Project Management

- Software management is distinct and often more difficult from other engineering managements mainly because:
 - Software product is intangible
 - There are no standard software processes
 - Large software projects are usually different from previous projects

Management Activities

Most managers do some or all of the following regularly at all times:

- Proposal writing
- Project planning and scheduling
- Project costing
- Project monitoring and reviews
- Personnel selection and evaluation
- Report writing and presentation

Project planning

- Effective management depends on planning the progress of the project in detail and allow for deviations
- Project plan evolves as project progresses and better information becomes available
- Project Constraints, milestones and deliverables must be identified clearly and timely

Project planning process

Establish project constraints

Make initial assessment of the project parameters

Define project Milestones and deliverables

While (project has not been completed or cancelled) Loop

Draw up project schedule

Initial activities according to schedule

Wait (for a while) → review project progress

Revise estimate of project parameters → update project plan

Renegotiate project constraints and deliverables

Initiate technical review and possible revision

End loop


If (problem arise) Then

Project Plan Sections:

- 1. Introduction (objective, constraints→ time, budget)
- 2. Project Organization (People, teams, roles)
- Risk Analysis
- 4. Hardware & Software resource requirements
- 5. Work breakdown (tasks, milestones, deliverables)
- 6. Project schedule (time estimates per task, people allocation, task dependencies, milestone dates)
- 7. Monitoring and reporting mechanism (reports)

Milestones and Deliverables

TASKS (ACTIVITIES)


MILESTONES

Task Durations and Dependencies

TASK	Duration (days)	Dependencies
T1	8	
T2	6	T1
Т3	20	T4, T5, M1
T4	9	T1
T5	17	T3, M2


Activity Network


Activity Network

Example of a Project Schedule Network Diagram FS Activity 1 Activity 3 Activity 6 SS (+ lag) FS Activity 8 Activity 10 Activity 11 End FF Start SS Activity 2 Activity 7 Activity 9 Activity 4 FS (- lead) SF FS Activity 5 FS = Finish-to-Start SS = Start-to-Start FF = Finish-to-Finish SF = Start-to-Finish

Activity Bar (Gantt) Chart


Risk Management

Stages for managing risks:

- Risk Identification (project, product, business, technology)
- Risk Analysis (likelihood and consequences, low/medium/high)
- 3. Risk Planning (avoiding, minimizing risk effects, contingency planning)
- 4. Risk Monitoring (constant assessment, mitigation i.e. reduce risk severity)

Ford Edsel

