

Planning and Managing Software Projects 2011-12 Class 9

Scheduling Fundamentals, Techniques, Optimization

Emanuele Della Valle, Lecturer: Dario Cerizza http://emanueledellavalle.org

Credits

This slides are partially based on CEFRIEL's slides for PMI Certification and 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

Today

- Class 7 and 8 Review
- Scheduling Fundamentals
- Scheduling Techniques
 - **Network Diagrams**
 - **Bar Charts**
- Schedule Optimization Techniques

Class 7 and 8 Review

- **WBS**
- **Estimation**

WBS

- Types: Process, Product, Hybrid
- Formats: Outline or graphical organizational chart
- High-level WBS does not show durations and dependencies
- WBS becomes input to many things, esp. schedule
- What hurts most is what's missing \rightarrow 100% Rule:
 - the sum of the work on the children must be equal to 100% of the work referred by the parent
 - no work outside the scope of the project is in the WBS

Estimation

Estimation is the process of determining the effort and the duration of activities

- Setting realistic expectations is the single most important task of a project
- "Unrealistic expectations based on inaccurate estimates are the single largest cause of software failure."
 - Futrell, Shafer, Shafer, "Quality Software Project Management'

Class 7 and 8

Estimation

- Use multiple methods if possible
 - This reduces your risk
 - If using "experts", use two
- History is your best ally
 - Especially when using Function Points, LOC (Lines of Code), ...
- Get buy-in
 - Involve who will do the work in the estimation process
- Remember: estimation is an iterative process!
 - Esteems must be updated during project execution
- Know your "presentation" techniques
 - Esteems ranges
 - Different esteems with different probabilities

Class 7 and 8

Estimation

- Bottom-up
 - More work to create but more accurate
 - Often with Expert Judgment at the task level (buy-in)
- Top-down
 - Used in the earliest phases
 - Usually as is the case with Analogy or Expert Judgment
- Analogy
 - Comparison with previous project: formal or informal
- Expert Judgment
 - Via staff members who will do the work
 - Most common technique along with analogy
 - Best if multiple 'experts' are consulted

Class 7 and 8

Estimation

- Parametric Methods
 - Know the trade-offs of: LOC & Function Points

- **Function Points**
 - Benefit: relatively independent of the technology used to develop the system
 - We will re-visit this briefly later in semester (when discussing "software metrics")

Today

Scheduling Fundamentals

- Scheduling Techniques
 - **Network Diagrams**
 - **Bar Charts**
- Schedule Optimization Techniques

Initial Planning, Estimating and Scheduling

Initial Planning:

- It's needed for the SOW and the Project Charter
- It answers to the question: What/How
 - WBS (1st pass)
 - Should consider activities for other project management documents
 - Software Development Plan, Risk Mgmt., Cfg. Mgmt.

Estimating

- It answers to the question: How much/How long
 - Size (quantity/complexity) and Effort (duration)
 - It's an iterative process

Scheduling

- It answers to the question: In which order
 - Precedence, concurrences, lag & lead times, slack & float, ...
 - It's an iterative process

What Scheduling is

- Once tasks (from the WBS) and effort/duration (from estimation) are known: then "scheduling"
- Scheduling is the definition of the start and the end time of each activity/task
 - Requires the definition of **dependencies** among tasks and the assignment of resources
- The result of scheduling is a plan that defint:
 - Who
 - does What
 - by When

Scheduling Objectives

- Scheduling aims to find a trade-off among six objectives:
 - Primary objectives
 - 1. Best time
 - 2. Least cost
 - 3. Least risk
 - Secondary objectives
 - 4. Propose and evaluate different schedule alternatives
 - 5. Make an effective use of resources
 - 6. Reduce communication overhead among resources

4 reasons for dependencies among tasks

1. Mandatory Dependencies

- These are "Hard logic" dependencies
- Nature of the work dictates an ordering
- Ex: UI design precedes UI implementation
- Ex: Coding has to precede testing (*)

2. Discretionary Dependencies

- "Soft logic" dependencies
- Determined by the project management team
- Process-driven
- Ex: Discretionary order of creating certain modules
- Ex: First Front-end, then Back-End (because the opposite order is also meaningful)
- (*) NOTE: substantial process innovation often take place when "hard logic" dependencies are shown to be wrong
 - Ex: Test first approaches

4 reasons for dependencies among tasks

3. External Dependencies

- Outside of the project itself
- Ex: Release of 3rd party product; contract signoff
- Ex: stakeholders, suppliers, year end

4. Resource Dependencies

- Two task rely on the same resource
- Ex: You have only one DBA but multiple DB tasks
- Ex: You have only one server but different software versions needs multiple installations

Milestones

Identify crucial points in your schedule

- Have a duration of zero
- Typically shown as inverted triangle or a diamond
- Often used at "review" or "delivery" times
 - Or at end or beginning of phases
 - Ex: Software Requirements Review (SRR)
 - Ex: Delivery of working component
- Can be tied to contract terms
 - Ex: User Sign-off

Example Milestones over the waterfall process

Today

- Scheduling Fundamentals
- **Scheduling Techniques**
 - **Network Diagrams**
 - **Bar Charts**
- Schedule Optimization Techniques

Scheduling Techniques

- **Network Diagrams**
 - **CPM**
 - **PERT**
- **Bar Charts**
 - Milestone Chart
 - **Gantt Chart**

Scheduling Techniques

Network Diagrams

- Developed in the 1950's
- A graphical representation of the tasks necessary to complete a project
- Clearly visualizes the flow of tasks & relationships

Network Diagrams

CPM & PERT

- CPM
 - Critical Path Method
- **PERT**
 - Program Evaluation and Review Technique
- Sometimes treated synonymously
- All are models using network diagrams

Two classic formats

- Two classic formats
 - AOA: Activity on Arrow
 - AON: Activity on Node
- Each activity labeled with
 - Identifier (usually a letter/code)
 - Duration (in standard unit like days)
- There are other variations of labeling
- There is one start & one end event
- Time goes from left to right

Formats

Activity on Arrow (AOA)

 \mathbf{or} A,15 B,12

Activity on Node (AON)

 \mathbf{OI}°

Early Start	Duration	Early Finish
Task Name		
Late Start	Slack	Late Finish

Network Diagrams

Formats

AOA

- Activities on Arrows
- Circles representing Events
 - Such as 'start' or 'end' of a given task
- Lines representing Tasks
 - Thing being done 'Build UI'
- a.k.a. Arrow Diagramming Method (ADM)

AON

- Activities on Nodes
 - Nodes can be circles or rectangles (usually latter)
 - Task information written on node
- Arrows are dependencies between tasks
- a.k.a. Precedence Diagramming Method (PDM)

AOA Example

Network Diagrams

AON Example

Critical Path

 A Critical Path is a specific set of sequential tasks upon which the project completion date depends

- Tasks on the critical path cannot be delayed without delaying the project completion day
 - If a task on the critical path is delayed by 1 day, then the project completion date is delayed (at least) by 1 day

- All projects have at least one Critical Path
 - Critical Paths are the paths with duration = total project duration

Critical Path: an Example on AOA diagram

- How many paths are here?
- Which one is the Critical Path?

Critical Path: some Corollaries

- Delaying tasks on the critical path directly lengthens the schedule
- Accelerating tasks on the critical path does NOT directly shorten the schedule
 - Critical Path may change to another as you shorten the current critical path
- Delaying tasks NOT on the critical path does NOT directly lengthen the schedule
 - Tasks out of the critical path have a little amount of time (named **slack**) that let them to be delayed without impacting on the project completion date
- Accelerating tasks NOT on the critical path does NOT change the project completion date
 - Their slack increases

Critical Path Method (CPM)

- The process for determining and optimizing the critical path
- Should be done in conjunction with the project manager & the functional manager
- Based upon a **2-passes approach**
 - Forward Pass and Backward Pass
- As result of the 2-passes, the critical path becomes evident

(This exercise is part of course exams!)

CPM: Forward Pass

- Used to determine early start (ES) and early finish (EF) times for each task
- Work from left to right
- Adding times to each node and each path
- Rule: when several tasks converge, the ES for the next task is the **largest** of preceding EF times

CPM: Example: Forward (part 1)

CPM: Example: Forward (part 2)

CPM: Backward Pass

- Used to determine the late finish (LF) and late start (LS) times
- Start at the end node and move backward left
- Subtract duration from connecting node's earliest start time
- Rule: when several tasks converge, the last finish for the previous task is the smallest of following last start times

CPM: Example: Backward (part 1)

CPM: Example: Backward (part 2)

Network Diagrams

CPM: Example: Compute Slacks and Identify Critical Paths

Slack = Late Finish - Early Finish = Late Start - Early Start Critical Path: all tasks with slack = 0

CPM and Slack & Reserve

CPM and Slack & Reserve

CPM: Advantages and Disadvantages

- Advantages
 - Show precedence well
 - Reveal interdependencies not shown in other techniques
 - Ability to calculate critical path
 - Ability to perform "what if" exercises

- Disadvantages
 - Default model assumes resources are unlimited
 - You need to incorporate this yourself (Resource Dependencies) when determining the "real" Critical Path
 - Difficult to follow on large projects

PERT

- Program Evaluation and Review Technique
- Based on idea that estimates are uncertain
 - Therefore uses duration ranges
 - And the probability of falling to a given range
- First is done on each task, then at project level

For each task:

- 1) Start with 3 estimates for each task
 - **Optimistic**
 - Would likely occur 1 time in 20
 - Most likely
 - Modal value of the distribution
 - Pessimistic
 - Would be exceeded only one time in 20

PERT Formula

2) Calculate the expected time of each task:

$$t_e = \frac{a + 4m + b}{6}$$

where

= expected time

= optimitistic time estimate a

= most likely time estimate m

b = pessimistic time estimate

3) Calculate the standard deviation of each task:

$$s_i = \frac{b_i - a_i}{6}$$

MEMO: bell curve (normal distribution)

[source: http://www.fontys.nl/lerarenopleiding/tilburg/engels/Toetsing/bell_curve2.gif_]

PERT Example on a single task

Planner 1 (P1) and Planner 2 (P2) are asked to estimate m, a and b for a task

	Planner 1	Planner 2
m	10d	10d
a	9d	9d
b	12d	20d

Calculate estimated time and standard deviation

	Planner 1	Planner 2
PERT time	10.2d	11.5d
Std. Dev.	0.5d	1.8d

- With the (34%+34%=) 68% of probability
 - Planner 1 says that task will last between 9.7 to 10.7 days
 - Planner 2 says that task will last between 9.7 to 13.3 days

PERT Formula

For the whole project:

1) Update the network diagram with the expected time of each task

- 2) Calculate the critical path with the CPM method
 - → Result is the expected time of the whole project

3) For each task in the critical path, calculate the standard deviation of the project as:

$$s_{cp} = \sqrt{s_1^2 + s_2^2 + ... + s_n^2}$$

PERT: Advantages and Disadvantages

- Advantages
 - Accounts for uncertainty

- Disadvantages
 - Time and labor intensive
 - Assumption of unlimited resources is big issue
 - Lack of functional ownership of estimates
 - Mostly only used on large, complex project

Get PERT software to calculate it for you

Network Diagrams

CPM vs. PERT

- Both use Network Diagrams
- CPM: deterministic
- PERT: probabilistic
- CPM: one estimate, PERT, three estimates
- PERT is infrequently used

Scheduling Techniques

- **Network Diagrams**
 - **CPM**
 - **PERT**
- **Bar Charts**
 - Milestone Chart
 - **Gantt Chart**

Bar Charts

Milestone Chart

- It shows the temporal sequence of tasks
 - One bar per each task
 - Bar length is proportional to task duration
- It shows only more general tasks of the WBS

Bar Charts

Gantt Chart

- As the milestone chart, it shows the temporal sequence of tasks and their duration
- Moreover
 - It consider all tasks organized in groups and subgroups
 - It shows dependencies among tasks
- It may also show:
 - Start and end dates of each task
 - Resources involved in each task
 - Percentage of completion of each task (useful during project controlling phases)
 - Today date

(Next lab lesson will entirely focus in drawing Gantt charts) (A Gantt chart is required by last homework)

An example

Precedence and Concurrence

- Precedence:
 - A task that must occur before another is said:
 - To have precedence of the other
 - or

To be a **predecessor** of the other

- Concurrence:
 - Concurrent tasks are those that can occur in parallel at the same time
 - Completely overlapped Partially overlapped or

Dependency types

Finish-to-start: "A f-to-s B": B cannot start until A finishes. B can start after A finishes.

Start-to-start: "A s-to-s B": B cannot start until A starts. B can start after A starts.

Finish-to-finish: "A f-to-f B": B cannot finish until A finishes. B can finish after A finishes

Start-to-finish: "A s-to-f B": B cannot finish until A starts. B can finish after A starts.

Dependency types (test)

Which ones are wrong?

Lag Time

- It means a delay between tasks in sequence
- Example: if "A f-to-s B" and lag is equal to 10, B can start only 10 days after A end

Lead Time

- It means an advance between tasks in sequence
- Example: if "A f-to-s B" and lead is equal to 10, B can start 10 days before A end

Slack & Float

When the schedule contains some concurrent tasks, it may happen that some "free" time is between tasks

Task A	7 days	
Task B	3 days	FS
Task C	7 days	FS
		Slack Time

- A Slack is the amount of time that a task can be delayed without causing a delay to:
 - any downstream task (named **Free Slack**)
 - the end of the project (named **Total Slack**)
- Slack & Float are synonymous terms
 - We'll use Slack

Free Slack

- Free Slack: Maximum delay of a task without causing a delay for any downstream task
- Example
 - A and B can be activated as soon as possible
 - Relationships
 - "A finish-to-start C"
 - "B finish-to-start C"

Gantt Chart Total Slack

- Total Slack: Maximum delay of a task without causing a delay for the end of the project
 - It can cause delays to some downstream tasks

Normally, if not specified, **slack** stands for **total slack** (as we did in the CPM)

Advantages and Disadvantages

- Advantages
 - Easily understood
 - Easily created and maintained
 - Good support from software tools
 - → Largely used
- Disadvantages
 - It has difficulties to show complex relationships among tasks (network diagrams are better in this)
 - It does not show uncertainty of a given activity (as does PERT)

Today

- Scheduling Fundamentals
- Scheduling Techniques
 - **Network Diagrams**
 - **Bar Charts**
- **Schedule Optimization Techniques**

Schedule Optimization Techniques

- Several techniques may be adopted to shorten the schedule
 - They act on the Trade-off Triangle (time, scope, cost)

1. Re-organize schedule:

- Split and merge tasks to reduce dependencies and slacks
- Move resources among tasks to better spread their effort in the time
 - A senior developer may act as a junior admin if needed
- Advantage: focus on a pure schedule optimization with no impact on scope and cost
- Disadvantages: risks increase
 - The schedule may become difficult to respect
 - Delays have stronger impact on the project (since slacks are reduces)
 - Resources may loose their motivation

Schedule Optimization Techniques

2. Reduce scope:

- Reduce requirements and consequently remove whole tasks
 - Advantage: cost and time reduction
 - Disadvantage: customers may not accept this
 - e.g. less tests, worsen performances, less graphics
- Reduce quality of software doing some tasks faster
 - e.g. less tests, worsen performances, less graphics
 - Disadvantages:
 - Customers and marketers may not accept this
 - Poorly tested software may cost more in the long time due to dependencies with other parts

Schedule Optimization Techniques

3. Increase cost:

- Crashing: Add resources to tasks
 - To shorten tasks
 - E.g. 2 developers may do the same work in less time
 - To break resource dependencies
 - E.g. another developer permits to parallelize tasks that would otherwise be sequential
 - Disadvantage: increased costs
- Fast Tracking: Break dependencies (both discretionary and some mandatory dépendencies)
 - Such tasks become overlapped even if they should be sequential
 - E.g. developing data model and business logic in parallel
 - Disadvantages:
 - New resources may be needed on concurrent tasks (cost increases)
 - Since some tasks need inputs from other parallel tasks, some effort is spent in working with unstable inputs and some rework may occur (cost increases)

Questions?