PROJECT SCHEDULING

What is PROJECT SCHEDULING? ■Why it is important? ■What are the steps? Basic Concepts. ☐ What should we do when management demands that we make a deadline that is impossible? Basic Principles. ☐ What are time line chart and its example. How to track OO project? **Earned value analysis.**

- ✓ You've selected an appropriate process model.
- ✓ You've identified the software engineering tasks that have to be performed.
- ✓ You estimated the amount of work and the number of people, you know the deadline, you've even considered the risks.
- ✓ Now it's time to connect the dots. That is, you have to create a network of software engineering tasks that will enable you to get the job done on time.
- ✓ Once the network is created, you have to assign responsibility for each task, make sure it gets done, and adapt the network as risks become reality.

- ✓ In order to build a complex system, many software engineering tasks occur in parallel.
- ✓ The result of work performed during one task may have a profound effect on work to be conducted in another task.
- ✓ These interdependencies are very difficult to understand without a schedule.
- ✓ It's also virtually impossible to assess progress on a moderate or large software project without a detailed schedule.

- ✓ The software engineering tasks dictated by the software process model are refined for the functionality to be built.
- Effort and duration are allocated to each task and a task network (also called an "activity network") is created in a manner that enables the software team to meet the delivery deadline established.

Basic Concept of Project Scheduling

- ✓ An unrealistic deadline established by someone outside the software development group and forced on managers and practitioner's within the group.
- ✓ Changing customer requirements that are not reflected in schedule changes.
- ✓ An honest underestimate of the amount of effort and/or the number of resources that will be required to do the job.
- ✓ Predictable and/or unpredictable risks that were not considered when the project commenced.
- ✓ Technical difficulties that could not have been foreseen in advance.

- ✓ Human difficulties that could not have been foreseen in advance.
- ✓ Miscommunication among project staff that results in delays.
- ✓ A failure by project management to recognize that the project is falling behind schedule and a lack of action to correct the problem.

- ✓ Perform a detailed estimate using historical data from past projects.
- ✓ Determine the estimated effort and duration for the project.
- ✓ Using an incremental process model, develop a software engineering strategy that will deliver critical functionality by the imposed deadline, but delay other functionality until later. Document the plan.

- ✓ Meet with the customer and (using the detailed estimate), explain why the imposed deadline is unrealistic.
- ✓ Be certain to note that all estimates are based on performance on past projects.
- ✓ Also be certain to indicate the percent improvement that would be required to achieve the deadline as it currently exists.

EN EPERSTON STATATOTEN ESISTENATIONALIZATEN ANEKA PERIOTEKA

- Compartmentalization: The project must be compartmentalized into a number of manageable activities and tasks.
- 2. Interdependency: The interdependency of each compartmentalized activity or task must be determined.
- 3. Time allocation: Each task to be scheduled must be allocated some number of work units (e.g., person-days of effort).
- **4. Effort validation:** the project manager must ensure that no more than the allocated number of people have been scheduled at any given time.
- 5. Defined responsibilities: Every task that is scheduled should be assigned to a specific team member.

- **6. Defined outcomes:** Every task that is scheduled should have a defined outcome.
- 7. Defined milestones: Every task or group of tasks should be associated with a project milestone. A milestone is accomplished when one or more work products has been reviewed for quality and has been approved.

- ✓ When creating a software project schedule, the planner begins with a set of tasks.
- ✓ If automated tools are used, the work breakdown is input as a task network or task outline.
- Effort, duration, and start date are then input for each task. In addition, tasks may be assigned to specific individuals.
- ✓ As a consequence of this input, a timeline chart is generated also called gantt chart.
- ✓ A timeline chart can be developed for the entire project. Alternatively, separate charts can be developed for each project function or for each individual working on the project.

- Identica ion I melline chente

Technical Milestone: OO Analysis completed

- ✓ All classes and the class hierarchy have been defined and reviewed.
- ✓ Class attributes and operations associated with a class have been defined and reviewed.
- Class relationships have been establish and reviewed.
- A behavioral model has been created and reviewed.
- ✓ Reusable class has been noted.

Technical Milestone: OO Design completed

- ✓ The set of subsystems has been defined and reviewed.
- Classes are allocated to subsystems and reviewed.
- ✓ Task allocation has been establish and reviewed.
- Responsibilities and collaborations has been identified.
- ✓ Design classes have been created and reviewed.
- ✓ The communication model has been created and reviewed.

Technical Milestone: OO Programming completed

- ✓ Each new class has been implemented in code from the design model.
- ✓ Extracted classes have been implemented.
- ✓ Prototype are increment has been built.

Technical Milestone: 00 testing

- ✓ The correctness and completeness of OO analysis and design models has been reviewed.
- ✓ A class-responsibility-collabaration has been developed and reviewed.
- ✓ Test cases are designed, and cluster testing is completed and the classes are integrated.
- ✓ System level tests have been completed.

Tanned value analyala

- ✓ The budgeted cost of work scheduled (BCWS) is determined for each work task represented in the schedule.
- ✓ The BCWS values for all work tasks are summed to derive the budget at completion, BAC. Hence,

BAC = (BCWSk) for all tasks k

- ✓ Next, the value for *budgeted cost of work performed*(BCWP) is computed.
- ✓ The value for BCWP is the sum of the BCWS values for all work tasks that have actually been completed by a point in time on the project schedule.