

Software Project Management

Chapter One

An Introduction

Outline of talk

In this introduction the main questions to be addressed will be:

What is software project management? Is it really different from 'ordinary' project management? How do you know when a project has been successful? For example, do the expectations of the customer/client match those of the

developers?

Why is project management important?

Large amounts of money are spent on ICT e.g. UK government in 2003-4 spent £2.3 billions on contracts for ICT and only £1.4 billions on road building

Project often fail – Standish Group claim only a third of ICT projects are successful. 82% were late and 43% exceeded their budget.

Poor project management a major factor in these failures

What is a project?

Some dictionary definitions:

"A specific plan or design"

"A planned undertaking"

"A large undertaking e.g. a public works scheme" Longmans dictionary

Key points above are *planning* and *size* of task

Jobs versus projects

'Jobs' – repetition of very well-defined and well understood tasks with very little uncertainty

'Exploration' – e.g. finding a cure for cancer: the outcome is very uncertain

Projects – in the middle!

Characteristics of projects

A task is more 'project-like' if it is:

Non-routine

Planned

Aiming at a specific target

Carried out for a customer

Carried out by a temporary work group

Involving several specialisms

Made up of several different phases

Constrained by time and resources

Large and/or complex

Are software projects really different from other projects?

Not really ...but

Invisibility

Complexity

Conformity

Flexibility

make software more problematic to build than other engineered artefacts.

Contract management versus technical project management

Projects can be:

In-house: clients and developers are employed by the same organization

Out-sourced: clients and developers employed by different organizations

'Project manager' could be:

a 'contract manager' in the client organization a technical project manager in the supplier/services organization

Activities covered by project management

Feasibility study

Is project technically feasible and worthwhile from a business point of view?

Planning

Only done if project is feasible

Execution

Implement plan, but plan may be changed as we go along

The software development life-cycle (ISO 12207)

converting 'requirements into equivalents

Requirement elicitation Resource requirement

Software requirement

Fulfilling the requirement

Setting up standing data Implementing agreed extensions and improvements

ISO 12207 life-cycle

Requirements analysis

Requirements elicitation: what does the client need?

Analysis: converting 'customer-facing' requirements into equivalents that developers can understand

Requirements will cover

- Functions
- Quality
- Resource constraints i.e. costs

ISO 12207 life-cycle

Architecture design

Based on system requirements

Defines components of system: hardware, software, organizational

Software requirements will come out of this

Code and test

Of individual components

Integration

Putting the components together

ISO12207...continued

Qualification testing

Testing the *system* (not just the *software*)

Installation

The process of making the system operational Includes setting up standing data, setting system parameters, installing on operational hardware platforms, user training etc

Acceptance support

Including maintenance and enhancement

Plans, methods and methodologies

Methodology = a set of methods

- Method relates to a type of activity
- Plan takes that method and converts it to a real activities
- Its start and end dates
- Who will carry it out
- What tools and materials (also information) will be needed

The output from one method might be the input to another. Group of methods or techniques are often grouped into *methodologies* such as object-oriented design.

Some ways of categorizing projects

Distinguishing different types of project is important as different types of task need different project approaches e.g.

Voluntary systems (such as computer games) versus compulsory systems e.g. the order processing system in an organization

Information systems versus embedded systems

Objective-based versus product-based

Product-development versus outsourced

Stakeholders

These are people who have a stake or interest in the project

In general, they could be *users/clients* or *developers/implementers*

They could be:

Within the project team

Outside the project team, but within the same organization

Outside both the project team and the organization

Different stakeholders may have different objectives – need to define common project objectives

Setting objectives

Objectives focus on the desired outcomes of the project rather than tasks within it. They are the *post condition* of the project.

Answering the question 'What do we have to do to have a success?'

Need for a project authority

Sets the project scope

Allocates/approves costs

Could be one person - or a group

Project Board

Project Management Board

Steering committee

Objectives

Informally, the objective of a project can be defined by completing the statement:

The project will be regarded as a success if......

Rather like *post-conditions* for the project Focus on *what* will be put in place, rather than *how* activities will be carried out

Objectives should be SMART

- S specific, that is, concrete and well-defined
- M measurable, that is, satisfaction of the objective can be objectively judged
- A achievable, that is, it is within the power of the individual or group concerned to meet the target
- R relevant, the objective must relevant to the true purpose of the project
- T time constrained: there is defined point in time by which the objective should be achieved

Goals/sub-objectives

These are steps along the way to achieving the objective

Informally, these can be defined by completing the sentence

To reach objective X, the following must be in place

Α.							
В.							
C							eta

Goals/sub-objectives continued

- Often a goal can be allocated to an individual.
- Individuals might have the capability of achieving goal on their own, but not the overall objective e.g.
 - Overall objective user satisfaction with software product

Analyst goal – accurate requirements

Developer goal – reliable software

Measures of effectiveness

How do we know that the goal or objective has been achieved?

By a practical test, that can be objectively assessed.

e.g. for user satisfaction with software product:

Repeat business – they buy further products from us Number of complaints – if low etc. etc.

Measure of effectiveness is a practical method of checking that an objective has been met.

The business case

Project success/failure

Degree to which objectives are met scope (of deliverables)

In general if, for example, project is running out of time, this can be recovered for by reducing scope or increasing costs. Similarly costs and scope can be protected by adjusting other corners of the 'project triangle'.

Other success criteria

These can relate to longer term, less directly tangible assets

Improved skill and knowledge

Creation of assets that can be used on future projects e.g. software libraries

Improved customer relationships that lead to repeat business

What is management?

This involves the following activities:

Planning – deciding what is to be done

Organizing – making arrangements

Staffing – selecting the right people for the job

Directing – giving instructions

continued...

What is management? (continued)

Monitoring – checking on progress

Controlling – taking action to remedy hold-ups

Innovating – coming up with solutions when problems emerge

Representing – liaising with clients, users, developers and other stakeholders

Project Planning

Carried out before development starts. Important activities:

Estimation (cost, duration, effort)

Scheduling

Staffing

Risk management

Miscellaneous plans

Management control

Management control

Data – the raw details

e.g. '6,000 documents processed at location X'

Information – the data is processed to produce something that is meaningful and useful

e.g. 'productivity is 100 documents a day'

Comparison with objectives/goals

e.g. we will not meet target of processing all documents by 31st March

continued.....

Management control - continued

Modelling – working out the probable outcomes of various decisions

e.g. if we employ two more staff at location X how quickly can we get the documents processed?

Implementation – carrying out the remedial actions that have been decided upon

Traditional versus Modern Project Management

Projects are increasingly being based on either tailoring some existing product or reusing certain pre-built libraries.

Facilitating and accommodating client feedbacks

Facilitating customer participation in project development work

Incremental delivery of the product with evolving functionalities.

Planning incremental delivery

Old-Step wise execution (initiation, plan, monitor, control) New-RAD, Adaptive short term planning, incremental deliveries, extreme project management Quality management

Increase of awareness on product quality, assessment of project progress and tracking quality Change management

Old- change in requirement not entertained, Nowcustomer suggestions are actively considered, customer feed back taken, product development is carried out with greater functionalities.

Key points in lecture

Projects are non-routine - thus uncertain

The particular problems of projects e.g. lack of visibility Clear objectives which can be objectively assessed are essential

Stuff happens. Not usually possible to keep precisely plan – need for control

Communicate, communicate, communicate!

