

Planning and Managing Software Projects 2011-12 Class 7

Work Breakdown Structure (WBS)

Emanuele Della Valle

http://emanueledellavalle.org

Credits

This slides are largely based on Prof. John Musser class notes on "Principles of Software Project Management"

- Original slides are available at http://www.projectreference.com/
- Reuse and republish permission was granted

Agenda

- Today
 - Review Classes 5 and 6
 - Work Breakdown Structures (WBS)
- **Next Class**
 - Estimation

Classes 5 and 6 Review

- Phases in details
 - Know the 7 phases
 - Understand the steps in each phase
 - Know the primary goals, characteristics and issues of each
- Lifecycles
 - Know a representative sample
 - Waterfall and variation, 1-2 iterative ones
 - Learn a bit about XP and other Agile methods
 - Matching Lifecycles to Project
- Planning (introduction)
 - Primary Planning Steps
 - **Documents**

Estimation

- "Predictions are hard, especially about the future"
 - Yogi Berra*

2 Types: Lucky or Lousy?

^{* &}lt;a href="http://en.wikipedia.org/wiki/Yogi_Berra">http://en.wikipedia.org/wiki/Yogi_Berra

Planning, Estimating, Scheduling

- What's the difference?
- Plan: Identify activities. No specific start and end dates.
- Estimating: Determining the size & duration of activities.
- Schedule: Adds specific start and end dates, relationships, and resources.

Project Planning: A 12 Step Program

- 1. Set goal and scope
- 2. Select lifecycle
- 3. Set team form
- 4. Start team selection
- 5. Determine risks
- 6. Create WBS

- 7. Identify tasks
- 8. Estimate size
- 9. Estimate effort
- 10.Identify task dependencies
- 11. Assign resources
- 12.Schedule work

How To Schedule

- 1. Identify "what" needs to be done
 - Work Breakdown Structure (WBS)
- 2. Identify "how much" (the size)
 - Size estimation techniques
- 3. Identify the dependency between tasks
 - Dependency graph, network diagram
- 4. Estimate total duration of the work to be done
 - The actual schedule

WBS & Estimation

- How did you feel when I asked
 - "How long will your project take?"
- Not an easy answer to give right?
- At least not if I were are real customer on a real project
- How can you manage that issue?

Partitioning Your Project

- You need to decompose your project into manageable chunks
- ALL projects need this step
- Divide & Conquer
- Two main causes of project failure
 - Forgetting something critical
 - Ballpark estimates become targets
- How does partitioning help this?

Project Elements

A Project: functions, activities, tasks

Work Breakdown Structure: WBS

- Hierarchical list of project's work activities
- 2 Formats
 - Outline (indented format)
 - Graphical Tree (Organizational Chart)
- Uses a decimal numbering system
 - Fx: 3.1.5
- Includes
 - Development, Mgmt., and project support tasks
- Shows "is contained in" relationships
- Does not show dependencies or durations

Contract vs. Project WBS

- Contract WBS (CWBS)
 - First 2 or 3 levels
 - High-level tracking
- Project WBS (PWBS)
 - Defined by PM and team members
 - Tasks tied to deliverables
 - Lowest level tracking

A Full WBS Structure

Up to six levels (3-6 usually) such as

- Upper 3 can be used by customer for reporting (if part of RFP)
- Different level can be applied to different uses
 - Fx:
 - Level 1: authorizations
 - Level 2: budgets
 - Level 3: schedules

Chart Format Example

Outline Format Example

Retail Web Site

- 1.0 Project Management
- 2.0 Requirements Gathering
- 3.0 Analysis & Design
- 4.0 Site Software Development
 - 4.1 HTML Design and Creation
 - 4.2 Backend Software
 - 4.2.1 Database Implementation
 - 4.2.2 Middleware Development
 - 4.2.3 Security Subsystems
 - 4.2.4 Catalog Engine
 - 4.2.5 Transaction Processing
 - 4.3 Graphics and Interface
 - 4.4 Content Creation
- 5.0 Testing and Production

Types

- **Process WBS**
 - a.k.a Activity-oriented
 - Ex: Requirements, Analysis, Design, Testing
 - Typically used by PM
- Product WBS
 - a.k.a. Entity-oriented
 - Ex: Financial engine, Interface system, DB
 - Typically used by engineering manager
- Hybrid WBS: both above
 - This is not unusual
 - Ex: Lifecycle phases at high level with component or feature-specifics within phases
 - Rationale: processes produce products

Product WBS Example

Process WBS Example

20

Outline WBS with Gantt Chart

WBS by PMI Process Groups

Less Frequently Used Alternatives

- Organizational WBS
 - Research, Product Design, Engineering, Operations
 - Can be useful for highly cross-functional projects
- Geographical WBS
 - Can be useful with distributed teams
 - NYC team, San Jose team, Off-shore team

Work Packages

- Generic term for discrete tasks with definable end results
- Typically the "leaves" on the tree
- The "one-to-two" rule
 - Often at: 1 or 2 persons for 1 or 2 weeks
- Basis for monitoring and reporting progress
 - Can be tied to budget items (charge numbers)
 - Resources (personnel) assigned
- Ideally shorter rather than longer
 - Longer makes in-progress estimates needed
 - These are more subjective than "done"
 - 2-3 weeks maximum for software projects
 - 1 day minimum (occasionally a half day)
 - Not so small as to micro-manage

Wrap Up (so far)

- List of Activities, not Things
- List of items can come from many sources
 - SOW, Proposal, brainstorming, stakeholders, team
- Describe activities using "bullet language"
 - Meaningful but terse labels
- All WBS paths do not have to go to the same level
- Do not plan more detail than you can manage

WBS & Chosen Lifecycle

- PM must map activities to chosen lifecycle
- Each lifecycle has different sets of activities
- Integral process activities occur for all
 - Planning, configuration, testing
- Operations and maintenance phases are not normally in plan (considered post-project)
- Some models are "straightened" for WBS
 - Spiral and other iterative models
 - Linear sequence several times
- Deliverables of tasks vary by chosen lifecycle

Techniques

- Top-Down
- Bottom-Up
- Analogy
- Brainstorming
 - Post-its on a wall
- Rolling Wave
 - 1st pass: go 1-3 levels deep
 - Gather more requirements or data
 - Add more detail later

Top-down

- Start at highest level
- Systematically develop increasing level of detail
- Best if
 - The problem is well understood
 - Technology and methodology are not new
 - This is similar to an earlier project or problem
- But is also applied in majority of situations
- Advantages
 - Quick
 - Can be done when only part of the requirements is understood
- Disadvantages
 - May lack important details specific to the project that have never occurred in earlier projects

Bottom-up

- Start at lowest level tasks
- Aggregate into summaries and higher levels
- Disadvantages
 - Time consuming
 - Needs more requirements complete
- Advantages
 - Detailed

Analogy

- Base WBS upon that of a "similar" project
- Use a template
- Analogy also can be estimation basis
- Advantages
 - Based on past actual experience
- Disadvantages
 - Needs comparable project

Brainstorming

- Approach
 - Generate all activities you can think of that need to be done
 - Group them into categories
- Both Top-down and Brainstorming can be used on the same WBS
- Remember to get the people who will be doing the work involved (buy-in matters!)
- Advantages
 - Detailed
 - Buy-in
- Disadvantages
 - Time consuming

Rolling Wave

- 1st pass: go 1-3 levels deep
- Gather more requirements or data
- Add more detail later
- Advantages
 - Quick
 - Works with poorly understood requirements
 - Mitigates the risk of forgetting important items
 - Detailed
- Disadvantages
 - Time consuming

WBS

WBS are Basis of Many Things

- Network scheduling
- Costing
- Risk analysis
- Organizational structure
- Control
- Measurement

Guidelines Part 1

- Should be easy to understand
- Some companies have corporate standards for these schemes
- Some top-level items, like Project Mgmt. are in WBS for each project
 - Others vary by project
- What often hurts most is what's missing
- Break down until you can generate accurate time & cost estimates
- Ensure each element corresponds to a deliverable

Guidelines Part 2

- How detailed should it be?
 - Not as detailed as the final MS-Project plan
 - Each level should have no more than 7 items
 - It can evolve over time
- What tool should you use?
 - Excel, Word, Project
 - Org chart diagramming tool (Visio, etc)
 - Specialized commercial apps
- Re-use a "template" if you have one

Put yourself at work :-)

- Divide in groups (3-5 people)
- Develop a WBS for a software project that aims at delivering an online music store (e.g., iTunes)
- Choose one of the following approaches and stick to it
 - Top-Down
 - Bottom-Up
 - Brainstorming
- Use outline format
- You have 30 minutes
- We will discuss your WBS together

Homework - 2: WBS

- Create a WBS for your project
 - Please think this through. You're the PM now!
- Guidelines
 - Do it at managerial level (see slide 14)
 - 4-7 nodes at 1st level
 - 2-5 nodes at 2nd level (per each node at 1st level)
 - You can go deeper at your discretion
 - Include project management tasks
 - As we covered in class, you can use either a process, product or hybrid approach
 - For most of your projects I suspect the process approach would work best at managerial level.
 - Follow the standard hierarchical numbering scheme for WBS structures
 - Use outline format

Homework - 2: WBS

- Submission
 - Use the tool you prefer between Notepad/Word/Excel
 - Add homework-2 to the appropriate folder in the dropbox folder of your project

Optional Readings

McConnell: 8 "Estimation"