Scope & Execute a Drupal Project Without a Hitch

WITH ETIENNE ENGASSER & JIGAR MEHTA

Our expertise, your digital DNA | evolvingweb.ca | @evolvingweb

- Located in Montréal
- Small team of ~10 Drupalers
- Drupal specialists
- Drupal Training
- Drupal community

Our Clients

Canada

Etienne Engasser

PROJECT MANAGER

y in

<profile>

- Project manager
- French
- Developer background
- 5+ years of experience
- Drupal since 2015

</profile>

Jigar Mehta

FULL-STACK DEVELOPER

Jigarius on Drupal.org, LinkedIn, etc.

<profile data-dev="true">

- Full-stack developer
- PHP since 2008
- Drupal since 2013
- Learning Python
- BBA (Marketing Honors)
- Ran a web shop for 3 years
- Speak 6 languages & learning 2 more... Polyglot?
- Can solve the Rubik's cube!

</profile>

LET'S TALK ABOUT OUR PAIN Bad communication

HOW PROCESSES SOMETIMES LOOK LIKE

HOW WE WANT OUR PROJECTS TO BE

Smooth

DON'T PANIC!

What you can improve

- 1. **Identify** the parties involved in a project
- 2. Ensure good **communication**
- 3. Ask the right **questions** to scope a project
- 4. Estimate properly
- 5. See beyond scoping: **execution & deployment**

WHO'S INVOLVED IN A DRUPAL PROJECT?

Identify the parties

The Client

"I want a website!"

- Identify the **type of client** you're dealing with
- Help the client identify their **goals** and needs
- Reach agreements. Avoid conflicts!

set client expectations Rome can't be built in a day

The Developers

"The PHP Ninjas"

- They are **passionate**
- They want to **build things** which they can be proud of
- They care about **minor details**
- Get to **know your team**

TRUST YOUR DEVS

They have the most technical knowledge

Project Manager

"Communication facilitator"

- Intermediary between the client & your team
- **Translates** the requirements to all the parties
- **Responsible** to make sure that the project
 - is defined clearly
 - is executed smoothly
 - is launched without problems

PLAN AHEAD

There will be problems Always have a plan B

IMPORTANCE OF THE COMMUNICATION Building the Babel Tower?

Importance of communication

- No room for guessing
- Avoid having to rewrite code or redo a feature
- Prevent delays and loss of money
- A satisfied client is the best form of publicity one can get

Don't blame anyone, if there is miscommunication...

It's not the client's or the developers' fault, it's yours!

When in Rome, speak as Romans do!

The poutine example

"We want a poutine!"

Maintain an acceptable level of detail:

- What size?
- Vegetarian or with meat?
- When do you want it?

Make sure everybody understands the requirements.

Avoid huge blocks of text

We would like a new website that is responsive, with a new information architecture, retrieving our client database from our CRM but only our professional clients. We would also like to display and sell our products in an e-commerce section with PayPal and it needs to be the first result on Google. The data would come from our current website. Oh and it needs to be in English and French and we need a contact form!

Website revamp:

- New architecture
- Data from current site
- Bilingual: French & English
- SEO is very important
- E-commerce with PayPal
- Connexion with a CRM to retrieve professional clients

Improve your communication

- Limit points of contact
- Communication channels
- Documentation
- Demo and approval procedure
- Don't overcommunicate
- Tackle "barriers of communication"

Avoid undocumented verbal conversations about important things.

Users stories are very appreciated by developers.

The right questions to ask

Why?

- Why do you want a website?
- Find out the **goal of the project**

"We want the person to see our services and contact us"

"We want to enable our clients to consult our catalog online"

"We want them to be able to buy our products online"

When?

- When do you need it?
- It's about timeline & budget
- Confirm what's more flexible?
 - Timeline?
 - Budget?

More time implies better quality.

Make sure the timeline makes sense, given the estimated project duration.

You are the expert! So provide guidance.

Who?

- Who is the website for?
- Who in your team is going to build it?
- Who is going to manage the content?
- Who is going to maintain it?

Make sure the target is defined clearly.

Build personas if needed.

How?

- How will it work?
- Define the **features** that are required
- Build user stories with clear definition

Front-end: Search, contact form, shopping cart.

Back-end: Connexion to a CRM, e-commerce management, file management, user permissions...

User story: As an admin, I can manage all articles.

What?

- It's about **content & design**
- What is your content going to be?
- What is going to look like?
- What responsibility will be allocated to whom?

What kind of content will you have? Text? Images? Videos?

Try to identify as many content types as possible.

Where?

- Where the website is going to be **hosted**?
- Where is the content coming from? Any **migrations**?
- From where (which region) is the site's target audience?

Hosting requirements? Backup and support requirements?

Other special needs like mirrors, load balancing, CDN?

Is there an existing website? Is there an existing database?

Scoping guidelines

- Analyze the existing website.
- Do not hesitate to clarify!
- **Involve your dev team** to ensure everything are doable.
- Never make false promises.
- No is also an answer.

- Confirm the requirements with the client
- Plan for the future: identify any future feature or evolution that the client has in mind

Having asked the right questions It's time to estimate

What is an estimation?

Dictionary definition:

- 1. A tentative evaluation or rough calculation.
- 2. A preliminary calculation of the cost of a project.
- 3. A judgment based upon one's impressions and opinions.

— The American Heritage Dictionary, Second College Edition, 1985 Are you really asked for a "preliminary" or "tentative" calculation ?

You are often asked for a commitment than an estimation.

Make sure you set expectations when discussing "estimation" with a client.

"Estimations on software projects interplay with business targets, commitments and control"

- Software Estimation, Steve McConnell

Estimate, Targets & Commitments

The estimation

(The devs)

• A **prediction** of how long it will take and cost

The target (The client)

- A desired **objective**
- A target is not always achievable

The commitment

(The project manager)

- A promise
- It doesn't have to be the same as the estimate

"After all, the process is called Estimation not Exactimation"

— Phillip Armour

Project control

You have to control the project to meet the target.

SO TELL ME...

What is the definition of a good estimate?

A good estimate is a range

A good estimate is an estimate where you feel 90% confident enough that the range you provide is correct. Examples from a study (10 questions):

- What is the surface temperature of the Sun?
- Total volume of the Great Lakes?

— Quiz extract from Software Estimation by Steve McConnell (Microsoft Press, 2006)

What is a good estimate?

Results over 600 people:

- Only 2% score 8+ correct answers
- No perfect score
- Most of the results are between 1 and 3 correct answers

That's why when you feel 90% confident, you're rather 30% confident.

TO PROVIDE A GOOD ESTIMATE Should I overestimate or underestimate?

Cons

Overestimation

• Your devs are going to use the extra-time for something else or procrastinate

Underestimation

- Planning errors
- Developers usually estimate 20 to
 30% lower than their actual effort
- Not enough time for essential tasks

Find a good compromise

Late-project dynamics make the project worse than nominal:

- Bugs
- Dirty quick fixes
- Delays
- Apologies

Never provide an underestimate. Make sure you're having enough padding to prevent variations. When given the option of a shorter average schedule with higher variability or a longer average schedule with lower variability, 80% of executives will choose the second option. "A good estimate is an estimate that provides a clear enough view of the project reality to the project leadership to make good decisions about how to control the project to hit its target."

- Software Estimation, Steve McConnell

The cone of uncertainty

- Estimate a project is not an easy task
- The more information you have the easier it is going to be
- Never make promises when the project is too uncertain
- Try to break down the project into separate phases

When estimating, don't forget

• Setup

- Setup, Build, Installations, Onboarding, Kick-off
- Maintenance
 - Updates, Upgrades, Deployments, Configuration

• Non-software

 Vacations, holidays, sick, DrupalCamps

• Management

• Stand-up and status meeting, contract review...

LET'S JUMP TO THE EXECUTION

Ready? Set... Go!

Useful tips

Avoid problems along the way

- Think **Agile**
 - Break down your project into phases / sprints
- Have regular meetings
 - With your team
 - With the client
- Define responsibilities
- Raise flags about blockers ASAP

Test & Document

Ensure a good quality

- **Document** your project
 - Document every issue
 - Comment your code
 - Log your time
- Build, review, demo and repeat!
- Do as much **QA** as possible

Ready? Launch!

Plan ahead for a smooth launch

- Determine **launch-specific variables** in advance:
 - Content entry and testing
 - Domain and hosting
 - 3rd party services, credentials and licenses
 - Legal and software license
- Post-launch monitoring
- Maintenance contract and beyond
- And beer for celebration!

To learn more

- "How to bake a cake" by Danielle Lyrette <u>http://bit.ly/2E0RNI6</u>
- "Software estimation: Demystifying the Black Art" by Steve McConnell
- "Estimations, a science not an art" by Andy Kucharski <u>http://bit.ly/2EtdLkz</u>

SERVICE CONSIGN STORE TO A

Thank you!

ANY QUESTIONS?

Upcoming Drupal Trainings

MAY 7-11, IN-PERSON Drupal 8 Training in Princeton NJ

FEB 5-8, ONLINE Drupal 8 Module Development

FEB 20-23, ONLINE Migrate to Drupal 8

MARCH 1-2, ONLINE Drupal 8 Site Building

MARCH 12-15, ONLINE Drupal 8 Theming

evolvingweb.ca/training training@evolvingweb.ca