

Managing Software Projects

Outline

- W⁵ of Project Management
- Software Metrics
 - Process, Product and Project Metrics
- Software Project Estimations
- Software Project Planning (MS Project Tool)
- Project Scheduling and Tracking

Software Project Management

W⁵HH of Project Management

Boehm suggests an approach (W⁵HH) that addresses project objectives, milestones and schedules, responsibilities, management and technical approaches, and required resources

Why is the system being developed?

Enables all parties to assess the validity of business reasons for the software work. In another words - does the business purpose justify the expenditure of people, time, and money?

What will be done?

The **answers** to **these questions** help the team to **establish** a **project schedule** by **identifying key** project **tasks** and the **milestones** that are required by the customer

When will it be accomplished?

Project schedule to achieve milestone

W⁵HH of Project Management Cont.

Who is responsible?

Role and responsibility of each member

Where are they organizationally located?

Customer, end user and other stakeholders also have responsibility

How will the job be done technically and managerially?

Management and technical strategy must be defined

How much of each resource is needed?

Develop estimation

It is applicable **regardless** of **size** or **complexity** of software **project**

Terminologies

Measure

- → It provides a quantitative indication of the extent (range), amount, dimension, capacity or size of some attributes of a product or process
- → Ex., the number of uncovered errors

Metrics

- → It is a **quantitative measure** of the degree (limit) to which a system, component or process possesses (obtain) a given attribute
- → It relates individual measures in some way
- → Ex., number of errors found per review

Direct Metrics

- **→** Immediately measurable attributes
- → Ex., Line of Code (LOC), Execution Speed, Defects Reported

▶ Indirect Metrics

- **→** Aspects that are not immediately quantifiable
- → Ex., Functionality, Quantity, Reliability

Indicators

- → It is a **metric or combination of metrics** that provides insight into the software process, project or the product itself
- → It enables the project manager or software engineers to adjust the process, the project or the product to make things better
- → Ex., Product Size (analysis and specification metrics) is an indicator of increased coding, integration and testing effort

▶ Faults

- **► Errors** Faults found by the practitioners during software development
- → Defects Faults found by the customers after release

Why Measure Software?

- 1 To determine (to define) quality of a product or process.
- 2 To **predict qualities** of a product or process.
- 3 To improve quality of a product or process.

Metric Classification Base

Process

- → Specifies activities related to production of software.
- → Specifies the abstract set of activities that should be performed to go from user needs to final product.

Project

- → Software development work in which a software process is used
- → The actual act of executing the activities for some specific user needs

Product

- **→ The outcomes of** a software **project**
- → All the outputs that are produced while the activities are being executed

Process Metrics

- Process Metrics are an invaluable tool for companies to monitor, evaluate and improve their operational performance across the enterprise
- ▶ They are **used** for making **strategic decisions**
- Process Metrics are collected across all projects and over long periods of time
- ► Their intent is to provide a set of process indicators that lead to long-term software process improvement

Ex., Defect Removal Efficiency (DRE) metric
Relationship between errors (E) and defects (D)

The ideal is a DRE of 1

DRE = E / (E + D)

We measure the effectiveness of a process by deriving a set of metrics based on outcomes of the process such as,

Errors uncovered before release of the software

Defects delivered to and reported by the end users

Work products delivered

Human effort expended

Calendar time expended

Conformance to the **schedule**

Time and effort to complete each generic activity

Project Metrics

- Project metrics enable a software project manager to,
 - → Assess the status of an ongoing project
 - → Track potential risks
 - Uncover problem areas before their status becomes critical
 - → Adjust work flow or tasks
 - **⇒ Evaluate** the project **team's ability** to **control quality** of software work products
- Many of the same metrics are used in both the process and project domain
- ▶ Project metrics are used for making tactical (smart) decisions
- ▶ They are **used** to adapt **project workflow** and **technical activities**
- Project metrics are used to
- Minimize the development schedule by making the adjustments necessary to avoid delays and mitigate (to reduce) potential (probable) problems and risks
- ▶ Assess (evaluates) product quality on an ongoing basis and guides to modify the technical approach to improve quality

Product Metrics

- ▶ Product metrics help software engineers to gain insight into the design and construction of the software they build
 - → By **focusing** on specific, **measurable attributes** of software engineering work products
- ▶ Product metrics provide a basis from which analysis, design, coding and testing can be conducted more objectively and assessed more quantitatively
 - → Ex., Code Complexity Metric

Types of Measures

Categories of Software Measurement

Direct measures of the

Software process

Ex., cost, effort, etc.

Software product

Ex., lines of code produced, execution speed, defects reported, etc.

Indirect measures of the

Software product

Ex. functionality, quality, complexity, efficiency, reliability, etc.

Software Measurement

Metrics for Software

Cost and Effort estimations

Size Oriented Metrics

Function Oriented Metrics

Object Oriented Metrics

Use Case Oriented Metrics

Size-Oriented Metrics

- Derived by normalizing (standardizing) quality and/or productivity measures by considering the size of the software produced
- ▶ Thousand lines of code (KLOC) are often chosen as the normalization value

A set of simple size-oriented metrics can be developed for each project

Errors per KLOC (thousand lines of code)

Defects per KLOC \$ per KLOC

Pages of documentation per KLOC

In addition, other interesting metrics can be computed, like

Errors per person-month

KLOC per person-month

\$ per page of documentation

▶ Size-oriented metrics are not universally accepted as the best way to measure the software process

Opponents argue that KLOC measurements

Are dependent on the programming language

Penalize well-designed but short programs

Cannot easily **accommodate nonprocedural** languages

Require a level of detail that may be difficult to achieve

Function Oriented Metrics

- ▶ Function-oriented metrics use a measure of the **functionality delivered** by the application as a normalization value
- ► Most widely used metric of this type is the Function Point
 - → **FP** = Count Total * [0.65 + 0.01 * Sum (Value Adjustment Factors)]
- Function Point values on past projects can be used to compute,
 - → for example, the average number of lines of code per function point

Advantages

- **→** FP is programming language independent
- → FP is based on data that are more likely to be known in the early stages of a project, making it more attractive as an estimation approach

Disadvantages

- → FP requires some "sleight of hand" because the computation is based on subjective data
- → Counts of the information domain can be difficult to collect
- → FP has **no direct physical meaning**, it's just a number

Object-Oriented Metrics

- Conventional software project metrics (LOC or FP) can be used to estimate object-oriented software projects
- However, these metrics do not provide enough granularity (detailing) for the schedule and effort adjustments that are required as you iterate through an evolutionary or incremental process
- Lorenz and Kidd suggest the following set of metrics for OO projects
 - → Number of scenario scripts
 - → Number of **key classes** (the highly independent components)
 - **→** Number of **support classes**

Use Case Oriented Metrics

- Like FP, the use case is defined early in the software process, allowing it to be used for estimation before significant (valuable) modeling and construction activities are initiated
- Use cases describe (indirectly, at least) uservisible functions and features that are basic requirements for a system
- ▶ The use case is independent of programming language, because use cases can be created at vastly different levels of abstraction, there is no standard "size" for a use case
- Without a standard measure of what a use case is, its application as a normalization measure is suspect (doubtful).
 - → Ex., effort expended / use case

Function Point Metrics

- The function point (FP) metric can be used effectively as a means for measuring the functionality delivered by a system
- Using historical data, the FP metric can be used to
 - **⇒ Estimate the cost** or **effort** required to design, code, and test the software
 - → Predict the number of errors that will be encountered during testing
 - → Forecast the number of components and/or the number of projected source lines in the implemented system

Function Point Components Cont.

Information domain values (components) are defined in the following manner

- Number of external inputs (EIs)
 - input data originates from a user or is transmitted from another application
- Number of external outputs (EOs)
 - external output is derived data within the application that provides information to the user
 - → output refers to reports, screens, error messages, etc.
- Number of external inquiries (EQs)
 - external inquiry is defined as an online input that results in the generation of some immediate software response in the form of an online output
- Number of internal logical files (ILFs)
 - internal logical file is a logical grouping of data that resides within the application's boundary and is maintained via external inputs
- Number of external interface files (EIFs)
 - → external interface file is a logical grouping of data that resides external to the application but provides information that may be of use to the another application

Compute Function Points

FP = Count Total * $[0.65 + 0.01 * \Sigma(F_i)]$

Count Total is the sum of all FP entries

Fi (i=1 to 14) are complexity value adjustment factors (VAF).

Value adjustment factors are used to provide an indication of problem complexity

Information	Weighting factor					
Domain Value	Count		Simple Average		Comple	x
External Inputs (Els)		×	3	4	6	= [
External Outputs (EOs)		×	4	5	7	= [
External Inquiries (EQs)		×	3	4	6	= [
Internal Logical Files (ILFs)		×	7	10	15	= [
External Interface Files (EIFs)		×	5	7	10	= [
Count total						-

Value Adjustment Factors

- F1. Data Communication
- F2. Distributed Data Processing
- F3. Performance
- F4. Heavily Used Configuration
- F5. Transaction Role
- F6. Online Data Entry
- F7. End-User Efficiency
- F8. Online Update
- F9. Complex Processing
- F10. Reusability
- F11. Installation Ease
- F12. Operational Ease
- F13. Multiple Sites
- F14. Facilitate Change

Function Point Calculation Example

Information	Weighting factor						
Domain Value	Count		Simple	Average	Complex		
External Inputs (Els)	3	×	3	4	6	=	9
External Outputs (EOs)	2	×	4	5	7	=	8
External Inquiries (EQs)	2	×	3	4	6	=	6
Internal Logical Files (ILFs)		\times	7	10	15	=	7
External Interface Files (EIFs)	4	×	5	7	10	=	20
Count total			specialis.		,	- [50

FP = Count Total *
$$[0.65 + 0.01 * \Sigma(F_i)]$$

$$FP = [50]*[0.65 + 0.01 * 17]$$

$$FP = [50]*[0.65 + 0.17]$$

Used Adjustment Factors and assumed values are,

F09. Complex internal processing = **3**

F10. Code to be reusable = 2

F03. High performance = **4**

F13. Multiple sites = **3**

F02. Distributed processing = **5**

Project Adjustment Factor (VAF) = 17

Function Point Calculation Example 2

Study of requirement specification for a project has produced following results

Need for 7 inputs, 10 outputs, 6 inquiries, 17 files and 4 external interfaces

Input and external interface
function point attributes are of
average complexity and all other
function points attributes are of low
complexity

Determine adjusted function points assuming complexity adjustment value is 32.

Value adjustment factors (VAF) = 32 given

FP = Count Total *
$$[0.65 + 0.01 * \Sigma(F_i)]$$

= 233 * $[0.65 + 0.01 * 32]$
= 233 * 0.97 = 226.01

Software Project Estimation

It can be transformed from a black art to a series of systematic steps that provide estimates with acceptable risk

To achieve reliable cost and effort estimates, a number of options arise:

- ▶ Delay estimation until late in the project (obviously, we can achieve 100 percent accurate estimates after the project is complete!)
- ▶ Base estimates on similar projects that have already been completed
- Use relatively simple decomposition techniques to generate project cost and effort estimates
- ▶ **Use** one or more **empirical models** for software cost and effort estimation.

Software Project Decomposing

- ▶ Software project estimation is a form of problem solving and in most cases, the problem to be solved is too complex to be considered in one piece
- ▶ For this reason, decomposing the problem, re-characterizing it as a set of smaller problems is required
- ▶ Before an estimate can be made, the **project planner** must **understand the scope of the software** to be built and must generate an estimate of its "size"

Decomposition Techniques

- 1. Software Sizing
- 2. Problem based Estimation LOC (Lines of Code) based, FP (Function Point) based
- 3. Process based Estimation
- 4. Estimation with Use-cases

Software Sizing

Putnam and Myers suggest four different approaches to the sizing problem

- "Fuzzy logic" sizing
 - → This approach uses the approximate reasoning techniques that are the cornerstone of fuzzy logic.
- Function Point sizing
 - **→** The planner develops **estimates of the information domain characteristics**
- Standard Component sizing
 - **→** Estimate the **number of occurrences** of each **standard component**
 - Use historical project data to determine the delivered LOC size per standard component.
- Change sizing
 - → Used when changes are being made to existing software
 - Estimate the number and type of modifications that must be accomplished
 - → An effort ratio is then used to estimate each type of change and the size of the change

Problem Based Estimation

- Start with a bounded statement of scope
- ▶ Decompose the software into problem functions that can each be estimated individually
- ► Compute an LOC or FP value for each function
- Derive cost or effort estimates by applying the LOC or FP values to your baseline productivity metrics
 - → Ex., LOC/person-month or FP/person-month
- ▶ Combine function estimates to produce an overall estimate for the entire project
- ▶ In general, the LOC/pm and FP/pm metrics should be computed by project domain
 - → Important factors are team size, application area and complexity

Problem Based Estimation Cont.

- ▶ LOC and FP estimation differ in the level of detail required for decomposition with each value
 - → For LOC, decomposition of functions is essential and should go into considerable detail (the more detail, the more accurate the estimate)
 - → For FP, decomposition occurs for the five information domain characteristics and the 14 adjustment factors
 - External Inputs, External Outputs, External Inquiries, Internal Logical Files, External Interface Files
- ▶ For both approaches, the planner uses lessons learned to estimate,
 - An optimistic (S_{opt}), most likely (S_m), and pessimistic (S_{pess}) estimates Size (S) value for each function or count
 - → Then the expected Size value S is computed as

•
$$S = (S_{opt} + 4 S_m + S_{pess})/6$$

Historical LOC or FP data is then compared to S in order to cross-check it.

Process Based Estimation

Process-based estimation is obtained from "process framework"

- ▶ This is one of the **most commonly used technique**
- ▶ Identify the set of functions that the software needs to perform as obtained from the project scope
- Identify the series of framework activities that need to be performed for each function
- ► Estimate the effort (in person months) that will be required to accomplish each software process activity for each function
- ▶ Apply average labor rates (i.e., cost/unit effort) to the effort estimated for each process activity
- ▶ Compute the total cost and effort for each function and each framework activity.
- Compare the resulting values to those obtained by way of the LOC and FP estimates
- ▶ If both sets of estimates agree, then your numbers are highly reliable
- Otherwise, conduct further investigation and analysis concerning the function and activity breakdown

Estimation with Use Cases

Developing an **estimation** approach **with** use cases is **problematic** for the following reasons:

- ▶ Use cases are described using many different formats and styles—there is no standard form.
- ▶ Use cases represent an external view (the user's view) of the software and can therefore be written at many different levels of abstraction
- Use cases do not address the complexity of the functions and features that are described
- Use cases can describe complex behavior (Ex., interactions) that involve many functions and features
- Although a number of investigators have considered use cases as an estimation input.

- Before use cases can be used for estimation,
 - → the level within the structural hierarchy is established,
 - → the average length (in pages) of each use case is determined,
 - → the type of software (e.g., real-time, business, engineering/scientific, WebApp, embedded) is defined, and
 - → a rough architecture for the system is considered
- Once these characteristics are established,
 - empirical data may be used to establish the estimated number of LOC or FP per use case (for each level of the hierarchy).
- Historical data are then used to compute the effort required to develop the system.

Empirical Estimation Models

Source Lines of Code (SLOC)

Function Point (FP)

Constructive Cost Model (COCOMO)

Source Lines of Code (SLOC)

- ▶ The **project size** helps to determine the resources, effort, and duration of the project.
- ▶ SLOC is defined as the Source Lines of Code that are delivered as part of the product
- ▶ The effort spent on creating the SLOC is expressed in relation to thousand lines of code (KLOC)
- ▶ This technique includes the calculation of Lines of Code, Documentation of Pages, Inputs, Outputs, and Components of a software program
- ▶ The SLOC technique is language-dependent
- ▶ The effort required to calculate SLOC may not be the same for all languages

Software Development Project Classification

Application programs

e.g. data processing programs

A development project can be considered of organic type, if the project deals with developing a well understood application program, the size of the development team is reasonably small, and the team members are experienced in developing similar types of projects

Semidetached

Utility programs

e.g Compilers, linkers

A development project can be considered of semidetached type, if the development consists of a of experienced mixture inexperienced staff. Team members limited may have experience on related systems but be unfamiliar with some aspects of the system being developed.

Embedded

System programs

e.g OS real-time systems

A development project is considered to be of embedded type, if the software being developed is strongly coupled to complex hardware, or if the strict regulations on the operational procedures exist

Software Development Project Cont.

Model	Project Size	Nature of Project	Innovation	Dead Line	Development Environment
Organic	Typically 2-50 KLOC	Small Size Project, Experienced developers in the familiar environment, E.g. Payroll, Inventory projects etc.	Little	Not Tight	Familiar & In-house
Semi Detached	Typically 50-300 KLOC	Medium Size Project, Medium Size Team, Average Previous Experience, e.g. Utility Systems like Compilers, Database Systems, editors etc.	Medium	Medium	Medium
Embedded	Typically Over 300 KLOC	Large Project, Real Time Systems, Complex interfaces, very little previous Experience. E.g. ATMs, Air Traffic Controls	Significant Required	Tight	Complex hardware & customer Interfaces

COCOMO Model

COCOMO (Constructive Cost Estimation Model)

was proposed by Boehm

According to Boehm,
software cost estimation
should be done through
three stages:

Basic COCOMO

Intermediate COCOMO

Complete COCOMO

Basic COCOMO Model

The **basic COCOMO** model gives an **approximate estimate** of the project parameters

The basic COCOMO estimation model is given by the following expressions

Effort =
$$a_1 + (KLOC)^{a_2} PM$$
 | **Tdev** = $b_1 \times (Effort)^{b_2} Months$

- KLOC is the estimated size of the software product expressed in Kilo Lines of Code
- **a**₁, **a**₂, **b**₁, **b**₂ are constants for each category of software products,
- Tdev is the estimated time to develop the software, expressed in months,
- **Effort** is the total effort required to develop the software product, expressed in **person months (PMs)**.

Project	a ₁	$\mathbf{a_2}$	b ₁	b ₂
Organic	2.4	1.05	2.5	0.38
Semidetached	3.0	1.12	2.5	0.35
Embedded	3.6	1.20	2.5	0.32

Basic COCOMO Model Cont.

- ▶ The effort estimation is expressed in units of person-months (PM)
- ▶ It is the area under the person-month plot (as shown in fig.)
- ▶ An effort of 100 PM
 - → does not imply that 100 persons should work for 1 month
 - → does not imply that 1 person should be employed for 100 months
 - → it denotes the area under the person-month curve (fig.)

- Every line of source text should be calculated as one LOC irrespective of the actual number of instructions on that line
- ▶ If a single instruction spans several lines (say n lines), it is considered to be nLOC
- ▶ The values of $\mathbf{a_1}$, $\mathbf{a_2}$, $\mathbf{b_1}$, $\mathbf{b_2}$ for different categories of products (i.e. organic, semidetached, and embedded) as given by Boehm
- ▶ He derived the expressions by examining historical data collected from a large number of actual projects

Basic COCOMO Model Cont.

- ▶ Insight into the basic COCOMO model can be obtained by plotting the estimated characteristics for different software sizes
- ▶ Fig.1 shows a plot of estimated effort versus product size
- ▶ From fig. we can observe that the **effort** is somewhat **superlinear** in the **size of the software** product
- ▶ The effort required to develop a product increases very rapidly with project size
- ▶ The development time versus the product size in KLOC is plotted in fig. 2
- ▶ From fig., it can be observed that the **development time** is a **sublinear** function of **the size** of the product
- ▶ i.e. when the size of the product increases by two times, the time to develop the product does not double but rises moderately
- ▶ From fig., it can be observed that the development time is roughly the same for all the three categories of products

Fig. 1

Fig. 2

Basic COCOMO Model Cont.

- Effort and the duration estimations obtained using the COCOMO model are called as nominal effort estimate and nominal duration estimate
- ▶ The term **nominal implies** that
 - if anyone tries to complete the project in a time shorter than the estimated duration, then the cost will increase drastically
 - → But, if anyone completes the project over a longer period of time than the estimated, then there is almost no decrease in the estimated cost value

Example: Assume that the **size** of an **organic type** software product **has been estimated** to be **32,000 lines of source code**. Assume that the **average salary** of software **engineers** be **Rs. 15,000/- per month**. **Determine** the **effort required** to develop the software product **and** the **nominal development time**

Effort =
$$a_1 + (KLOC)^{a_2} PM$$
 Tdev = $b_1 \times (Effort)^{b_2} Months$

 = $2.4 + (32)^{1.05} PM$
 = $2.5 \times (91)^{0.38} Months$

 = $91 PM$
 = $14 Months$

Cost required to develop the product = $14 \times 15000 = \text{Rs. } 2,10,000/-$

Intermediate COCOMO model

- ▶ The basic COCOMO model assumes that effort and development time are functions of the product size alone
- ▶ However, a host of other project parameters besides the product size affect the effort required to develop the product as well as the development time
- ▶ Therefore, in order to obtain an accurate estimation of the effort and project duration, the effect of all relevant parameters must be taken into account
- ▶ The intermediate COCOMO model recognizes this fact and refines the initial estimate obtained using the basic COCOMO expressions by using a set of 15 cost drivers (multipliers) based on various attributes of software development
 - → For example, if modern programming practices are used, the initial estimates are scaled downward by multiplication with a cost driver having a value less than 1
- It is requires the project manager to rate these 15 different parameters for a particular project on a scale of one to three.
- ▶ Then, depending on these ratings, appropriate cost driver values which should be multiplied with the initial estimate obtained using the basic COCOMO.

Intermediate COCOMO model Cont.

The cost drivers can be classified as being attributes of the following items

- ▶ **Product:** The characteristics of the product that are considered include the inherent complexity of the product, reliability requirements of the product, etc.
- ▶ Computer: Characteristics of the computer that are considered include the execution speed required, storage space required etc.
- ▶ **Personnel:** The attributes of development personnel that are considered include the experience level of personnel, programming capability, analysis capability, etc.
- ▶ Development Environment: Development environment attributes capture the development facilities available to the developers. An important parameter that is considered is the sophistication of the automation (CASE) tools used for software development

Complete COCOMO model

- ▶ A major shortcoming of both the basic and intermediate COCOMO models is that they consider a software product as a single homogeneous entity
- ► Most large systems are made up several smaller sub-systems
- ▶ These **sub-systems** may have widely **different characteristics**
 - → E.g., some sub-systems may be considered as organic type, some semidetached, and some embedded
 - Also for some subsystems the reliability requirements may be high, for some the development team might have no previous experience of similar development etc.
- ▶ The complete COCOMO model considers these differences in characteristics of the subsystems and estimates the effort and development time as the sum of the estimates for the individual subsystems
- ▶ The cost of each subsystem is estimated separately
- ▶ This approach reduces the margin of error in the final estimate

Project Scheduling & Tracking

It is an **action** that **distributes** estimated **effort across** the **planned** project **duration**, by **allocating** the effort **to specific software engineering tasks**

Scheduling Principles

Compartmentalization Interdependency

Time Allocation

Define Responsibilities

Define Outcomes

Define Milestones

Effort Validation

Scheduling Principles

- Compartmentalization
 - → The product and process must be decomposed into a manageable number of activities and tasks
- Interdependency
 - → Tasks that can be completed in parallel must be separated from those that must completed serially
- **▶** Time Allocation
 - → Every task has **start** and **completion** dates that **take** the **task interdependencies** into account
- Effort Validation
 - → Project manager must ensure that on any given day there are enough staff members assigned to complete the tasks within the time estimated in the project plan
- Define Responsibilities
 - → Every scheduled task needs to be assigned to a specific team member
- Define Outcomes
 - → Every task in the schedule needs to have a defined outcome (usually a work product or deliverable)
- Defined Milestones
 - → A milestone is accomplished when one or more work products from an engg task have passed quality review

Effort Distribution

- ► General guideline: 40-20-40 rule
 - → 40% or more of all effort allocated to analysis and design tasks
 - **→ 20%** of effort allocated to **programming**
 - → 40% of effort allocated to testing
- ▶ Characteristics of each project dictate the distribution of effort
- Although most software organizations encounter the following projects types:
 - Concept Development
 - initiated to explore new business concept or new application of technology
 - **→** New Application Development
 - new product requested by customer
 - **→** Application Enhancement
 - major modifications to function, performance or interfaces (observable to user)
 - **→** Application Maintenance
 - correcting, adapting or extending existing software (not immediately obvious to user).
 - **→** Reengineering
 - rebuilding all (or part) of a existing (legacy) system

Scheduling methods

- Two project scheduling methods that can be applied to software development.
 - **→** Program Evaluation and Review Technique (PERT)
 - → Critical Path Method (CPM)
- ▶ Both techniques are driven by information already developed in earlier project planning activities:
 - estimates of effort
 - → a decomposition of the product function
 - the selection of the appropriate process model and task set
 - decomposition of the tasks that are selected
- ▶ Both **PERT** and **CPM** provide quantitative tools that allow you to:
 - → **Determine the critical path**—the chain of tasks that determines the duration of the project
 - → Establish "most likely" time estimates for individual tasks by applying statistical models
 - → Calculate "boundary times" that define a "time window" for a particular task

Project Schedule Tracking

- The project schedule provides a road map for a software project manager.
- ▶ It defines the tasks and milestones.
- Several ways to track a project schedule:
 - → Conducting periodic project status meeting
 - **► Evaluating** the **review results** in the software process
 - → Determine if formal project milestones have been accomplished
 - **→ Compare actual start date** to **planned start date** for each task
 - → Informal meeting with practitioners
 - → Using earned value analysis to assess progress quantitatively
- Project manager takes the control of the schedule in the aspects of
 - → Project Staffing, Project Problems, Project Resources, Reviews, Project Budget

Gantt chart

A Gantt chart, commonly used in project management, is one of the most popular and useful ways of showing activities (tasks or events) displayed against time.

On the left of the chart is a list of the activities and along the top is a suitable time scale.

Each activity is represented by a bar; the position and length of the bar reflects the start date, duration and end date of the activity. This allows you to see at a glance:

Gantt chart Cont.

What the various activities are

When each activity begins and ends

How long each activity is scheduled to last

Where activities overlap with other activities, and by how much

The start and end date of the whole project

Thank You