# **COM201: System Analysis and Design**

# **Lecture 3 - Project Planning and Project Management**

## Dr. Fayza A. Nada

# 1. Title

## 2. Overview

## 3. SDLC Review: Project Planning

Purpose: Provides key definitions for systems development, projects and main aims.

Notes: Recap from previous lecture

## 4. Project Planning

**Purpose:** Describes what is involved at the <u>start of the project planning</u>.

#### Notes:

Something will initiate/trigger the need the development of a system. Examples from Stairs and Reynolds: Problems with existing system, Desire to exploit new opportunities (e.g. e-commerce), Increasing competition, Desire to make more effective use of information, Organizational growth, Merger or acquisition, Change in market or external environment, New laws or regulations

### 1- Initiating systems investigation

Gather information (understanding the problem):

Problems in or opportunities for the system / Overview of the proposed system

Expected costs and benefits of the proposed system

**Objectives** of systems investigations

System development requests can require considerable time and effort (i.e. cost) before the company (or client) has desire to implement the project.

### 2- Determine who will participate (stakeholders)

Who will be involved (required) in the investigation phase

Initial IS development team

The IS team may change between phases

Functional manger are heavily involved in this stage

Technical and financial expertise will be represented in the team

Client: Likely to be both management and users

Participate in the investigation (responsible)

Gathering and analysing data

Preparing, justifying, and presenting results to top-level managers

### 3- Perform feasibility analysis (expanded on the next slide) -----→

The group will perform analysis to see if the project was feasible or not

#### 4- Document the results

Systems investigation report – summary of the results of the systems investigation and the process of feasibility analysis and recommendations - will be created.

Steering committee — an advisory group consisting of senior management and users from the IS department and other functional areas.

If proceed, then continue project planning

## 5. Feasibility Analysis

Purpose: Describes the process of feasibility analysis

#### Notes:

Feasibility analysis is undertaken to determine if the project should go ahead or not? <u>Several</u> categories are used to group the different questions that are asked.

Therefore different types of studies (i.e. feasibilities) are to be done ... Such as:

### 1- Technical feasibility

Can the hardware, software, and other system components be acquired or developed to solve the problem?

### 2- Legal feasibility

Will any laws or regulations prevent or limit a systems development project.

E.g. create an internet site that allows users to share music without paying record company etc.

Need to look at both existing laws and regulations. As well as determining any possible future consequences or legal action.

### 3- Operational feasibility

Can a project be put into action or operation?

Logistical: Practical concerns (e.g. actually installing etc.)

Motivational (sometimes refer to as Political feasibility). Will the user accept the change? Any flow on political consequences after implementing a new system.

4- Schedule feasibility

Can the project be completed in within the timeframe? In a reasonable amount of time full stop?

Involves assess whether the time and resources available can be balanced

5- Economic feasibility

Does the project make financial sense? (E.g. the predicted benefits offset the costs).

## 6. Project Management

**Purpose:** Provides an overview of project management and the constraints which face all their activities.

Notes:

#### **Results of Poor management**

- 1. Delivered late
- 2. Unreliable software
- 3. Cost several times the original estimates
- 4. Poor performance of the system

<u>Good management</u>: cannot guarantee project success, but is a <u>catalyst</u> (a good manager will give the credit to others)

Bad management: usually results in project failure

### **Constraints**

- 1. Scope (performance/quality): What work will be done as part of the project? What unique product, service, or result does the customer or sponsor expect from project?
- 2. Time: How long should it take to complete the project? What is the project's schedule?
- Cost: What should it cost to complete the project? What is the project's budget?
- 4. <u>Need to keep in balance</u>. Change one constraint will affect the others. Examples:
  - Emphasising quality generally diminishes the like-hood of cost minimisation and fast delivery

Emphasising cost minimisation or delivery time will effect quality

# 7. Define the problem: Scope

Purpose: Provide an illustration about why it is one of first things a project management need to do is define the problem.

Note:

An example of a section of project plan template used for defining the problem

## 8. Project Management

Purpose: Discuss the emphasis project manager's play on the <u>three main area of activity</u>. With particular focus on people!

Notes:

"Effective" project manager should focus on the following People, Problem, Process (in that order).

### 1- People

The development involved human developments

Manager's that remembers that communication is essential. Important to attract, grow, motivate, deploy and retain the people need to complete projects

Lots of different types of people involved in development. For example:

Senior managers → who define the business issues that often have significant influence on the project

Project (technical) managers → who must plan, motivate, organize, and control developers who do software work.

Developers  $\rightarrow$  who deliver the technical skills that are necessary to make the application

Customers → specify the requirements for the software

End users → interact with the software once it is released for production use

### 2- Problem

Before a project can be planned  $\rightarrow$ 

Objectives and scope should be established

Alternative solutions, constraints and risks considered.

Cost estimate (budget)

Then the project should be planned  $\rightarrow$  schedule created.

### 3 - Process

How will the team go about implementing the problem solution (managing progress?)

## 9. Choosing Project Teams

Purpose: Discuss the characteristics that are look for in project teams.

#### Notes:

Ideally project manager would be able to appoint the people best suited to a job irrespective of their other responsibilities or budget consideration. Normally the project is limited by budget and available people. When given the choice the following factors may influence the project manager selection (also useful for looking jobs)

#### **Application domain experience**

Some developer become expert in general domain (e.g. accounting systems)

### **Platform** experience

This may be significant if low-level programming is involved. Otherwise, not usually a critical attributes

### **Programming** language experience (development experience)

More significant for short duration project (when not the time to learn languages)

### **Educational** background

This provides an indicator of the basic fundamentals. What the candidate should know and of their ability to learn.

Becomes increasingly irrelevant as engineers gain experience across a range of projects

### Communication ability

Important because of the need for project staff to communicate orally and in writing with other developers, managers, and clients

#### **Adaptability**

Important attribute as it indicates an ability to learn

May be judged by looking at the different types of experience with candidates have had.

### **Attitude**

Project staff should have a positive attitude to their work and should be willing to learn new skills.

Often difficult to assess.

### **Personality**

Again, it is difficult to assess.

Candidates must be reasonably compatible with other team members.

No particular type of personality is more or less suited to software engineering (a large range of roles need)

## 10. Project Planning

**Purpose:** Once the <u>project is define</u>, a <u>team is formed</u>, it is matter of planning the project. <u>Discuss what is involved in project planning</u>. Note this slide is talking planning (managing resources, scheduling etc.) as opposed to the project planning phases of the SDLC (which is poorly named)

#### Notes:

### **Identifying milestones**

- End-point of a software process or activity
- Formal output (e.g. report or form) that can be presented to management.
- Need not be large
- End point of a logical stage of the project.
- Milestone can be (part or whole) of elements from all phases of development (e.g. analysis requirements, design – model, implementation – forms and reports)

### **Identifying deliverables**

- Result that is delivered to the customer
- End of some major project phases
- Deliverable are usually milestones, but milestone need not be deliverables

### Project Plan (expand on next slide)

- A project plan document is put together to document identifying and scheduling of activities,
  milestones and deliverables produced by a project
- It provides a guide for the development team (goals to aim for)

## 11.Project Plan

Purpose: Discuss in a more detail what goes into a project plan

Notes:

### Introduction

Objectives and sets out the constraints (e.g. budget, time, etc.)

### **Project organisation**

Describes the way in which the development team is organised, the people involved and their roles

#### Risk analysis

- Possible risks the like hood of these risks arising and the risk reduction strategies (staff turnover, requirement changing, etc.)
- Will cover in more depth on a later slide

### Hardware and software resource requirements

- Describes the hardware and software (development environments, modelling tools, etc.) required to carry out the development.
- If new hardware: cost estimates and delivery schedule.

### Work breakdown

- Breakdown of the project into activities
- Identifying milestones (end-point of an activity measurable output form or report)
- Identify deliverables result give to customer

### **Project schedule**

- Estimate time required to reach milestones
- People allocated to activities
- Dependencies activities that need to happen before other can start
- Expand later in the lecture

### Monitoring and reporting mechanisms

• Describe management reports which should be produced to support the monitoring of the project.

Note that the project plan is a static document is regularly revised

# 12. Project Scheduling

**Purpose:** Expand on the scheduling element of the project planning phase.

Notes:

### **Project Scheduling**

• Estimating and allocating (scheduling) tasks and recourses

### Factors to consider when creating project schedules

### Discovering the optimal schedule

- Organise (judging) tasks so that they can be done concurrently (in parallel) to make best use of the workforce
- Minimising dependencies. A task is dependent if it need to wait another task before starting
- Avoid situations where the whole project is delayed because of a critical task being unfinished.
- Working out a balance of tasks and use of personal to find the optimally combination.

### **Including** contingency estimates

For when things take longer or unexpected event happen

### Continuously updated

- Continually updated when problems arise.
- Advanced projects (technically advanced) often have initial optimistic estimates

### **Difficulties** with Scheduling

### 1- Estimating is hard

- Particularly demanding task for project managers. Remember software is intangible.
- Can depend on project managers intuition and experience
- Other factors large organisations usually employ a number of specialists who work on projects as required. Therefore add an extra requirement to the scheduling problem. Plus can also create a follow on effect to other projects

#### 2- Unexpected events

Having contingency plans for scheduling some time for unexpected events

- E.g. developer may fall ill or may leave, hardware breaking down (just like assignments)
- Estimate nothing going wrong then increase to cover known problems and again to cover unknown problems

## 13. Project Scheduling: Gantt Charts

**Purpose:** Discuss how project scheduling can be support by graphical notations: **Gantt Charts and Network diagram**, which are support with project management software.

#### Notes:

Project schedules can be illustrated using graphical notations

#### **Gantt Charts**

- · Gantt chart is a graphical tool used to project scheduling, monitoring and coordinating projects
- Essentially a grid that lists <u>activities and deadlines</u>
- Thin line is used for scheduling
- Each time a task is completed (a <u>bold line is used</u>)
- Can be <u>staff allocation</u> Gantt charts in place of activity (task) based
- Can show <u>calendar</u> where the week are (i.e. actual dates)

#### **Project Management Software**

- Can be automated using software
- Can calculate whether the project is on time and within budget
- Help to workout multiple people doing task in parallel
  - To work out the best way to complete the project at the reduced cost
  - Some would say quality of systems development project suffers with shorten deadlines and slack time should be added in (see later lecture)

## 14. Project Scheduling: Network Diagram

Purpose: Discuss how network diagrams work (See Tutorial 1)

#### Notes:

- Activity networks show the **name**, **duration**, **and <u>dependences</u>** between different activities making up the project.
- Can show a lot more e.g. actual dates (start and end) and % complete

- T3 depends on T1 being complete (e.g. T1 could be design of a component and T3 could be the implementation of the project).
- Using the dependencies & estimated durations of activities, a sequence can be generated showing which activities can be done in parallel
- Minimum time required to complete a project is the longest path (known as the critical path)
- The meaning of risk management in term of miss project scheduling and dependences..... Etc.

### Program Evaluation and Review Technique (PERT)

Program Evaluation and Review Technique (PERT) is a method used to examine the tasks in a schedule and determine a Critical Path Method variation (CPM). It analyzes the time required to complete each task and its associated dependencies to determine the minimum time to complete a project. It estimates the shortest possible time each activity will take, the most likely length of time, and the longest time that might be taken if the activity takes longer than expected.

- Network diagram when three time estimations care created for each activity: short possible, most likely, and longest possible time
- A formula is then applied to generate a single time estimate