Project Management....

Work Smart !!!

Project...

A collection of linked activities, carried out in an organized manner, with a clearly defined START POINT and END POINT to achieve some specific results desired to satisfy the needs of the organization at the current time.

Project Management

- A dynamic process that utilizes the appropriate resources of the organization in a controlled and structured manner, to achieve some clearly defined objectives identified as needs.
- It is always conducted within a defined set of constraints

What does Project Management Entail?

• **Planning:** is the most critical and gets the least amount of our time

Beginning with the End in mind-Stephen Covey

- Organizing: Orderly fashion (Contingent/Prerequisites)
- **Controlling**: is critical if we are to use our limited resources wisely
- **Measuring**: To determine if we accomplished the goal or met the target?

ORGANIZING EXECUTION PLANNING PROCESS TIMING PROJECT MANAGEMENT CONTROL ANALYSIS STRATEGY MONITORING DEVELOPMENT

Why is Project Management Important?

- Enables us to map out a course of action or work plan
- Helps us to think systematically and thoroughly
- Unique Task
- Specific Objective
- Variety of Resources
- Time bound

The Management Spectrum

Effective software project management focuses on the four P's:

- People the most important element of a successful project
- **Product** the software to be built
- **Process** the set of framework activities and software engineering tasks to get the job done
- Project all work required to make the product a reality

The People

SEI has developed a people management capability maturity model (PM-CMM):

- to enhance the readiness of software organizations
- to undertake increasingly complex applications by helping
- to attract, grow, motivate, deploy, and retain the talented needed
- to improve their software development capability

The People

The people management maturity model defines:

recruiting, selection, performance management, training, compensation, career development, organization and work design, and team/culture development etc.

The Product

Before a project can be planned:

- Product objectives and scope should be established
- Alternative solutions should be considered
- Technical and management constraints should be identified

Estimates of cost, effective assessment of risk, realistic breakdown of project tasks, or manageable project schedule

The Process

- A software process provides the framework for which a comprehensive plan for software development can be established.
- Task sets tasks, milestones, work products, and quality assurance points
- Umbrella activities software quality assurance, software configuration management, and measurement

- To manage complexity
- To avoid failure
- To develop a common sense approach for planning, monitoring, and controlling the project.

People

- Stakeholders
- The Players
- Team Leaders
- The Software Team
- Coordination and Communication Issues

The Stakeholders/Players

Five categories:

- 1. Senior Managers: defines business issues
- 2. Project (technical) managers: plan, motivate, organize, and control the practitioners
- 3. Practitioners: deliver the technical skills
- 4. Customers: specify the requirements for the software
- 5. End-Users: interact with the software once it is released

Team Leaders

- Project management is a people-intensive activity □ need "people skill"
- MOI model for Leadership:
- Motivation
- Organization
- Ideas for innovation
- Characteristics of Effective Project Manager:
 Problem Solving, Managerial Identity, Achievement,
 Influence and Team Building

The Software Team

- N individuals vs. m tasks
- Team organizations
- Democratic decentralized (DD): no permanent leader, rather "task coordinator", decision made by group consensus.
- Controlled decentralized (CD): has defined leader,
 decision remains group activity, works partitioned
- Controlled centralized (CC): Top-level problem solving, internal coordination

Organizational Paradigms for Team

- A Closed Paradigm
- A Random Paradigm
- An Open Paradigm
- A Synchronous Paradigm

The Software Team

Seven project factors when planning the structure of software engineering team:

- The difficulty of the problem
- The size of the resultant program
- The time
- The degree of problem to be modularized
- The required quality and reliability
- The rigidity of the delivery date
- Degree of sociability (communication)

Coordination and Communication Issues

Many reasons that software projects get into trouble:

- Scale
- Uncertainty
- Interoperability

Therefore, must establish methods for coordinating the people.

Coordination and Communication Issues

Hence, establish formal and informal communication among team members:

- Formal, impersonal approaches: SE docs and deliverables, tech memo.
- Formal, interpersonal procedures: QA activities, status review meetings and design
- Informal, interpersonal procedures: group meeting
- Electronic communication: email, forums
- Interpersonal networking: interpersonal discussion with outsiders.

The Product

- Dilemma: Quantitative estimates, but no solid information
- 1. Software scope:
- 2. Problem decomposition

Software Scope

- Context:
- Information objectives
- Function and performance

Software scope must be unambiguous and understandable.

Problem Decomposition

- Sometimes call partitioning or problem elaboration
- The core of software requirement analysis
- 1. Functionality
- 2. Process

The Process

- The generic phases that characterize the software process definition, development, and support are applicable to all software.
- The problem is to select the process that is appropriate for the software to be engineered by a project team.

The Process

Must decide which model is most appropriate for

- 1. The customers
- 2. The characteristics of the product
- 3. The project environment

Must understand what can go wrong (so that problems can be avoided)

Ten signs that indicate that an information systems project is in jeopardy:

- 1. Software people don't understand their customer's needs
- 2. The product scope is poorly defined
- 3. Changes are managed poorly

Ten signs (cont..)

- 4. The chosen technology changes
- 5. Business needs change (or ill-defined)
- 6. Deadlines are unrealistic
- 7. Users are resistant
- 8. Sponsorship is lost (or was never properly obtained)
- 9. The project team lacks people with appropriate skills
- 10. Managers (and practitioners) avoid best practices and lessons learned

Five-part commonsense approach to software project:

- 1. **Start on the right foot**: working hard to understand the problem
- 2. **Maintain momentum**: provide incentives
- 3. **Track progress:** track work products
- 4. **Make smart decisions**: decisions should be "keep it simple"
- 5. **Conduct a postmortem analysis:** lessons learned and evaluation of project

The W5HH Principle

Barry Boehm suggests an approach that addresses project objectives, milestones and schedules, responsibilities, management and technical approaches, and requires resources:

- Why is the system being developed?
- What will be done, by when?
- Who is responsible for a function?
- Where are they organizationally located?
- How will the job be done technically and managerially?
- How much of each resources is needed?