Project Planning and Control


Main issues:

- How to plan a project?
- How to control it?

The systems view on software development

systems view: input → system → output

system in this lecture: a software system in a broad perspective


Example: information plan for university registration of student data

- Relations to other systems: personal data, courses, course results, alumni, ...
- Use both by central administration, at faculty level, and possibly by students themselves
- Requires training courses for administrative personnel
- Authorization/security procedures
- Auditing procedures
- External links, e.g. to scholarship funding agencies, ministry of education


Contents of a plan for a single project (1)

- Introduction
- Life cycle model
- Organization of project (e.g. team; chpt. 5)
- Standards, guidelines, procedures (e.g. on documentation)
- Management activities
- Risks (availability of resources; chpt. 8)
- Staffing


Contents of a plan for a single project (2)

- Methods and techniques (e.g. design, implementation or testing)
- Quality assurance (chpt. 6)
- Work packages work breakdown structure
- Resources (see also: risks)
- Budget and schedule (chpt. 7)
- Changes procedures how to handle them
- Delivery


Project control

- Time, both the number of man-months and the schedule
- Information, mostly the documentation
- Organization, people and team aspects
- Quality, not an add-on feature; it has to be built in
- Money, largely personnel

Systems view of project control

- Irregular variables: cannot be controlled by PM
 - E.g. experience of the user
- Goal variables: things one wants to achieve
 - e.g. minimize downtime or cost, or maximize quality
- Control variables: can be varied by PM
 - e.g. project staffing, or tools to be used
- Distribution of variables over categories is not rigid
 - E.g. cost: *goal* or *control* variable; staffing: *control* or *irregular*
- To control the project, you have to know the category of each variable, and more (see next slide)

Systems view of project control: conditions

The PM must

- know the goals of the system
- have sufficient control variety
- have information on state, input and output of the system
- have a conceptual control model: knowledge of how and to what extent the different variables depend on and influence each other.

In practice this knowledge is not, or only partially available.


Classes of project characteristics

- Product, process, and resource characteristics
- We are interested in the degree of certainty (low/high)
- Product certainty:
 - Clear requirements, known upfront => product certainty is high
 - User requirements change frequently => product certainty is low

Process certainty:

E.g. use of unknown tools => process certainty is low

Resource certainty:

Depends on availability of appropriately qualified personnel


Invalid combinations of project characteristics

Certainty of				
Product	low	low	low	high
Process	low	high	high	low
Resource	high	low	high	high


Archetypical control situations

Certainty of	Realization	Allocation	Design	Exploration
Product	high	high	high	low
Process	high	high	low	low
Resource	high	low	low	low

- Realization problem: Ideal situation, just make sure work gets done
- Allocation problem: Major issue: controlling capacity
- Design problem: How to design the project (milestones, personnel, etc.)
- Exploration problem: Major issue: get commitment of all people involved


Control aspects taken into account for the different control situations

- Primary goal for controlling the project
- Coordination/management style
- Software development strategy
- Cost estimation


Control situation: realization

(prod,proc, res)=(high,high,high)

Primary goal in control:

Optimize resource usage, efficiency and schedule

Coordination/management style:

 Standardization of product, process and resources; hierarchy; separation style

Development strategy:

Waterfall

Cost estimation:

Models (chpt. 7), guard the process


Control situation: allocation

(prod,proc, res)=(high,high,low)

Primary goal in control:

Acquisition & training of personnel

Coordination/management style:

Standardization of product and process

Development strategy:

Waterfall

Cost estimation:

Models, expert estimates, sensitivity analysis


Control situation: design

(prod,proc, res)=(high,low,low)

- Primary goal in control:
 - Control of process
- Coordination/management style:
 - Standardization of process
- Development strategy:
 - Incremental
- Cost estimation:
 - Expert, sensitivity analysis


Control situation: exploration

(prod,proc, res)=(low,low,low)


Primary goal in control:

 Maximize results (functionality and/or quality), lower risks

Coordination/management style:

• Mutual adjustment (adhocracy), commitment, relation style

Development strategy:

Incremental, prototyping, agile

Cost estimation:

Agile, risk analysis, provide guidance


Risk management


 Risk management is project management for adults (Tim Lister)

- In software development, we tend to ignore risks:
 - We'll solve the problem on time
 - Requirements will be stable
 - No one will leave the project
 - ...


Definitions of risk

- effect of uncertainty on objectives (ISO)
- the probability of uncertain future events (Open Group)
- p x s, where
 - p = the probability of a hazard (resulting in an adverse event)
 - s = the severity of the event


Risks evaporate in higher echelons


C Scott Adams. Inc./Dist. by UFS.


Top ten risk factors (Boehm, 1989)

- 1. Personnel shortfall
- 2. Unrealistic schedule/budget
- 3. Wrong functionality
- 4. Wrong user interface
- 5. Gold plating

- 6. Requirements volatility
- 7. Bad external components
- 8. Bad external tasks
- 9. Real-time shortfalls
- 10. Capability shortfalls


Risk management strategy


- 1. Identify risk factors
- 2. Determine risk exposure (probability * effect)
- 3. Develop strategies to mitigate risks
 - Avoid, transfer, or accept
- 4. Handle risks


Categories of risks (Wallace & Keil, 2004)

Level of control of PM high low scope and requirements customers and users Perceived Importance high risks 4,9 (C2) risks 3,5,6 (C1)environment execution moderate risks 7,8,10 risks 1,2


Order of handling: first C3, then C2, then C1 and C4

Techniques for planning and controlling the activities within a project

- Work breakdown structure (WBS)
- PERT chart
- Gantt chart
- Agile planning and control


Work Breakdown Structure


PERT chart


Gantt chart


Activity-on-arrow network¹⁾


Note the dummy activities, needed for synchronization.

1) As opposed to "activity-on-node network"

Why task-oriented planning is problematic

Activities never finish early

Parkinson's law: work fills the time available

Lateness is passed down the schedule

If either design or coding is late, subsequent testing will be late

Tasks are not independent

If design takes more time, so will implementation


Agile planning factors


Estimate value of features

e.g. the MoSCoW way

Cost of implementing features

Cost of doing it now versus cost of doing it later

New knowledge acquired

First do features that bring a lot of new knowledge

Risk removed by implementing feature

■ First high-value – high-risk, then high-value – low-risk features, finally low-risk – low-value features;

Avoid low-value – high-risk features

