Project Management

Chapter 4

Systems Analysis and Design

©2008 Pearson Prentice Hall

Learning Objectives

- Understand how projects are initiated and selected
- Define a business problem and determine the feasibility of a proposed project
- Plan a project by identifying activities and scheduling them
- Understand how an alternative approach called agile development balances objectives to manage the analysis and design process
- Manage team members and analysis and design activities so the project objectives are met while the project remains on schedule

Project Management Fundamentals

- Project initiation
- Determining project feasibility
- Activity planning and control
- Project scheduling
- Managing systems analysis team members

Major Topics

- Project Initiation
- Determining feasibility
- Determining resources
- Activity planning and control
 - Gantt charts
 - PERT diagrams
- Managing analysis and design activities
- The Agile approach

Project Initiation

- Problems in the organization
 - Problems that lend themselves to systems solutions
- Opportunities for improvement
 - Caused through upgrading, altering, or installing new systems

Figure 3.1 Checking output, observing employee behavior, and listening to feedback are all ways to help the analyst pinpoint systems problems and opportunities

To Identify Problems	Look for These Specific Signs:
Check output against performance criteria.	 Too many errors Work completed slowly Work done incorrectly Work done incompletely Work not done at all
Observe behavior of employees.	High absenteeismHigh job dissatisfactionHigh job turnover
Listen to external feedback from: Vendors. Customers. Suppliers.	 Complaints Suggestions for improvement Loss of sales Lower sales

Problem Definition

- Problem statement
 - Paragraph or two stating the problem or opportunity
- Issues
 - Independent pieces pertaining to the problem or opportunity
- Objectives
 - Goals that match the issues point-by-point
- Requirements
 - The things that must be accomplished along with the possible solutions, and constraints, that limit the development of the system

Problem Definition Steps

- Find a number of points that may be included in one issue
- State the objective
- Determine the relative importance of the issues or objectives
- Identify which objectives are most critical

Selection Of Projects

- Backing from management
- Appropriate timing of project commitment
- Possibility of improving attainment of organizational goals
- Practical in terms of resources for the system analyst and organization
- Worthwhile project compared with other ways the organization could invest resources

Determining Feasibility

- Defining objectives
- Determining resources
 - Operationally
 - Technically
 - Economically

Defining Objectives

Many possible objectives exist including:

- Speeding up a process
- Streamlining a process
- Combining processes
- Reducing errors in input
- Reducing redundant storage
- Reducing redundant output
- Improving system and subsystem integration

Feasibility Impact Grid (FIG)

- A feasibility impact grid (FIG) is used to assess the impact of any improvements to the existing system
- It can increase awareness of the impacts made on the achievement of corporate objectives

Figure 3.3 An analyst can use a feasibility impact grid to show how each system component affects process objectives

	3	l llow cac	•	· ·	Process Obje			_	
2	,	System Components	Speeding Up a Process	Streamlining a Process	Combining Processes	Reducing Errors in Input	Reducing Redundant Data Storage	Reducing Redundant Output	Improving Integration of Systems
45	Ecommerce Systems	Online catalog	~	~				~	~
		Online order processing	/	~		~	~		/
		Online technical support		~					
		Banner advertisements							
		Web-based intelligent push agent							
		Inventory management		~					~
		Production scheduling		~					~
	SIII	Monthly sales reports				/			/
		Regional sales analysis				~			~
		Logistics management					~		~
-		Payroll	~	~	~	~	~	~	~
		Order processing	~	~	~	~	~	~	~
	TPS TS	Order tracking	~	/	~	~	~	~	~
		Accounts payable	~			/	/	~	/
		Accounts receivable	~	~	~	~	~	~	~

Symbol Meaning Proposed information system component or improvement can contribute positively to the process objective when implemented in the future. Existing information system component is contributing positively to the process objective.

Figure 3.4 An analyst can use a feasibility impact grid to show how each system component affects corporate objectives

	Corporate Objectives							
	System Components	Corporate Profits	Competitive Strategy	Cooperative Ventures	Internal Operations Support	Internal Decision Support	Customer Service	Employee Morale
	Online catalog		~				~	~
	Online order processing		/	~			/	~
Ecommerce Systems	Online technical support		~				~	~
3 S	Banner advertisements	~		~			/	
	Web-based intelligent push agent						~	
	Inventory management	/	~		/	/	/	
	Production scheduling	~	/		/	/	/	~
S	Monthly sales reports	/	/		/	/		/
	Regional sales analysis	/			/	/		/
	Logistics management	~	~		/	/		
	Payroll				~			/
	Order processing	/			/		/	
K	Order tracking	/			~		/	
	Accounts payable			/	/		~	
	Accounts receivable			~	/		~	

Symbol Meaning

Proposed information system component or improvement can contribute positively to the corporate objective when implemented in the future.

Existing information system component is contributing positively to the corporate objective.

Figure 3.5 The three key elements of feasibility include technical, economic, and operational feasibility

The Three Key Elements of Feasibility

Technical Feasibility

Add on to present system

Technology available to meet users' needs

Economic Feasibility

Systems analysts' time

Cost of systems study

Cost of employees' time for study

Estimated cost of hardware

Cost of packaged software or software development

Operational Feasibility

Whether the system will operate when installed

Whether the system will be used

Technical Feasibility

- Can current technical resources be upgraded or added to in a manner that fulfills the request under consideration
- If not, is there technology in existence that meets the specifications

Economic Feasibility

- Economic feasibility determines whether value of the investment exceeds the time and cost
- Includes:
 - Analyst and analyst team time
 - Business employee time
 - Hardware
 - Software
 - Software development

Operational Feasibility

- Operational feasibility determines if the human resources are available to operate the system once it has been installed
- Users that do not want a new system may prevent it from becoming operationally feasible

Activity Planning And Control

- Planning includes:
 - Selecting a systems analysis team
 - Estimating time required to complete each task
 - Scheduling the project
- Control includes:
 - Comparing the plan for the project with its actual evolution
 - Taking appropriate action to expedite or reschedule activities

Estimating Time

- Project is broken down into phases
- Further project is broken down into tasks or activities
- Finally project is broken down into steps or even smaller units
- Time is estimated for each task or activity
- Most likely, pessimistic, and optimistic estimates for time may be used

Figure 3.6 Beginning to plan a project by breaking it into three major activities

Phase	Activity	
Analysis	Data gathering Data flow and decision analysis Proposal preparation	Break apart the major activities into smaller ones.
Design	Data entry design Input design Output design Data organization	activities smaller ones.
Implementation	Implementation Evaluation	

Figure 3.7 Refining the planning and scheduling of analysis activities by adding detailed tasks and establishing the time required to complete the tasks

Activity	Detailed Activity	Weeks Required	
Data gathering	Conduct interviews Administer questionnaires Read company reports Introduce prototype Observe reactions to prototype	3 4 4 5 3	
Data flow and decision analysis	Analyze data flow	8	
Proposal preparation	Perform cost/benefit analysis Prepare proposal Present proposal	3 2 2	
Break these down further,	then estimate time required.		

Project Scheduling

- Gantt Charts
 - Simple
 - Lends itself to end user communication
 - Drawn to scale
- PERT diagrams
 - Useful when activities can be done in parallel

Figure 3.8 Using a two-dimensional Gantt chart for planning activities that can be accomplished in parallel

Figure 3.12 A completed PERT diagram for the analysis phase of a systems project

PERT Diagram Advantages

- Easy identification of the order of precedence
- Easy identification of the critical path and thus critical activities
- Easy determination of slack time

Timeboxing

- Timeboxing sets an absolute due date for project delivery
- The most critical features are developed first and implemented by the due date
- Other features are added later

Project Due Dates

- Estimating models
 - Costar
 - Construx
- Function point analysis
 - Helps the analyst quantitatively estimate the overall length of software development efforts

Function Point Analysis

- Count components
- Rate each component's complexity
- Assign complexity numbers
- Arrive at a subtotal
- Multiply by adjustment factor

Based on Five Main Components of Computer Systems

- External inputs
- External outputs
- External queries
- Internal logical files
- External interface files

Figure 3.15 Function point counts can be accomplished in five steps

Referenced Number of	of Data Elements In	cluded			
0 1-5 0 Low 1-3 Low 4+ Average	6-20 Low Average High	21+ Average High High			
STEP 2: Look up low, averag				al interface files.	
And the state of t	mber of Data Eleme		-		
0-1 Lov 2-5 Lov 6+ Avera	v Low v Average	51 Aver Hij Hij	age gh		
STEP 3: Calculate the numbe (The weights are the	er of unadjusted function numbers in blue after			ermined weights.	
Type of Component	Number of Components	Low	Complexity of Average	Components High	Total
External inputs External outputs External queries Internal logical files External interface files	5 (2, 1, 2) 12 (4, 6, 2) 20 (5, 10, 5) 13 (3, 5, 5) 2 (1, 0, 1)	2 × 3 4 × 4 5 × 3 3 × 7 1 × 6	1 × 4 6 × 5 10 × 4 5 × 10 0 × 7	2 × 6 2 × 7 5 × 6 5 × 15 1 × 10	22 60 85 146 15
Total unadjusted function	points	SV Miles		All and all the con-	328
STEP 4: Determine the value	adjustment factor (VA al, then dividing it by 1		each system char	acteristic and	
calculating a subtota					
calculating a subtote System Character (Rate O for no effect; 5 for		Rating			

 $FPC = UFP \times (0.65 + VAF) = 328 + (0.65 + 0.16) = 328 \times 0.81 = 266$

Staffing Requirements

- Choice of software can influence the amount of effort that goes into system development
- It is not true that the more people assigned to a task, the faster it will get done

Managing Risk

- 30 percent of all projects succeed
- 20 percent fail
- 50 percent finish, but are either late, over budget, or offer fewer features than originally promised

Figure 3.16 Calculating the extra time required to ensure that a project is completed on time

Potential Problem That May Risk Completion of the Entire Project	Problem Probability	Delay if Problem Occurs	Budgeted Delay
Team is delayed because they are finishing another project.	0.50	60 days	30 days
Executives are not present during requirements phase.	0.25	20 days	5 days
Time budgeted to compensate delays to the p	roject		35 days

Managing Analysis and Design Activities

- Team management
 - Assembling a team
 - Team communication strategies
 - Project productivity goals
 - Team member motivation

Assembling a Team

- Shared value of team work
- Good work ethic
- Honesty
- Competency
- Readiness to take on leadership based on expertise
- Motivation
- Enthusiasm for the project
- Trust of teammates

Communication Strategies

- Teams often have two leaders:
 - One who leads members to accomplish tasks
 - One concerned with social relationships
- The systems analyst must manage:
 - Team members
 - Their activities
 - Their time and resources

Project Productivity Goals and Motivation

- Successful projects require that reasonable productivity goals for tangible outputs and process activities be set
- Goal-setting helps to motivate team members

Ecommerce Project Management

Ecommerce and traditional software project management differences:

- The data used by ecommerce systems is scattered across the organization
- Ecommerce systems need a staff with a wide variety of skills
- Partnerships must be built externally and internally well ahead of implementation
- Security is of utmost importance

Project Failures

- Project failures may be prevented by:
 - Training
 - Experience
 - Learning why other projects have failed
- Project charter
 - Describes in a written document what the expected results of the systems project are and the time frame for delivery

Agile Development

An innovative philosophy and methodology comprised of systems development practices, techniques, values, and principles intended for use in developing systems in a dynamic way

Figure 3.17 The analyst can control the time, cost, quality, and scope of the project to balance the activities

Use These Four Control Variables	To Balance These Four Activities
• Time	Coding
Cost	Testing
Quality	Listening
Scope	Designing

Agile Core Practices and Roles of the Agile Approach

There are four Agile practices:

- A short release time
- Working a 40-hour week
- Having an onsite customer
- Pair programming

Figure 3.19 Roles in the Agile Development process include members from inside of the development team as well as at least one onsite customer

The Planning Game

- The planning game defines rules to help formulate the development team and customer relationship
- Limits uncertainty
- Two players: the development team and the business customer
- Customers decide what to tackle first

Development Process for an Agile Project

- Agile projects are interactive and incremental
- The five Stages of Agile development are:
 - Exploration
 - Planning
 - Iterations to the first release
 - Productionizing
 - Maintenance

Figure 3.21 The five stages of the agile modeling development process show that frequent iterations are essential to successful system development

Summary

- Project management fundamentals
 - Project initiation
 - Determining project feasibility
 - Activity planning and control
 - Project scheduling
 - Managing systems analysis team members
- Problem definition
 - Issues of the present system
 - The objective for each issue
 - The requirements that must be included in all proposed systems

Summary (Continued)

- Project selection
 - Backed by management
 - Commitment of resources
 - Attains goals
 - Practical
 - Important
- Feasibility
 - Operational
 - Technical
 - Economic

Summary (Continued)

- Project planning
 - Gantt charts
 - PERT
 - Function point analysis
- Team management
- Ecommerce projects
- The Agile approach