

Managing a project

CS/SE Individual Practical

Stephen Gilmore
October 14, 2011
School of Informatics

- Managing a project involves a range of skills.
- You need to:
 - identify roles and responsibilities;
 - carry out a range of tasks;
 - be aware of deadlines;
 - plan and anticipate problems; and
 - deliver a product.

The Developer role

- Studies the problem; determines a solution.
- Installs software, APIs and frameworks.
- Reads documentation; learns about tools.
- Writes code; debugs code; tests code.
- Writes documentation.

For the CS/SE Individual Practical
You have been assigned this role.

Plan for the unexpected

- In planning a project you should build in some contingency to deal with problems which could delay your progress.
- You don't know *which* problems will occur, but it would be surprising if *no* problems occurred.

The Project Manager role

- Identifies work which is to be done.
- Sets parameters such as platform/architecture/language.
- Sets priorities. Communicates priorities.
- Doesn't install software on your machine.
- Doesn't fix bugs in your code.

For the CS/SE Individual Practical
I have been assigned this role.

Predictable unpredictables

- It could snow — labs and facilities could be closed or inaccessible.
- Strikes could happen — staff or students elect not to work.
- You could catch flu — a flu epidemic is predicted this year.
- Laptop theft — if your laptop was stolen you would lose work.
- Laptop failure — failures can be irreparable with no warning.
- Broadband failure — your broadband service could fail.

Total cost due to predictable unpredictables
Events such as the above could delay you by a week.

Managing deadlines

- Most major projects have interim deadlines, milestones or deliverables.
- Missing interim deadlines, milestones or deliverables usually incurs a penalty of some kind.

Types of deadlines

There are different types of deadlines:

- **soft deadlines** which are not usually specified precisely — “this should be completed by Christmas”; and
- **hard deadlines** which must be specified precisely — “Part 2 of the CS/SE Individual Practical is due on Thursday 15th December, 2011 at 16:00”.

Dealing with hard deadlines

Factor in the potential problems with predictable unpredictables by taking the hard deadlines and subtracting the estimated delay (we are considering this to be one week).

- Part 1 of the CS/SE Individual Practical is due on Thursday 27th October, 2011 at 16:00.
 - try to complete this by Thursday 20th October, 2011 at 16:00.
- Part 2 of the CS/SE Individual Practical is due on Thursday 15th December, 2011 at 16:00.
 - try to complete this by Thursday 8th December, 2011 at 16:00.

Backing up your work

You should backup your code to your DiCE account.

Secure copy (scp)

It is possible to copy an entire folder to your DiCE account with just one command. If *user* is your username (e.g. s1234567)

```
scp -r ForumApp user@student.ssh.inf.ed.ac.uk:/home/user
```

will copy the folder ForumApp to your home directory