

Table of Contents

IT Project Management Handbook.....	1
Introduction.....	3
Section I: Information Technology Process.....	6
Chapter List.....	6
Chapter 1: Information Technology Project Initiation.....	7
Effective IT Project Management Techniques.....	7
IT Project Management Objectives.....	9
Characteristics of a Good IT Project Manager.....	9
Personal Characteristics.....	9
Project–Related Characteristics.....	10
Team–Related Characteristics.....	10
IT Project Initiation.....	10
Identification of Project External Interfaces.....	12
Identification of Users, Customers, and Stakeholders.....	12
Users.....	13
Customers.....	13
Stakeholders.....	13
IT Project Development Life Cycle Phases.....	14
Case Study 1–1.....	15
Project Management Checklist.....	16
Chapter 2: Guidelines for Successful Project Planning.....	18
IT Project Planning.....	18
Project Book.....	18
Establishing Project Objectives.....	19
Setting Project Goals.....	19
Reporting Schema.....	20
Planning Project Recovery.....	20
Project Modeling and Simulation.....	20
Work Breakdown Structure.....	22
Scheduling the Work Breakdown Structure.....	22
Milestone Model.....	23
Budgeting.....	23
Project Organization.....	24
Functional.....	25
Pure.....	26
Matrix.....	26
Hybrid.....	27
Staffing.....	28
Revisiting Case Study 1–1.....	30
Project Planning Checklist.....	32
Chapter 3: Project Estimating Techniques and Tools.....	33
Overview.....	33
Cost–Estimating Tools.....	33
Constructive Cost Model.....	33
COCOMO Example.....	36

Table of Contents

Chapter 3: Project Estimating Techniques and Tools	
COCOMO II.....	.36
Function Points Method.....	.37
COCOMO and the Function Points Method.....	.38
Earned Value Tool.....	.39
Use of Earned Value Data.....	.41
Other Cost Estimation Tools.....	.41
Scheduling Techniques.....	.41
Gantt Chart.....	.42
PERT Chart.....	.43
Critical Path Method.....	.47
Case Study 3–1.....	.47
Chapter 4: Project Management Quality Control Mechanism.....	.50
System Quality Management.....	.50
System Quality Characteristics.....	.50
Quality Metrics.....	.51
Quality Indicators.....	.51
Quality Parameters.....	.52
Technical Reviews.....	.53
Technical Walk–Through.....	.53
System Quality Improvement Process.....	.54
System Software Quality and Interoperability.....	.54
Software Development Capability Maturity Model.....	.56
QAS Checklist.....	.58
Section II: Industry Best Practices.....	.60
Chapter List.....	.60
Chapter 5: IT Project Risk Management.....	.61
What is Project Risk?.....	.61
Risk Factors.....	.61
Risk Management.....	.63
Private Risk Management Plan.....	.63
Risk Assessment Plan.....	.64
Risk Mitigation Plan.....	.65
Risk Monitoring and Reporting Plan.....	.67
Principal Best Practices.....	.67
Formal Risk Management.....	.68
Agreement on Interfaces.....	.68
Formal Inspection.....	.68
Metric–Based Scheduling and Management.....	.68
Binary Quality Gates at the Inch–Pebble Level.....	.69
Project–Wide Visibility of Progress Versus Plan.....	.69
Defect Tracking Against Quality Targets.....	.69
Configuration Management.....	.70
People–Aware Management Accountability.....	.70
Risk Management Checklist.....	.70

Table of Contents

Chapter 6: Commercial Best Practices Standards.....	73
Commercial System Development Standards.....	73
Characteristics of a Good System Development Standard.....	73
System Management Standard.....	74
IEEE Standards.....	74
Standard for Application and Management of the Systems Engineering Process.....	75
Standard for IT: Software Life-Cycle Processes.....	76
ISO 9000 Standards.....	79
Tailoring Standards Techniques.....	80
Guidelines for Tailoring.....	81
IT Project Standards Checklist.....	81
Chapter 7: System Measurement Techniques.....	88
Project Measurement.....	88
Project Measurement Metrics.....	89
Case Study 7–1.....	90
Management Measurement Criteria.....	91
Best Practices System Metrics.....	92
Case Study 7–2.....	93
Project Software Measurement.....	94
Tailoring Project Measurement.....	95
Practical Software Measurement.....	95
Project Measurement Checklist.....	96
Chapter 8: Commercial Items.....	98
Definition of CI Tools.....	98
CI Selection Criteria.....	98
Ease of Use.....	99
Capability.....	99
Robustness.....	99
Functionality.....	100
Ease of Insertion.....	100
Quality of Support.....	100
Microsoft Project 98.....	101
Kidasa Software's Milestones Etc. 5.0.....	102
AEC Software's FastTrack Schedule 6.0.....	104
Digital Tools, Inc., AutoPlan.....	105
Computer Associates International, CA–SuperProject for PC.....	106
COSMIC, COMPASS.....	107
Quality Software Products Co., MasterPlan.....	108
Cambridge Management Systems, Project Outlook.....	109
Risk Radar.....	109
Commercial Items Checklist.....	111
Section III: Using the Latest Technology.....	112
Chapter List.....	112
Chapter 9: Customer, Customer, and Customer.....	113
Knowing the Customer.....	113
Customer Relationship Management Process.....	114

Table of Contents

Chapter 9: Customer, Customer, and Customer	
Customer Expectations.....	114
Customer Acceptance Criteria.....	116
Case Study 9–1.....	117
Customer Equation.....	117
Manpower and Personnel Integration.....	117
Human Factor Engineering.....	118
Human System Integration.....	118
System Safety.....	119
User–Machine Interfaces.....	120
System Security.....	120
Case Study 9–2.....	122
Customer Management Checklist.....	122
Chapter 10: Network Management.....	123
Telecommunications Basics.....	123
Modems.....	123
IT Networks.....	124
LAN.....	124
WAN.....	124
Internet Technology.....	125
Wireless Technology.....	125
Challenges to the Project Manager.....	125
Wireless Data Providers.....	126
Wireless Devices and Platforms.....	127
Uses of Wireless Technology.....	128
Future of Wireless Technology.....	128
Cellular Communications.....	129
Virtual Private Networking.....	129
Chapter 11: Internet Applications.....	130
Emerging Wireless Technologies Standard.....	130
Wireless Applications.....	131
E–Commerce and M–Commerce.....	131
Wireless Communication.....	132
Extensible Markup Language.....	133
BlueTooth.....	134
Handheld Device Markup Language.....	134
Information Architecture.....	134
Chapter 12: Distributed Object Technology.....	135
Distributed Object Environment.....	135
Distributed Computing Environment.....	135
Common Object Request Broker Architecture.....	136
CORBA Benefits.....	137
Interface Definition Language.....	137
CORBA Architecture.....	138
Common Object Model.....	138
Distributed COM.....	138
ActiveX.....	139

Table of Contents

Chapter 12: Distributed Object Technology	
CORBA 2.0 and Interoperability.....	139
Distributed System Object Model.....	140
CORBA 3.0.....	140
Case Study 12–1.....	140
Case Study 12–2: Management of a Bank Account.....	141
Case Study 12–3: A–Bank Information System.....	142
Chapter 13: Distributed Objects.....	144
Case Study 13–1: An Airline Reservation System (OnTime Airline).....	144
Customer Requirements and Constraints.....	144
Distributed Object Technology.....	144
Two– and Three–Tier Client–Server Environments.....	145
Service Objects.....	145
Service Object Replication.....	146
Partitioning.....	146
Load Balancing.....	146
Failover.....	147
Use Cases.....	147
Use Case General Information.....	147
Use Case Analysis Information.....	147
Use Case Design Information.....	147
Discussion.....	149
Chapter 14: Wireless Practical Case Study.....	151
Continuation of Case Study 13–1.....	151
Requirements Analysis.....	151
Design.....	151
Development of a Logical Model for the Application.....	152
Definition of Acceptable User Response Time When Submitting a Request to the System.....	152
Operational Requirements.....	152
Backup Plan.....	153
Definition of Practitioners Roles.....	153
Technical Architect Roles.....	153
Information Architect Roles.....	154
Life–Cycle Phases.....	154
Development Environment.....	154
Testing Environment.....	155
Integration Environment.....	155
Staging Environment.....	155
Production Environment.....	155
Section IV: Building an IT System.....	156
Chapter List.....	156
Chapter 15: System Requirements.....	157
System Requirement Identification.....	157
Requirement Determination.....	157
Requirement Elicitation.....	158
Requirement Definition.....	159

Table of Contents

Chapter 15: System Requirements	
Importance of a Good Requirement.....	159
Samples of Good, Bad, and Ugly Requirements.....	159
Good Requirements.....	159
Bad Requirements.....	160
Ugly Requirements.....	160
Requirement Types.....	160
Characteristics of a Good Requirement Specification.....	161
Unambiguous.....	161
Complete.....	161
Verifiable.....	162
Consistent.....	162
Correct.....	162
Modifiable.....	162
Traceable.....	162
Testable.....	162
Usable after Development.....	163
System Requirement Specification.....	163
Preparation of Test Plans, Procedures, and Test Cases.....	166
Case Study 15–1.....	166
System Requirement Checklist.....	168
Chapter 16: Managing System Requirements.....	169
Requirements Management Process.....	169
Requirements Management Tools.....	170
Selection Criteria of a Good Requirements Management Tool.....	171
TBI Caliber–RM Tool.....	172
Requirements–Driven Development and Testing.....	172
Clear Communication.....	173
Shared Requirements.....	173
Internet–Based Nature.....	173
Traceability Throughout the Life Cycle.....	174
Change Management of Requirements.....	175
External References.....	175
Automatic Requirement Import.....	175
Comprehensive Reporting.....	176
Integration of the Life Cycle.....	176
Flexibility to Support Processes.....	177
Applications Support.....	177
E–Commerce.....	177
Enterprise Resource Planning.....	177
Supply Chain Management.....	178
Chapter 17: System Design Process.....	179
System Design.....	179
System Design Characteristics.....	180
Configuration Item Selection Criteria.....	180
Allocation of Requirements to CSCI.....	180
IT System Architectural Model.....	181
Exploration of Reuse Assets.....	182

Table of Contents

Chapter 17: System Design Process

Establishment of a System Reuse Plan.....	182
SRP Purpose.....	183
Various Responsibilities and Duties.....	183
Operation and Maintenance of the Reuse Center.....	184
Customer and User Participation.....	184
Configuration Management.....	184
Quality Assurance and Control.....	184
Training.....	184
Repository System Establishment and Maintenance.....	185
Reuse Life–Cycle Phases.....	185
Case Study 17–1.....	185
Selection Criteria of a Good Database Management System.....	186
Performance.....	186
Ease of Use.....	186
Migration.....	187
Data Modeling Capabilities.....	187
Data Dictionary.....	189
System Design Document.....	189
Operational Concepts.....	189
System Architecture.....	189
System Design Features.....	189
Processing Resources.....	190
Requirements Traceability.....	190
System Design Checklist.....	190

Chapter 18: Software Requirements.....**192**

Software Requirements Process.....	192
Software Development Plan.....	193
Software Life–Cycle Model.....	193
Grand Design Model.....	194
Incremental Model.....	194
Evolutionary Model.....	195
Waterfall Model.....	195
Prototype and Simulation Model.....	196
Assembling Reusable Components Model.....	197
Spiral Model.....	197
Operational Model.....	198
Transformational Model.....	199
Star Process Model.....	199
Domain Prototype Model.....	199
Domain Functional Model.....	200
Case Study 18–1.....	201
Software Requirement Specification.....	202

Chapter 19: Software Design Process.....**204**

Software Design Architecture.....	204
What is Software Design?.....	204
Software Design Methods.....	205
Object–Oriented Method.....	205

Table of Contents

Chapter 19: Software Design Process	
Object Attribute.....	207
Object Behavior Model.....	210
Structured Design Method.....	212
Software Design Description.....	213
Chapter 20: Software Implementation Process.....	216
Overview.....	216
Software Implementation.....	216
Software Implementation with Reuse.....	216
New Development.....	217
Reverse Engineering.....	217
Reengineering.....	217
Exploration of the Internet for Suitable Reusable Assets.....	218
Case Study 20–1.....	218
Software Testing.....	219
Software Testing Best Practices.....	220
Static Analysis Techniques.....	220
Dynamic Analysis Techniques.....	220
Case Study 20–2.....	221
Software Integration Testing.....	222
Configuration Management.....	223
Software Change Process.....	224
Preparation of the Engineering Change Proposal.....	224
Configuration Control Board.....	224
Section V: IT Project Completion and Evaluation.....	226
Chapter List.....	226
Chapter 21: System Integration and Evaluation.....	227
System Integration Process.....	227
System Integration Testing.....	227
Case Study 21–1: Doomed Mars Spacecraft.....	229
System Requirements Verification and Validation.....	230
Management of IT Project Documentation.....	231
Customer Acceptance Testing.....	231
Management of the IT Project Audit.....	232
Well-Managed, Successful IT Project.....	232
Unsuccessful IT Project.....	234
Future Trend.....	236
Checklist: Suggestions for a Successful IT System Project.....	237
Chapter 22: Practical Case Study.....	239
Company Background.....	239
Corporate MIS Structure.....	239
Conflict.....	239
Hardware and Network Configuration.....	240
Software Environment.....	240
Corporate Service Professionals.....	240
Role of Business Services and Technical Support.....	241

Table of Contents

Chapter 22: Practical Case Study	
Role of Software Development and Maintenance.....	241
Program.....	241
Program Execution.....	242
Results.....	243
Lessons Learned.....	243
Risk Analysis.....	244
Acronyms.....	244
A–C.....	244
D.....	246
E–I.....	247
L–O.....	248
P–S.....	249
T–X.....	252
References.....	253
List of Figures.....	258
Chapter 1: Information Technology Project Initiation.....	258
Chapter 2: Guidelines for Successful Project Planning.....	258
Chapter 3: Project Estimating Techniques and Tools.....	258
Chapter 4: Project Management Quality Control Mechanism.....	258
Chapter 5: IT Project Risk Management.....	259
Chapter 7: System Measurement Techniques.....	259
Chapter 8: Commercial Items.....	259
Chapter 9: Customer, Customer, and Customer.....	259
Chapter 11: Internet Applications.....	259
Chapter 12: Distributed Object Technology.....	259
Chapter 13: Distributed Objects.....	260
Chapter 14: Wireless Practical Case Study.....	260
Chapter 15: System Requirements.....	260
Chapter 16: Managing System Requirements.....	260
Chapter 17: System Design Process.....	260
Chapter 18: Software Requirements.....	260
Chapter 19: Software Design Process.....	261
Chapter 20: Software Implementation Process.....	261
Chapter 21: System Integration and Evaluation.....	261
Chapter 22: Practical Case Study.....	262
List of Tables.....	263
Chapter 1: Information Technology Project Initiation.....	263
Chapter 2: Guidelines for Successful Project Planning.....	263
Chapter 3: Project Estimating Techniques and Tools.....	263
Chapter 5: IT Project Risk Management.....	263
Chapter 9: Customer, Customer, and Customer.....	263
Chapter 13: Distributed Objects.....	263
List of Boxes.....	264
Chapter 1: Information Technology Project Initiation.....	264
Chapter 6: Commercial Best Practices Standards.....	264

Table of Contents

List of Boxes

Chapter 9: Customer, Customer, and Customer.....	264
Chapter 15: System Requirements.....	264

IT Project Management Handbook

Jag Sodhi Prince Sodhi

8230 Leesburg Pike, Suite 800
Vienna, VA 22182
Telephone: (703) 790-9595
Fax: (703) 790-1371
www.managementconcepts.com

Copyright © 2001 by Management Concepts

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by an information storage and retrieval system, without permission in writing from the publisher, except for brief quotations in review articles.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Sodhi, Jag.

IT project management handbook / Jag Sodhi, Prince Sodhi.

p. cm.

Includes bibliographical references and index.

ISBN 1-56726-098-5 (hc.)

1. Industrial project management. 2. Information technology—Management. I. Sodhi, Prince. II. Title.

HD69.P75 S625 2000

658.4'04—dc21

00-051107

01 02 03 04 9 8 7 6 5 4 3 2 1

We dedicate this book to welcome Armaan Sodhi into the family.

Acknowledgments

We would like to thank the editors and staff at Management Concepts, Inc., who convinced us of the need for this book and supported us in its development. We owe a great debt especially to Cathy Kreyche, Management Concepts, Inc., and Cara Moroze, Technology Builders, Inc.

We wholeheartedly thank all our friends, students, and colleagues who contributed to the completion of ***IT Project Management Handbook*** in different ways. We thank the staff at Management Concepts, Inc. who

IT Project Management Handbook

were involved in the editing and production of the text.

Finally, we are grateful to the members of our families who diligently supported us so that this project could be successfully finished. Without their love and support, we would not have completed such a challenge.

*Jag Sodhi
Prince Sodhi*

About the Authors

Jag Sodhi, MS, is a professor associated with the Defense Acquisition University. He has 32 years of experience as a well-known author, software developer, consultant, instructor, and project manager for defense products and commercial business applications. He has been a computer specialist and project manager and a member of DOD's advanced technology team. He specializes in the best commercial practices and COTS tools for systems development and maintenance.

Prince Sodhi is a project manager for Brience, Inc. He is an expert in project management, several programming languages, and distributed computing applications in multiple-tier, client-server environments. He is co-author with Jag Sodhi of the books *Software Reuse: Domain Analysis and Design Process* (1999), and *Object-Oriented Methods for Software Development* (1996), McGraw-Hill. He has a bachelor's degree in computer/mathematics from the University of Minnesota.