Maximizing the Investment from Your Software Product Portfolio

Linda Northrop

Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213-2612

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comment arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 08 NOV 2010		2. REPORT TYPE		3. DATES COVE 00-00-2010	TRED () to 00-00-2010		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER				
Maximizing the In	vestment from Your	Portfolio	5b. GRANT NUMBER				
				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NUMBER			
					5e. TASK NUMBER		
		5f. WORK UNIT NUMBER					
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)				
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO	OTES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	53			

Report Documentation Page

Form Approved OMB No. 0704-0188

Today's Speaker

Linda Northrop is director of the Research, Technology, and System Solutions Program at the Software Engineering Institute where she leads the work in architecture-centric engineering, software product lines, systems of systems, and ultra-largescale systems.

She is coauthor of *Software Product Lines: Practices* and *Patterns.* She recently led a year long study including leaders in the software community to define technical and social challenges to the creation of ultralarge-scale systems that will evolve in the next generation. The group published the study report, Ultra-Large-Scale Systems: *The Software Challenge of the Future (ISBN 0-9786956-0-7).*

Before joining the SEI, she was associated with both the United States Air Force Academy and the State University of New York as professor of computer science, and with both Eastman Kodak and IBM as a software engineer.

Polling Question 1

How did you hear about this webinar?

Email invitation from the SEI

SEI Website

Website with webinar calendar (ie www.webinar-directory.com)

Social Media site (LinkedIn, Twitter)

SEI Member Bulletin

Few Systems Are Unique

Most organizations produce families of similar systems, differentiated by features.

A reuse strategy makes sense.

Traditional reuse strategies have had little economic benefit.

Polling Question 2

Does your organization have a portfolio that contains multiple distinct systems having similar features and capabilities?

- 1) Yes
- 2) No

Reuse History

Focus was small-grained, opportunistic, and technology-driven. Results did not meet business goals.

Strategic Reuse is Needed for Business Benefits

What Is A Software Product Line?

A *software product line* is a set of software-intensive systems sharing a common, managed set of features that satisfy the specific needs of a particular market segment or mission and that are developed from a common set of core assets in a prescribed way.

- a new application of a proven concept
- an innovative, growing concept in software engineering

The Key Concepts

Use of a core asset base

in production

of a related set of products

The Key Concepts

Use of a core of a related asset base in production set of products **Architecture Production Plan Scope Definition Business Case**

Polling Question 3

Are you familiar with the concept of software product lines?

- 1) Have never heard of it.
- 2) Have heard about it but never tried it.
- 3) Have tried it but have not been too successful.
- 4) Have tried it and was successful.

Widespread Use of Software Product Lines

Successful software product lines have been built for families of among other things

- mobile phones
- command and control ship systems
- satellite ground station systems
- avionics systems
- command and control/situation awareness systems
- pagers
- engine control systems
- mass storage devices

- billing systems
- web-based retail systems
- printers
- consumer electronic products
- acquisition management enterprise systems
- financial and tax systems
- medical devices
- farm fish management software

Specific Examples - 1

Feed control and farm management software

Bold Stroke Avionics

E-COM Technology Ltd.

Medical imaging workstations

Firmware for computer peripherals

5ESS telecommunications switch

Asea Brown Boveri

Gas turbines, train control, semantic graphics framework

Internet payment gateway infrastructure products

ERICSSON **S**

AXE family of telecommunications switches

Elevator control systems

NOKIA

Mobile phones, mobile browsers, telecom products for public, private and cellular networks

Computer printer servers, storage servers, network camera and scanner servers

Customized solutions for transportation industries

Software for engines, transmissions and controllers

RAID controller firmware for disk storage units

Interferometer product line

Specific Examples - 2

PHILIPS

High-end televisions, PKI telecommunications switching system, diagnostic imaging equipment

Commercial flight control system avionics, Common Army Avionics System (CAAS), U.S. Army helicopters

EPOC operating system

Test range facilities

Office appliances

SALiON TARGET. WIN. DELIVER."

Revenue acquisition management systems

TELVENT

Industrial supervisory control and business process management systems

BOSCH

SIEMENS

Software for viewing and quantifying radiological images

Support software

Pagers product line

Real World Motivation

Organizations use product line practices to:

- achieve large scale productivity gains
- improve time to market
- maintain market presence
- sustain unprecedented growth
- achieve greater market agility
- compensate for an inability to hire
- enable mass customization
- get control of diverse product configurations
- improve product quality
- increase customer satisfaction
- increase predictability of cost, schedule, and quality

Cummins Inc.: Diesel Control Systems

Over 20 product groups with over 1,000 separate engine applications

- Product cycle time was slashed from 250 person-months to a few person-months.
- Build and integration time was reduced from one year to one week.
- · Quality goals are exceeded.
- · Customer satisfaction is high.
- Product schedules are met.

Second Generation Product Lines

Cummins launched a Core II product line

- not from emergency business needs, as was Core I
- from a mature realization that the organization could do better

Core II includes

- a new core asset base
- newly derived products
- a new product line process
- a new production method, strategy, and plan
- a new organizational structure
- a new operational concept
- a powerful, new toolset

Core II is meeting its goals.

It is a much fuller and more mature product line capability.

Software Product Lines Today at Cummins

The overall impact of a software product line approach on Cummins as measured by Core II results includes

- freed up resources (time, money, and people) to invest in new technologies and state-of-the-art tools and simulation capabilities
- an all-time high in product quality
- continuously shrinking time to market
- an ability to handle increased breadth and complexity of products
- an ability to outpace its market rivals

Product lines have now become institutionalized at Cummins.

Software Product Lines Value Proposition

The systematic use of software product line practices results in significant organizational benefits including

- increased quality
 - by as much as 10x
- decreased cost
 - by as much as 60%
- decreased labor needs
 - by as much as 87%
- decreased time to market (to field, to launch...)
 - by as much as 98%
- ability to move into new markets
 - in months, not years

The Value of Options

A software product line approach provides options to future market opportunities.

- The exact opportunities and their certainty are impossible to predict.
- Organizations need a way to conduct product experiments in low-cost, low-risk ways.
- Software product lines permit those kind of experiments through predefined variation points that can be exercised to meet new needs.

Reuse History: From Ad Hoc To Systematic

Software Product Lines Are Not

Clone and own: single-system development with reuse

modifying code as necessary for the single system only

Fortuitous small-grained reuse

reuse libraries containing algorithms, modules, objects, or components

Just component-based or service-based development

 selecting components or services from an in-house library, the marketplace, or the Web with no architecture focus

Just versions of a single product

rather, simultaneous release and support of multiple products

Just a configurable architecture

a good start, but only part of the reuse potential

Just a set of technical standards

constraining choices without an architecture-based reuse strategy

Software Product Lines Are

Software product lines involve strategic, planned reuse that yields predictable results.

Polling Question 4

Do you use a form of software reuse at your organization?

- 1) clone and own
- 2) reuse library or repository
- 3) component-based or service-based approaches
- 4) application frameworks or standard architectures
- 5) some combination of the above

Necessary Changes

The product line architecture is central to success.

The SEI Framework For Software Product Line Practicesm

The SEI Framework for Software Product Line Practice is a conceptual framework that describes the essential activities and twenty-nine practice areas necessary for successful software product lines.

The Framework, originally conceived in 1998, is evolving based on the experience and information provided by the community.

Carnegie Mellon

Version 40 –

in Software Product Lines: Practices and Patterns

Version 5.0 –

http://www.sei.cmu.edu/productlines/framework.html

Three Essential Activities

All three activities are interrelated and highly iterative.

There is no "first" activity.

- In some contexts, existing products are mined for core assets.
- In others, core assets may be developed or procured for future use.

There is a strong feedback loop between the core assets and the products.

Strong management at multiple levels is needed throughout.

Management oversees core asset and product development.

Management orchestrates all activities and processes needed to make the three essential activities work together.

Driving the Essential Activities

Supporting the essential activities are essential practices that fall into practice areas. A *practice area* is a body of work or a collection of activities that an organization must master to successfully carry out the essential work of a product line.

Three Categories Of Practice Areas

The practice areas represent common activities in software development that are adapted to the needs of a product line approach.

Framework Version 5.0

PRACTICE AREAS						
Software Engineering	Technical Management	Organizational Management				
Architecture Definition	Configuration Management	Building a Business Case				
Architecture Evaluation	Make/Buy/Mine/Commission Analysis	Customer Interface Management				
Component Development	Measurement and Tracking	Developing an Acquisition Strategy				
Mining Existing Assets	Process Discipline	Funding				
Requirements Engineering	Scoping	Launching and Institutionalizing				
Software System Integration	Technical Planning	Market Analysis				
Testing	Technical Risk Management	Operations				
Understanding Relevant Domains	Tool Support	Organizational Planning				
Using Externally Available Software	Key:	Organizational Risk Management				
	New Name and Substantial Change	Structuring the Organization				
	Substantial Change	Technology Forecasting				
		Training				

Dilemma: How Do You Apply The 29 Practice Areas?

Case Studies

CelsiusTech – CMU/SEI-96-TR-016

http://www.sei.cmu.edu/publications/documents/01.reports/96.tr.016.html

Cummins, Inc. Software Product Lines: Practices and Patterns

Market Maker Software Product Lines: Practices and Patterns

NRO/Raytheon – CMU/SEI-2001-TR-030

http://www.sei.cmu.edu/publications/documents/01.reports/02tr030.html

NUWC – CMU/SEI-2002-TN-018

http://www.sei.cmu.edu/publications/documents/02.reports/02tn018.html

Salion, Inc. – CMU/SEI-2002-TR-038

http://www.sei.cmu.edu/publications/documents/02.reports/02tr038.html

U.S. Army – CMU/SEI-2005-TR-019

http://www.sei.cmu.edu/publications/documents/05.reports/05tr019.html

Help To Make It Happen

Software Engineering Technical Management Organizational Management GUIDANCE Case Studies Patterns Probe Corriculum

Software Product Line Practice Patterns

Current Set Of Patterns

Pattern	Variants		
Assembly Line			
Cold Start	Warm Start		
Curriculum			
Each Asset	Each Asset Apprentice Evolve Each Asset		
Essentials Coverage			
Factory	Adoption Factory		
In Motion			
Monitor			
Process	Process Improvement		
Product Builder	Product Gen		
Product Parts	Green Field Barren Field Plowed Field		
What to Build	Analysis Forced March		

Help To Make It Happen

What Is An SEI Product Line Technical Probe (PLTP)?

The SEI PLTP is a method for examining an organization's readiness to adopt or ability to succeed with a software product line approach.

- It is a diagnostic tool based on the SEI Framework for Software Product Line Practice.
- The 29 practice areas are the basis of data collection and analysis.

Help To Make It Happen

The SEI Software Product Line Curriculum

	Three Certificate	e Programs	
Five Courses	Software Product Line Professional	PLTP Team Member	PLTP Leader
Software Product Lines	√	\checkmark	✓
Adopting Software Product Lines	\checkmark	\checkmark	\checkmark
Developing Software Product Lines	\checkmark	\checkmark	\checkmark
PLTP Team Training		\checkmark	\checkmark
PLTP Leader Training			\checkmark
PLTP Lead Observation			\checkmark

: course required

Adding An Adoption Roadmap

PRACTICE AREAS

Software Engineering

Technical Management

Organizational Management

GUIDANCE

Case Studies

Patterns

Probe

Curriculum

ADOPTION FACTORY

The Product Line Adoption Endgame

To have an operational software product line.

To do that, an organization must

- have
 - —a core asset base
 - —supportive processes and organizational structures
- develop products from that asset base in a way that achieves business goals
- prepare itself to institutionalize product line practices

The SEI Adoption Factory Pattern

Informs and information flow

----**>** Supports

Associated Practice Areas

	Establish Context	Establish Production Capability	Operate Product Line
Product	 Marketing Analysis Understanding Relevant Domains Technology Forecasting Building a Business Case Scoping 	 Requirements Engineering Architecture Definition Architecture Evaluation Mining Existing Assets Component Development Using Externally Available Software Software System Integration Testing 	 Requirements Engineering Architecture Definition Architecture Evaluation Mining Existing Assets Component Development Using Externally Available Software Software System Integration Testing
Process	Process Discipline	Make/Buy/Mine/Commission Configuration Management Tool Support Measurement and Tracking Technical Planning Technical Risk Management	
Organization	 Launching and Institutionalizing Funding Structuring the Organization Operations Organizational Planning Customer Interface Management Organizational Risk Management Developing an Acquisition Strategy Training 	 Launching and Institutionalizing Funding Structuring the Organization Operations Organizational Planning Customer Interface Management Organizational Risk Management Developing an Acquisition Strategy Training 	Measurement and Tracking Technical Risk Management Organizational Risk Management Customer Interface Management Organizational Planning

What's Different About Reuse With Software Product Lines?

- Business dimension
- Iteration
- Architecture focus
- Preplanning
- Process and product connection

Polling Question 5

If you have been involved in a product line effort, where was the biggest challenge?

- 1) architecture
- 2) variation management
- 3) funding
- 4) management support
- 5) other

Remaining Challenges

Distributed development and evolution	
Lowering adoption cost	
Automating all or part of the production process	
Variation mechanisms and variation management	

Challenges - Emerging Solutions

Variation mechanisms and variation management

AOP/AOSD

SOA

End-User Programming

Automating all or part of the production process

DDD Generative Programming

Lowering adoption cost

Agile, Phased Approaches

Tool Support

Distributed development and evolution

Open Source Models Collaborative Environments

Virtual Worlds

Scaling to systems of systems and ultra-large-scale systems

Product lines reduce interoperability issues

Product Lines of the Future

Will harness new and emerging technologies

- metadata
- automated derivation
- SOA
- end-user programming

and new forms of collaboration

- cooperative models
- globalization
- virtual worlds
- collaborative environments

to make product lines more doable, pliable, and dynamic.

Tomorrow's product lines will accrue even greater benefits than those already demonstrated.

Summary of SEI Contributions

Models and Guidance

- A Framework for Software Product Line PracticeSM
- Software Product Line Acquisition: A Companion to A Framework for Software Product Line Practice
- Product line practice patterns
- Product line adoption roadmap
- · Pedagogical product line

Methods and Technology

- product line analysis
- architecture definition, documentation, evaluation (ATAM®), and recovery
- mining assets
- production planning
- Structured Intuitive Model for Product Line Economics (SIMPLE)
- Product Line Technical ProbeSM (PLTPSM)
- Product Line Quick Look (PLQL)
- Interactive workshops in product line measurement, variability management, product line management
- Prediction-enabled component technology

Book

Software Product Lines: Practices and Patterns

Curriculum and Certificate Programs

- Five courses and three certificate programs
- Product Line Executive Seminar

Paul Clements Linda Northrop

Conferences and Workshops

 SPLC 1, SPLC2, SPLC 2004; SPLC 2006; SPLC 2009; Workshops 1997 - 2005; Army Product Line Workshop 2007; Army Product Line Workshop 2009

Technical Reports, publications, and Web site

SPLC | Software Product Lines Conferences

Ongoing SEI Product Line Research

Product derivation

- variation mechanisms
- production plan definition and implementation
- product line production including automated derivation

Product line adoption strategies

- economic models
- acquisition strategies

Adapting product line concepts to exploit new technologies and serve new contexts

- system of systems
- service-oriented architectures
- · open source
- globalization
- ultra-large scale systems

In A Nutshell

Software product lines epitomize the concept of strategic, planned reuse.

The product line concept is about more than a new technology. It is a new way of doing one's software business.

There are essential product line activities and practices areas as well as product line patterns to make the move to product lines more manageable.

PRACTICE AREAS				
Software Engineering	Technical Management	Organizational Management		

Final Notes

Research in software product lines was inspired by the proven benefits of product line approaches in manufacturing, and was buoyed by the advent of object and component technology.

The SEI has been a leader in developing a body of knowledge and a set of standard models for software product lines.

Early product line adopters, like Cummins, Inc., are now on second generation product lines that have resulted in even far greater benefits.

Service-oriented and model-driven approaches, as well as developments in collaborative philosophies and environments, are extending the power of product line practice in exciting new ways.

Future product lines will make much greater use of dynamic variation and enable mass customization in ways not achievable today.

NO WARRANTY

THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder.

This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

This work was created in the performance of Federal Government Contract Number FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013.

Questions – Now Or Later

Linda Northrop

Director, Research, Technology, and System Solutions Program

Telephone: 412-268-7638

Email: lmn@sei.cmu.edu

U.S. Mail:

Software Engineering Institute Carnegie Mellon University 4500 Fifth Avenue Pittsburgh, PA 15213-3890

World Wide Web:

http://www.sei.cmu.edu/productlines

SEI Fax: 412-268-5758