Modern Systems Analysis and Design

Chapter 3
Managing the Information
Systems Project

Learning Objectives

- Explain the process of managing an information systems project.
- Describe the skills required to be an effective project manager.
- List project management activities during project initiation, planning, execution, and closedown.
- Explain critical path scheduling, Gantt charts, and Network diagrams.
- Explain the utility of commercial project management software tools.

Importance of Project Management

- Project management may be the most important aspect of systems development.
- Effective PM helps ensure
 - Meeting customer expectations
 - Satisfying budget and time constraints
- ▶ PM skills are difficult and important to learn.

Pine Valley Application Project

Deciding on Systems Projects

- System Service Request (SSR)
 - ► A standard form for **requesting or proposing systems**development work within an organization.
- Feasibility study
 - A study that determines whether a requested system makes economic and operational sense for an organization.

Pine Valley Furniture System Service Request						
REQUESTED BY DATE DATE Novemb	er 1, 2004					
DEPARTMENT Purchasing, Manufacturing Support						
LOCATION Headquarters, 1-322						
CONTACT Tel: 4-3267 FAX: 4-3270 e-mail: jlopez						
TYPE OF REQUEST URGENCY						
[X] New System [] Immediate – Operations are opportunity lost	impaired or					
[] System Enhancement [] Problems exist, but can be w [] System Error Correction [X] Business losses can be toler system installed						
PROBLEM STATEMENT						
Sales growth at PVF has caused greater volume of work for the manufacturing support unit within Purchasing. Further, more concentration on customer service has reduced manufacturing lead times, which puts more pressure on purchasing activities. In addition, cost-cutting measures force Purchasing to be more aggressive in negotiating terms with vendors, improving delivery times, and lowering our investments in inventory. The current modest systems support for Manufacturing/Purchasing is not responsive to these new business conditions. Data are not available, information cannot be summarized, supplier orders cannot be adequately tracked, and commodity buying is not well supported. PVF is spending too much on raw materials and not being responsive to manufacturing needs.						
SERVICE REQUEST						
I request a thorough analysis of our current operations with the intent to design and build a completely new information system. This system should handle all purchasing transactions, support display and reporting of critical purchasing data, and assist purchasing agents in commodity buying.						
IS LIAISON Chris Martin (Tel: 4-6204 FAX: 4-6200 e-mail: cmartin)						
SPONSOR Sal Divario, Director, Purchasing						
TO BE COMPLETED BY SYSTEMS PRIORITY BOARD						
[] Request approved Assigned to						
[] Recommend revision [] Suggest user development [] Reject for reason						

System Service Request (SSR) is a form requesting development or maintenance of an information system. It includes the contact person, a problem statement, a service request statement, and liaison contact information

łall

Managing the Information Systems Project

- Project
 - ▶ A planned undertaking of related activities to reach an objective that has a beginning and an end
- Project management
 - A controlled process of initiating, planning,
 executing, and closing down a project

Managing the Information Systems Project (cont.)

- Project manager
 - ➤ Systems analyst with management and leadership skills responsible for leading project initiation, planning, execution, and closedown
- Deliverable
 - ► The end product of an SDLC phase

Project Management Activities

Phases of Project Management Process

- Phase 1: Initiation
- Phase 2: Planning
- Phase 3: Execution
- ► Phase 4: Closedown

PM Phase 1: Project Initiation

- Assess size, scope and complexity, and establish procedures.
- Establish:
 - Initiation team
 - ► Relationship with customer
 - ▶ Project initiation plan
 - Management procedures
 - ▶ Project management environment
 - ► Project workbook 3-11

- 1. Project overview
- Initiation plan and SSR
- Project scope and risks
- Management procedures
- Data descriptions
- 6. Process descriptions
- 7. Team correspondence
- 8. Statement of work
- 9. Project schedule

Online copies of data dictionary, diagrams, schedules, reports, etc.

PM Phase 2: Project Planning

- ▶ Define clear, discrete activities and the work needed to complete each activity
- Tasks
 - ▶ Define project scope, alternatives, feasibility
 - Divide project into tasks
 - Estimate resource requirements
 - Develop preliminary schedule
 - Develop communication plan
 - ▶ Determine standards and procedures
 - Risk identification and assessment
 - Create preliminary budget
 - Develop a statement of work
 - Set baseline project plan © 2005 by Prentice Hall

Planning Detail

Some Components of Project Planning

Statement of Work (SOW)

"Contract" between the IS staff and the customer regarding deliverables and time estimates for a system development project

► The Baseline Project Plan (BPP)

Contains estimates of scope, benefits, schedules, costs, risks, and resource requirements

Preliminary Budget

Cost-benefit analysis outlining planned expenses and revenues

Some Components of Project Planning (cont.)

- Work Breakdown Structure (WBS)
 - Division of project into manageable and logically ordered tasks and subtasks
- Scheduling Diagrams
 - ► Gantt chart: horizontal bars represent task durations
 - Network diagram: boxes and links represent task dependencies

Scheduling Diagrams Gantt Chart

Scheduling Diagrams Network Diagram

Preliminary Budget

PM Phase 3: Project Execution

- Plans created in prior phases are put into action.
- Actions
 - ► Execute baseline project plan
 - ► Monitor progress against baseline plan
 - ► Manage changes in baseline plan
 - ► Maintain project workbook

3 20 Communicate project by tatus Hall

Monitoring Progress with a Gantt Chart

Communication Methods

- Project workbook
- Meetings
- Seminars and workshops
- Newsletters
- Status reports
- Specification documents

- Minutes of meetings
- Bulletin boards
- Memos
- Brown bag lunches
- Hallway discussions

PM Phase 4: Project Closedown

- Bring the project to an end.
- Actions
 - Close down the project.
 - Conduct post-project reviews.
 - ▶ Close the customer contract.

Representing and Scheduling Project Plans

- ► Gantt Charts
- Network Diagrams
- ► PERT Calculations
- Critical Path Scheduling
- Project Management Software

Gantt Charts vs. Network Diagrams

Gantt charts

- Show task durations.
- ▶ Show time overlap.
- Show slack time in duration.

Network diagrams

- Show task dependencies.
- ▶ Do not show time overlap, but show parallelism.
- ▶ Show slack time in boxes.

Gantt Charts vs. Network Diagrams (cont.)

Estimating Task Duration

- ► PERT: Program Evaluation Review Technique
- ► Technique that uses optimistic (o), pessimistic (p), and realistic (r) time estimates to determine expected task duration
- Formula for Estimated Time:
 - ightharpoonup ET = (0 + 4r + p)/6

Example PERT Analysis

	TIME ESTIMATE (in weeks)			EXPECTED TIME (ET) o + 4r + p
ACTIVITY	0	r	р	6
1. Requirements Collection	1	5	9	5
2. Screen Design	5	6	7	6
3. Report Design	3	6	9	6
4. Database Design	1	2	3	2
5. User Documentation	3	6	7	5.5
6. Programming	4	5	6	5
7. Testing	1	3	5	3
8. Installation	1	1	1	1

Critical Path Scheduling

A scheduling technique whose order and duration of a sequence of task activities directly affects the completion date of a project.

- Critical path: the shortest time in which a project can be completed
- ► Slack time: the time an activity can be delayed without delaying the project

Critical Path Example (dependencies between tasks)

ACTIVITY	PRECEDING ACTIVITY
Requirements Collection	_
2. Screen Design	1
3. Report Design	1
4. Database Design	2,3
5. User Documentation	4
6. Programming	4
7. Testing	6
8. Installation	5,7

PRECEDING ACTIVITIES indicate the activities that must be completed before the specified activity can begin

ıll

Critical Path Example

Network diagram provides graphical illustration of dependencies between activities (see previous slide). Prentice Hall

Network diagram shows dependencies

Determining the Critical Path

- Calculate the earliest possible completion time for each activity by summing the activity times in the longest path to the activity. This gives total expected project time.
- Calculate the latest possible completion time for each activity by subtracting the activity times in the path following the activity from the total expected time. This gives slack time for activities.
- Critical path contains no activities with slack time.

Critical Path Calculation

Early and late time calculations are determined and critical path established. (Note: Activity #5 can begin late without affecting project completion time).

© 2005 by Prentice Hall

Critical Path Calculation (cont.)

ACTIVITY	T _E	T _L	SLACK T _L – T _E	ON CRITICAL PATH
1	5	5	0	✓
2	11	11	0	✓
3	11	11	0	✓
4	13	13	0	✓
5	18.5	21	2.5	
6	18	18	0	✓
7	21	21	0	✓
8	22	22	0	✓

Note the slack time in Activity #5. © 2005 by Prentice Hall

Using Project Management Software

- Many powerful software tools exist for assisting with project management.
- Example: Microsoft Project can help with
 - Entering project start date.
 - Establishing tasks and task dependencies.
 - Viewing project information as Gantt or Network diagrams.

Project Start Date

Entering Tasks

Viewing Network Diagram

Hexagon shape indicates a milestone.

Red boxes and arrows indicate critical path (no slack).

Viewing Gantt Chart

Black line at top indicates a summary activity (composed of subtasks). Diamond shape indicates a milestone.

3-39

Summary

- In this chapter you learned how to:
 - Explain the process of managing an information systems project.
 - Describe the skills required to be an effective project manager.
 - ✓ List project management activities during project initiation, planning, execution, and closedown.
 - Explain critical path scheduling, Gantt charts, and Network diagrams.
 - Explain the utility of commercial project management software tools.