

An Overview of the Team Software Process™ and the Personal Software Process™

James W. Over

Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213-3890

Sponsored by the U.S. Department of Defense

[™] Personal Software Process, PSP, Team Software Process, and TSP are service marks of Carnegie Mellon University.

Service Marks

Personal Software Process,
PSP™,
Team Software Process™,
and TSP™,
are service marks of Carnegie Mellon
University.

Agenda

The Software Business

Software Process Improvement Tools

Personal Software Process Overview

PSP Results

Team Software Process Overview

TSP Results

Introduction Strategy

The Software Business -1

All businesses are becoming software businesses.

Software costs and schedules now dominate many business plans.

Software quality limits our ability to field many critical systems.

The Software Business -2

Software products are made of instructions, each individually handcrafted by a software engineer.

Most software products are built by small teams of software engineers.

Team performance plus individual skills and discipline govern results.

```
class ContextLSystem {
 String axiom;
 Vector rules = new Vector();
 er ... 💶 🗆 🗙
 Build
 public ContextLSystem(java.applet.Applet app) {
  axiom = app.getParameter("axiom");
 int num = 1:
 while (true) {
 String pred = app.getParameter("pred"+num);
String succ = app.getParameter("succ"+num);
if (pred == null || succ == null) {
 rules.addElement(new CLSRule(pred, succ,
app.getParameter("lContext"+num),
app.getParameter("rContext"+num)));
 livstem.
 extLSystem()

∳ findRuleՈ

 qenerate()
 getLevel()
```


The Software Business Challenge

Increasing pressures to improve performance

- tight resources
- demanding customers
- growing competition

Poor performance of software organizations

- cost and schedule commitments
- product quality

Difficulties with software process improvement

- long time
- limited process skills

Meeting the Challenge

PSP and TSP directly address the software business challenge.

- They show managers and engineers how and why to plan and track their projects.
- They demonstrate the principles and benefits of effective quality management.
- They involve the engineers in process measurement, management, and improvement.
- They accelerate the transition to mature, highperformance software engineering teams.

SPI Tools: CMM + PSP + TSP

CMM - Improves organization's capability, management focus.

TSP - Improves team performance, team and product focus.

PSP - Improves individual skills and discipline, personal focus.

CMM KPAs in PSP and TSP

	Level	Focus	Key Process Areas (KPA)
5	Optimizing	Continuous process improvement	✓Defect prevention✓Technology change management
4	Managed	Product and process quality	 ✓Process change management ✓Quantitative process management ✓Software quality
3	Defined	process	management Organization process focus Organization process definition Training program Integrated software management Software product engineering Intergroup coordination
2 Re	epeatable		Peer reviews Requirements management Software project planning Software project tracking Software quality assurance Software configuration management
			Software subcontract management

The Personal Software Process -1

The PSP is a process designed for individual use, based on scaled down industrial software practice.

The principal objective of the PSP is to help software engineers to do better work.

The PSP is also designed to demonstrate the value of using defined and measured processes.

Finally, the PSP is intended to help engineers and organizations meet the increasingly stringent demands for quality software systems.

The Personal Software Process -2

The PSP applies to structured personal tasks.

- developing program modules
- defining requirements or processes
- conducting reviews or tests
- writing documentation, etc.

PSP can be extended to support development of large-scale software systems.

It is a Level 5 process for individuals and a prerequisite for Team Software Process.

Personal Process Management

The PSP moves process management and control to the engineer.

Engineers use their data to manage and improve their personal performance.

This provides

- better estimating, planning, and tracking
- protection against overcommitment
- a personal commitment to quality
- the engineers' involvement in continuous process improvement

Software Engineering with PSP

PSP introduces engineers to a disciplined approach to software engineering.

Process Framework

Project Management

Personal Reviews

Statistical Estimating

Measurement Framework

Quality Management

Software Design

Statistical Analysis

PSP motivates the use of these practices through:

- staged introduction strategy
- practice to build skills
- quantitative analysis of performance

The PSP Process Framework

Requirements

The PSP Measurement Framework

With PSP, engineers use three basic measures:

- time in minutes by phase
- defects injected and removed by phase
- program size and a size proxy

Several derived measures are used to manage and improve the personal process.

- estimation accuracy prediction intervals
- productivity defect density
- review rate defect removal rate
- yieldCOQ A/F ratio

The PSP Planning Framework

The PSP Quality Framework

A phase process yield = 100*(defects found)/(found+not fou

Learning The PSP

PSP Results

The following results are from a study of the impact of PSP on individual engineers during training.

- 23 classes provided data to the SEI
 - Instructor training led by SEI personnel
 - Academic courses taken by graduate and undergraduate students
 - Industry offerings where SEI and Non-SEI instructors taught on-site

Class size ranged from 4 to 24 students for a total of 298 students

Size Estimation Accuracy -1

Size Estimation Accuracy Trend

Size Estimation Accuracy -2

Many extreme underestimates

PSP 0

-300% -200% -100% 0% 100%

PSP 1

Underestimates are less extreme

Much more accurate estimation of size

Effort Estimation Accuracy -1

Effort Estimation Accuracy Trend

Effort Estimation Accuracy -2

Majority are under-estimating

Balance of overand underestimates

Much tighter balance around zero

Product Quality

Defects Per KLOC Removed in Compile and Test

Process Quality

Productivity

The Team Software Process

Team Software Process (TSP) is a process for PSP-trained software engineering teams with 2 to 20 members.

TSP supports

- development, enhancement, and repair
- self-directed teams
- interdisciplinary teams
- isolated software teams
- statistical process control

Think of it as Level 5 process for teams.

What Is a Team?

A team is a group of people who

- are working together
- have a common end objective
- do interdependent work
- depend on and support each other
- act, feel, and think like a close-knit group

Not all working groups are teams.

TSP Objectives

TSP was developed to

- help software engineering teams build quality products within cost and schedule constraints
- accelerate software process improvement
- make Level 5 behavior normal and expected

A principal TSP design goal was to create a process that builds effective teams and optimizes team performance throughout the project.

Building Effective Teams -1

Effective teams concentrate on the job.

- They know what are they trying to do.
- They have agreed-to roles.
- They have a common plan of action.
- And they know who will handle each task.

While there may be external pressure or interpersonal conflicts, effective teams are focused on the job, not the team dynamics.

Building Effective Teams -2

The TSP builds effective teams through

- a defined teambuilding process
- a teamworking framework
- a supportive management environment

To use the TSP, engineers must know how to

- define and use personal processes
- plan their work
- track their time and defects
- use earned value to track progress
- use process data to manage quality

Engineers learn these methods in PSP training.

Building Effective Teams -3

PSPSkill-building

Personal measures
Process discipline
Estimating & planning
Quality management

Team Members

TSP

Team-building

Project goals
Team roles
Team process
Project plan
Balanced plan

Team
Disciplines

Integrated Product Teams

TSP

Team-working

Risk analysis
Team communication
Team coordination
Status tracking
Project reporting

/ Team Management

TSP Structure and Flow -1

TSP has four principal phases

- Requirements
- Design
- Implementation
- Test

Each phase starts with a launch or relaunch step.

A plan or revised plan is produced during each launch or relaunch.

TSP Structure and Flow -2

The TSP phases can and Launch should overlap.

The TSP development strategy is to

- balance team workload
- develop in increments
- set and manage freeze points
- track task dependencies
- accelerate tasks that satisfy entry criteria
- minimize defect fix times

TSP Structure and Flow -3

TSP projects can start or end on any phase.

- from requirements through system test
- requirements only
- high-level design only Relaunch
- or any combination

TSP permits whatever process structure makes the most business and technical sense.

TSP Process Inventory

Development Scripts

Overall Development Process

- Requirements
- High-Level Design
- Implementation
 - -Unit Test and Test Development
- Integration and Test
 - -Product Build
 - -Integration
 - -System Test

Project Postmortem

General Purpose Scripts

Team Launch/Team Relaunch
• Launch Meeting 1, 2, 3, 4, 5, and 6
Inspection Process
Test Defect Handling
General Meeting Process
Weekly Team Meeting
Management Status Meeting
Customer Status Meeting

TSP Forms

Component Summary - Defects
Component Summary - Resources
Defect Reporting Form
Defect Recording Log
Inspection Report
Process Inventory
Issue/Risk Tracking Log
Launch Summary Form
Meeting Report Form
Process Improvement Proposal
Quality Plan
Task/Schedule Planning Templates
Team Roles
Time Recording Log
Weekly Status Report

Team Member Roles -1

Being a team-directed project means the team has to manage itself.

- plan and track work
- manage the quality of the work
- responsibly manage the project risks
- work aggressively to meet team goals

The team must also show management and the customer that they are managing themselves.

- frequently report status and progress
- anticipate, plan for, and report on project risks

Team Member Roles -2

The self-management responsibilities are shared among the team members.

The eight team member roles are:

- Customer Interface Manager
- Design Manager
- Implementation Manager
- Planning Manager
- Process Manager
- Quality Manager
- Support Manager
- Test Manager

Team Member Roles -3

All team roles should

- get team input on their decisions
- perform their roles promptly and professionally
- train another team member as an alternate

All team members should

- follow disciplined personal practices
- plan, track, and manage their personal work
- support and contribute to the team

The Team Leader's Role

The team leader does not take one of these team roles.

The team leader's job is to

- coach the team
- provide support
- guide the team in doing their work
- establish and maintain high standards for the work

TSP Base Measures

TSP uses the same base measures as the PSP

- product size in pages or lines of code
- time in minutes per phase or task
- defects injected and removed by phase
- schedule planning/tracking with earned value

All the other TSP measures are derived from these basic measures.

TSP Derived Measures and Charts

Partial list of derived measures

- Defect density by phase
- Percent defect-free by phase
- Phase yield, appraisal yield, process yield
- Inspection rates, review rates
- Development time ratios
- Defect ratios

Partial list of analysis charts

- Component Defect Removal profile
- Component Quality profile
- Quality Profile Index

TSP Support Tool

A tool is provided to support the process.

Planning and tracking at the team and individual level are the principal activities addressed by the TSP support tool.

An key feature is support for the collection, roll-up, and analysis of individual and team data

- size
- time
- defects
- •earned value

The TSP Launch

A 3-day TSP launch or a 2-day TSP relaunch workshop is used to start each project phase.

The launch workshops are part of the project.

They are planned and tracked.

The supervisor and all team members participate.

Purpose of the TSP Launch

The purpose of the launch process is to establish a common team understanding of the project.

- •the development work to be done
- management's goals for the project
- the team and team members' goals
- the processes the team will use
- the roles the team members will perform
- the plan for doing the work
- the management and customer reporting system
- the ongoing team communication process

Launch Process Meetings

The launch process consists of six meetings.

- 1. Set project goals and objectives and define team member roles
- 2. Produce development strategy and plans
 - quality plan
 - process plan and support plan
 - •top-down plan, next-phase plan
- 3. Produce bottom-up plan for the next phase
 - individual plans
 - consolidated team plan
- 4. Conduct risk assessment
- 5. Conduct first weekly meeting
- 6. Review plans with management

Launch Products

The team produces a comprehensive planduring the launch workshop.

- team goals and objectives
- team role assignments
- development strategy
- incremental build plan
- requirements freeze points
- process plan
- quality plan
- overall plan
- next phase plan
- balanced work assignments
- individual team member plans
- consolidated team member plan
- risk assessment

The Weekly Team Meeting -1

The weekly team meeting keeps the project on track by reviewing status and planned work for the team and each team member.

The meeting objective is to ensure that all team members

- understand current project status
- know what tasks are next
- are aware of everyone's status and progress
- know status against the quality plan
- discuss actions needed to ensure high quality
- understand the key project issues and risks
- participate in key team decisions

Weekly Team Meeting -2

All team members attend.

The meeting is held at a regular time every week.

To prepare for the meeting, the team members

- plot their planned, actual, and projected earned value
- plot their actual versus planned project time
- summarize the tasks completed this week
- summarize status against quality goals
- summarize the status of assigned key risks

Weekly Team Meeting -3

The team meeting follows a defined meeting process.

- prepare and distribute the meeting planning form in advance
- assign meeting roles
- prepare a meeting report
- distribute the report to all attendees

The team meeting concentrates on the data and key issues.

Most important, the meeting is actionoriented and brief.

The AIS Corporation -1

Advanced Information Services (AIS) is an independent software contracting organization in Peoria, Illinois and Madras, India.

AIS has been working with SEI on process improvement and the PSP since 1992.

AIS has two SEI-authorized PSP instructors to train their engineering staff; they are also licensed by the SEI to deliver PSP training.

Reduced System Test Duration

When pre- and post-PSP products of similar size are compared, AIS data reflect an order of magnitude reduction in system test duration — from months to days.

	NO	Start Date	Size	Sys Test Duration	Sys Test Defects	Language
	ODEL	8/91	30 req (est)	2 months	36	С
		3/94	19 req	3 cycles	7	С
Before (MM	8/94	30 req	2 months	na	С
PSP		1/95	15795 LOC	1.5 months	8	C++
After		4/95	11681 LOC	1.5 months	1	C++
PSP	MM	8/95	24 req	5 days	8	С
	+	3/96	2255 LOC	2 days	0	С
P	SP	7/96	6196 LOC	4 days	0	PL*SQL
		7/96	1400 LOC	4 days	0	VB
		10/96	13263 LOC	2 days	4	PL*SQL
		1/97	4650 LOC	5 days	5	LOTUS MACR

Teradyne

Teradyne is a supplier of automated test equipment.

They sent a manager to the SEI's PSP instructor authorization program.

This manager started PSP introduction with a PSP course for several teams.

They now have several teams that are using PSP and TSP in product development.

Teradyne Results

Plan Size Estimate Effort Estimate 16,000 hours Schedule

Actual **110 KLOC** 77 weeks

89,995 LOC 14,711 hours 71 weeks

Product Quality (Defects/KLOC removed in phase)

Integration

1 Def./KLOC

.2 Def./KLOC

System Test

.1 Def./KLOC

.4 Def./KLOC

Field Trial

0 Def./KLOC

.02 Def./KLOC

Operation

0 Def./KLOC

n/a

Measurable Benefits

- Quality levels improved 100 times over prior projects.
- Actual effort and schedule were within 8% of plan (early)

Hill Air Force Base

The Hill Air Force Base software group develops avionics and support software for the US Air Force.

They sent several engineers to the SEI's PSP instructor authorization program.

They recently were assessed at CMM level 5.

They recently completed a pilot project using a PSP and TSP.

Hill Air Force Base Results

The TaskView project was 25,820 lines of code.

The product was delivered a month ahead of the originally committed date, at almost exactly the planned cost.

Final test phases: system and operational tests

- only one high-priority defect found
- reduced from 22% to 2.7% of project schedule

The product is currently in acceptance testing with the customer; no defects have been found to date.

Getting Started with PSP/TSP

Sprinkling a few PSP-trained engineers around the organization will not achieve useful results.

Installing PSP/TSP in the organization requires

- careful planning
- strong senior management involvement and sponsorship
- a change in behavior of both the software engineers and their managers

TSP Assumptions - 1

Organizational situation

- not at bottom of Level 1
- supportive management
- non-software team members

Team preparation

- PSP-trained software engineers
- all participants trained in PSP principles

TSP Assumptions - 2

Project characteristics

- accessible customer
- range from large complex systems to small stand-alone programs
- include pure fix-based maintenance jobs

Limited assistance for dysfunctional teams

- assumed to not be a general problem
- expect that assistance will be needed on role assignments and responsibilities

SEI Support for PSP/TSP

SEI is helping organizations adopt PSP and TSP by providing on-site support for the initial introduction on pilot projects.

These collaborative efforts include:

- transition planning
- on-site PSP training
- PSP instructor authorization
- SEI-coached TSP launches on pilot projects

SEI-licensed PSP Transition Partners are also available to support PSP training and introduction.

SEI Introduction Strategy

The SEI strategy for introducing PSP involves these steps:

- identify key areas for initial introduction
- hold executive kickoff and planning seminar
- identify and train affected managers and engineers
- train and authorize at least two PSP instructors
- establish needed support for pilot projects
- conduct 2 to 4 pilot projects using PSP/TSP
- plan and initiate rollout across the organization

Example Time-line for Introduction

Example timeline

- based on 9-12 month pilot projects
- initial results are available within the first 6-12 months
- •final results are available within 12-18 months
- demonstrates costs and benefits associated with PSP/TSP
- builds high-performance teams rapidly

Q1	Q2	Q3	Q4	Q5	Q6
*					
•					
•	• •				
	4	A		A	
				4	<u> →</u>
	Q1 * *	Q1 Q2	Q1 Q2 Q3	Q1 Q2 Q3 Q4	Q1 Q2 Q3 Q4 Q5

Messages to Remember

The TSP is a mature process designed to help teams achieve their optimum performance.

PSP is a prerequisite for TSP.

TSP and PSP are tools for improving organizational processes at all maturity levels.

Early results suggest that teams using TSP/PSP are capable of ML5 performance levels

- predictable cost and schedule
- productivity increase/cycle time reduction
- world-class quality

Backup Material

SEI PSP course descriptions

- PSP Executive Seminar
- PSP for Software Managers
- PSP for Engineers Part I and II
- PSP Instructor Training

PSP Executive Seminar

A one-day PSP seminar for software executives and middle managers

Describes the PSP from a software business perspective

Builds support for introducing PSP

Topics

PSP Executive Seminar

- PSP and the software business
- The baseline process
- PSP planning methods
- PSP quality methods
- Managing with PSP
- PSP and the organization

PSP for Software Project Managers

One-week course for software project managers

PSP from a software project perspective

Builds the knowledge and skills for managing engineers that are PSP trained

Topics

PSP for Software Project Managers

- PSP and the software business
- Introduction to the PSP
- Measurement in the PSP
- Estimating and planning methods in the PSP
- Defect management methods in the PSP
- Project cost, schedule, and quality management with the PSP
- Managing and coaching PSP-trained engineers

PSP for Engineers Part I & II

Two one-week courses for software engineers

Builds the discipline and skills to use and adopt PSP

Topics

Part I: Planning

- Introduction to personal process
- Size measurement
- Size estimating
- Proxy-based estimating
- Resource estimating
- Process measurement

Part II: Quality

- Defect management
- The design process
- Design verification
- Scaling up the PSP
- **Process development**
- Using the PSP

PSP Instructor Training

One-week course for training and authorizing PSP instructors.

Prepares instructor to

- teach the PSP
- transition PSP into the organization

Topics

PSP Instructor Training

- Introduction to technology transition
- Securing management commitment
- Managing PSP-trained teams
- PSP course design
- Preparing to teach the PSP
- Using PSP data as a teaching tool
- Planning for PSP introduction