

Lecture 9 – Planning & Estimating (Sommerville Ch. 23)

Karl R. Wilcox
K.R.Wilcox@reading.ac.uk

Objectives

- To introduce the fundamentals of software costing and pricing
- To describe three metrics for software productivity assessment
- To explain why different techniques should be used for software estimation
- (The COCOMO 2 Model discussed in Somerville will be covered next year)
- Today's seminar
 - A Cost Estimation Exercise

Fundamental estimation questions

- **How much effort is required to complete an activity?**
- **How much calendar time is needed to complete an activity?**
- **What is the total cost of an activity?**
- **Project estimation and scheduling and interleaved management activities**

Software cost components

- **Hardware and software costs**
- **Travel and training costs**
- **Effort costs (the dominant factor in most projects)**
 - salaries of engineers involved in the project
 - Social and insurance costs
- **Effort costs must take overheads into account**
 - costs of building, heating, lighting
 - costs of networking and communications
 - costs of shared facilities (e.g library, staff restaurant, etc.)

Costing and pricing

- Estimates are made to discover the cost, to the developer, of producing a software system
- There is not a simple relationship between the development cost and the price charged to the customer
- Broader organisational, economic, political and business considerations influence the price charged

Programmer productivity

- A measure of the rate at which individual engineers involved in software development produce software and associated documentation
- Not quality-oriented although quality assurance is a factor in productivity assessment
- Essentially, we want to measure useful functionality produced per time unit

Productivity measures

- **Size related measures based on some output from the software process.** This may be lines of delivered source code, object code instructions, etc.
- **Function-related measures based on an estimate of the functionality of the delivered software.** Function-points are the best known of this type of measure

Measurement problems

- **Estimating the size of the measure**
- **Estimating the total number of programmer months which have elapsed**
- **Estimating contractor productivity (e.g. documentation team) and incorporating this estimate in overall estimate**

Lines of code

- **What's a line of code?**
 - The measure was first proposed when programs were typed on cards with one line per card
 - How does this correspond to statements as in Java which can span several lines or where there can be several statements on one line
- **What programs should be counted as part of the system?**
- **Assumes linear relationship between system size and volume of documentation**

Productivity comparisons

- **The lower level the language, the more productive the programmer**
 - The same functionality takes more code to implement in a lower-level language than in a high-level language
- **The more verbose the programmer, the higher the productivity**
 - Measures of productivity based on lines of code suggest that programmers who write verbose code are more productive than programmers who write compact code

Function points

- **Based on a combination of program characteristics**
 - external inputs and outputs
 - user interactions
 - external interfaces
 - files used by the system
- **A weight is associated with each of these**
- **The function point count is computed by multiplying each raw count by the weight and summing all values**

Function points

- **Function point count modified by complexity of the project**
- **FPs can be used to estimate LOC depending on the average number of LOC per FP for a given language**
 - $LOC = AVC * \text{number of function points}$
 - AVC is a language-dependent factor varying from 200-300 for assemble language to 2-40 for a 4GL
- **FPs are very subjective. They depend on the estimator.**
 - Automatic function-point counting is impossible

Object points

- Object points are an alternative function-related measure to function points when 4GLs or similar languages are used for development
- Object points are NOT the same as object classes
- The number of object points in a program is a weighted estimate of
 - The number of separate screens that are displayed
 - The number of reports that are produced by the system
 - The number of 3GL modules that must be developed to supplement the 4GL code

Object point estimation

- Object points are easier to estimate from a specification than function points as they are simply concerned with screens, reports and 3GL modules
- They can therefore be estimated at an early point in the development process. At this stage, it is very difficult to estimate the number of lines of code in a system

Productivity estimates

- **Real-time embedded systems, 40-160 LOC/P-month**
- **Systems programs , 150-400 LOC/P-month**
- **Commercial applications, 200-800 LOC/P-month**
- **In object points, productivity has been measured between 4 and 50 object points/month depending on tool support and developer capability**

Quality and productivity

- All metrics based on volume/unit time are flawed because they do not take quality into account
- Productivity may generally be increased at the cost of quality
- It is not clear how productivity/quality metrics are related
- If change is constant then an approach based on counting lines of code is not meaningful

Estimation techniques

- **There is no simple way to make an accurate estimate of the effort required to develop a software system**
 - Initial estimates are based on inadequate information in a user requirements definition
 - The software may run on unfamiliar computers or use new technology
 - The people in the project may be unknown
- **Project cost estimates may be self-fulfilling**
 - The estimate defines the budget and the product is adjusted to meet the budget

Estimation techniques

- **Algorithmic cost modelling**
- **Expert judgement**
- **Estimation by analogy**
- **Parkinson's Law**
- **Pricing to win**

Algorithmic cost modelling

- **Cost is estimated as a mathematical function of product, project and process attributes whose values are estimated by project managers**
 - $\text{Effort} = A \times \text{Size}^B \times M$
 - A is an organisation-dependent constant, B reflects the disproportionate effort for large projects and M is a multiplier reflecting product, process and people attributes
- **Most commonly used product attribute for cost estimation is code size**
- **Most models are basically similar but with different values for A, B and M**

Expert judgement

- **One or more experts in both software development and the application domain use their experience to predict software costs. Process iterates until some consensus is reached.**
- **Advantages: Relatively cheap estimation method. Can be accurate if experts have direct experience of similar systems**
- **Disadvantages: Very inaccurate if there are no experts!**

Estimation by analogy

- The cost of a project is computed by comparing the project to a similar project in the same application domain
- Advantages: Accurate if project data available
- Disadvantages: Impossible if no comparable project has been tackled. Needs systematically maintained cost database

Parkinson's Law

- The project costs whatever resources are available
- Advantages: No overspend
- Disadvantages: System is usually unfinished

Pricing to win

- The project costs whatever the customer has to spend on it
- Advantages: You get the contract
- Disadvantages: The probability that the customer gets the system he or she wants is small. Costs do not accurately reflect the work required

Top-down and bottom-up estimation

- Any of these approaches may be used top-down or bottom-up
- Top-down
 - Start at the system level and assess the overall system functionality and how this is delivered through sub-systems
- Bottom-up
 - Start at the component level and estimate the effort required for each component. Add these efforts to reach a final estimate

Top-down estimation

- **Usable without knowledge of the system architecture and the components that might be part of the system**
- **Takes into account costs such as integration, configuration management and documentation**
- **Can underestimate the cost of solving difficult low-level technical problems**

Bottom-up estimation

- **Usable when the architecture of the system is known and components identified**
- **Accurate method if the system has been designed in detail**
- **May underestimate costs of system level activities such as integration and documentation**

Estimation accuracy

- The size of a software system can only be known accurately when it is finished
- Several factors influence the final size
 - Use of COTS and components
 - Programming language
 - Distribution of system
- As the development process progresses then the size estimate becomes more accurate

Estimate uncertainty

Staffing requirements

- Staff required can't be computed by diving the development time by the required schedule
- The number of people working on a project varies depending on the phase of the project
- The more people who work on the project, the more total effort is usually required
- A very rapid build-up of people often correlates with schedule slippage

Key points

- Factors affecting productivity include individual aptitude, domain experience, the development project, the project size, tool support and the working environment
- Different techniques of cost estimation should be used when estimating costs
- Software may be priced to gain a contract and the functionality adjusted to the price

Key points

- **Algorithmic cost estimation is difficult because of the need to estimate attributes of the finished product**
- **Algorithmic cost models support quantitative option analysis**
- **The time to complete a project is not proportional to the number of people working on the project**