

Đánh giá tính khả thi Feasibility Study

Feasible

- Feasible ('fee-ze-bel)
 - capable of being done or carried out;
 - capable of being used or dealt with successfully;
 - reasonable, likely.

Questions:

Can we build a (software) system to meet the client's expectations?

Can we build it under the constraints (cost, time, personnel, ...)?

Motivation?

- Not everything that is imaginable is feasible.
- Not everything that is possible is feasible.
- Not everything that is technically feasible makes good business sense, i.e., is not feasible in the business environment.

Three Main Questions About the Feasibility of a Project

- Does it contribute to the overall objective of the organization?
- Can it be implemented using current technology within cost and schedule constraints?
- Can it be integrated with existing systems (data transfer, procedures)?

More Questions:

- What are problems with the current system/procedure, and how will the new system address those?
- How will the new system contribute to the business objectives?
- Does it require "new" technology (technology new to this organization)?
- What must be supported in order for the proposed system to function adequately?

Feasibility Study Needs to be ...

- Inexpensive
 - We are deciding whether to continue the project.
 - Shouldn't invest resources with no return.
- Quick
- Accurate
 - Conflicts with other items here ...

Cost Estimation Approaches

- Delay estimation until later
 - Accurate, but not useful
- Base estimation on similar project
 - Assumes you have this experience
- Use models to project
 - Estimates based on size
 - COCOMO (and others)

Feasibility Study

- Dimensions of feasibility
 - Technology
 - ■Finance
 - ■Time
 - Resources

Colin Dimension of Feasibility Study-1

- Technology
 - Is the project technically feasible?
 - Is it within the state of the art?
 - Can defects be reduced to a level matching the application needs?
- Finance
 - Is the project financially feasible?
 - Can development be completed at a cost the software organization, the client, or the market can afford?

Colin Dimension of Feasibility Study-2

- Time
 - Will the project's time-to-market beat the competition?
- Resource
 - Does the organization have the resources needed to succeed?

Document Outline

- A. DOCUMENT CONTROL
- 1. INTRODUCTION
- 2. CONSIDERATIONS
- 3. EXISTING SYSTEMS AND TECHNOLOGIES
- 4. SOLUTIONS
- 5. RISKS AND COST ESTIMATES
- 6. COMPARISON OF SOLUTIONS
- 7. CONCLUSIONS
- 8. REFERENCES

Contents of Report

- Definition of the problem.
- Criteria for comparing solutions.
- Alternate solutions
 - Cost estimation
 - Resources
- Input: outline of system description and how it will be used.
- Output: brief report recommending if it is worth doing.

cdio

Document Control

Approval

The Guidance Team and the customer, Dr. Victor Winter, shall approve this document.

Document Change Control

Initial Release:	February 3, 2000
Current Release:	March 2, 2000
Indicator of Last Page in Document:	•
Date of Last Review:	March 10, 2000
Date of Next Review:	March 30, 2000
Target Date for Next Update:	March 28, 2000

Distribution List

This following list of people shall receive a copy of this document every time a new version of this document becomes available:

Guidance Team Members:

Dr. Ann Gates

Dr. Steve Roach

Francisco Leyva

Customer: Dr. Greg Lush

Dynamite Software Team Members:

Joe Smith

Pat Garcia

Gabe Rios

Natalie Jones

Tina Ramos

Change Summary

The following table details changes made between versions of this document:

Version	Date	Modifier	Description
1.1	8/15/00	Natalie Jones	Revised definitions
1.2	8/30/00	Gabe Rios	Use-case modification

Introduction

- Introduction
 - Purpose of the Feasibility Report.
 - Project Description.
 - Justification for the Proposed System.
 - Desired System Functionality.
 - Use Case Diagram
 - Actors
 - Use Case Descriptions
 - User Interface Description.

Considerations

- This section establishes the criteria upon which you will evaluate possible solutions.
- Identify the primary concerns related to this project.
- Decide what aspects of the system are most important. Performance? Security? Usability?
- What features in the system matter most?

Existing Systems

- Describe existing systems that achieve or partially achieve the goals of the proposed system.
- The section includes
 - language discussions.
 - software development tools and libraries.
 - database systems.
 - other tools or software that you might use to build a solution.

Solutions

- Describe possible solutions.
 - □ Each solution should be complete in the sense that it will fully achieve the goals of the proposed system.
 - If you are using existing software, that software should be described in "Existent Systems" section.
- Solution X.
 - Description (include requirements met).
 - Resources Needed.
 - Include software, hardware, experience, training.
 - Limitations.

Risks

- Risks and Cost Estimates.
 - □ Risks and risk mitigations.
 - Schedule and cost estimates.

Comparison

- Discuss how each option measures up against constraints set forth in the statement of requirements and how each compares with the others.
- Include:
 - Specific hardware and software requirements
 - Time constraints
 - Ease of use
 - Staffing levels and training required
 - User preference
 - Security issues
- □ A matrix that compares features is required.

What you have to provide

- Possible solution
 - May be combination of technologies
- Estimation of cost
 - Hardware & software
 - level of effort
- Estimation of risks
 - ability to build
 - stability of technology
 - **□** ...
- Recommendations
 - Give me your professional opinion based on the criteria

What you have to consider

- Customer needs
 - Reliability
 - Robustness
 - Maintainability
 - Delivery time
 - □ ???