Project Management : Techniques and Tools (COMP 4990)

Who are the stakeholders?

- Clients/Customers
- Upper Management
- Project Manager
- Developers/Workers

A project manager's role

- A major role of a project manager (PM) is to ensure that the project succeeds
 - To a lesser degree, this is also a role for other stakeholders
- Therefore, the PM is responsible (if not to blame) when these problems occur
- A project manager must remain unbiased
 - Customers or upper management may ask for unrealistic features and/or schedules
 - It is not a project manager's role to make such schedules work, by pushing developers harder

What would you look for in a PM?

- sufficient experience
 - has experienced successful projects
 - has experienced failed projects
- has excellent organizational skills
- has excellent communication skills
- is a strong leader
- project management certifications:
 - Project+: Entry-level certification, for aspiring project managers
 - PMP: Professional cert., for experienced project managers
 - Project management body of knowledge (PMBOK)


Project Management Phases


- 1. Defining
- 2. Risk Management
- 3. Planning & Scheduling
- 4. Launching
- 5. Monitoring & Controlling
- 6. Closing

Defining

- Determine what the customer wants
- Identify Requirements
 - Goals
 - Deliverables
 - Success criteria
- Scope

Goals

- A goal is normally a solution to a problem
- When defining goals, answer the following questions:
 - What problem will we solve?
 - e.g. Accounting department has 2 month turnaround for budget requests, which is too long.
 - In what sense will we solve the problem?
 - e.g. Our accounting software will streamline the process of budget re-work.
- May be made of smaller sub-goals


Deliverables

- Deliverables are the actual artifacts created by the project team for the customer
- These typically include:
 - Binary packages
 - Source packages (in open source projects)
 - Documentation & tutorials
 - Version history
 - Utilities
 - Installation software

Success Criteria

- Success criteria define what must be true in order for the project to be considered a success
 - related to the goals
 - attributes that can be measured
 - e.g. The accounting department's time to approve a budget is reduced by at least 50%.

Scope

- The project's scope defines its boundaries
 - Closely related to the Requirements
 - -PM may work with customers to decide which requirements are necessary, and which are not
 - Determine whether or not a feature request (change) is appropriate later
- Thus, scope deals with both requirements and changes


Risks

- Risks are things that could cause the project to:
 - Fail
 - Be delayed
 - Require additional budget
 - Require additional personnel
- A project manager should identify:
 - Impact: What is the expected negative impact should it occur?
 - Probability: How likely is it to occur?

Risk Document

- The risk document:
 - Identifies and describes risks
 - Describes what conditions make it happen
 - Describes the probability of it happening
 - Describes the impact of it happening
 - Describes a plan for how to (try to) avoid it happening
 - Describes a plan for what to do if it happens
 - This is only done if the probability and/or impact necessitate such a plan

Planning

- We know what we want and the associated risks
- Now, we figure out how to do the work required
- We do this by:
 - Performing architecture & design
 - Identifying activities: work breakdown structure (WBS)
 - Identifying dependencies between activities
 - Estimating activity duration
 - Estimating activity resource requirements
 - Scheduling activities (start date, duration)

Architecture & Design

- Architecture: Refers to the <u>overall structure</u> of the application - defines the modules
 - -Each module has a set of common responsibilities
- Design: Refers to the structure of the module itself
 - Can involve creating classes (in OOD) and assigning responsibilities (functions or data) to them

Activities

- An activity is something a participant may undertake
 - -This could be:
 - Designing a module
 - Updating documentation
 - Optimizing the search code
 - Installing the binaries in a web server
 - Writing a lookup method
- Activities can be:
 - -Estimated for time & resource requirements
 - –Assigned to team member(s)


Schedule

- A schedule is a time-plan for activities
- The schedule must:
 - Include all activities
 - -Show dependencies between activities
 - e.g. What must occur before this activity can start?
 - -Show estimated durations for activities
 - -Show starting points for activities
 - -Show combined activity duration as project duration
 - -Show estimated resources for activities
 - Show combined activity resource requirements as project resource requirements


Work Breakdown Structure

- The WBS:
 - -Defines all activities
 - Each system function is defined as a high-level activity
 - Each activity is broken down into smaller activities
 - This process repeats until activities are small and manageable
 - -Shows hierarchical relationships between activities
 - A WBS can be represented with a tree diagram

Project Plan

- The project plan defines:
 - -Dependencies between activities
 - e.g. Architecture must be determined before development can begin
 - -Schedule
 - Including an estimate of each activity's duration
 - -Initial activity assignment
 - Activities are assigned to fictitious team members

Launching

- We have a detailed work plan
- Now, we get the work underway
- We do this by:
 - -Choosing participants
 - -Making participants available for the project
 - Assigning work to participants
 - Organizing participants into team(s)
 - -Providing resources to the team(s)
 - -Establish constraints and freedoms for the team(s)


Monitoring & Controlling

- We have people working on activities
- Now, we must ensure we are making adequate progress
- We do this by:
 - Interviewing and observing progress reports
 - Implementing version control software
 - Providing mechanisms for requesting changes
 - Continually updating plans (e.g. schedules)

Closing

- We have completed all activities
 - The result should be that
 - All overall goals are satisfied
 - All success criteria are met
 - All deliverables are ready for roll-out
- Now, we need to complete hand-over
- We do this by:
 - Obtaining client acceptance
 - Deploying deliverables
 - e.g. media disks, printed manuals, online deployment/downloads
 - -Performing a post-mortem analysis
 - How did we do?


Post-Mortem Analysis

- A post-mortem involves analyzing the project upon completion
 - This is not to be confused with QA, which analyzes the deliverables
- A post-mortem is a critical step, that many project managers miss
 - -May allow the manager to
 - More accurately estimate activities after the experience
 - Identify mistakes made, to avoid making them again
 - Recognize personal achievements

Summary

- Project management's job is to ensure that projects do not fail
 - -We must identify what the customer wants
 - -We must identify potential pitfalls
 - -We must list what needs to be done
 - -We must make detailed plans
 - We must prepare for changes
 - -We must ensure that our plans are being followed
 - -We must ensure that our plans are working
 - If not, we must update them or take another corrective action

