[image: image10.png]

[image: image11.png]

[image: image1.png]Traffic Wizatd
Team Blue

Management Plan
	Author(s):
	Andrew Crossman

	Document purpose:
	Management overview for Traffic Wizard

	Last updated:
	December 15, 2011

Contents
Program Identification……………………………………………………………………………………..3

Program Management Overview………………………………..……………………………………..3
Project Outlook……………………………………………….………………………………………………..3
Tool Utilization………………………………………………..………………………………………………..4
Team Organization………………………………………………………….………………………………..4

Phase 0……………………………………...…………………………………………………………..4

Phase 1…………………………………………………………………………………………………..7

Phase 2…………………………………………………………………………………………………..7

Phase 3…………………………………………………………………………………………………..8
Work Breakdown Structure……………………………………………..………………………………..10

Phase 1…………………………………………………………………………………………………..10

Phase 2…………………………………………………………………………………………………..11

Phase 3…………………………………………………………………………………………………..12
Major Milestones……………………..…………………………………………………….………………….13

Phase 0…………………………………………………………………………………………………..13

Phase 1…………………………………………………………………………………………………..13

Phase 2…………………………………………………………………………………………………..13

Phase 3…………………………………………………………………………………………………..14
Progress Reports……………………..………………………………………………………………………..14
Program Identification

This document is the management plan for the Blue Team in CS 410/411 – representing the product Traffic Wizard. This plan goes through an overview of the project and team, describes of the phases involved, and explains the milestones and work breakdowns for each phase. The Traffic Wizard team is responsible for the initialization, development, integration, and testing of this project.
Program Management Overview

Project execution will be performed according to the standards established by the planning documents. These documents consist of the Management Plan, Marketing Plan, Funding Plan, Staffing Plan, Resource Plan, and the Risk Management Plan. Together, these plans will outline how the Traffic Wizard project will be conducted.

The following topics will be covered in this plan:

•
Project Outlook

•
Tool Utilization

•
Description of Team Member Responsibilities

•
Overview of Work Breakdown Structure

•
Overview of Major Milestones and Deliverables

•
Progress Reports
Project Outlook

The goal of Traffic Wizard is to develop a product for drivers that will assist them in avoiding heavy traffic along their typical routes. As a smartphone application, Traffic Wizard will bring effective traffic update functionality to drivers with access to this technology – which has proven to be an increasing market. The project will consist of two main parts, the client app and the Traffic Wizard server.

The core of Traffic Wizard consists of two systems – the Virtual Checkpoint System (VCS) and the route analysis engine. The VCS is the method used to determine when updates are sent to each driver and when to poll a driver’s travel information for analysis on the server. As simulated GPS locations along roads, these virtual checkpoints can be re-allocated as necessary and will be used as an effort to reduce data plan usage and smartphone battery drain as well.

Tool Utilization
The primary communication method between members of Team Blue is email messaging, with versioning for attachments of presentation content that gets sent out to each team member to later be discussed during each weekly meeting. Other technologies used are a common graph editor, yEd, to create diagrams for presentations and Microsoft Office programs (e.g. Word, Powerpoint) to create other deliverables.
Team Organization

Phase 0 – Project Inception:

In Phase 0, the Traffic Wizard team will thoroughly analyze the problem domain of traffic congestion and consult with domain experts in vehicular networks and mobile application development. The team will prepare appropriate plans, presentations, a team website, and prototypes of the product as a proof-of-concept.

In Phase 0, the Traffic Wizard team (Team Blue) consists of: [image: image2.png]Domain Experts

Andrew Crossman Andrew Mcknight
Group Leader Group Leader Dr. Michele Weigle
Documentation Marketing
Software Vehicular Networks

Binh Dong Nicholas MacLeod Dr. Tamer Nadeem
simulation & Testing simulation & Testing Mobile App Development
Hardware Finance

Sujani Godavarthi Chris Houser

Documentation Software
Risk Analysis Staffing
Website

Thomas Kennedy

Group Leader
•
Andrew Crossman

•
Andrew McKnight

The group leaders, Andrew Crossman and Andrew McKnight, represent the project managers for Traffic Wizard. The group leaders are responsible for managing Team Blue and monitoring progress and development while ensuring communication and coordination within the team. Typically, the group leaders handle organizing the major presentable material and meetings.

Documentation Specialist
•
Andrew Crossman

•
Sujani Godavarthi

Documentation specialists are responsible for ensuring document-type deliverables are consistent and presentable. Traffic Wizard plans are among these documents, and are managed by the documentation specialists.

Marketing Specialist

•
Andrew McKnight

The marketing specialist handles all research in terms of customer identification and market analysis. Promotion and marketing for Traffic Wizard itself is also handled by the marketing specialist, along with organization of marketing campaigns.

Software Specialist

•
Andrew Crossman

•
Chris Houser

The software specialists are responsible for design and analysis of the approach for implementation of the software components for Traffic Wizard. Software specialists are considered experts in terms of software development and work closely with the simulation and database specialists within the team. To ensure proper functionality of Traffic Wizard, more members of the team will be involved in software development (as computer science professionals) as needed.

Simulation and Testing Specialist

•
Binh Dong

•
Nicholas MacLeod

Much of Traffic Wizard’s innovations rely on thorough simulation and testing before they can be considered effective. The simulation and testing specialists have the responsibility of ensuring that the current version of the project is being properly simulated to demonstrate its functionality as well as testing all aspects of operations (concerning the mobile app and the server infrastructure).

Hardware Specialist

•
Binh Dong

The hardware specialist is responsible for research on necessary hardware to initialize the Traffic Wizard project. As the project expands, the hardware specialist will be responsible for determining the required hardware to maintain network operations and ensure server scalability. These requirements will be defined per Traffic Wizard operating region.

Website Specialist

•
Thomas Kennedy

•
Sujani Godavarthi

The website specialists handle all aspects of the CS 410 Team Blue website that represents the Traffic Wizard product. This includes uploading all files relevant to the project as well as styling of the page. As new material is created to demonstrate progress on the project, the website specialists ensure that this content is available through the group website.

Risk Analysis Specialist

•
Sujani Godavarthi

The risks analysis specialist is the team member who continuously assesses the risks of Traffic Wizard throughout the phases. Risks are analyzed through a risk matrix to visually represent the impact and probability of each determined risk – which is handled by the risk specialist.

Finance Specialist

•
Nicholas MacLeod

The finance specialist is responsible for detailing the budget for Traffic Wizard in its respective phase. These details are found in the Funding Plan, which is handled by the finance specialist. Costs of hardware resources and staffing are analyzed within this document.

Staffing Specialist

•
Chris Houser

The staffing specialist is responsible for the budget and hiring of employees to work on the project. Details for the expected hiring patterns are listed in the Staffing Plan – which is organized by the staffing specialist.

Database Specialist

•
Thomas Kennedy

The database specialist maintains all aspects of the Traffic Wizard databases. These responsibilities include monitoring database activity and ensuring that the system is operationally stable.
Phase 1 – Project Prototyping:

In Phase 1, the Traffic Wizard team will build a simulated system for the expected environment for data exchange as a proof of concept for the app’s functionality. Building the prototype will require two software engineers in addition to the original team from Phase 0. Expected cost of hiring intern engineers is outlined in the Staffing Plan.
Increased staff:

· Software Engineer

x 2

Software Engineer
*Assumed hire of intern engineer
The software engineer will be needed for the expected 6 month duration of the prototype phase in order to assist in building the algorithms and engines to simulate and process traffic data. Responsibilities will also include testing the prototype and running simulations of different scenarios.

Phase 2 – Project Development:

In Phase 2, the Traffic Wizard team will build the full scale server and databases for use as the foundation for the Traffic Wizard system. The amount of increased staff is larger in this stage than earlier phases. A Project Manager, Database Administrator, and two Software/Hardware Testers are needed for Phase 2, as well as two more Software Engineers in addition to the two from Phase 1. The expected cost of hiring the staff for Phase 2 is detailed in the Staffing Plan.
Increased staff:

· Project Manager

x1

· Software Engineer

x2

· Database Administrator

x2

· Software/Hardware Tester

x2

Project Manager

The Project Manager is responsible for team coordination and communication. They are also responsible for assigning tasks and managing project schedules. Reviewing all deliverables and organizing team collaboration are also some of their important duties as well.

Software Engineer
The Software Engineer is to again assist in development and refine of software engines and algorithms that are using for Traffic Wizard to function. Fixing bugs and assisting in the full scale deployment of virtual checkpoints (assigning latitude and longitude coordinates for each) are among their main duties.

Database Administrator
The Database Administrator handles all database operations. These responsibilities range from maintaining the stored information associated with each virtual checkpoint to ensuring that driver profiles and payment information are stored with best practices in security of information.

Software/Hardware Tester

The Software and Hardware Testers will be responsible for using the varied versions of the Traffic Wizard app throughout releases and providing thorough reports on usage and any issues. At the later stages of development, testing will open up to first a closed alpha testing for a set of chosen institutions and then an open beta test for the public to try the product.

Phase 3 – Production and Out-Years:

In Phase 3, the Traffic Wizard team will support and maintain the product after introducing it to the world and launching the app to be sold. Some staffing changes occur for this phase, as fewer people are required to monitor Traffic Wizard operations per regional center. Expansion into other regions is expected as the app grows, which will require this set of staff to be assigned at each added center.
Staffing per center:

· Project Manager

x1

· Software Engineer

x2

· Database Administrator

x1

Staffing at Traffic Wizard main center:

· HR Manager

x1

· Marketing Director

x1

· Documentation Specialist

x1
Project Manager

The Project Managers will continue to maintain team collaboration. Tasks to be completed by the Project Manager in Phase 3 include assigning work tasks such as software bug fixes and overseeing program operations from their respective center.

Software Engineer

The Software Engineers perform the necessary software maintenance for Traffic Wizard, which includes fixing glitches and improving features where necessary. When new releases are being deployed, Software Engineers are expected to test app functionality in Phase 3.

Database Administrator

The Database Administrator maintains their responsibility of monitoring the databases for virtual checkpoints and driver profiles. In this phase, each Database Administrator at a Traffic Wizard center will be monitoring database activity mostly for that respective region.

Human Resources Manager
The HR Manager will be located at the corporate center for Traffic Wizard and is responsible for administrative needs of the company and hiring employees.

Marketing Director
The Marketing Director will be based at the main Traffic Wizard center (the corporate center) and is responsible for promoting and maintaining a positive marketing image of the product. He/she will plan expansion campaigns to bring Traffic Wizard to new regions in the country as new centers are built.

Documentation Specialist

The Documentation Specialist will be based at the main Traffic Wizard center and is responsible for maintaining important documents for the company and app itself. Teams from each regional center will coordinate with the Documentation Specialist in order to create regional reports on activity.
Work Breakdown Structure
The planned breakdown for the necessary tasks in Phase 1, 2 and 3 is detailed in the work breakdown structure images below. The scheduled work plan will need to be utilized in order to complete the milestones in an efficient manner. Each phase is assigned a work breakdown structure specific to the tasks necessary for that stage of production.

Phase 1 – Project Prototyping:

[image: image3.png]Name
@Phase 1
EDevelop Project Team
Interview/Hire Database Developer
Interview/Hire Software Developer
Interview/Hire GUI Developer
Interview/Hire Documentation Specialist
SPlanning
Hardware Plan
Software Plan
EHardware
Research workstation brand /model
Purchase workstations
Research server brand/model
Purchase server

Duration

108 days
14 days
14 days.
14 days.
14 days.
14 days.
20 days
10 days.
20 days

6 days
1day.
5 days,
1day.
5 days.

8Jan 12 15 Jan 12 22Jan 12 29Jan 12 5 Feb 12 12 Feb 12

TIPS SMTWTFSSMTWTFSSMTWTFSSMTWTFSSMTWIFSSMTWIFES

I

f

The prototyping stage will require planning for the required resources to build the prototype system.

[image: image4.png]protoypesimutaion Devlopment
e
o
Teaiog
SAlgerims
Vil Checpon Mocion gt
75 Da Cotecon AGarom
Rowe s Aorton
Congestoneuteason oo
o
oesn
Ghrdare iertace
o
Teaios
s
STatfc Anatsis Enine s
preey
oesn

s
frre
o

Pl T B MR T € € T FE C T T e M T T F e T WT F e M WTE S T e T T E e T F e CunwT
SMTWT PSS MTWTF S SMTWTFSSMTWTFSSMIWIFSSMTWIFSSMIWIFSSMIWTFSSMIWTFSSMIWTFSSMTWTFS

Development for the prototype stage includes most software functionality along with simulator engines for creating artificial driver data.

[image: image5.png]Name Duwnation p|22APr12 _ 129Apri12 (6Mayl2 [13Mayl12 [20May12 _ [27May12 __[3Jun 12
2 eraion ¥ ST WTF 'S S MTWTIES SMTWTESSMTWIESSMTWIFSSMTWIESSMTWIES

EDocumentation 7|
Databsse Documers s
Agortm Documents 7as
ardware mrface Documents s
Dat Miing Documenss s
Trfic AnassEngrne Documents S aays
G Decumens s

Prototype Testing 30 days|

Documentation for Phase 1 is also a set of assigned tasks.

Phase 2 – Project Development:

[image: image6.png]Danmien | puni2_ L i10bun 12 S SR fun 12 R4 e 12 L L Jal 12 e B
= ersdon * Ty WY £ 5 S MTWTIF S SMTWT £ S SMTWTFSSMTWIFSSMIWTFSSMTWIFSSMTWIESSMTWTES

Erhasez 297 an _—
Develop Projec Team 30 days
ntevew e Webmaser 30 dars T ———————————————
envew e Daabase Developer 30days _—
Intenvew e sofuare Develaper 30 dars e ——————————
envew e GUl Deveoper 30days ———====
Intervew e Reperts Expert 30 dars e ——————————————————
ntervew i Marketg Specsis 30days —ssssssss===
ntevew e Documentaton specias |30 days e ———————
Srtanning 3 dard ———— e
Risk aragement 25 dars e
Suppr i 15 days e
Hardware plan 104ays ——
Sofvare pan 35 dars [E=—————— e ——————
SHardware s
Research worksaton brand model 1aay
P wrksatns sam =
Research sever brandmodel Laay B
‘Purchese sarver S cans|

Planning for Phase 2 includes the hiring of a larger team to develop the product as well as preparing plans for production and purchasing required hardware.

[image: image7.png]Name Duration > AU9 12 Bepde el
0703 06 (09 12 115 18 21 24 27 30 02 05 009 111410719022 4 2729 02 057 10 2 1517 201 22527 93

software Development 62days
26Ul Development 26 days

anayss 5 days

Deson 10 6ays

implemertaton 10 days

Testng 3 days

@Algorithm Develapment 35 days

il Checegoin Alocaion AGon 45 days

GPS Data ollecion Aorthm 1odey| | —

Route Anayss Agortm wi| ————

Congeston Natfication Agortm tooers| | —

@Database Development 2| ————————————————————————————
nayss 5 days

Desion 15 days

implemertaton 12 days

negraton 10 days

Testng 10 days

Eardware inteface Development S5 dnye || —

Anayss 3dars |

Deson 7 dars

implementaton 16 days

Testng 14 days

GData Mining $2]| ———————————————————————————
nayss 14 days

Desian P

implemertaton 10 6ays _—
Testng 7 days

Etrafic Anaysis Engine || —————————————————————————————————————)
Anayss 10 doys| | —

Deson 245

implemertaton 25 days

Testing 15 days

Development for Phase 2 is the most critical stage in the creation of the Traffic Wizard project. This stage defines the software functionality and brings our innovative concepts to their full scale form.

[image: image8.png]Name
EIDocumentation
Database Documents
Algorithm Documents
Hardware Interface Documents
Data Mining Documents
Traffic Analysis Engine Documents
GUI Documents
ETesting
BAlpha
Server Load Testing

System Functionality Testing
BBeta

Server Load Testing
System Functionality Testing

Duration
7 days
5 days
7 days
5 days
5 days
5 days
5 days

90 days!
20 days
10 days
20 days
90 days
20 days
90 days

Oct 12 Nov 12 Dec 12 Jan 13 Feb13 Mar 13
30 (07 14 21 28 04 11 118 25 02 09 16 23 [30 (06 (13 20 27 03 10 |17 124 03 10 17 124

|

The testing stage of Phase 2 is also very critical, since this is where the Alpha and Beta testing phases take place. These tests are expected to last up to about 90 days in order to get proper patterning out of the collected data.

Phase 3 – Production and Out-Years:

[image: image9.png]Name

BPhase 3
ElDevelop Project Team
Interview/Hire marketing specialist
Interview/Hire tech support specialists
EHardware
Regional requirement assessments
Purchase additional workstations/equipment
Purchase additional servers
ETechnical Support
Define procedures
Specialist training
Ongoing operations
EMarketing
Expansion research
Regional campaigning
Data Mining
EI0ut-years Improvement
EiSoftware Maintenance
cul
Algorithms
Databases
Hardware Interface
Traffic Analysis Engine
EIDocumentation
User manual refinement

Duration
365 days|
30 days
30 days
30 days
15 days
10 days
5 days
5 days
365 days|
7 days
7 days
365 days,
60 days|
25 days
60 days
365 days
365 days|
365 days|
365 days,
365 days,
365 days,
365 days,
365 days,
365 days|
365 days|

» Qr3, 2013 Qu4,2013 Qul 2014 Q2 2014 Q32014 Qtr4,2014

|

Jul

Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

'.51"]

llllln

Phase 3 represents the ongoing maintenance and support of Traffic Wizard. This includes expansion in marketing, growth to other centers, providing support to customers, and fixing any discovered software glitches by releasing patches for the app.

Major Milestones
Each phase of production for Traffic Wizard is broken down into a set of milestones that need to be achieved in order to bring this project into reality. Each milestone represents the formation of a necessary component in order for Traffic Wizard to operate effectively.

Phase 0:

The initial phase is a conceptual phase in which the project is brainstormed and the problem area is researched thoroughly. The feasibility of the project is determined, as well as the intended customer and expected work breakdown for future phases. Milestones are defined for future phases and the Traffic Wizard app is designed to be prototyped for Phase 1.
Phase 1:

Phase 1 is the prototyping of the Traffic Wizard system, which is embodied by a scaled down system and set of databases to test functionality in a simulated environment. The milestones for this phase in development are listed below.

· Databases – Partial systems to represent a subset of the traffic data

· Data Simulation – Simulated data generated to represent real world driving scenarios and traffic conditions

· Algorithms – Developing algorithms to process simulated data

· Testing – Testing phone to server interface and observing data exchange

Phase 2:

Phase 2 is the full scale development of the Traffic Wizard app and system. This only includes building the foundation for the primary center in the expected initial region of Hampton Roads, Virginia. This will be the starting ground for Traffic Wizard and these milestones are necessary to bring the app to the public in a useable form.

· Databases – Virtual Checkpoint and Driver Profile databases

· Checkpoints – Initial assignment of virtual checkpoints to roadways

· User Interface – Development of GUI and app interfaces

· Analysis Engine – The processing system using developed algorithms

· Testing – Alpha and Beta testing phases to produce initial patterning of traffic and hopefully return customers

Phase 3:

 The final phase represents the out-years for Traffic Wizard as it is sold to customers to be used across the country. While initially based in Hampton Roads, Traffic Wizard operations are expected to expand to other regions of the country in order to provide more efficient traffic updates to a wider range of drivers. The milestones that need to be maintained are described for this post-production phase,
· Support – Offering customer technical support and assistance

· Maintenance – Maintaining network and software to upkeep operations

· Marketing – Expansion campaigns to other regions of the United States

Progress Reports
Several documents will be utilized to represent certain aspects of Traffic Wizard operations. These include monthly progress reports, technical reports, budget reports, and corporate reviews. Reports are reviewed by the Project Manager at each center and managed by the Documentation Specialist at the main center.
Monthly Progress Reports

During development of the project, a series of reports will be generated to notate progress throughout each month of production. These are basically and overview of the various detailed reports such as budget and technical reports.

Technical Reports

The software development team will create reports to document the software issues and resolutions encountered for each stage of production. Mentions of hardware issues are also provided in these reports to be assessed for budgeting (for replacement or additional hardware).

Budget Reports

Documents for reporting budget activity are handled by the Project Manager. Changes to the status of the financial plan are detailed in these reports as well as expectations for impacts on production due to the financial status of the company.

Corporate Reviews

Teams at each center will be reviewed for performance and contribution to Traffic Wizard operations. These forms are also managed by the Project Manager and sent to the HR Manager at the main center when necessary.
2
	Team Blue
	Management Plan
	Traffic Wizard

	Team Blue
	Management Plan
	Traffic Wizard

13

[image: image10.png][image: image11.png]