Work Breakdown Structures

Identifying Manageable Activities


Agenda

1. Creating a WBS

2. Using the WBS for Estimation

Work Breakdown Structure

Work

- A WBS considers the work that needs to be performed
- This includes development, but also user manuals, sales support, administration, deployment, media, etc.

Breakdown

- Work is broken down (decomposed) into small pieces (activities)
- Activities are eventually broken down into tasks
- A task is something that takes less than a week to complete
- Activities are normally assigned to individuals

Structure

- Each unit of work is broken down into a number of components
- The result is a hierarchical structure
- The lowest layers are tasks
 - e.g. A function that generates a polynomial collision-handling hash function is completed
 - e.g. Send user manual prototype to printer for an estimate
- The middle layers could be milestones
 - e.g. "Getting started" tutorial is completed
- The highest layers are normally deliverables
 - e.g. Source code distribution, with configuration and makefiles, is completed


Terminology

Activity:

- -Some behaviour that needs to be done
- -Produces some outcome (e.g. a deliverable)
- -Is often decomposed into other activities or tasks

Task:

- -An activity that is not decomposed
- -Is at the lowest level of the WBS
- -Also called a work package

Advantages of a WBS

The WBS:

- -Gives you a somewhat complete list of tasks
 - Later, this can be a checklist to show how much is still to be done, and how much is done
- -Allows you to easily assign work to team members
- Requires you to solidify things that are still vague, even after requirements analysis
 - Generating a WBS enables you to methodically decompose the work, exposing new risks and resource requirements

WBS Process Overview

- The WBS process is basically as follows:
 - -The WBS is normally created from the top down
 - The estimates are created at the bottom
 - The estimates are summed from the bottom up
 - The totals at the top are used as input for the schedule

Creating a WBS: Top-down

- The top-down approach:
 - Start with the project's overall goal
 - Decompose the goal into deliverables
 - Decompose the deliverables into modules

. . .

- When you are finished you have tasks
 - Tasks should be a few days work or less
- It is a good idea to create the WBS as a group
 - This can prevent important activities from being missed, and can add a level of peer evaluation to the process

When is a WBS done?

- Since WBS is iterative, it could go on forever
- There are guidelines for what is enough:
 - -Status/completion is measurable
 - The activity/task is bounded
 - The activity/task has a deliverable
 - -Time and cost are easily estimated
 - -Activity/task duration is within acceptable limits
 - -Work assignments are independent

Status/Completion is Measurable

- Project managers will ask team members about status
 - Status is generally how close they are to completion
- Activities:
 - Status of an activity is the ratio of completed tasks
 - e.g. I'm finished 35 of 55 tasks, so I'm 64% done
 - Completion of an activity is when all of its tasks are complete
- Tasks
 - Status of a task is generally small enough to estimate
 - e.g. I've written all the code for the class, and just need to test it, so I'm about 50% done
 - Completion of a task should take a few days or less

The Activity/Task is Bounded

- The starting and ending points of an activity should be well-known
 - How do you get started on the activity? What task to do first?
 - How do you finish the activity? What is the last task to be done?
- e.g. Optimize the search engine
 - Tasks:
 - Determine from customers the expected wait time
 - Measure existing search engine for comparison
 - Examine code for potential slowdowns
 - Make changes where possible
 - Investigate compiler options which could improve performance
 - Update build file to use new compiler options
 - Deploy search engine to test server
 - Measure new search engine performance
 - Verify that search engine meets customer criteria
 - Deploy search engine in public server
 - Ask customer for review and acceptance


The Activity/Task Has a Deliverable

- All activities should produce something
 - High-level activities produce the deliverables outlined in the requirements
 - e.g. Source code distribution, user manual, DVD media
 - Lower-level activities can produce other 'deliverables'
 - e.g. Al engine, device API for bar code readers, a customer class

Time & Cost are Easily Estimated

- The less work is involved in an activity, the easier it is to estimate
- When we get down to task level, it should be possible to accurately estimate time and cost
 - Time: It is less work, so estimates should be accurate, particularly when the task is similar to something else done recently
 - e.g. Write the code to manage persistence of customers to/from the database
 - This is similar to other persistent code you have (or will) write, so can be accurately estimated
 - Cost: You will know if there are additional costs required
 - e.g. Licenses for an IDE, books, training
- We'll deal with estimation separately


Activity/Task Duration is Within Acceptable Limits

- Activities can take a very long time
- However, tasks (the lowest level of decomposition) should be limited in duration
 - Generally, less than 1-2 weeks is considered acceptable
- This is something that can be easily tracked
- Also, if something goes wrong, things should not go to far off track
 - e.g. A 5 day task takes 7 days to complete
 - e.g. A 10 day task was a waste of time, and needs to be rethought

Work Assignments are Independent

- When a task is assigned to a team member, it should be possible for that team member to complete without further instructions
 - e.g. A team member should not be meeting daily with a manager or customer while working on a 10 day task
- A team member working on a task should have all they need when they begin
 - A team member building on another task's deliverables should start the task after the other task's deliverable is ready
 - -e.g.
 - A team member is working on improving the design for the 3D graphical engine
 - When this is complete, another programmer might want to incorporate her code into the graphics engine
 - This should not be done until the graphics engine is complete (with respect to the re-design)


Common Sense with WBS

- Another way to ensure a WBS is complete is to use common sense
- If you were to tell a young child to brush their teeth, they might need more detailed instructions
 - Get your toothbrush and the toothpaste
 - Put a little bit of toothpaste on the toothbrush
 - Brush the front, back, tops, bottoms, and sides of your teeth
 - Spit into the sink
 - Rinse out your mouth with some water
 - Put away the toothbrush and toothpaste
- However, team members have done similar tasks before
 - If you say brush your teeth to an adult, they know what to do
 - Not only is it a waste of time to go into more detail, it is also insulting
 - This is called micromanaging


Estimation

- Estimation involves using the following information in order to make an educated guess about time or resource requirements:
 - Knowledge of the work required (expertise)
 - Ask people who know how long it should take
 - Group knowledge
 - Coming up with estimates as a group is no substitute for expertise, but sometimes expertise is not available
 - Advice from a group is generally more reliable than advice from an individual
 - Prior experience
 - e.g. It previously took 8 minutes to copy, print, seal, stamp, and address 1000 brochures
 - It should take about 80 minutes to get 10,000 brochures ready
 - Historical data
 - e.g. The team has worked on 3 other projects, which were all 25-50% over-budget on time
 - Therefore, expect them to go over their own estimates by a similar factor


Estimation Units

- There are several units in estimation:
 - Total time
 - e.g. It should take 3-4 weeks, with a most likely estimate of 18 days
 - This makes it obvious when the project should be completed
 - Human resource utilization (effort)
 - e.g. It should take 2-3 person-months, with a most likely estimate of 10 personweeks
 - This way, you can see how adding people to the project will affect its duration
 - Lines of code (size)
 - e.g. It should be around 50,000 lines of code
 - This figure can then be used for other estimates, such as total time
 - However, few developers count lines of code anymore, so this is not very common
 - Also, not all lines of code are created equal
 - Function points (size/difficulty)
 - An estimate of the number of inputs, outputs, files, database tables, etc. that an application will require
 - e.g. This should have 6 inputs of low complexity (x3), 2 inputs of medium complexity (x4), and ... for a 286 function point score


What is a schedule?

- A schedule is a description of start and end times for all the WBS' tasks
 - The schedule accommodates the plan
 - The schedule specifies all dates in terms of offsets from the start date
 - Ideally, the start date is a parameter which can be changed if the project start is delayed
 - This way, real dates can be seen
 - However, dates are not hardcoded so they can be easily changed
- An important part of the schedule is the Gantt chart

Network Diagram

- A network diagram shows task/activity flow
- Flow from one task to another may indicate:
 - Dependencies between the tasks
 - Chronological ordering between the tasks
- Parallel task flows indicate task independence
 - It is not necessarily the case that tasks may be done in parallel, but it is possible

Example:


Schedules

- A schedule is an implementation of the project plan
 - However, in industry lingo, a project plan document normally includes the schedule
- A common schedule representation is a Gantt chart
 - A Gantt chart is a graphical depiction of the task flow, with dates
 - Dates are shown as the x-axis, so questions about start/end times can be answered
 - e.g. Relative start times of parallel tasks
 - e.g. Completion of all of an activity's tasks
 - e.g. Chronological dependencies between tasks
- However, other formats are possible:
 - A calendar, showing tasks started, active, and completing
 - A list of task descriptions, including start and expected end dates


Gantt Charts

 Visual representation can help when a project manager needs an overview:


Common Schedule Problems

- Problems with estimates or deadlines:
 - Customer or upper management set deadline without team consultation
 - Schedule is based on 'best case' estimates
 - Target date moved up without re-adjustment to scope, resources, or schedule
- Problems with requirements:
 - Schedule omits necessary tasks
 - Project size is impossible within allotted time
 - Project is larger than estimated
 - Effort is greater than estimated
- Problems with schedule management:
 - Schedule was based on specific team members that will not be available
 - Schedule slips are ignored when schedule is re-evaluated (velocity)
 - Delays in tasks result in delays in dependent tasks
 - Unfamiliar territory causes unexpected delays
- Problems with productivity:
 - Demotivated personnel (e.g. schedule pressure)
 - Weak personnel
 - Friction between team members

