Project Management

Fazle Rabbi March 2018

Major Topics

- Determining feasibility
- Activity planning and control
 - Gantt charts
 - PERT diagrams

Learning Objectives

- Understand how projects are initiated and selected, define a business problem, and determine the feasibility of a proposed project.
- Evaluate hardware and software and the way it supports human interactions with technology.
- Forecast and analyze tangible and intangible costs and benefits.
- Manage a project by preparing a budget, creating a work breakdown structure, scheduling activities, and controlling the schedule and costs.
- Build and manage a project team
- Professionally write and present an effective systems proposal, concentrating on both content and design

Project Management Fundamentals

- Determining project feasibility
- Project scheduling

Project Initiation

• Both problems and opportunities can arise as the organization adapts to and copes with **natural**, **evolutionary** change.

Problems in the organization

 Problems that lend themselves to systems solutions

Opportunities for improvement

 Caused through upgrading, altering, or installing new systems Checking Output, **Observing Employee Behavior**, and **Listening to Feedback** Are All Ways to Help the Analyst Pinpoint Systems Problems and Opportunities (Figure 3.1)

To Identify Problems	Look for These Specific Signs:
Check output against performance criteria.	 Too many errors Work completed slowly Work done incorrectly Work done incompletely Work not done at all
Observe behavior of employees.	High absenteeismHigh job dissatisfactionHigh job turnover
Listen to external feedback from: Vendors and service providers Customers. Suppliers.	 Complaints Suggestions for improvement Loss of sales Lower sales

Problem Definition

- Problem statement
 - Paragraph or two stating the problem or opportunity
- Issues
 - Independent pieces pertaining to the problem or opportunity
- Objectives
 - Goals that match the issues point-by-point
- Requirements
 - The things that must be accomplished along with the possible solutions, and constraints, that limit the development of the system
- Use the problem definition to create a preliminary test plan

Problem Definition Steps

- Find a number of points that may be included in one issue
- State the objective
- Determine the relative importance of the issues or objectives
- Identify which objectives are most critical.

Selection Of Projects

- Backing from management
- Appropriate timing of project commitment
- Possibility of improving attainment of organizational goals
- Practical in terms of resources for the system analyst and organization
- Worthwhile project compared with other ways the organization could invest resources

Selection of Projects: Improving Attainment of Organizational Goals

- Improving corporate profits
- Supporting the competitive strategy of the organization
- Improving cooperation with vendors and partners
- Improving internal operations support
- Improving internal decision support so that decisions are more effective
- Improving customer service
- Increasing employee morale

Defining Objectives

Many possible objectives exist including:

- Speeding up a process
- Streamlining a process
- Combining processes
- Reducing errors in input
- Reducing redundant storage
- Reducing redundant output
- Improving system and subsystem integration

Determining Feasibility

- Necessary to determine if the projects are feasible
- feasibility is assessed in three principal ways:
 - Operationally
 - Technically
 - Economically

The Three Key Elements of Feasibility Include Technical, Economic, and Operational Feasibility (Figure 3.3)

The Three Key Elements of Feasibility

Technical Feasibility

Add on to present system

Technology available to meet users' needs

Economic Feasibility

Systems analysts' time

Cost of systems study

Cost of employees' time for study

Estimated cost of hardware

Cost of packaged software or software development

Operational Feasibility

Whether the system will operate when put in service Whether the system will be used

Technical Feasibility

- Is it possible to develop the new system given the current technical resources
- Can current technical resources be upgraded or added to in a manner that fulfills the request under consideration?
- If not, is there technology in existence that meets the specifications?

Economic Feasibility

- Economic feasibility determines whether value of the investment exceeds the time and cost
- Includes:
 - Analyst and analyst team time
 - Business employee time
 - Hardware
 - Software
 - Software development

Operational Feasibility

- Operational feasibility determines if the human resources are available to operate the system once it has been installed
- Users that do not want a new system may prevent it from becoming operationally feasible

Estimating Workloads

 Systems analysts formulate numbers that represent both current and projected workloads for the system so that any hardware obtained will possess the capability to handle current and future workloads

Comparisons of Workloads between Existing and Proposed Systems (Figure 3.4)

Task	Existing System	Proposed System
Method	Compare performance of distribution warehouses by running the summary program.	Compare performance of distribution warehouses on the Web-based dashboard.
	Computer programs are run when needed; processing is done from the workstation.	Updates occur imma !
Personnel	Distribution manager	
requirements N	Daily: Enter shipments on Excel spreadsheet; verify accuracy of spreadsheet manually; and then write files to backup media. Monthly: Run program that summarizes daily records and prints report; get report and make evaluations.	Distribution manager Daily: Enter shipments on the Web-based system using drop-down boxes. Data are automatically backed up to remote location. Monthly: Compare warehouses online using the performance dashboard; print only if needed.
	Daily: 20 minutes Monthly: 30 minutes	Daily: 10 minutes
computer time equirements	Daily: 20 minutes Monthly: 30 minutes	Monthly: 10 minutes Daily: 10 minutes

Ascertaining Hardware and Software Needs

- Steps used to determine hardware and software needs:
 - Inventory computer hardware currently available
 - Estimate current and future system workloads
 - Evaluate available hardware and software
 - Choose the vendor
 - Acquire the computer equipment

Steps in Choosing Hardware and Software (Figure 3.5)

Inventorying Computer Hardware

- Type of equipment
- Operation status of the equipment
- Estimated age of equipment
- Projected life of equipment
- Physical location of equipment
- Department or person responsible for equipment
- Financial arrangement for equipment

Evaluating Hardware

- Time required for average transactions
- Total volume capacity of the system
- Idle time of the CPU or network
- Size of memory provided

People that Evaluate Hardware

- Management
- Users
- Systems analysts

Acquisition of Computer Equipment

- Purchasing
- Using Cloud Services

Available cloud services

- Available cloud services may include:
 - Web hosting
 - Email hosting
 - Application hosting
 - Backup
 - Storage and processing of databases
 - Archiving
 - Ecommerce

Three Main Categories of Cloud Computing

- Software as a Service (SaaS)
- Infrastructure as a Service (IaaS)
- Platform as a Service (PaaS)

Strategic Cloud Computing Decisions

- Decisions on cloud computing can first be addressed on a strategic level
- Business should focus on:
 - Define a high-level business case that focuses on high-level benefits
 - Define core requirements
 - Define core technologies for the enterprise

Benefits of Cloud Computing

- Less time spent maintaining legacy systems
- May be simpler to acquire IT services
- Scalable applications that can grow by adding more cloud resources
- Consistency across multiple platforms
- Capital is not tied up

Drawbacks of Cloud Computing

- Loss of control of data stored in the cloud
- Potential security threats to data that is not stored on premises
- Reliability of the Internet as a platform

Purchasing or Using Cloud Services Advantages and Disadvantages (Figure 3.6)

	Advantages	Disadvantages
Buying computer hardware	 Full control over hardware and software Often cheaper in long run Provides tax advantages through depreciation 	 Initial cost is high Risk of obsolescence Risk of being stuck if choice was wrong Full responsibility for operation and maintenance
Using cloud services	 Maintenance and upgrades performed by provider Ability to change software and hardware rapidly Scalable-can grow quickly Consistent over multiple platforms No capital is tied up 	 Company doesn't control its own data Data security is at risk Reliability risks of the Internet platform Proprietary APIs and software may make switching providers difficult

Evaluating Vendor Support

- Hardware support
- Software support
- Installation and training support
- Maintenance support

Guidelines for Vendor Selection (Figure 3.7)

Vendor Services	Specifics Vendors Typically Offer
Hardware Support	Full line of hardware Quality products Warranty
Software Support	Complete software needs Custom programming Warranty
Installation and Training	Commitment to schedule In-house training Technical assistance
Maintenance	Routine maintenance procedures Specified response time in emergencies Equipment loan while repair is being done
Cloud Services	Web hosting Email hosting Data storage
Software as a Service	Automatic software upgrades Support services Security and antivirus protection

BYOD and BYOT

- BYOD: Bring your own device
- BYOT: Bring your own technology
- Employee uses their own device access corporate networks, data, and services remotely

Benefits of BYOD and BYOT

- Building employee morale
- Potential for lowering the initial cost hardware purchase
- Facilitating remote, around-the-clock access to corporate computer networks
- Building on a familiar user interface to access corporate computing services, applications, databases, and storage

Drawbacks of BYOD and BYOT

- Security risks posed by untrained users
- Loss of the device
- Theft of the device and its data
- Unauthorized access to corporate networks using personal mobile devices

Software Alternatives

- Created custom software
- Purchased as COTS (commercial off-the-shelf) software
- Provided by an software as a service (SaaS)

Software Alternatives (Figure 3.8)

	Advantages	Disadvantages
Creating Custom Software	 Specific response to specialized business needs Innovation may give firm a competitive advantage In-house staff available to maintain software Pride of ownership 	 May be significantly higher initial cost compared to COTS software or ASP Necessity of hiring or working with a development team Ongoing maintenance
Purchasing COTS Packages	 Refined in the commercial world Increased reliability Increased functionality Often lower initial cost Already in use by other firms Help and training comes with software 	 Programming focused; not business focused Must live with the existing features Limited customization Uncertain financial future of vendor Less ownership and commitment
Using SaaS	 Organizations that do not specialize in information systems can focus on what they do best (their strategic mission) There is no need to hire, train, or retain a large IT staff There is no expenditure of employee time on nonessential IT tasks 	 Loss of control of data, systems, IT employees, and schedules Concern over the financial viability and long-run stability of the SaaS provider Security, confidentiality, and privacy concerns Loss of potential strategic corporate advantage regarding innovativeness of applications

Software Evaluation

- Performance effectiveness
- Performance efficiency
- Ease of use
- Flexibility
- Quality of documentation
- Manufacturer support

Guidelines for Evaluating Software (Figure 3.9)

Software Requirements	Specific Software Features
Performance Effectiveness	Able to perform all required tasks Able to perform all tasks desired Well-designed display screens Adequate capacity
Performance Efficiency	Fast response time Efficient input Efficient output Efficient storage of data Efficient backup
Ease of use	Satisfactory user interface Help menus available "Read Me" files for last-minute changes Flexible interface Adequate feedback Good error recovery
Flexibility	Options for input Options for output Usable with other software
Quality of Documentation	Good organization Adequate online tutorial Website with FAQ
Manufacturer Support	Technical support hotline Newsletter/email Website with downloadable product updates

Activity Planning and Control

Planning includes:

- Selecting a systems analysis team
- Estimating time required to complete each task
- Scheduling the project

Control includes:

- Comparing the plan for the project with its actual evolution
- Taking appropriate action to expedite or reschedule activities

Identifying and Forecasting Costs and Benefits

- Judgment methods
 - Estimates from the sales force
 - Surveys to estimate customer demand
 - Delphi studies
 - Creating scenarios
 - Drawing historical analogies

Identifying and Forecasting Costs and Benefits (continued)

- If historical data are available
 - Conditional:
 - There is an association among variables in the model
 - Unconditional:
 - Do not need to find or identify any relationships

Estimation of Trends

- Graphical judgment
- Moving averages

Identifying Benefits and Costs

- Tangible benefits are advantages measurable in dollars through the use of the information system
- Intangible benefits are difficult to measure
- Tangible costs are accurately projected by the systems analyst and accounting personnel
- Intangible costs are difficult to estimate and may not be known

Identifying Benefits and Costs

 Benefits and costs can be thought of as either tangible or intangible.

- Both tangible and intangible benefits and costs
 - must be taken into account when systems are considered.

Tangible Benefits

- Advantages measurable in dollars that accrue to the organization through the use of the information system
- Examples:
 - Increase in the Speed of Processing
 - Access to otherwise inaccessible information
 - Access to information on a more timely basis
 - The advantage of the computer's superior
 Calculating Power
 - Decreases in the amount of Employee
 Time needed to complete specific tasks

Intangible Benefits

- Intangible benefits are benefits from use of the information system that are difficult to measure
- Examples:
 - Improving the decision-making process
 - Enhancing accuracy
 - Becoming more competitive in customer service
 - Maintaining a good business image
 - Increasing job satisfaction

Tangible Costs

- Those that can be accurately projected by systems analysts and the business' accounting personnel
- Examples:
 - Cost of equipment
 - Cost of resources
 - Cost of systems analysts' time
 - Cost of programmers' time
 - Employees' salaries

Intangible Costs

- Those that are difficult to estimate and may not be known
- Examples:
 - Losing a competitive edge
 - Losing the reputation of being first
 - Declining company image
 - Ineffective decision making

Comparing Costs and Benefits

All these techniques provide straightforward ways of yielding information to decision makers about the worthiness of the proposed system

- Break-even analysis
- Payback
- Cash-flow analysis
- Present value analysis

Break-Even Analysis

- The point at which the total cost of the current system and the proposed system intersect
- Useful when a business is growing and volume is a key variable in costs
- Disadvantage:
 - Benefits are assumed to remain the same
- Advantage:
 - Can determine how long it will take for the benefits of the system to pay back the costs of developing it

Break-Even Analysis (Figure 3.10)

Break-Even Analysis Showing a Payback Period of Three and a Half Years (Figure 3.11)

Year	Cost (\$)	Cumulative Costs (\$)	Benefits (\$)	Cumulative Benefits (\$)
0	30,000	30,000	0	0
1	1,000	31,000	12,000	12,000
2	2,000	33,000	12,000	24,000
3	2,000	35,000	8,000	32,000
4	3,000	38,000	8,000	40,000
5	4,000	42,000	10,000	50,000
6	4,000	46,000	15,000	65,000

Cash-Flow Analysis

- Examines the direction, size, and pattern of cash flow that is associated with the proposed information system
- Determines when cash outlays and revenues will occur for both; not only for the initial purchase, but over the life of the information system

Cash-Flow Analysis for the Computerized Mail-Addressing System (Figure 3.12)

		Yea	nr 1		Year 2
	Quarter 1	Quarter 2	Quarter 3	Quarter 4	Quarter 1
Revenue	\$5,000	\$20,000	\$24,960	\$31,270	\$39,020
Costs Software					
development Personnel	10,000 8,000	5,000 8,400	8,800	9,260	9,700
Training Equipment	3,000	6,000			
lease Supplies	4,000 1,000	4,000 2,000	4,000 2,370	4,000 2,990	4,000 3,730
Maintenance	0	2,000	2,200	2,420	2,660
Total Costs	26,000	27,400	17,370	18,670	20,090
Cash Flow	-21,000	-7,400	7,590	12,600	18,930
Cumulative Cash Flow	-21,000	-28,400	-20,810	-8,210	10,720

Present Value Analysis

- Way to assess all the economic outlays and revenues of the information system over its economic life, and to compare costs today with future costs and today's benefits with future benefits
- Presents the time value of the investment in the information system as well as the cash flow

Present Value Analysis (Figure 3.14)

- Taking into account present value, the conclusion is that the costs are greater than the benefits.
- The discount rate, *i*, is assumed to be .12 in calculating the multipliers in this table.

	Year						
	1	2	3	4	5	6	Total
Costs	\$40,000	42,000	44,100	46,300	48,600	51,000	
Multiplier	.89	.80	.71	.64	.57	.51	
Present Value of Costs	35,600	33,600	31,311	29,632	27,702	26,010	183,855
Benefits	\$25,000	31,200	39,000	48,700	60,800	76,000	
Multiplier	.89	.80	.71	.64	.57	.51	
Present Value of Benefits	22,250	24,960	27,690	31,168	34,656	38,760	179,484

Guidelines for Analysis

- Use break-even analysis if the project needs to be justified in terms of cost, not benefits
- Use payback when the improved tangible benefits form a convincing argument for the proposed system
- Use cash-flow analysis when the project is expensive, relative to the size of the company
- Use present value when the payback period is long or when the cost of borrowing money is high

Work Breakdown Structure

- Often a project needs to be broken down into smaller tasks or activities
- These tasks together make up a work breakdown structure (WBS)

Work Breakdown Structure Properties

- Each task or activity contains one deliverable, or tangible outcome, from the activity
- Each task can be assigned to a single individual or a single group
- Each task has a responsible person monitoring and controlling performance

Developing a WBS

- Decomposition, starting with large ideas, then breaking them down into manageable activities
- Product oriented, building a website can be broken down into many parts
- Process-oriented, emphasizes the importance of each phase

Time Estimation Techniques

- Relying on experience
- Using analogies
- Using three-point estimation
- Identifying function points
- Using time estimation software

Function Point Analysis

- Takes the five main components of a computer system and rates them in terms of complexity:
 - External inputs
 - External outputs
 - External queries
 - Internal logical files
 - External interface files

Beginning to Plan a Project by Breaking it into Three Major Activities (Figure 3.16)

Phase	Activity	
Analysis	Data gathering Data flow and decision analysis Proposal preparation	Break apart the major activities into smaller ones.
Design	Data entry design Input design Output design Data organization	activities smaller ones
Implementation	Implementation Evaluation	

Refining the Planning and Scheduling of Analysis Activities by Adding Detailed Tasks and Establishing the Time Required to Complete the Tasks (Figure 3.17)

Activity	Detailed Activity	Weeks Required
Data gathering	Conduct interviews Administer questionnaires Read company reports Introduce prototype Observe reactions to prototype	3 4 4 5 3
Data flow and decision analysis	Analyze data flow	8
Proposal preparation	Perform cost-benefit analysis Prepare proposal Present proposal	3 2 2
Break these down further,	then estimate time required.	

ACTIVITY PLANNING AND CONTROL

- Project management involves the general tasks of planning and control.
- control means taking appropriate action to expedite or reschedule activities to finish on time while motivating team members to complete the job properly.

Estimating Time Required

- The systems analyst's first decision is to determine the amount of detail that goes into defining activities.
- Analyst takes structured approach in identifying activities and describing these activities in sufficient detail.

Project Scheduling

- Gantt Charts
 - Simple
 - Lends itself to end user communication
 - Drawn to scale
- PERT diagrams
 - Useful when activities can be done in parallel

Gantt Charts:

- A Gantt chart is an easy way to schedule tasks. It is a chart on which bars represent each task or activity.
- The length of each bar represents the relative length of the task.
- In Gantt chart time is indicated on the horizontal dimension and a description of activities makes up the vertical dimension

Using a Two-Dimensional Gantt Chart for Planning Activities that Can Be Accomplished in Parallel (Figure 3.18)

Advantage of the Gantt

- Simplicity.
- Technique is easy to use
- Worthwhile communication with end users.
- The size of the bar indicates the relative length of time it will take to complete each task.

PERT Diagram

- □In this example path 10–20–40–50 has a length of 15 days, whereas
- □Path 10–30–40–50 has a length of 11 days.

PERT Diagram for the Analysis Phase of a Systems Project

- A PERT chart is a project management tool used to
 - schedule,
 - organize, and
 - coordinate tasks within a project.
- PERT stands for Program Evaluation Review Technique,
 - a methodology developed by the U.S. Navy in the 1950s to manage the Polaris submarine missile program

Program Evaluation and Review Techniques

- A program is represented by a network of nodes and arrows that are then evaluated to determine
 - the critical activities,
 - improve the schedule if necessary,
 - and review progress once the project is undertaken

PERT

- The activities represented by arrows
- The length of the arrows has no direct relationship with the activity durations
- Circles on PERT are called events
 - can be identified by numbers, letters, or any other arbitrary form of designation
- The circular nodes present
 - (1) Recognize that an activity is completed and
 - (2) Indicate which activities need to be completed before a new activity may be undertaken (precedence)

PERT

- To find the length of the project, each path from beginning to end is identified, and the length of each path is calculated.
- In this example path 10–20–40–50 has a length of 15 days, whereas
- Path 10–30–40–50 has a length of 11 days.
- Longest path is referred as critical path.
- Slack Time: The amount of time a task can be delayed without causing an overall delay to the project or other tasks.

PERT Diagram Advantages

- Easy identification of the order of precedence
- Easy identification of the critical path and thus critical activities
- Easy determination of slack time

Draw a PERT diagram

Activity	Predecessor	Duration
A Conduct interviews	None	3
B Administer questionnaires	Α	4
C Read company reports	None	4
D Analyze data flow	B, C	8
E Introduce prototype	B, C	5
F Observe reactions to prototype	E	3
G Perform cost-benefit analysis	D	3
H Prepare proposal	F, G	2
I Present proposal	Н	2

Project Due Dates

- Estimating models
 - Costar
 - Construx
- Function point analysis
 - Helps the analyst quantitatively estimate the overall length of software development efforts

Estimating Costs

- Using a work breakdown structure
 - Estimate costs for each activity in the work breakdown structure
 - Prepare a budget for the project and have it approved by the organization or client
 - Manage and control the costs throughout the project

Approaches to Cost Estimation

- Basing estimates on similar projects, also called the top-down approach
- Building bottom-up estimates
- Using parametric modeling

Project Risk

- Project failures may be prevented by:
 - Training
 - Experience
 - Learning why other projects have failed
- Fishbone diagram systematically lists all of the possible problems that can occur

Fishbone Diagram (Figure 3.24)

Expediting

- Expediting is speeding up a process
- Expediting can help reduce the time it takes to complete an entire project
- The expedited activities have to be on the critical path

Earned Value Management (EVM)

- A technique used to help determine progress (or setbacks) on a project
- Involves:
 - Project cost
 - Project schedule
 - Performance of the project team

Four Key Measures in EVM

- Budget at completion (BAC) is the total budget for the project
- Planned value (PV) is the value of the work that is to be completed on the project
- Actual Cost (AC) is the total cost incurred in completing the work
- Earned value (EV) is an estimate of the value of the work performed thus far

Managing the Team Project

- Team management
 - Assembling a team
 - Team communication strategies
 - Project productivity goals
 - Team member motivation

Assembling a Team

- Shared value of team work
- Good work ethic
- Honesty
- Competency
- Readiness to take on leadership based on expertise
- Motivation
- Enthusiasm for the project
- Trust of teammates

Communication Strategies

- Teams often have two leaders:
 - Task leader: leads members to accomplish tasks
 - Socioemotional leader: concerned with social relationships
- The systems analyst must manage:
 - Team members
 - Their activities
 - Their time and resources

Project Productivity Goals and Motivation

- Successful projects require that reasonable productivity goals for tangible outputs and process activities be set.
- Goal-setting helps to motivate team members.

Ecommerce Project Management

- Ecommerce and traditional software project management differences:
 - The data used by ecommerce systems is scattered across the organization
 - Ecommerce systems need a staff with a wide variety of skills
 - Partnerships must be built externally and internally well ahead of implementation
 - Security is of utmost importance

Project Charter

 Describes in a written document what the expected results of the systems project are and the time frame for delivery

Project Charter Clarifies These Questions

- What does the user expect of the project?
- What is the scope of the project?
- What analysis methods will the analyst use to interact with users?
- Who are the key participants?
- What are the project deliverables?
- Who will evaluate the system and how will they evaluate it?
- What is the estimated project timeline?
- Who will train the users?
- Who will maintain the system?

The Systems Proposal

- Cover letter
- Title page of project
- Table of contents
- Executive summary
- Outline of systems study with appropriate documentation
- Detailed results of the systems study
- Systems alternatives
- Systems analysts recommendations
- Summary
- Appendices

Using Figures for Effective Communication

- Effective use of tables
- Effective use of graphs

Effective Use of Tables

- Integrate into the body of the proposal
- Try to fit the entire table vertically on a single page.
- Number and title the table at the top of the page.
- Label each row and column.
- Use a boxed table if room permits.
- Use footnotes if necessary to explain detailed information contained in the table.

Effective Use of Graphs

- Choose a style of graph that communicates your intended meaning well
- Integrate the graph into the body of the proposal
- Give the graph a sequential figure number and a meaningful title
- Label each axis, and any lines, columns, bars, or pieces of the pie on the graph
- Include a key to indicate differently colored lines, shaded bars, or crosshatched areas

Summary

- Project management fundamentals
 - Project initiation
 - Determining project feasibility
 - Activity planning and control
 - Project scheduling
 - Managing systems analysis team members
- Problem definition
 - Issues of the present system
 - The objective for each issue
 - The requirements that must be included in all proposed systems

Summary (continued)

- Project selection
 - Backed by management
 - Commitment of resources
 - Attains goals
 - Practical
 - Important
- Feasibility
 - Operational
 - Technical
 - Economic

Summary (continued)

- Acquiring hardware and software
- Work breakdown structure
- Project planning
 - Gantt charts
 - PERT
 - Function point analysis
- Team management
- Ecommerce projects
- Preparing a system proposal

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2014 Pearson Education, Inc. Publishing as Prentice Hall