- The Expert as Teacher Provide a Discovery Trail
 Teach on a "Pay as You Go" Plan
 Provide the Questions, Not the Answers
- The Courage to Teach in Any Direction

Give Your Boss Some Credit • Balance Self-Worth and Safety • Don't Confuse Courageous with Dumb

The Courage to Be Yourself If It's Not a Good Fit, Don't Do It • Is It the Hair, or Is It the Arrogance? • Who You Are Is More Important Than What You Wear

Roundtable on Technical Leadership A SHAPE Forum Dialogue

edited by Gerald M. Weinberg, Marie Benesh, *and* James Bullock

ISBN: 978-0-932633-51-4 ©2002 176 pages softcover \$15.95 (plus shipping)

Software Experts Debate Leadership Qualities and the Hazards of Shortcuts and Stupid Tricks

Joined by coeditors Marie Benesh and James Bullock, consultant's consultant Gerald M. Weinberg highlights forty experts' secrets for building and sustaining a leadership role in software development.

Participants of the SHAPE forum, many of them software consultants and managers at the world's most successful software companies, logged in to help each other identify the "stupid tricks" that developers are tempted to employ in design, code, and documentation—tricks that seem clever in the short term but have damaging longterm effects.

Topics include programming, design, documentation, teaching, learning, educating management, being yourself, and much more.

Presented in an easy-to-read dialogue format, true to the comments' original appearance on the Web, this is the second stand-alone book drawn from Weinberg's SHAPE forum, following *Roundtable* on Project Management.

Tontributors include Jim Batter--son, James Bullock, Pat Ferdinandi, Fritz, Phil Fuhrer, Jesse Gordon, Don Gray, Brian Gulino, Peter Harris, Joseph Howard, Kevin Huigens, Steve Jackson, Jim Jarrett, Bob King, Dave Kleist, Henry Knapp, Brian Knopp, Fredric Laurentine, Pat McGee, Nate McNamara, George Olsen, Mark Passolt, Sue Petersen, Dwayne Phillips, Brian Richter, Sharon Marsh Roberts, Brett Schuchert, Stuart Scott, Dave Smith, Steve Smith, Daniel Starr, Wayne Strider, Pete TerMaat, Phil Trice, Bill Trierweiler, Marianne Tromp, Jerry Weinberg, and Kay Wise.

Read more about this book at www.dorsethouse.com/books/rtl.html

To Satisfy & Delight Your Customer

"The consistent focus on satisfying and delighting the customer is extremely important . . . and refreshing. . . . " -Jack M. Kantola, Trompeter Electronics

"QFD without pain. . . . Pardee has written a valuable and complete book on QFD. I plan to use this book as a guide to meeting my own customers' needs."

-Randy Rice, The Software Quality Advisor

"... very well written, insightful, and most importantly, useful. It is a very practical book."

-Ora Smith, CEO, Illinois Superconductor Co.

"... with eighteen years in research and development at Rockwell International's Science Center . . . I saw people from marketing, engineering, and manufacturing struggle with conflicting objectives such as salability, performance, and manufacturing cost without a way to find the best combination.

"In response, several colleagues and I began to look for better product design methods. We recognized many potential benefits from concurrent engineering.... Today, concurrent engineering has come to mean any development method in which a team designs product and process together to best meet all the issues that influence the customer during the product's life.

"In looking for effective ways to do concurrent engineering, I spent five weeks in 1989 as a guest at Fiat's Central Research Laboratory.... There I discovered a method called Quality Function Deployment (QFD).

"... QFD provided people in marketing, engineering, and manufacturing a systematic process to reach consensus on detailed decisions. It was the structure I sought for concurrent engineering.

"I believe in QFD more than ever, and I hope you will, too. . . . "

—from the preface

About the Author

William J. Pardee is a consul-**V** tant, trainer, and speaker on ways to improve the product development process and to create high-quality products that customers want. After a distinguished career in research and development that included 18 years at Rockwell International, he founded

Pardee Quality Methods to consult and teach full time.

Partial Contents

Introduction

OVERVIEW OF OUALITY FUNCTION DEPLOY-MENT • A CASE STUDY: THE CLUBCARIB GOLF COURSE

Part I: Executing the QFD Process

- Set and Monitor Goals
- Discover Customer Benefits
- Analyze Customer Benefits
- Quantify Customer Value
- Develop Design Criteria
- Link Design Criteria to Benefits
- Select Design Features
- Plan the Implementation

Part II: Managing the QFD Process

- Manage the Team
- Support the Process
- Starting Out

Part III: Extending QFD to Common Challenges

- Maximize the Value of a Product Line
- Delight Multiple Stakeholders
- Maximize Opportunities for Radically New Technology
- See the Forest and the Trees
- Manage a Team of Teams
- Conclusion

Appendix A: Mathematical

Description of OFD QUALITIES AND CUSTOMER VALUE • THE VALUE OF ACTIONS . COMPOSITE QUALI-TIES AND THEIR PROPERTIES . LINKS BETWEEN COMPOSITE QUALITIES

Appendix B: The Analytic Hierarchy Process in QFD

DETERMINING VALUES IN A HIERARCHY . APPROXIMATE EIGENVECTOR CALCULATION METHOD . RELATIONSHIP OF AHP TO OFD EXAMPLE: ESTIMATING MATERIAL WEIGHTS • EXAMPLE: AN APPROXIMATE EIGENVECTOR CALCULATION

Glossary

Bibliography

Index

To Satisfy & Delight Your Customer

How to Manage for Customer Value

by William J. Pardee

ISBN: 978-0-932633-35-4 ©1996 280 pages hardcover \$39.95 (plus shipping)

Revitalize Your Approach to Quality with Powerful OFD Techniques and an Extensive Case Study

Droduct development is hard, so hard that most new products fail to meet business goals. Quality Function Deployment (QFD) is a process for consistently developing successful products and services. At its core is the fundamental belief in achieving success through meeting your customer's needs better than anyone else.

This book explains how to do **L** QFD easily and effectively. It breaks down the complex, multistaged QFD process into easily understood tasks, starting with setting better business goals. Later chapters discuss the detailed development tasks, from discovering customer benefits through planning the implementation of the product or service, as well as the day-to-day

management tasks, which include planning, scheduling, reviewing, facilitating, and training. The lessons come alive as the author illustrates key concepts with a case study of the design and construction of a golf course in Mexico.

Tn the second part of the book, the Lauthor extends the OFD process into four common situations: managing a product line; satisfying stakeholders with very different concerns; selecting the best of numerous promising commercial applications of a new technology; and coordinating multiple teams without losing sight of the customer forest for the technology trees.

 \mathbf{T} ach component of the process is Eclearly explained so that readers can adapt QFD to their own world.

Read more about this book at http://www.dorsethouse.com/books/sdyc.html

The Secrets of Consulting

"... an irreverent, funny, provocative, satirical but true look at those thousands of professionals, as well as con men, who call themselves consultants."

> -Martin A. Goetz President, Applied Data Research, Inc.

"In this book Gerald Weinberg uses entertaining prose littered with humorous paradoxes, dilemmas and contradictions to share his ideas on how to deal with people and organizations to help them change. This book is full of ideas on how to work with people to get them to adopt new ideas." —Mary Sakry, The Process Group

"It really does contain those little secrets . . . should make you far more effective for your clients, and far more comfortable with yourself."__Micro Cornucopia

"a great learning experience. There are some pointers for everyone!" -Data Processing Digest

"There is much of value in this book for the system professional . . . and highly practical help to anyone who must advise others."

-Journal of Systems Management

"an outstanding guide for anyone who has thought of becoming a 'consultant.'" —Management Accounting

"educative, entertaining, and thought-provoking." —ICCA's the Independent

"... much more than about giving advice successfully. It's a guide that recognizes and respects the individuality and freedom of each person you deal with in business and social dealings. It's clear-eyed and clever and fun to read. Highly recommended."

-Harry Browne

from How I Found Freedom in an Unfree World

About the Author

rerald M. Weinberg is a highly Jinfluential author, lecturer, and consultant himself. For this book, he draws on experiences gained in all three roles, as well as from a long technical career as a scientist and researcher for IBM, Ethnotech, and Project Mercury. Also see his standalone follow-up, More Secrets of Consulting, published by Dorset House.

Partial Contents

- Why Consulting Is So Tough Sherby's Laws of Consulting . The Law of Raspberry Jam • Weinbergs' Law of Twins The Hard Laws of Consulting
- Cultivating a Paradoxical Frame of Mind

Why Paradox? • Optimitis and The Tradeoff Treatment • The Orange Juice Test

- Being Effective When You Don't Know What You're Doing The Problem with Specialists • Featuring Failure • Faking Success
- Seeing What's There The Law of the Hammer • The Study of History • The Why Whammy • Seeing Beyond the Conspicuous • The Five-Minute Rule
- Seeing What's Not There Missing Tools . Reasoning from What Isn't There • How to See What Isn't There • On Being Ridiculous • Loosening Up Your Thinking • Brown's Brilliant Bequest .
 - Avoiding Traps Staying Out of Trouble . Laws, Rules, and Edicts • The Art of Setting Triggers
 - Amplifying Your Impact The Consultant's Survival Kit • Keeping Ahead of Your Clients
- Gaining Control of Change ٠ Weinbergs' Law Inverted • Prescott's Pickle Principle • The Forces of Change • Controlling Small Changes • The Weinberg Test
- How to Make Changes Safely Pandora's Pox • Living with Failure • Preventive Medicine • Rhonda's Revelations
- What to Do When They Resist Appreciating Resistance • Getting the Resistance Out in the Open . Preventing Resistance
- Marketing Your Services How Consultants Get Started . The Laws of Marketing • Marketing for Quality
- . Putting a Price on Your Head Sex and The First Law of Pricing . Image and The Second Law of Pricing . More Than Money: The Third Law of Pricing . Negotiation and The Eighth Law of Pricing
- How to Be Trusted Image and The First Law of Trust • Fairness and The Second Law of Trust . Lost Trust and The Third Law
- Getting People to Follow Your Advice
- Roots Lessons from the Farm
- **Readings and Other Experiences:** Where to Go If You Want More

Listing of Laws, Rules, and Principles

The Secrets of Consulting

A Guide to Giving and Getting **Advice Successfully**

> by Gerald M. Weinberg foreword by Virginia Satir

ISBN: 978-0-932633-01-9 ©1985 248 pages softcover \$29.95 (plus shipping)

Proven Techniques and Strategies to Help You Succeed As a Consultant

Tf you are a consultant, Lever use one, or want to be one, this book will show you how to succeed. Mith wit, charm, dom, Gerald M. Weinberg shows you exactly how to

strategies that really work.

WINNER OF Computer Book REVIEW'S

MAEVENTEC AWARD FOR "books which are exemplary in style, content, and format."

- trade improvement for
- perfection negotiate in difficult situations
 - measure your effectiveness

create a special "consul-

tant's survival kit"

• be yourself

 \mathbf{Y}^{ou} will also find straightforward advice on marketing your services, including how to

- find clients
- get needed exposure
- set just-right fees
- gain trust

The Secrets of Consulting—tech-**L** niques, strategies, and first-hand experiences-all that you'll need to set up, run, and be successful at your own consulting business.

Read more about this book at www.dorsethouse.com/books/soc.html

become a more effective consultant.

humor, and wis-

He reveals specific techniques and

Through the use of vividly memo-

L rable rules, laws, and princi-

ples—such as The Law of Rasp-

berry Jam, The Potato Chip Princi-

ple, and Lessons from the Farm-

avoid traps and find alternative

the author shows you how to

keep ahead of your clients

approaches

price and market your services

Slack

"... offers some good ideas for making sure your organization has the requisite slack, which he defines as time during which people are zero percent busy."

-Mark Henricks Entrepreneur

"This book will change the way you manage and understand your business." -David Weinberger Author of The Cluetrain Manifesto

"... the ideal tonic to the '90s craze of downsizing, restructuring, cost-cutting-all in the name of efficiency and global competition. " —David A. Kaplan Author of *The Silicon Boys*

"Tom DeMarco's insights are shockingly pragmatic. Where other writers aspire to be Machiavellis of management, he is Montaigne: pithy, sharp, intimate, and wise."

-Michael Shrage

MIT Media Lab, Author of Serious Play

"... worth consideration as a rather quick read for large-corporate, small-business and individual workers-there are few limits on who can get some thoughts from this one." -Porter Anderson CNN.com

"... clears up the trade-offs between efficiency and effectiveness, between doing and planning, between switching and concentration, and shows how squeezing excess capacity out of your company can sometimes leave it terminally unresponsive." -Bob Metcalfe

Inventor of the Ethernet, founder of 3COM, Author of Internet Collapses

"Buy this book for your CEO or your favorite entrepreneur, or better still, buy a copy for yourself and profit from DeMarco's insights." -David Liddle

General Partner, U.S. Venture Partners

About the Author

Tom DeMarco is a leading man-▲ agement consultant to both Fortune 500 and up-and-coming companies. His clients include Hewlett-Packard, Apple, IBM, Lucent, and many others. He is the author of four books on management and technical development methods, including The Deadline, and the coauthor with Timothy Lister of

Peopleware and Waltzing with Bears, among others.

Partial Contents

Part One: SLACK

- 1. Madman in the Halls
- 2. Busyness
- 3. The Myth of Fungible Resources
- 4. When "Hurry Up" Really Means "Slow Down"
- 5. Managing Eve
- 6. Business Instead of Busyness

Part Two: LOST, BUT MAKING GOOD TIME

- 7. The Cost of Pressure
- 8. Aggressive Schedules
- 9. Overtime
- 10. A Little Sleight of Hand in the Accounting Department
- 11. Power Sweeper
- 12. The Second Law of Bad Management
- 13. Culture of Fear
- 14. Litigation
- 15. Process Obsession
- 16. Ouality
- 17. Efficient and/or Effective
- 18. Management by Objectives
- Part Three: CHANGE AND GROWTH
- 19. Vision
- 20. Leadership and "Leadership"
- 21. Dilbert Reconsidered
- 22. Fear and Safety
- 23. Trust and Trustworthiness
- 24. Timing of Change
- 25. What Middle Management Is There For
- 26. Where Learning Happens
- 27. Danger in the White Space
- 28. Change Management

Part Four: RISK AND RISK MAN-AGEMENT

- 29. Uncommon Sense
- 30. Risk Management: The Minimal Prescription
- 31. Working at Breakneck Speed
- 32. Learning to Live with Risk

AFTERWORD

33. The Needle in the Haystack

INDEX

DORSET HOUSE PUBLISHING 3143 BROADWAY, SUITE 2B NEW YORK, NEW YORK 10027 USA

Slack

Getting Past Burnout, Busywork, and the Myth of Total Efficiency

by Tom DeMarco

ISBN: 978-0-932633-61-3 ©2001 240 pages hardcover \$8.95 (plus shipping)

Use Slack—Not Overwork to Increase Developer Effectiveness

To most companies, efficiency I means profits and growth. But what if your "efficient" company the one with the reduced headcount and the "stretch" goals-is actually slowing down and losing money? What if your employees are burning out doing the work of two or more people? What if your super-efficient company is suddenly falling behind? **T**f your real organizational goal is to become fast (responsive and agile), Tom DeMarco proposes that what you need is not more efficiency but more slack.

Mhat is "slack"? Slack is the **V** degree of freedom in a company that allows it to change. It could be something as simple as adding an assistant to a department, or letting high-priced talent spend less time at the photocopier and more time making key decisions. Slack could also appear in the way a company treats employees: Instead of loading them

up with overwork, a company designed with slack allows its people room to breathe, increase effectiveness, and reinvent themselves.

In thirty-three short chapters filled with creative learning tools and charts, you and your company can learn to • make sense of the Efficiency/Flexibility quandary • run directly toward risk instead of away from it • strengthen the creative role of middle management • make change and growth work together for even greater profits.

riginally published by Broadway Books and available from Dorset House for the first time, this revolutionary handbook will debunk commonly held assumptions about real-world management. You and your company will find a brand-new model for achieving and maintaining true effectiveness-and a healthier bottom line.

Read more about this book at www.dorsethouse.com/books/slack.html

info@dorsethouse.com • www.dorsethouse.com

Software Endgames

"In the endgame, nerves are frayed, problems are nasty, and people are getting exhausted. Whoever isn't working to complete the endgame is staring at you and asking, 'Can we ship now? If not now, when?' Before entering the endgame on your next software project, you don't need theory—you need proven, practical advice from an endgame veteran. Read Robert Galen's *Software Endgames.*"

"... exposes you to the key practical work flows and realities of software issue triage. I recommend this book to anyone in software development ... who wants to get high-quality software developed and shipped consistently on-time and on-budget." —**Robert Sabourin**, President & Principal Consultant Amibug.com, author of I Am a Bug!

"Software Endgames is a wonderful book. This technical book is surprisingly entertaining. . . . The information is well organized, straight to the point, and does not attempt to force concepts down the reader's throat. . . . Readers will find the book to be a valuable addition to their library, and I would recommend it to software development professionals involved in all areas of the software development life cycle. . . .

"If you are looking for a fast, efficient, and effective way to inject quality into your projects, this book will certainly kick-start those efforts."

-Mark L. Krug, posted on StickyMinds.com

"Early in my career, the endgame appeared to be simply a chaotic, ad hoc, reactive period during the final phases of project delivery. ... a time when defects ran rampant and were unpredictable, amorphous things. You didn't plan to fix them—you simply *reacted* to them. ... if it was a high priority defect, you could expect every leader on the team to stop by to check if he or she could 'help' you with the resolution. And feature creep didn't happen just at Halloween—it occurred steadily and consistently throughout the endgame." —*from the preface*

About the Author

Robert Galen has been building software and leading teams for nearly 25 years. A nationally recognized conference speaker, he regularly writes and consults on the "softer side" of leading teams toward successful project delivery. Visit www. rgalen.com.

Partial Contents

Preface

1 Introduction

Part 1: Endgame Basics

- 2 Triage and Change Control Process and Meeting Framework
- 3 Developing Release Criteria and Working Views
- 4 Endgame Release Framework
- 5 Reducing the Rate of Change
- 6 Configuration Management in the Endgame

Part 2: Endgame Defects

- 7 Defect Basics: Terms, Tools, Methods, and Management
- 8 Useful and Relevant Metrics
- 9 The Many Ways to Fix Defects

Part 3: Endgame Workflow

- 10 Work Queues and Packaging
- 11 Defect Repair Selection: Other Considerations
- 12 Endgame Estimation: A Few Useful Collaborative Techniques

Part 4: Endgame Management

- 13 Management Dynamics
- 14 Leadership Practices
- 15 Endgame Retrospectives and Conclusions
- Appendix A: Pre-Endgame Preparation Checklist
- Appendix B: Collaborative Estimation, Data Focus Checklist

Appendix C: Sticky Note Guidelines Appendix D: Guidelines for Con-

structing Endgame Release Frameworks

References

Index

Controlling Change, and the Countdown to On-Time Delivery

ISBN: 978-0-932633-62-0 ©2005 328 pages softcover \$33.95 (plus shipping)

Conduct Triage and Track Defects in the Final Stage of Software Development

by Robert Galen

In software development, projects are won or lost during the project endgame—that final stage between release for testing and release to customers.

Software Endgames presents realistic strategies for delivering working software to your customers. Focusing solely on the endgame, the book provides hard-won, hands-on practices that you can implement right away.

In the endgame, effective management of defect repairs is crucial. Experienced project manager and consultant Robert Galen shows readers how to conduct effective defect triage—analyzing, categorizing, and determining the priority of defects for repair.

Readers learn how to transform the endgame from a time of rampant defects and utter chaos into a time of focused repairs, effective teamwork, and change management. You'll set release criteria, establish endgame release plans, and utilize a variety of change reduction and endgame management techniques.

Topics include • release criteria **I** and how to leverage them to guide your teams' efforts • strategies for reducing the rate of change • change control and triage techniques that lead to efficient and effective defect repair decisions • alternative methods for defect repair and decision-making flexibility • setting up a defect-tracking system, managing defects and gathering standard metrics for endgame defect trending • techniques for repair planning and efficiency • agile extensions-how to apply these techniques to agile projects • how to mine your endgames for overall software development improvements.

Read more about this book at www.dorsethouse.com/books/send.html

Partial Contents of Software State-of-the-Art

Part I: Management

Overstructured Management of Software Engineering Gerald M. Weinberg

No Silver Bullet: Essence and Accidents of Software Engineering

Frederick P. Brooks, Jr.

Understanding and Controlling Software Costs Barry W. Boehm and Philip N. Papaccio

Characterizing the Software Process: A Maturity Framework Watts S. Humphrey

The Computer Software Industry in Japan Denji Tajima and Tomoo Matsubara

The Information Archipelago— Maps and Bridges James L. McKenney and F. Warren McFarlan

The Dynamics of Software Project Staffing: A System Dynamics Based Simulation Approach **Tarek K. Abdel-Hamid**

Reflections on Software Research Dennis M. Ritchie

Part II: Measurement

A Meta-Model for Software Development Resource Expenditures John W. Bailey and Victor R. Basili

Function Point Analysis: Difficulties and Improvements Charles R. Symons

A Model for Estimating Program Size and Its Evaluation Minoru Itakura and Akio Takayanagi Demographic and Technical Trends in the Computing Industry **T. Capers Jones**

Part III: Methods

A Software Development Environment for Improving Productivity

Barry W. Boehm, Maria H. Penedo, E. Don Stuckle, Robert D. Williams, and Arthur B. Pyster

Box Structured Information Systems

H.D. Mills, R.C. Linger, and A.R. Hevner

Cleanroom Software Development: An Empirical Evaluation Richard W. Selby, Victor R. Basili, and F. Terry Baker

Practical Priorities in System Testing

Nathan H. Petschenik

Software-ICs: A Plan for Building Reusable Software Components

Lamar Ledbetter and Brad Cox

Frame-Based Software Engineering

Paul G. Bassett

Software Engineering with Reusable Designs and Code Robert G. Lanergan and Charles A. Grasso

STATEMATE: A Working Environment for the Development of Complex Reactive Systems D. Harel, H. Lachover, A. Naamad, A. Pnueli, M. Politi, R. Sherman, and A. Shtul-Trauring

Modula-2—A Solution to Pascal's Problems Roger T. Sumner and R.E. Gleaves A Rational Design Process: How and Why to Fake it **David Lorge Parnas and Paul** C. Clements

Part IV: News From Left Field

Self-Assessment Procedure IX Eric A. Weiss, editor, and Donn B. Parker

IBM's Santa Teresa Laboratory— Architectural Design for Program Development Gerald M. McCue

Composing Letters with a Simulated Listening Typewriter John D. Gould, John Conti, and Todd Hovanyecz

Ray Tracing Jell-O Brand Gelatin Paul S. Heckbert

Fifteen Years of Psychology in Software Engineering: Individual Differences and Cognitive Science

Bill Curtis

Breakdowns and Processes During the Early Activities of Software Design by Professionals Ramonde Guindon, Herb Krasner, and Bill Curtis

The Real Ada, Countess of Lovelace

Carol L. James and Duncan E. Morrill

The Errors of T_EX Donald E. Knuth

WINNER OF COMPUTER BOOK REVIEW'S MAEVENTEC AWARD 1991 FOR "books which are exemplary in style, content, and format."

Software State-of-the-Art

Selected Papers

edited by Tom DeMarco and Timothy Lister

ISBN: 978-0-932633-14-9 ©1990 584 pages hardcover \$45.95 (plus shipping)

A Decade's Worth of Classic Papers— Collected into a Single Volume

In one convenient collection, *Peopleware* authors Tom DeMarco and Timothy Lister present a decade's worth of papers that changed the history of software development. Published in 1990, this collection represents some of the best writing from some of the biggest names in the industry: Frederick P. Brooks, Gerald M. Weinberg, Watts S. Humphrey, T. Capers Jones, Barry W. Boehm, Bill Curtis, Donald E. Knuth, Victor R. Basili, Brad Cox, Harlan Mills, and many more.

The papers were selected from more than a dozen sources, including IEEE Computer, Software —Practice & Experience, IEEE Transactions on Software Engineering, and Communications of the ACM. "This is what it must be like to dine with a celebrated gourmet and have your meal ordered for you.... there is something here for everyone. Kudos to DeMarco and Lister for orchestrating a valuable and relevant collection."

-Robert Wray, CASE Trends

"... a must read since it contains many of the original works that defined the growth of software engineering in the last decade." —Warren Keuffel Computer Language

"Everyone will have his or her own favorite in this list (mine is Brooks's 'No Silver Bullet' paper). . . . there will be quite a few that you have been meaning to read but have been unable to find. Now you have no excuse . . . buy this book. . . . " —Ed Yourdon American Programmer

Read more about this book at http://www.dorsethouse.com/books/sota.html

Surviving the Top Ten Challenges

"Testing is a field full of political land mines. ... When the authors quizzed hundreds of testers, they found that their top 10 challenges involved people rather than technology. ... The book is free of jargon and immensely readable ... equally accessible to testers, developers, and project managers. You don't have to be a tester to profit from its insights."

—Kathleen Melymuka, Computerworld

"I really liked the emphasis they put on people issues. By the time you finish the book, you should have a good idea of where you and your organization stand on testing, compared to what is both possible and desirable. And, you'll have some good ideas on what you can do about it." —**Sue Petersen**, *Visual Developer*

"... this book is worth having on your shelf. It can help initiate discussion among all the competing interests in the test environment."

-Rick Nelson, Test & Measurement World

"... valuable guidance.... The book should be read by all software managers and software project leaders and software test managers."

—Karol Frühauf, INFOGEM AG

"Describes how to deal with people in the software testing world, covering communication and negotiation skills testers need for maximizing relationships with managers, developers, and customers."

—SciTech Book News

About the Authors

William E. Perry is the executive director of the Quality Assurance Institute (QAI) based in Orlando and author of more than fifty books on quality assurance in data processing. He served on the 1988 and 1989 board of examiners of the Malcolm Baldrige National Quality Award.

Randall W. Rice is a consultant and instructor on software and systems testing. Based in Oklahoma City, he is the principal consultant of Rice Consulting Services and has more than 25 years' experience in building and testing information systems. He is also publisher and editor of *The Software Quality Advisor* newsletter.

Partial Contents

Does Testing Test You?

Challenge #10: Getting Trained in Testing

Raise Management Awareness of Testing • Make Time for Training • Develop Your Own Skills • Certify Your Testing Skills

Challenge #9: Building Relationships with Developers

> Adopt a Win-Win Approach • Widen Your View of Testing • Move from "Us versus Them" to "Us and Them"

Challenge #8: Testing Without Tools Educate Management on the Use of Test Tools • Perform a Tool Survey • Define Your Requirements • Perform a Cost/Benefit Analysis • Integrate Test Tools with an Effective Testing Process

Challenge #7: Explaining Testing to Managers

Identify the Stakeholders at the Management Level • Network with Other Organizations to Learn How They Deal with Management • Establish a Testing Charter to Define the Purpose of Testing in Your Organization • Define Measurable Testing Objectives • Dedicate a Manager of Testing Who Understands the Issues and Challenges

Challenge #6: Communicating with Customers—And Users

Teamwork • Communication • Continuous Involvement

Challenge #5: Making Time for Testing

Control the Scope of Testing • Control Management Expectations • Base Test Cases on an Independent Set of Criteria • Perform Risk Assessments • Reuse Your Testware • Use Automation

Challenge #4: Testing What's Thrown Over the Wall

Establish Standards and Processes for Testing • Establish Ownership and Accountability at the Developer Level • Improve Communication Between Developers and Testers

Challenge #3: Hitting a Moving Target Rework of Testware • Regression Testing of Previously Tested Software • Backlog Created by Rapid Change

Challenge #2: Fighting a Lose-Lose Situation

Communicate the Role of Testing to the Rest of the Organization • Set and Manage Customer Expectations of Production Software

Challenge #1: Having to Say No Make Test Reporting Part of the Testing Process • Use Creative Reporting Techniques • Focus on the Facts • Be Truthful

Plan of Action to Improve Testing

Surviving the Top Ten Challenges of Software Testing

A People-Oriented Approach

by William E. Perry and Randall W. Rice

ISBN: 978-0-932633-38-5 ©1997 216 pages softcover \$27.95 (plus shipping)

A People-Oriented Guide to Mastering the Ten Biggest Challenges Software Testers Face

Software testers require technical and political skills to survive what can often be a lose-lose relationship with developers and managers.

Whether testing is your specialty or your stepping stone to a career as a developer, there's no better way to survive the pressures put on testers than to meet the ten challenges described in this practical handbook.

This book goes beyond the technical skills required for effective testing to address the political realities that can't be solved by technical knowledge alone. Communication and negotiation skills must be in every tester's tool kit.

A "top ten" list of the challenges faced by testers and offer tactics for success. They combine their years of experience in developing testing processes, writing books and newsletters on testing, and teaching seminars on how to test.

The challenges are addressed in light of the way testing fits into the context of software development and how testers can maximize their relationships with managers, developers, and customers.

In fact, anyone who works with software testers should read this book for insight into the unique pressures put on this part of the software development process.

> "Somewhere between the agony of rushed deadlines and the luxury of all the time in the world has got to be a reasonable approach to testing...." —from Chapter 8

Read more about this book at www.dorsethouse.com/books/stt.html

Systems Modeling & Req. Spec.

"... one of very few books on systems and software engineering that introduces a solid and comprehensive methodology, which has been carefully worked out, has been extensively used, and has also been meticulously taught to a large number of students and engineers.... A truly valuable contribution to the field!"

—**Prof. David Harel,** Faculty of Mathematics and Computer Science, The Weizmann Institute of Science, Israel

"... an innovative but mature method that covers both conceptual modeling and requirements engineering phases of embedded systems design. This technically excellent contribution offers a concurrently readable and systematic guide not only for students but also for practicing designers and systems engineers."

---Prof. Miroslav Sveda, Faculty of Information Technology Brno University of Technology, Czech Republic

"... provides a comprehensive method, bringing together a number of well-known techniques into a holistic framework. ... thorough, explains many difficult issues well, and uses modern and accessible case studies to illustrate. ... a valuable reference for both experienced and graduate engineers."

—**Prof. Mike Mannion**, Dean School of Computing and Mathematical Sciences Glasgow Caledonian University, Scotland

"... an excellent introduction to a model-based design method for computer-based systems. ... a comprehensive approach for modeling and analyzing heterogenous, computer-based systems. ... an excellent source of reference for students and practitioners in this rapidly growing area." —Janos Sztipanovitz, Director Institute for Software Integrated Systems, Vanderbilt University, United States

About the Authors

Jonah Z. Lavi, the lead developer of ECSAM, consults and teaches industrial and university courses in the modeling and requirements specification of computer-based systems. Currently, he chairs the Working Group on Education and Training of the IEEE Computer Society ECBS Technical Committee.

Joseph Kudish is an independent consultant specializing in systems and software engineering and in the appraisal and improvement of technical and management processes. Mr. Kudish has researched, developed, taught, and implemented ECSAM in industrial projects since 1989.

Partial Contents

- Part 1: Conceptual Modeling and Analysis of Systems, the External View Introduction
 - The System's Context Diagram
 - The Environmental Modes and Statecharts
 - The E-System Capabilities The E-System Processes
 - The Integrated Conceptual E-System Model
- Operational Scenarios Part 2: Conceptual Modeling of Systems, the Internal View Concepts of White Box Modeling Object-Based System Decompo
 - sition Analysis of Internal Information
 - Flows and Subsystem Activities Internal System Modes
 - (S-modes) Internal System Processes (S-processes)
 - Transition to Design
- Part 3: Requirements Engineering: An Overview
 - The Stakeholders' Requirements Process
 - Model-Driven Refinement of Requirements
- Requirements Management Appendices: Five Sample Projects
- Integrated Automatic Teller Machine
- "Go Anywhere" Universal Personal Communicator
- Chariot—a Smart Mobile Chair for the Disabled Automated Parking Facility Con-
- trol and Billing System SARAH—a Search and Rescue Automatic Helicopter

Summary of Notation Glossary Bibliography Index

"... this book provides its readers with a tried and true approach to systems/software requirements specification and analysis.... Most importantly, the book provides the reader with insights into what to look for and what not. This is what I find missing in most of the newer and more revolutionary works on the topic."

-Don Reifer, posted on Amazon.com

Systems Modeling & Requirements Specification Using ECSAM

An Analysis Method for Embedded and Computer-Based Systems

> by Jonah Z. Lavi and Joseph Kudish

ISBN: 978-0-932633-45-3 ©2005 400 pages softcover \$47.95 (plus shipping)

A Proven Approach to Modeling Operational, Functional, and Design Requirements

Discover ECSAM, a method for requirements engineering and the modeling of computer-based systems (CBS). Practiced since 1980 in evolving versions by systems and software engineers, ECSAM was developed in part at Israel Aircraft Industries for the analysis and design of complex reactive embedded systems and software and has been presented in numerous undergraduate, graduate, and industrial courses.

The method guides engineers in modeling operational, functional, and design requirements, considering both static and dynamic aspects of systems.

With an end-to-end example of the method, developed throughout the book, readers learn how to • develop conceptual models of the structural and operational properties of computer-based systems and their software • develop systematically operational scenarios and use cases describing the interaction of the system with its environment • elicit and specify functional and nonfunctional requirements • allocate requirements to components of a conceptual model and use the model for the refinement and derivation of requirements • understand the issues of mapping the conceptual model to the design model.

Core audiences include those involved in the development of complex or mission-critical computer-based systems and their software, systems engineers, computerbased-systems engineers, software engineers, engineering managers, and students at undergraduate and graduate levels.

Read more about this book at www.dorsethouse.com/books/smars.html

System Testing with an Attitude

"... this book contains all the right stuff, and it is well written. There aren't exactly standards for writing a book on system testing, but if there were, this book would meet them. ... by far the best game in town on the subject of system testing."

-R.L. Glass, ACM Reviews.com

"Projects striving for high quality and rapid time to market must adopt an attitude that makes it unacceptable for software that does not meet requirements to even reach the system test phase. . . . Testers, managers, and developers who are ready to improve their software development process should read this book." —Michael J. Lutz, IEEE Computer

"... this has got to be one of the best books on System Testing that's available for those of us in the game of Formal System Testing. ... I urge you to buy this book, read it, and use the information contained within. You'll do a better job of System Testing if you do that."

-Rodger Drabick, author of

Best Practices for the Formal Software Testing Process

"What is refreshing is the acknowledgement that proper and successful system testing requires everyone to understand the various roles throughout the entire development process. . . . Petschenik demonstrates quality, not quantity, with good structure and balance . . . I recommend this book to my project teams and will encourage them to conduct the sort of roleawareness seminar Petschenik describes."

-Laura Rose, The Rational Edge

About the Author

Nathan Petschenik is an international consultant on software testing. He is currently Vice President of Software Testing Services, Inc., an IT consulting firm specializing in all aspects of software testing and quality assurance. In recent years, Nathan has focused on Computer System Validation for clients

in FDA-regulated environments.

Partial Contents

- Part I: System Testing Issues
- A Test on System Testing
 Software Development Life-Cycle Models
- 3 Exhaustive versus Thorough versus Practical
- 4 Is the System Tester's Role to Help Developers Complete Their Testing?
- 5 Users Don't Like Unpleasant Surprises
- 6 The System-Test Oracle
- 7 Change-Management Issues8 Implementation Mistakes versus Symptoms
- 9 Summary of System Testing Issues
- Part II: System Testing Solutions
- 10 Mapping of System Testing Issues to System Testing Solutions
- Section A: Establishing the System-Testing Methodology, Techniques, and Tools
- 11 Practical Priorities in System Testing
- 12 A Methodology for System Testing
- 13 Understanding the Typical User14 Defining an Architecture of System Tests
- Prioritizing and Sequencing the Development of System Tests in the Architecture
- 16 The Story of the Test
- 17 The System-Test Environment
- 18 System-Testing Tools
- Section B: Executing System Tests While Influencing Project Behavior
- 19 Game Plan for a System Test 20 Entrance Criteria for System Testingula la Pagadu2
- Testing: Is It Ready? 21 System-Test Execution
- 22 Change Management During
- System Testing 23 System-Test Maintenance and Enhancement
- 24 Measurement
- 25 Exit Criteria for System Testing: Is It Ready?
- 26 Using the Results of System Testing to Make Release-Management Decisions
- 27 Conducting Effectiveness Studies Solutions Section C: Organizing and
- Sizing 28 Building a System-Test Team
- Solutions Section D: Changing Project Attitudes
- 29 Conducting Role-Awareness Seminars

System Testing with an Attitude An Approach That Nurtures

Front-Loaded Software Quality

ISBN: 978-0-932633-46-0 ©2005 368 pages softcover \$39.95 (plus shipping)

Improve Your Systems Development Process by Nurturing Front-Loaded Software Quality

Quality can not be tested into software, it must be designed in and built in. Understanding and accepting this simple principle can be the first step to preventing serious system defects from reaching users.

Projects that routinely rely on the system-test team to uncover major implementation mistakes are bound to fail. The system-test phase occurs too late in the life cycle to make major improvements to the overall quality of the product. Projects striving for high quality and rapid time to market need to adopt an attitude that it is unacceptable for software that does not meet requirements to even reach the system test phase.

 $S_{\rm vides}$ ways to cultivate productive relationships between developers and system testers and stresses the impor-

tance of identifying and delineating the responsibilities of each group. The approach discussed in the book can prevent problems in the system before system testing even begins.

However, changing attitudes and allocating responsibilities are only part of the formula for system-testing success. The system-test team needs a technical and procedural framework to achieve excellence in performing its allocated responsibilities.

Project teams that are ready to improve their process will find in this book detailed technical and procedural solutions for achieving excellence in system testing, including a methodology that provides a step-bystep approach for integrating systemtest team activiites throughout the softare development lifecycle (SDLC).

Read more about this book at www.dorsethouse.com/books/sta.html

Understanding the Professional Programmer

"... probably my favorite book on the subject of software development. It is definitely my favorite of Weinberg's many excellent books. I return to this book again and again, and find something new every time....

"... I predict that software developers another twenty years from now will still be reading this book." —Daniel Read, developer.*

"If you are a programmer or manage programmers, or indeed just associate with programmers, this is a book that you should read. ... The real bonus of this book is Weinberg's writing ability which is articulate and enjoyable. ... he does a superb job of uncovering the psychology of the programmer and helping the reader to understand some of the unique and subtle characteristics of that profession. ... You can pick it up anytime and turn to any one of the essays, and find a thought-provoking idea." —System Development

"This is one of a rare breed—an enjoyable and stimulating book you can legitimately read in the office. ... The book is superbly written. Weinberg combines scholarly content with a splendidly readable, anecdotal style. He writes funny asides that are not laboured or self-conscious. ... This is a book which will entertain you and make you think. You won't find a more satisfying volume on the shelves of any computer bookshop." —Personal Computer Magazine

"... the author has a marvellous knack of mixing humour and serious discussion thereby getting his message across. ... a very thought provoking book. ... immensely enjoyable."

-Lorna Kyle, Personal Computer World

"... [this book] is likely to give readers a better start on supervising than the conventional management book would. ... [it mixes] knowledge of bottom-line reality with techie ingenuity."

-Walter Zintz, Open Computing

About the Author

Gerald M. Weinberg began his fown career in programming some forty years ago, as a staff member at IBM and later as manager of data processing, among other positions, and as a manager of supervisory programming for Project Mercury. He has since become one of the best-known names in the information industry as author of numerous popular books.

Partial Contents

- I. What Questions Are Important to the Professional?
- How Long Does It Take to Make a Programmer?
- What Are the Paradigms for a Professional Programmer?
- The Impatient Psychiatrist: A Fable
- II. How Do Professionals Get That Way?
- Training for Flexibility
- The Cricket Who Wanted to Play Cricket: A Fable
- III. Why Do Programmers Behave the Way They Do?
- What a Programmer Needs in Order to Change
- Fooling with Rules
- The Butterfly and the Buttercup: A Fable
- IV. Is It Possible to Think More Effectively?
- What Kind of Thinker Are You?
- Is It Concentration or Compulsion?
- Can a Brain Be Unhealthy?
- Why Don't I Run Out of Ideas?
- The Eager Beaver and the Clever Cleaver: A Fable
- V. Why Doesn't Everyone Understand Me?
- Overrunning the Output Recipient
- RE-writing and the Preparation H Test
- Say What You Mean, or Mean What You Say
- The Mouse and the Iron: A Fable
- VI. How Can I Survive in a Bureaucracy?
- Large Organizations, Small Computers, and Independent Programmers
- Productivity Measurement: We've
 Probably Got It Backwards
- The Phox and the Pheasants: A Phable
- VII. Where Is the Programming Profession Going Next?
- How Long Should a Programming Career Be?
- The Tortoise and the Hair: A Fable

Professional Programmer

Understanding the

by Gerald M. Weinberg

ISBN: 978-0-932633-09-5 ©1988 240 pages softcover \$24.95 (plus shipping)

Useful Insights for Programmers and Those Who Work with Them

Consultant and legendary programmer Gerald M. Weinberg offers readers a unique insider's view of the many ways to become a better programmer and to improve job performance.

Organized as a collection of programming, the book is both provocative and readable. Each chapter concludes with an entertaining and instructive parable.

Anyone interested in becoming a skilled and experienced professional in this sometimes treacherous profession will benefit from Weinberg's insights.

The author, writing with more than forty years of programming experience, tackles a host of profound questions about the psychology of the professional programmer. Learn how to

- become a professional
- get a little respect
- survive in a bureaucracy
- think more effectively
- discover what kind of thinker you are
- envision the future of the professional programmer

The insights are fascinating—you are sure to recognize yourself or your associates. This is the one book nobody in this dynamic field can afford to miss.

www.dorsethouse.com/books/upp.html

Waltzing with Bears

"I liked this book. It caused me to re-examine the way I budget software as well as other deeper assumptions about what I 'choose to believe' or rather why I choose to believe it. If you get a chance to read the book you will probably come to the same conclusion, Wow, I never thought about things that way and I really think I should!" —Will Tracz

ACM Software Engineering Notes

"Advice projects must not ignore (but often do) . . . A must for the project manager (and his or her boss).

"DeMarco and Lister's examples and anecdotes are both entertaining and persuasive."

-Conrad Weisert, IDINews.com

"... destined to become the Bible for serious IT professionals and project managers.

"Buy a copy of this book for everyone on your project team, and for every manager and stakeholder who has any influence on your project. ... I've ordered 20 copies for my best clients.

"Pearls of wisdom like 'It's okay to be wrong, but not okay to be uncertain' are, by themselves, worth the price of this book—for they remind us of how childishly unrealistic our risk management culture really is." —Edward Yourdon, www.yourdon.com

"The seminal work on managing software project risk. . . . Explosive insights, practical advice. Finally we have a guide to risk management that we can implement and use." —**Rob Austin**, Professor Harvard Business School

"Bold, provocative yet coolly pragmatic . . ." —**Michael Schrage,** Co-Director of MIT Media Lab's e-Markets Initiative Author of *Serious Play*

About the Authors

Tom DeMarco and Timothy Lister are long-time colleagues as principals of the Atlantic Systems Guild (www.sys temsguild.com). Other Dorset House collaborations of theirs include *Peopleware, Software Stateof-the-Art,* and the video *Productive Teams.*

Partial Contents

Prologue: The Ethics of Belief

PART I: WHY

- 1. Running Toward Risk
- 2. Risk Management Is Project Management for Adults
- 3. Denver International Airport Reconsidered
- 4. The Case for Risk Management

PART II: WHY NOT

- 5. The Case Against Risk Management
- 6. The Onus of Uncertainty

7. Luck

- PART III: HOW
- 8. Quantifying Uncertainty
- 9. Mechanics of Risk Management
- 10. Risk Management Prescription
- Back to Basics
 Tools and Procedures
- 12. Tools and Procedures
- Core Risks of Software Projects
 A Defined Process for Risk Discovery
- 15. Risk Management Dynamics
- 16. Incrementalism for Risk Mitigation
- 17. The Ultimate Risk Mitigation Strategy

PART IV: HOW MUCH

- 18. Value Quantification
- 19. Value Is Uncertain, Too
- 20. Sensitivity Analysis
- 21. Value Offsets Risk
- 22. Refining the Risk Management Prescription

PART V: WHETHER OR NOT

23. A Test for Risk Management

APPENDICES

A: The Ethics of BeliefB: Risk Template

References

Index

Waltzing with Bears

Managing Risk on Software Projects

by Tom DeMarco and Timothy Lister

ISBN: 978-0-932633-60-6 ©2003 208 pages softcover \$27.95 (plus shipping)

Just Say No to Slam Dunk Projects— If There's No Risk, Don't Do It

Greater risk brings greater reward, especially in software development. A company that runs away from risk will soon find itself lagging behind its more adventurous competition. Conversely, ignoring the threat of negative outcomes—in the name of positive thinking or a can-do attitude—software managers drive their organizations into the ground.

In *Waltzing with Bears*, Tom DeMarco and Timothy Lister—the best-selling authors of *Peopleware* show readers how to identify and embrace worthwhile risks. Developers are then set free to push the limits.

The authors present the benefits of risk management, including that it • makes aggressive risk-taking possible • protects management from getting blindsided • provides minimum-cost downside protection • reveals invisible transfers of responsibility • isolates the failure of a subproject. **D** eaders are armed with strategies

Readers are armed with strategies for confronting the most common risks that software projects face: • schedule flaws • requirements inflation • turnover • specification breakdown • and under-performance.

Waltzing with Bears will help you mitigate the risks—before they turn into project-killing problems.

"Running away from risk is a no-win proposition. Sometimes, you come across a project that looks positively risk-free. In the past, you may have looked at such an endeavor as a slam dunk and thanked your lucky stars to be given an easy project for a change. We've had the same reaction. What dummies we were. Projects with no real risks are losers." —from Chapter 1

Read more about this book at www.dorsethouse.com/books/waltz.html

Weinberg on Writing

"Don't write your book—build it with Weinberg's Fieldstone Method. Keep the project moving by breaking the project into easy-to-attack chunks; gather your ideas one at a time. Then stack them as you would stones in a wall." —Dan Poynter

author of Writing Nonfiction and The Self-Publishing Manual

"... this book on 'constructing' writing, so to speak, is a delight. ... In demystifying the mysterious process of writing through the consistent metaphoric grappling hook of 'fieldstones' as ideas which float in and out of our consciousness, Weinberg has written a wise and warm book on overcoming the perils of trying to write." —Gabriele Rico, author of Writing the Natural Way

"Part memoir, part how-to, *Weinberg on Writing* dispenses with the mysteries and misconceptions of craft and shows any writer how—and how not to—hone their skills. . . . finding fieldstones with which to build your writing strikes me as one of the more effective metaphors for the writing craft I've ever seen. . . . Writers of any stripe will go far following Weinberg's method."—Jennifer Lawler, author of *Dojo Wisdom for Writers*

"Jerry Weinberg's lessons in writing are smart, funny, memorable, wise, engaging . . . and, most important, it is all stuff that works, it's practical."

-Howard S. Becker, author of Writing for Social Scientists

"I suppose the strongest praise of a how-to writing book would be to say it's changed the way I intend to organize and write my next book. And it's true! ... This book is a gift to writers at all levels from a true pro with sterling credentials."

> —Penny Raife Durant, award-winning author of nine children's books, including When Heroes Die and Sniffles, Sneezes, Hiccups and Coughs

About the Author

Inducted into the Computer Hall of Fame in its inaugural year, Jerry Weinberg's career highlights have included managing programming for Project Mercury, teaching with famed family therapist Virginia Satir, consulting for Fortune 500 companies, and writing more than 40 books along the way. Read more at http://www.jerryweinberg.com.

Partial Contents

1. The Most Important Writing Lesson

- 2. The Fieldstone Method in Brief • Looking at Walls
- 3. The Structure of Creation versus the Structure of Presentation
- 4. Gathering Explained
- 5. Recycling Stones from Literature
- Gathering ExerciseLaundering Words
- 6. Stealing Stones Safely
- Becoming a Professional Thief
- 7. Tools to Assist Your Gathering
- 8. Gathering Fieldstones from Memory
- 9. Discarding Stones That Don't Fit
- Playing With Your Words
- Exercise: Anchor Stones
- 10. Criteria for Discarding Stones
- **11. Decimating Your Work** • The Abecedarian
- 12. What I Know About Organizing
- 13. The Solitaire Approach
 - Pull Out the Wrong Rocks
- 14. Organizing Your Workspace • Creating Your Environment
- 15. Keep Moving Until You Have Enough
- 16. Putting Your Subconscious to Work
- 17. Shaping Stones to Fit
- 18. Filling the Cracks
- 19. Knowing When to Stop
- The Bingo Card Effect
- 20. What Happens After You Finish?

References

Index

Weinberg on Writing The Fieldstone Method

by Gerald M. Weinberg

ISBN: 978-0-932633-65-1 ©2006 208 pages softcover \$24.95 (plus shipping)

A Lifetime of Writing Secrets from One of Our Most Prolific and Popular Authors

Gerald M. Weinberg, author of more than forty books—including nineteen published by Dorset House reveals his secrets for collecting and organizing his ideas for writing projects.

Drawing an analogy to the stoneby-stone method of building fieldstone walls, Weinberg shows writers how to construct fiction and nonfiction manuscripts from key insights, stories, and quotes. The elements, or stones, are collected nonsequentially, over time, and eventually find logical places in larger pieces.

The method renders writer's block irrelevant and has proved effective for scores of Weinberg's writing class students. If you've ever wanted to write a book or article—or need to revitalize your writing career—don't miss this intimate glimpse into the mind behind some the computer industry's best books.

"You can't allow yourself to get stuck in one place, which is one of the beauties of the Fieldstone Method. There's always something else to do that advances your writing when you feel stuck.

"Here's how one of my students described it:

'I also learned to appreciate my writing process. I start with some sketchy image of the overall structure. Then I write a few chunks that I have energy for, leaving other chunks for later. From there, I skip back and forth between writing new chunks and revising earlier ones. Eventually, I fill the holes and end up with a whole article. As I was writing the article, a part of me thought that I 'ought to' write a complete draft before revising. What I learned is that my skipping around is a way to keep my energy up, and helps me stay intensely focused on whatever I am writing or revising at the moment. 'Thanks for the nudge!'"

uage!" —from Chapter 15

Read more about this book at www.dorsethouse.com/books/wow.html

Partial Contents Why Does Software Cost So Much? Why Does Software Cost So "DeMarco's book is abuzz with ideas. ... I could rave Much? nonstop about how great 'The Choir and the Team' and 'Rock and Roll and Cola War' and all the other Mad About Measurement essays are, but you really must read them yourself. You may not agree with every one, but you will certainly be amused, educated, and stimulated. ... Enjoy Lean and Mean the ride." -Alan M. Davis, IEEE Software • Standing Naked in the Snow (Variation on a Theme by Yamaura) "Very provocative but absolutely grounded in the reality of experience, DeMarco's perspectives apply across the continuum of innovation management. . . . His Improve . . . essay 'Mad About Measurement,' on the managerial Desktop Video: A Tutorial misapplication of productivity measures, should be read by anyone who's ever had to oversee a reengi-Software Engineering neering or 'change management' initiative." • Challenge of the '90s: The -Michael Schrage, Across the Board Schools "... it does not just repeat the common aphorisms of the software world, but takes a hard look at which ones are based on reality and which ones seem to have tice. with Tim Lister emerged from hot air." • Software Productivity: The -Capers Jones Covert Agenda Chairman, Software Productivity Research Taking a Second Look at the Software Factory "... you'll receive a minimum of 24 'Aha's' and well over 24 laughs by the time you finish. . . . a well-The Choir and the Team chosen 'Aha' is worth hundreds, thousands, or even a • Icons million dollars to a software organization. ... It will On Naming a Company be a long time before you'll find such a good bargain." -Ed Yourdon, American Programmer "... absolutely dynamite!" -Roger S. Pressman nings of a New Discipline *IEEE Software* ment About the Author Tom DeMarco is a principal of the Atlantic Systems Guild neering: Looking Forward, Looking Back (www.systemsguild.com). Winner of the 1999 Stevens Award and • Rock and Roll and Cola War elected as an IEEE Fellow in 1999, • Something of Myself DeMarco lives and writes in Cam-• Pasta e Fagioli den, Maine. Tom is also the author

Bibliography

Index

- Management-Aided Software Engineering, with Sheila Brady
- If We Did Only One Thing to
- Non-Technological Issues in
- Software Development: State of the Art vs. State of the Prac-
- Use of Video for Program Documentation, with Curt Geertgens
- Structured Analysis: The Begin-
- The First Pastist Pronouncement
- The Second Pastist Pronounce-
- Twenty Years of Software Engi-
- Existence Modeling

(And Other Puzzles of the Information Age)

by Tom DeMarco

ISBN: 978-0-932633-34-7 ©1995 248 pages softcover \$29.95 (plus shipping)

Twenty-Four Provocative Essays from Legendary Author and Consultant Tom DeMarco

T nown for his ability to find **N**provocative answers to the most puzzling questions of software development, *Peopleware* coauthor Tom DeMarco explores a wide range of issues in twenty-four masterful essays. The offerings range from the wise to the kooky-in fact, many of them defy categorization. But all are marked by the author's eye-opening perspectives on topics that demand your professional attention.

 $D_{\text{published previously, plus ten}}^{\text{rawing together several essays}}$ all-new papers never seen beyond his circle of colleagues, Tom DeMarco tackles a multitude of tough subjects and wrestles fresh insight out of them. Here's a compact, compelling edition of this acclaimed consultant's views on managing the software process.

Tnsights from the book:

"Management is a set of catalytic activities that enable people to work productively and happily. Like a catalyst in chemistry, the manager's contribution is not itself transformed into product, but it is entirely necessary for the transformation of others' efforts into product." -from Essay 5

"I think factory methods for software are dead wrong, witless, and counter-effective. Organizations that build good software know that software is an R&D activity, not a production activity. Organizations that try to make it into a production activity produce bad software (though potentially lots of it)...." *—from the introduction to Essay 12*

Read more about this book at www.dorsethouse.com/books/wds.html

of an award-winning business novel,

The Deadline, also available from

Dorset House.

Working Up!

"I used to crush rocks in Louisiana. That's how I paid for college. I was a laborer for the Louisiana Paving Company. . . . Laborers at the asphalt plant did just what the job title implies: They labor at every little, bothersome, and unskilled job that happened along, including picking up trash, shoveling materials, finding parts, running errands, and, of course, crushing rocks....

"Rocks are heavy and dirty. Shoveling rocks is hot, dirty, and back-straining work. What was best about my experience at the asphalt plant came from being around the people who worked there. I was the college kid, and people knew I was there between semesters. They understood that when I would one day graduate, I most likely would take a different path in life. . . .

"In retrospect, I believe that working at the plant taught me as much about projects and management as did pursuing an engineering degree. It certainly prepared me better for my career in project management. . . . In this book, I attempt to pass along life-lessons I learned from working at the asphalt plant. If you remember little else from this book, I hope it will be the following chief lessons:

- 1. I can learn something anywhere.
- 2. I can learn something from anyone."

—from the Introduction

About the Author

Tow a Senior Principal Systems Engineer at ITT in Herndon, Virginia, Dwayne Phillips worked as a software and systems engineer with the United States government for nearly 30 years. He has had the privilege of working with some of the finest engineers and scientists in the country, both in and out of government. He has a Ph.D. in electrical

and computer engineering from Louisiana State University. Residing in Reston, Virginia, with his wife, Karen, their three sons, their daughter-in-law, and grandson, he enjoys playing jazz and blues guitar, and is proud to claim Sweetwater, Louisiana, as his place of origin (don't look, you won't find it).

Partial Contents

Introduction

Chapter 1: Tools

- The Flat-Point Shovel
- The Cheater Pipe
- Tools? What Tools? Making Tools Visible

Chapter 2: Raw Materials

- Growing People
- Using Hot Rocks
- "Good Enough" Tools

Chapter 3: Integrity

- Honoring People
- Fear and Respect—and Choice

Chapter 4: Language

- Signing With an X
- Riding the Dinosaurs

Chapter 5: Culture

- Sandwich Surprises
- Seeing the World on a Dollar a Day

Chapter 6: Risk and Oppor-

- tunity Bending Metal
- Risk Management

Chapter 7: Practice

- Working With Learners
- Ignoring the Stripes
- Wet Rocks and Hot Days

Index

Working Up!

From Asphalt Plant to Corner Office-Tools & Techniques for the **Project Manager's Trade**

by Dwayne Phillips

ISBN: 978-0-932633-66-8 ©2011 (forth.) 212 pages softcover \$31.95 (plus shipping)

Tools for the Project Manager's Trade

To do a job well, you need the right **L** tools for the job, as any skilled tradesperson will tell you. Project managers, however, do not have a standard set of tools. In fact, sometimes they have to make their own.

In Working Up to Project Manage-*Lment*, Dwayne Phillips describes the tools and techniques he first encountered as a laborer at an asphalt plant, working summers during college. These lessons guided him as he went on to a successful career as a systems developer, IT manager, consultant, and author.

 $F_{environments}^{rom a unique synthesis of two work}$ and a white-collar office building-Phillips helps managers develop tools from their environments and construct a management approach

that works. Topics include: matching tools to environments • learning through experience • working with and through people • chance—and risk-at work • and much more.

"... I learned more about physics and physical tools in my four years working part-time at the plant than I have learned during the ensuing years. The physical tools at the plant helped me learn about other types of tools and how to use them in other places and ways.

"The life-lessons I learned with and about tools are

When the environment is changed, the tool may need to change.

The simplest things can multiply effectiveness

You don't always realize the worth of the tools you use."

—from Chapter 1

Read more about this book at www.dorsethouse.com/books/wup.html

<u>How</u> to Order

 Λ hen we started publishing books in 1984, and for many years thereafter, most folks ${\sf V}{\sf V}$ bought directly from us over the phone. About half of our books are still sold that way, and we love to have that direct contact. It helps us learn about our readers' interests and about bookstores that should carry our titles. Our company has a small but efficient staff that has years of experience in processing direct orders. You'll always reach a human being when you call us-at least on weekdays, between 9AM and 6PM in New York! We want to do everything we can to make it easy for you to order and receive and read-our books.

Tn addition to our direct sales, we sell about half of our books through technical bookstores, university bookstores, corporate suppliers, and Website booksellers. See this page and the next for sample listings. If you don't find one of our books in stock at your favorite shop, please contact us for help or ask the clerk to place a special-order with us. Every store is welcome to fax us a purchase order (to 212-727-1044), but many stores prefer to order our books through wholesalers like Baker & Taylor, Ingram, and Cromland. Bookstore staff can find our books listed in the Books in Print database; often it's easiest to search a database—whether it's in the bookstore or on the Web using the "ISBN" number listed near each book's title in this catalog.

To order directly from Dorset House in New York:

ror fastest service, order from us by credit card: Call toll free 1-800-DH-BOOKS Г (1-800-342-6657) or 212-620-4053 (business days between 9АМ and 6РМ Eastern Time), or fax 212-727-1044 (include your daytime phone number, please). See the order form on the last page for book price and shipping information.

Desides Visa, Mastercard, and American Express, we accept personal checks and \mathbf{D} money orders by postal mail in US funds drawn on a US bank. See our address below. Corporations may fax a purchase order to 212-727-1044.

International customers: To receive shipping options by phone, fax, or e-mail, please provide book title(s), quantity, and delivery address. You may fill out an estimate request at www.dorsethouse.com/shipping.html.

To order from online booksellers or from booksellers outside the United States:

WORLD WIDE WEB www.amazon.com	+61-03-960-0922 info@techbooks.com.au	ENGLAND +44-0-121-778-3333	Bangalore, 560 070 INDIA +91-80-671-3991
www.bn.com www.bordersstores.com www.combooks.co.il www.computerbookshops.com www.lmet.fr www.powells.com www.reiters.com www.softpro.com www.staak-beirich.de www.staceys.com www.tatteredcover.com	CANADA Books for Business 120 Adelaide Street West Toronto ON M5H 1T1 CANADA 416-362-7822 Conestoga College Bookstore 435 King Street North Waterloo ON N2J 225 CANADA 510-748-5220	FRANCE Infotheque 81, rue d'Amsterdam 75008 Paris FRANCE +33-1-42-82-1717 Le Monde en Tique 6, rue Maitre Albert 75005 Paris FRANCE +331-55-42-73-73 Fax: +331-55-42-73-74	ISRAEL COM.BOOKS Ltd. Kibbutz Yakum 60972 ISRAEL +972-9-952-4600 THE NETHERLANDS Computer Collectief Amstel 312 1017 AP Amsterdam THE NETHERLANDS
AUSTRALIA Bookware Computer Books Shop 5, "La Terrazza" 99 Walker Street North Sydney NSW 2060 AUSTRALIA +61-2-9922-6266 Technical Book Shop 323-331 LaTrobe Street Melbourne VIC 3000 AUSTRALIA	ENGLAND Blackwell's Bookshops 100 Charing Cross Road London WC2H 0JG ENGLAND +44-0-171-292-5100 Computer Bookshops Ltd. 205 Formans Road Sparkhill, Birmingham B11 3AX	GERMANY Fachbuchhandlung fuer Informatik Hausnr. 5 Frankfurt am Main Hessen 60311 GERMANY +00-49-69-28-02-25 INDIA & SURROUNDS Prism Books PVT, Ltd. #1865, 32nd CROSS B.S.K. II Stage	+020-6223-573 info@comcol.nl PHILIPPINES, SINGA- PORE, SOUTHEASTASIA Alkem Company (S) Pte. Ltd. 38 Liu Fang Road Jurong Town SINGAPORE 628686 +65-2656666

Recommended Booksellers

Taylor University Bks

Upland, IN 46989

765-998-5216

236 W. Reade Avenue

Following is a partial list of excellent technical booksellers that regularly stock our books.* Listings appear alphabetically by state, then by city. Visit www.dorsethouse.com/stores.html.

4700 South 19th Street

Castle Point on Hudson

Lincoln, NE 68501

3rd & River Street

Hoboken, NJ 07030

Monmouth Univ. Bks

800-869-0366

201-216-5101

Student Center

Cedar Avenue

732-571-3453

Page One, Inc.

505-294-2026

2922 Broadway

212-854-4131

41 Park Row

Building 15

716-475-6952

290www@rit.edu

Columbia University Bks

bkscolumbia@bncollege.com

New York, NY 10027

Pace University Bks

New York, NY 10038

bkspace@bncollege.com

48 Lomb Memorial Drive

Rochester, NY 14623

That Technical Bks 8760 Complex Drive San Diego, CA 92123 858-614-4323 info@thattechnicalbookstore.com

dtc@softprowest.com

1628 16th Street

303-436-1070

Marvin Center

202-994-6870

awu@bkstr.com

2021 K St. NW

800 21st Street NW

Denver, CO 80202

George Washington Univ. Bks

Washington, DC 20052

Washington, DC 20006

books@reiters.com

Univ. of Florida Bks

Gainesville, FL 32611

Engineer's Bookstore, Inc.

Atlanta, GA 30303

bookstore@gsu.edu

404-651-2155

ufl@bkstr.com

202-223-3327 / 800-537-4314

Quantum Books Stacey's Bookstore 4 Cambridge Center 581 Market Street Cambridge, MA 02142 617-494-5042 San Francisco, CA 94105 415-421-4687 guantum@guantum.com info@staceys.com Softpro Books

Quantum Plus 75 Third Avenue Waltham, MA 02451 6862 South Yosemite Street Centennial, CO 80112 781-273-2919 waltham@quantumbooks.com

Tattered Cover Bookstore Starkmann Inc. 25U Olympia Avenue Woburn, MA 01801 781-938-9643 info@tatteredcover.com

> Univ. of Maryland Bks Stamp Student Union Bldg. College Park, MD 20742 301-314-2665 bksumcp@bncollege.com

The Book House, Inc. 208 West Chicago Street Reiter's Scientific & Prof Bks Jonesville, MI 49250 517 849-2117 bhinfo@thebookhouse.com

MSU Moorhead Bks Maclean Hall 1104 7th Avenue South Museum Road, Building 886 Moorhead, MN 56563 218-236-2111 352-392-0194/800-226-3015 bookstor@mnstate.edu

> Midwest Library Services 11443 St. Charles Rock Rd Bridgeton, MO 63044

> 2711 West Ash Street Columbia, MO 65203 800-325-0813 directinv@mbsbooks.com

Corvallis, OR 97330 541-737-4323 / 800-595-0357 bookstore@osubookstore.com Stevens Inst. of Tech. Bks Powell's Technical Bks 33 N.W. Park Avenue Portland, OR 97209

300 NE Walnut Blvd.

Memorial Union Building

Nebraska Book Company Oregon State Univ. Bks

503-228-3906 info@powells.com NACS - Cromland, Inc. West Long Branch, NJ 07764 Book Department 964 Marcon Blvd. Allentown, PA 18109

610-266-6610 11018 Montgomery NE Albuquerque, NM 87111 Complete Book and Media 715 Discovery Building, 3/301 books@page1books.com Cedar Park, TX 78613 512-616-0400/800-986-1775

> books@cbmsi.com University Bookstore Virginia Tech Campus Blacksburg, VA 24061 540-231-5991/800-392-2756 generalbooks@bookstore.vt.edu

George Mason Univ. Bks 212-349-8580/800-874-7223 4400 University Drive Fairfax, VA 22030 703-933-2666 bksgmu@bncollege.com Rochester Inst. of Tech. Bks

> Univ. of Washington Bks 4326 University Way NE Seattle, WA 98105 206-634-3400/800-335-7323 ubsbooks@u.washington.edu

Total Information Inc. 844 Dewey Ave. Rochester, NY 14613 716-254-0628 / 800-876-4636 orders@totalinformation.com

Specialty Books 5833 Industrial Drive Athens, OH 45701 740-594-2274 info@specialty-books.com

748 Marietta St. NW Atlanta, GA 30318 314-739-3100/800-325-8833 404-221-1669/800-635-5919 engrbook@mindspring.com MBS Textbook Exchange Georgia State Univ. Bks 66 Courtland Street SE

* Note that some of these booksellers may primarily serve corporations rather than individuals. Please call or e-mail the bookseller—or Dorset House—before mailing an order or visiting a location.

Author Index

DORSET HOUSE PUBLISHING 3143 BROADWAY, SUITE 2B NEW YORK, NY 10027 • Our Who's Who in Systems and Software Engineering

AUSTIN, ROBERT D.	C
Measuring and Managing	
Performance in Organizations	
BACH, JAMES	C
Amplifying Your Effectiveness7	
BENESH, MARIE	ŀ
Roundtable on Project Management49	
Roundtable on Technical Leadership50	
BRUCE, THOMAS A.	ŀ
Designing Quality Databases with	-
IDEF1X Information Models	ŀ
BULLOCK, JAMES	
Roundtable on Project Management49	F
Roundtable on Technical Leadership50	
CHARLES, FIONA	H
The Gift of Time24	1
DAVIS, ALAN M.	
Just Enough Requirements	
Management	
DeMARCO, TOM	k
Adrenaline Junkies and Template	
Zombies4	
The Deadline17	
Peopleware, 2nd ed	
Slack	k
Software State-of-the-Art55	-
Waltzing with Bears60	k
Why Does Software Cost So Much?62	г
DRABICK, RODGER D.	
Best Practices for the	Ι
Formal Software Testing Process11	L
ECKSTEIN, JUTTA	
Agile Software Development	Ι
in the Large5	L
Agile Software Development	
with Distributed Teams6	
FELDMANN, CLARENCE G.	
The Practical Guide to Business Process	
Reengineering Using IDEF0	Ν
FREEDMAN, DANIEL P.	I
Handbook of Walkthroughs25	
GALEN, ROBERT	N
Software Endgames	1

GAUSE, DONALD C.	(
Are Your Lights On?8	
Exploring Requirements21	
GLUCKMAN, PERRY	
Everyday Heroes of the Quality Movement20]
IATLEY, DEREK J.	
Process for System Architecture and	
Requirements Engineering40	
HAY, DAVID C.]
Data Model Patterns15	
HGGINS, DAVID	
Data Structured Software Maintenance16	
HGHSMITH, JAMES A., III]
Adaptive Software Development3	
IRUSCHKA, PETER	1
Adrenaline Junkies and Template	
Zombies4]
Process for System Architecture and	
Requirements Engineering40	
KARTEN, NAOMI]
Amplifying Your Effectiveness7	
Communication Gaps and]
How to Close Them	
Managing Expectations31	
KERTH, NORMAN L.]
Project Retrospectives42	
KUDISH, JOSEPH	
Systems Modeling & Requirements	
Specification Using ECSAM57]
AVI, JONAH Z.	
Systems Modeling & Requirements	
Specification Using ECSAM57	
ISTER, TIMOTHY	
Adrenaline Junkies and Template	
Zombies]
Peopleware, 2nd ed36 Software State-of-the-Art55	
Waltzing with Bears	
-	,
IcMENAMIN, STEVE Adrenaline Junkies and Template	
Zombies4	
	1
/IYERS, WARE Five Core Metrics22	
1 IV C COTE IVIEUTCS	

ORR, KEN
The One Minute Methodology35
PAGE-JONES, MEILIR
Practical Project Management
PARDEE, WILLIAM J.
To Satisfy & Delight Your Customer51
PEELING, NIC
Dr. Peeling's Principles of Management19
PERRY, WILLIAM E.
iTeam: Putting the 'I' Back into Team29
Surviving the Top Ten
Challenges of Software Testing56
PETSCHENIK, NATHAN
System Testing with an Attitude58
PHILLIPS, DWAYNE
Working Up!63
PIRBHAI, IMTIAZ A.
Process for System Architecture and
Requirements Engineering40
PUTNAM, LAWRENCE H.
Five Core Metrics22
RICE, RANDALL W.
Surviving the Top Ten
Challenges of Software Testing56
ROBERTSON, JAMES
Adrenaline Junkies and Template
Zombies4
Complete Systems Analysis13
ROBERTSON, SUZANNE
Adrenaline Junkies and Template
Zombies4
Complete Systems Analysis
ROOME, DIANA REYNOLDS
Everyday Heroes of the Quality Movement 20
ROTHMAN, JOHANNA
Hiring the Best Knowledge Workers,
Techies & Nerds
VAN STEENIS, HEIN
How to Plan, Develop & Use
Information Systems
WALSH, MIKE

Productivity Sand Traps & Tar Pits......41

WEINBERG, DANIELA General Principles of Systems Design....23 WEINBERG, GERALD M. Amplifying Your Effectiveness7 Are Your Lights On?.....8 The Aremac Project.....9 Becoming a Technical Leader.....10 Exploring Requirements21 General Principles of Systems Design 23 Handbook of Walkthroughs.....25 An Introduction to General Systems Thinking: Silver Anniversary Ed.28 The Psychology of Computer Programming: Silver Anniversary Edition......43 Quality Software Management, Vol. 1: Systems Thinking......44 Vol. 2: First-Order Measurement......45 Vol. 3: Congruent Action46 Vol. 4: Anticipating Change47 Rethinking Systems Analysis & Design......48 Roundtable on Project Management49 Roundtable on Technical Leadership.....50 The Secrets of Consulting52 Understanding the Professional Programmer59 Weinberg on Writing......61 WEISERT, CONRAD **Object-Oriented Computation** in C++ and Java......34 WIEGERS, KARL E. Creating a Software Engineering Culture.....14

Dorset House Faxable Order Form • Fax (212) 727-1044 • Call (800) 342-6657 or (212) 620-4053

DH	TITLE Save 20% on Forthcoming [†] Titles	# PRICE TOT	
	Adaptive Software Development (HIGHSMITH)	\$44.95	
Since 1984.	Adrenaline Junkies (DeMARCO, HRUSCHKA, LISTER, McMENAMIN, J. & S. ROBERTSON)	\$35.95	
	Adrenaline Junkies E-Book (PDF) (DeMARCO, HRUSCHKA, LISTER, McMENAMIN, J. & S. ROBERTSON)	\$9.99	
	Agile Software Development in the Large (ECKSTEIN)	\$33.95	
	Agile Software Development with Distributed Teams (ECKSTEIN) NEW	\$27.95	
	Agile Software Development with Distributed Teams E-Book (PDF) (ECKSTEIN)	\$30.00	
	Amplifying Your Effectiveness (WEINBERG, BACH & KARTEN)	\$24.95	
	Are Your Lights On? (GAUSE & WEINBERG)	\$13.95 \$17.95	
	The Aremac Project (WEINBERG) Becoming a Technical Leader (WEINBERG)	\$29.95	
	Best Practices for the Formal Software Testing Process (DRABICK)	\$35.95	
	Communication Gaps and How to Close Them (KARTEN)	\$33.95	
	Communication Gaps and How to Close Them E-Book (PDF) (KARTEN)	\$9.99	
	The Deadline: A Novel About Project Management (DeMARCO)	\$24.95	
	Designing Quality Databases with IDEF1X Information Models (BRUCE)	\$57.95	
	<u>d</u> Dr. Peeling's Principles of Management (PEELING)	\$29.95	
	Exploring Requirements (GAUSE & WEINBERG)	\$39.95	
	p Five Core Metrics (PUTNAM & MYERS)	\$43.95	
	General Principles of Systems Design (D. & G. WEINBERG)	\$27.95	
	But retening sequirements (GAUSE & WEINBERG) Five Core Metrics (PUTNAM & MYERS) General Principles of Systems Design (D. & G. WEINBERG) The Gift of Time (CHARLES) NEW Handbook of Walkthroughs, Inspections, and Technical Reviews (FREEDMAN & WEINBERG) 75% off: Hiring the Best Knowledge Workers, Techies & Nerds (ROTHMAN) Hiring the Best Knowledge Workers, Techies & Nerds E-Book (PDF) (ROTHMAN) Hiring the Best Knowledge Workers, Techies & Nerds E-Book (PDF) (ROTHMAN) How to Plan, Develop & Use Information Systems (VAN STEENIS) An Intro. to General Systems Thinking: Silver Anniversary Edition (WEINBERG) iTeam: Putting the "I" Back into Team (PERRY) NEW Just Enough Requirements Management (DAVIS)	\$25.95 :: \$12.49	
	 Handbook of Waikthroughs, Inspections, and Technical Reviews (REEDWAN & WEINBERG) 75% off. Hiring the Best Knowledge Workers, Techies & Nerds (ROTHMAN) 	\$37.95	
	Hiring the Best Knowledge Workers, Techies & Nerds E-Book (PDF) (ROTHMAN)	\$19.99	
	How to Plan, Develop & Use Information Systems (VAN STEENIS)	\$34.95	
Required	An Intro. to General Systems Thinking: Silver Anniversary Edition (WEINBERG)	\$33.95	
-E	😇 iTeam: Putting the "I" Back into Team (PERRY) NEW	\$21.95	
eq	🖞 Just Enough Requirements Management (DAVIS)	\$33.95	
Ř	Managing Expectations (KARTEN)	\$27.95	
1 1 1	Managing Expectations (KARTEN) Measuring and Managing Performance in Organizations (AUSTIN) More Secrets of Consulting (WEINBERG)	\$24.95	
5	✓ More Secrets of Consulting (WEINBERG) ▼ Mr. Tompkins' Journal E-Book (PDF) (DeMARCO)	\$33.95	
Account	Mr. Tompkins' Journal E-Book (PDF) (DeMARCO) Object-Oriented Computation in C++ and Java (WEISERT) The One Minute Methodology (ORR)	\$5.99 \$33.95	
	The One Minute Methodology (ORR)	\$12.95	
No		\$33.95	
•	병 프 Peopleware, 2nd ed. E-Book (PDF) (DeMARCO & LISTER)	\$9.99	
a	ह \Xi Perfect Software: And Other Illusions About Testing (WEINBERG)	\$23.95	
PayPal	Peopleware, 2nd ed. (DeMARCO & LISTER) Peopleware, 2nd ed. E-Book (PDF) (DeMARCO & LISTER) Perfect Software: And Other Illusions About Testing (WEINBERG) Pratical Guide to Business Process Reengineering Using IDEF0 (FELDMANN) Process for System Architecture and Requirements Engineering (HATLEY, HRUSCHKA & PIRBHAI) Project Retrospectives (KERTH) Project Retrospectives E-Book (PDF) (KERTH) The Psychology of Computer Programming, Silver Anniversary Edition (WEINBERG) Quality Software Management, Vol. 1: Systems Thinking (WEINBERG) Quality Software Management, Vol. 2: First-Order Measurement (WEINBERG) Quality Software Management, Vol. 3: Congruent Action (WEINBERG) Quality Software Management, Vol. 4: Anticipating Change (WEINBERG) Rethinking Systems Analysis & Design (WEINBERG) Roundtable on Project Management (BULLOCK, WEINBERG & BENESH) Roundtable on Technical Leadership (WEINBERG, BENESH & BULLOCK) The Secrets of Consulting (WEINBERG) Slack: Getting Past Burnout, Busywork, and the Myth of Total Efficiency (DeMarco) Lower Price! Software Endgames (GALEN) Software State-of-the-Art (DeMARCO & LISTER)	\$34.95	
a	Process for System Architecture and Requirements Engineering (HATLEY, HRUSCHKA & PIRBHAI)	\$59.95	
a l	Project Retrospectives (KERTH)	\$33.95	
Via	월 은 Project Retrospectives E-Book (PDF) (KERTH) 명 중 The Psychology of Computer Programming, Silver Anniversary Edition (WEINBERG)	\$9.99 \$44.95	
Order	은 안 Quality Software Management, Vol. 1: Systems Thinking (WEINBERG)	\$36.95	
- p	말 응 Quality Software Management, Vol. 1: Jysteins Thinking (Weinberto)	\$43.95	
lõ l	$\frac{1}{2}$ Quality Software Management, Vol. 3: Congruent Action (WEINBERG)	\$39.95	
2	قِ 🗧 Quality Software Management, Vol. 4: Anticipating Change (WEINBERG)	\$44.95	
	🖉 🎽 Rethinking Systems Analysis & Design (WEINBERG)	\$27.95	
181	ਨੂ ਟ੍ਰੋ Roundtable on Project Management (BULLOCK, WEINBERG & BENESH)	\$15.95	
Ŭ	$\frac{1}{2}$ \overline{U} Roundtable on Technical Leadership (WEINBERG, BENESH & BULLOCK)	\$15.95	
orsethouse.com	한 문 The Secrets of Consulting (WEINBERG)	\$29.95	
1 2 1	Slack: Getting Past Burnout, Busywork, and the Myth of Total Efficiency (DeMarco) Lower Price!	\$8.95	
Ĕ	© = Software Endgames (GALEN)	\$33.95	
l e l	Software State-of-the-Art (DeMARCO & LISTER)	\$45.95 \$27.95	
181	Surviving the Top Ten Challenges of Software Testing (PERRY & RICE) System Testing with an Attitude (PETSCHENIK) Waltzing With Bears: Managing Risk on Software Projects (DeMARCO & LISTER) Waltzing With Bears: Managing Risk on Software Projects E-Book (PDF) (DeMARCO & LISTER)	\$39.95	
	Waltzing With Bears: Managing Risk on Software Projects (DeMARCO & LISTER)	\$27.95	
Š	Waltzing With Bears: Managing Risk on Software Projects E-Book (PDF) (DeMARCO & LISTER)	\$9.99	
≥	ບ່ອງ Weinberg on Writing (WEINBERG)	\$24.95	
≥	쁃 뚱 Working Up! (PHILLIPS) FORTHCOMING	\$31.95 [†]	\$25.56 before 12/31/12
브	noo		
Visit www.d	Weinberg on Writing (WEINBERG) Working Up! (PHILLIPS) FORTHCOMING		
	¥⊆		
	AND HANDLING POLICY FOR US & CANADA: First book and \$9.00 for chipping. Each additional book up to E. a.	dd SUBTOTAL:	
\$1.75 per it	em. For 6 or more items, call us for actual charges. Please allow 1 to 4 weeks for delivery. We ship Media Mail and UF	SUBIOTAL:	
SHIPPING AND HANDLING POLICY FOR US & CANADA: First book, add \$8.00 for shipping. Each additional book up to 5, add \$1.75 per item. For 6 or more items, call us for actual charges. Please allow 1 to 4 weeks for delivery. We ship Media Mail and UPS, unless otherwise requested. For UPS, please give complete street address, no postal boxes. First class, air, and all shipments outside continental USA are additional: for estimates, please call, fax, or e-mail with quantities desired, shipping address, and your contact information (phone, fax, e-mail). PAYMENT MUST ACCOMPANY ORDER in US funds; NYS residents, please add sales tax. Prices are effective August 1, 2010, and are subject to change without notice. Online, visit www.dorsethouse.com/shipping.html.		de SHIPPING: act NYS TAX:	
information	i (phone, fax, e-mail). PAYMENT MUST ACCOMPANY ORDER in US funds; NYS residents, please add sales tax. Prices a	re	
effective Au	Igust 1, 2010, and are subject to change without notice. Online, visit www.dorsethouse.com/shipping.html.	TOTAL:	

 \Box Enclosed is my check or money order. \Box Charge the total to my credit card:

	VISA MC AMEX Card # Exp. date Signature		DORSET HOUSE
Very important \rightarrow	Daytime phone	fax or e-mail	PUBLISHING 3143 Broadway Suite 2B
Provide Your E-Mail Address for Order and Shipping Confirmation. We Usually Ship by UPS, But We're Happy to Quote Any Other Service You Wish.	NAME	TITLE	New York, NY 10027 USA
	COMPANY		(212) 620-4053 (800) 342-6657
	STREET (NO P.O. BOXES FOR UPS DELIVERY)	COMMERCIAL CRESIDENTIAL	Callers, Please
	CITY	STATE ZIP	COUNTRY Mention "WEB 12"