

Continuity of chapter - 2

Step Wise Project planning

Introduction to Step Wise Project Planning

- A framework of basic steps in project planning
- The framework described is called the Step Wise method to help to distinguish it from other methods such as PRINCE2.
- PRINCE2 is a set of project management standards that were originally sponsored by what is now the Office of Government Commerce (OGC) for use on British government ICT and business change projects.
- PRINCE stands for PRojects IN Controlled Environments.


An overview of Step Wise Project planning

Step	Activities within step
0	Select project
1	Identify project scope and objectives
1.1	Identify objectives and measures of effectiveness in
	meeting them
1.2	Establish a project authority
1.3	Identify stakeholders
1.4	Modify objectives in the light of stakeholder analysis
1.5	Establish methods of communication with all parties
2	Identify project infrastructure
2.1	Establish relationship between project and strategic
	planning
2.2	Identify installation standards and procedures
2.3	Identify project team organization

- 3 Analyse project characteristics
- 3.1 Distinguish the project as either objective- or product-driven
- 3.2 Analyse other project characteristics
- 3.3 Identify high-level project risks
- 3.4 Take into account user requirements concerning implementation
- 3.5 Select general life-cycle approach
- 3.6 Review overall resource estimates
- 4 Identify project products and activities
- 4.1 Identify and describe project products (including quality criteria)
- 4.2 Document generic product flows
- 4.3 Recognize product instances
- 4.4 Produce ideal activity network
- 4.5 Modify ideal to take into account need for stages and checkpoints

- 5 Estimate effort for each activity
- 5.1 Carry out bottom-up estimates
- 5.2 Revise plan to create controllable activities
- 6 Identify activity risks
- 6.1 Identify and quantify activity-based risks
- 6.2 Plan risk reduction and contingency measures where appropriate
- 6.3 Adjust plans and estimates to take account of risks
- 7 Allocate resources
- 7.1 Identify and allocate resources
- 7.2 Revise plans and estimates to take account of resource constraints
- 8 Review/publicize plan
- 8.1 Review quality aspects of project plan
- 8.2 Document plans and obtain agreement
- 9/10 Execute plan/lower levels of planning

This may require the reiteration of the planning process at a lower level

Step 1: Identify Project Scope and Objectives

- Steps 1, 2 and 3 are longer-term planning, broad in outline
 - •1.1 Identify objectives and *practical* measures of effectiveness in meeting them
 - vision document helps find the objectives
 - measuring effectiveness can be in terms of software quality...

Software Quality

- product operation quality factors:
 - correctness fulfils user objectives / meet specifications
 - reliability failure rate / degree of accuracy
 - efficiency computer resources required
 - integrity safekeeping of data
 - usability effort required to learn and use
- product revision quality factors:
 - maintainability effort required to locate and fix errors
 - testability effort required to test / scope, precision of test
 - flexibility effort required to modify
- product transition quality factors:
 - portability effort required to switch hardware/OS
 - reusability of components in other applications
 - interoperability effort required to couple to another system

Step 1: Identify Project Scope and Objectives

- I.2 Establish a project authority
 - a single person or group with unity of purpose
 - to avoid being pulled in different directions
- I.3 Stakeholder analysis identify all stakeholders in the project and their interests &
- I.4 Modify objectives in light of the stakeholder analysis
 - again, can look to the vision document
- I.5 Establish methods of communication with all parties
 - including external authorities/providers
 - might lead to making a communications plan

Step 2: Identify Project Infrastructure

- 2.1 Identify relationship between the project and strategic planning
 - a strategic business or it plan needs to document:
 - order of projects
 - hardware & software standards to be met
- 2.2 Identify installation standards and procedures
 - making sure that all changes are documented, approved and reviewed
 - specifying which measure of quality are to be used and when
- 2.3 Identify project team organisation
 - can you choose, or is it pre-specified?
 - either way, what impact will team and sub-team structure have?

Step 3: Analyse Project Characteristics

- 3.1 Distinguish the project as either objective- or product-driven
 - objective driven will give you more freedom but often there
 is a specified product you have to build to form a solution
- 3.2 Analyse other project characteristics (including quality-based ones)
 - essentially considering non-functional requirements:
 - safety critical?
 - sensitive data?
 - speed/space requirements?

Step 3: Analyse Project Characteristics

- 3.3 Identify high level project risks
 - as discussed in the Iteration Planning lecture
 - don't forget aspects such as resistance to change

- 3.4 Take into account user requirements concerning implementation
 - some organisations (such as government) might require use of the waterfall method

Step 3: Analyse Project Characteristics


- if 3.4 allows a choice, then figure what's best based upon:
 - staff available
 - time available
 - distribution of resources
- 3.5 Select development methodology and lifecycle approach
- 3.6 Review overall resource estimates
 - and if need be revise cost estimates, team organisation and risks

- more detailed planning of individual activities
- 4.1 Identify and describe project products
 - activities should produce tangible products:
 - deliverables to be hand over to the client at the end of the project
 - also includes technical products:
 - training manual, operating instructions
 - intermediates used in the process of creating deliverables
 - also includes planning and quality products:
 - uml documentation, test cases

Products

- products can be composite made up of several smaller (sub) products
- each should be documented by a product description (PRINCE2):
 - name
 - purpose
 - derivation (if it modifies an existing product)
 - composition
 - form
 - relevant standards
 - quality criteria (for acceptance)

- 4.2 Document generic product flows
 - some products cannot be created until other products exist
 - these relationships can be captured in a product flow diagram:


A fragment of a Product Flow Diagram (PFD) for a software development task

- 4.3 Recognise product instances
 - spot when the same PFD fragment relates to many instances of a type product
 - that might allow you to
 - re-use the plans for the activities which produce it
 - assign team members to undertake groups of activities with similar pfd

• 4.4 Produce ideal activity network


fig3.5 Ch 3 Software Project Management

 'ideal' because resource constraints are not taken into account

- 4.5 Modify the ideal to take into account need for stages and checkpoints
 - sequencing activities in 4.4 encourages a plan which will minimise the project time
 - it assumes that a dependent activity can start as soon as the preceeding ones have completed
 - in reality we will want to divide the project into stages and introduce checkpoint activities...

Checkpoint Activities & Milestones

- checking that products are compatible
- just after a checkpoint is a good place to add a milestone:
 - a dummy activity with no duration
 - indicates the start or end of a group of activities
 - can represent the completion of an important stage of a project
 - so useful for ensuring that overall monitoring of the project (such as by the project authority) takes place regularly at appropriate points

Step 5: Estimate effort for each activity

- 5.1 Carry out bottom-up estimates
 - staff, time, effort (staff x time), other resources needed
- 5.2 Revise plan to create controllable activities
 - long activities (say 12 weeks) make a project difficult to control
 - after 6 weeks are we 50% complete?
 - can be hard to tell
 - better to break down into smaller subtasks
 - conversely, some very short, connected activities might be better bundled together,
 with a simple checklist
 - roughly aim for activities to match the length of the reporting period
 - if you have progress meetings every 2 weeks, try to identify activities which take two weeks

Step 6: Identify activity risks

- 6.1 Identify and quantify activity-based risks
 - look at the assumptions in the plan, such as:
 - time required
 - availability of staff/resources
 - these generate uncertainty
 - simple way to handle:
 - create a most likely estimate for time/effort
 - create a second estimate with a safety margin such that the target has a 95% chance of being met
 - look at the damage that could be caused by a risk
 - pick out the most important ones

Step 6: Identify activity risks

- 6.2 Plan risk reduction and contingency measures where appropriate
 - reduce where possible
 - otherwise specify a contingency plan
 - for example: contract temporary developer if team member becomes unavailable through illness

- 6.3 Adjust overall plans and estimates to take account of risks
 - including adding new activities such as training and practice if need be

Step 7: Allocate Resources

- 7.1 Identify and allocate resources
 - what type of staff is needed for activity?
 - who is (provisionally) available when required?
- 7.2 Revise plans and estimates to take into account resource constraints
 - where there is conflict establish an order of priority
 - note effects upon project duration
 - a GANNT chart can help resolve conflict and maximise productivity...

GANNT Chart


fig3.6 Ch 3 Software Project Management (5th Edition, 2009) Hughes & Cotterell

Step 8: Review/Publicise plan

- 8.1 Review quality aspects of the project plan
 - sometimes undertaking one activity can reveal that an earlier activity was not properly completed:
 - will have to be reworked
 - will require effort and resources
 - can lead to loss of control of project
 - need to be sure that a completed task is truly completed
 - need *quality criteria* for each task
 - tick off when complete
 - the list from step 1.1 will help form these

Step 8: Review/Publicise plan

- 8.2 Document plans and obtain agreement
 - make sure everyone understands and agrees
 - specify this task in a communications plan if need be (as mentioned in step 1.5)

Steps 9 and 10: Execute Plan / Lower Levels of Planning

- during the project draw up plans for activities in greater detail as they become due
 - detail has to wait as more information becomes available
 - especially if you are using an iterative development approach
 - maintain provisional plans for more important later tasks
 - planning in great detail too soon could be a waste of time

To conclude

- planning a project properly is almost a project in itself
 - the Step Wise method is one good approach
- documenting the plan is important:
 - the activities
 - the products
 - the schedule
 - the measures of quality
 - the lines of communication
 - the procedures/standards which must be met
- this is a vast topic and wider reading for those interested is recommended

References

- Hughes, B., and Cotterell, M. (1999) Software Project Management, 2nd edition, McGraw-Hill.
- PMBOK, 6TH Edition
- Pfleeger, S.L. (1998) *Software Engineering: Theory and Practice*, Prentice Hall.

Next ... Project Scope Management