

BHARAII PIE WARREIL

Learning Objectives

- Software Project Planning
 - Size Estimation
 - lines of Code
 - Function Count
 - Cost Estimation Models
 - COCOMO
 - COCOMO-II
 - Putnam resource allocation model
 - Risk Management.
- Software Design
 - Cohesion & Coupling
 - Classification of Cohesiveness & Coupling
 - Function Oriented Design
 - Object Oriented Design

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

02. 2

Software Project Planning

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, Nitish Patha

Learning Objectives

- Characteristics of project manager
- · Software Project Planning
- The Steps
- Activities during SPP
- · Size Estimation
 - Lines of code (LOC)
 - Function count
- Cost Estimation
- Estimation Techniques
 - Empirical Estimation Models
 - The Constructive Cost Model (COCOMO)
 - COCOMO II
 - Putnam Resource Allocation Model

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

110.4

Characteristics of Project Manager

A person with the ability to know what will go wrong before it actually does and the courage to estimate when the future is cloudy

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 5

Software Project Planning

The overall goal of project planning is to establish a pragmatic strategy for controlling, tracking, and monitoring a complex technical project.

Whv?

So the end result gets done on time, within budget and with quality!

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Scoping—understand the problem and the work that must be done Estimation—how much effort? how much time? Risk—what can go wrong? how can we avoid it? what can we do about it? Schedule—how do we allocate resources along the timeline? what are the milestones? Control strategy—how do we control quality? how do we control change?

Size Estimation
Critical & Difficult area of the project planning Conventional Methods (LOC/FP Approach)
compute LOC/FP using estimates of information domain values
use historical effort for the project

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

12 10

Lines of Code (LOC)

First measurement attempted

Easily recognizable uses different approaches

- Don't include data declarations, comments or any other lines that did not result in object code
- Include declaration and any other unexecutable statement but exclude blank lines and comments

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BALLATI	ont		
01	Int sort (int x[], int n)	13	x[I] = x[j];
02	{	14	x[j] = Save;
03	Int I, j, save, im1;	15	}
04	/* This function sorts array x in ascending order */	16	}
05	If (n <2) return 1;	17	Return 0
06	For (I=2; I<= n; I++)	18	}
07	{		
08	IM1 = I-1		
09	for(j=1; j<= im; j++)		
10	IF(X[I] < x[j])		
11	{		
12	Save = x[I];		

Loc cont..

Language dependent

Reflect what the system is rather than what it does

Useful in estimating programming time for a program during the build phase of a project

Usefulness is limited for functionality, complexity, efficiency etc.

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 highlevel 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

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

HAMAN WOODETHAY	ystem			P			Fimes
	Analysis	Design	Codi	ng	Testing	Doc	cumentation
Assembly code	3 weeks	5 weeks				-	2 weeks
High-level language	3 weeks	5 weeks					2 weeks
	Size	Effe	rt	Pı	roductivit	y	
Assembly code	5000 lines	28 w	eeks	71	4 lines/mc	nth	
High-level language	1500 lines	20 w	eeks	30	0 lines/mc	nth	

			\$/LOC	Cost	F#
Functions	estimated LO	C LOC/pm	\$/LOC	Cost	Effort (months
UICF	2300	315	14	32,000	7.4
2DGA	5300	220	20	107,000	24.4
3DGA	6800	220	20	136,000	30.9
DBM	3350	240	18	60,000	13.9
CGDF	4950	200	22	109,000	24.7
PCF	2100	140	28	60,000	15.2
DAM	8400	300	18	151,000	28.0
Totals	33,200			655,000	145.0

BRANKE (MORPHET)

Function Count

- Introduce by Alan Albrecht while working for IBM in the 1970s
- · Measures functionality from the user point of view
- · Deals with the functionality being delivered

110.40

Albrecht's Function Point Analysis Principle

Decomposed into functional units

Transactional Function Types

- Inputs :
 - ✓Information entering the system
- Outputs:
 - ✓ Information leaving the system
- Enquiries
 - ✓ Requests for instant access to information

Data Function Types

- Internal logical files
 - ✓Information held within the system
- External interface files
 - ✓Information held by other systems that is used by the system being analyzed

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

Special Features

- Independent of the language, tools or methodologies used for implementation
- Can be estimated from requirement specifications or design specifications, so possible to estimate development effort in early phases of development
- Directly linked to the statement of requirements; any change in requirements can easily be followed by a re-estimate
- Based on the system user's external view of the system, easy to understand by non-technical users
- FPs are very subjective. They depend on the estimator.
 - Automatic function-point counting is impossible

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U2. 22

Counting Function Points cont..

- Counted by considering a linear combination of five basic software components, each at one of three levels
 - Simple
 - Average
 - Complex

UFP = $\sum \sum_{i=1}^{5} W_{ij} Z_{ij}$

- lacksquare Z_{ij} is the count for components i at level j
- Wij Fixed weight

Also known as unadjusted function points (UFP).

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U2. 23

Counting Function Points

Software Components	Weighting Factors				
	Simple	Average	Complex		
user inputs	3	4	6		
user outputs	4	5	7		
user inquiries	3	4	6		
Internal logical files	7	10	15		
external interfaces	5	7	10		

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Counting Function Points cont..

 Final number is arrived by multiplying the UFP by an adjustment factor; determine by considering 14 aspects of processing complexity

FP = UFP * CAF

CAF; complexity adjustment factor, equal to $[0.65 + 0.01* \Sigma F_i]$

 F_i (i = 1 to 14); degree of influence

No : 0
 Incidental : 1
 Moderate : 2
 Average : 3
 Significant : 4
 Essential : 5

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

110.05

Factors Considered

- 1. Does the system require reliable backup and recovery
- 2. Is data communication required
- 3. Are there distributed processing functions
- 4. Is performance critical
- 5. Will the system run in an existing heavily utilized operational environment
- 6. Does the require on line data entry
- Does the the on line data entry requires the input transaction to be built over multiple screens or operations
- 8. Are the master files updated on line

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 2

Factors Considered cont..

- 9. Is the inputs, outputs, files or inquiries complex
- $10. \ \ Is \ the \ internal \ processing \ complex$
- 11. Is the code designed to be reusable
- 12. Are conversion and installation included in the design
- 13. Is the system designed for multiple installation in different organizations
- 14. Is the application designed to facilitate change and ease of use by the user

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

BAMAI COMPANIE OF THE PERSON O

Estimation Techniques

To achieve reliable cost & schedule estimates , a number of options arise:

- Delay estimation until late in project
- past (similar) project experience
- conventional estimation techniques
 - ✓ task breakdown and effort estimates
- Develop empirical models for estimation
- Acquire one or more automated estimation tools

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2.

Empirical Estimation Models

Model is concerned with the representation of the process to be estimated

Two types of model

- Static
 - ✓A unique variable (say, size) is taken as a key element for calculating all others (say, cost, time etc.)
 - ✓ The form of equation used is the same for all calculations.
- Dynamic
 - ✓ All variables are interdependent and there is no basic variable as in the static model

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Empirical Estimation Models cont..

- Single variable model:
 - Use single basic variable to calculates all others
- Multivariable model:
 - Several variables are needed to describe the software development process, and selected equations combine these variables to give the estimate of time and cost
- · Predicator
 - The variables, that are input to the model to predict the behavior of a software development are called predictors

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 34

Static, Single Variable Models

- Use an equation to estimate the desired values such as cost, time, effort etc
- Depend on the same variable used as predictor (say, size) $\mathbf{C} = \mathbf{a} \mathbf{L}^{\mathbf{b}}$

C : cost L : size

A & b depend on the local development environment, these models are not transportable to different organizations

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Static, Single Variable Models cont..

 The software Engineering Laboratory of the university of Maryland has established a model, the SEL model, for estimating its own software production

 $E=1.4~L^{~0.93}$

Effort (person-month)

 $DOC = 30.4 L^{0.90}$

Documentation (number of pages)

 $D = 4.6 L^{0.26}$

Duration (month)

L: number of lines of code (thousands of lines) used as predictor

110.07

Static, Multi Variable Models

- Depends on several variables representing various aspects of the software development environment, for example, method used, user participation, customer oriented changes, memory constraints etc.
- · Develop by Walston and Felix at IBM

 $E = 5.2 L^{0.91}$

 $D = 4.1 L^{0.36}$

L; source code in thousands of lines

E; effort in person-month

D; development in month

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 3

Static, Multi Variable Models..

Productivity index uses 29 variables

$$I = \sum_{i=1}^{29} W_i X_i;$$

 W_i weight factor for ith variable and X_i one of the values -1,0 or +1 depending on whether the variable decreases, has no effect, or increases the productivity respectively

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Example cont..

The amount of man power involved = 8 PY = 96 person-month

a) L = (E/a)^{1/b}
L (SEL) = (96/1.4)^{1/0.93} = 94264 LOC
L (W-F) = (96/5.2)^{1/0.91} = 24632 LOC

b) D (SEL) = 4.6(94.264)^{0.26} = 15 months
D (W-F) = 4.1(24.632)^{0.36} = 13 months
c) P (SEL) = LOC/PY = 94264/8 = 117.83 LOC/PY
P (W-F) = LOC/PY = 24632 /8 = 3079 LOC/PY
Average manning is the average number of persons required per month in the project.
M (SEL) = 96pM/15M = 6.4 persons
M (W-F) = 96pM/13M = 7.4 persons

The Constructive Cost Model (COCOMO)

- one of the most widely used software estimation model in the world.
- Introduced by Barry Boehm in 1981 in his classic book "Software Engineering Economics"
- predicts the effort and schedule for a software product development based on inputs relating to the size of the software and a number of cost drivers that affect productivity.
- has three different models according to the complexity of the model:
 - the Basic Model,
 - the Intermediate Model,
 - the Detailed Model

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Basic Model

- · Applicable to small to medium sized software projects
- Use for a quick and rough estimates
- Three modes of software development are considered
 - Organic
 - Semi-detached
 - Embedded

Organic Mode

- A small team of experienced programmers develop software in a very familiar environment
- Require little Innovation
- Size range (0-50 KLOC)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

110 40

Basic Model cont..

Embedded mode

- Project has tight constraints
 - Problem to be solved is unique
 - Hard to find experienced persons
 - Require significant Innovation
 - Development environment is complex
 - Size range (over 300 KLOC)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 44

Basic Model cont..

Semi-detached mode

- An intermediate mode between the organic mode and embedded mode
- Depending on the problem at hand, the team include the mixture of experienced and less experienced people
- Require medium Innovation
- Development environment is medium
- Size range (50 300 KLOC)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

BHARAN STORPETTY	Basic Model cont	
The basic COCO	OMO equation	
$\mathbf{E} = \mathbf{a_b}(\mathbf{F}$	(LOC) ^{bb}	
$\mathbf{D} = \mathbf{C_b}(1)$	E) ^d b	
E; effort applied	in Person-Months	
D; development	time in months	
a_b, b_b, c_b, d_b ; th	e coefficients	
© Rharati Vidyaneeth's Institute	of Computer Applications and Management, New Delhi-63, by Nitish Pathak	

Project	a_b	b_b	c_b	d_b	
Organic	2.4	1.05	2.5	0.38	
Semi detected	3.0	1.12	2.5	0.35	
Embedded	3.6	1.20	2.5	0.32	_

Basic COCOMO Model Example

Suppose that a project was estimated to be 400 KLOC. Calculate the effort and development time for each of the three modes I.e., organic, semidetached and embedded

The basic COCOMO equation take the form:

$$\mathbf{E} = \mathbf{a}_{\mathbf{b}}(\mathbf{KLOC})^{\mathbf{b}\mathbf{b}}$$

$$\mathbf{D} = \mathbf{C}_{\mathbf{b}}(\mathbf{E})^{\mathbf{d}\mathbf{b}}$$

Project	a _b	b _b	c_b	d_b
Organic	2.4	1.05	2.5	0.38
Semi detected	3.0	1.12	2.5	0.35
Embedded	3.6	1.20	2.5	0.32

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

10.40

Basic COCOMO Model Example cont..

 $E = a_b(KLOC)^{bb}$

 $\mathbf{D} = \mathbf{C}_{\mathbf{b}}(\mathbf{E})^{\mathbf{d}\mathbf{b}}$

Organic Mode

 $E = 2.4(400)^{1.05}$ = 1285.31 PM

 $D = 2.5(1285.31)^{0.38} = 38.07 M$

Semidetached ModeE = $3.0(400)^{1.12} = 2462.79$ PM

 $D = 2.5(2462.79)^{0.38} = 38.45 M$

Embedded Mode $E = 3.6(400)^{1.20}$

 $E = 3.6(400)^{1.20}$ = 4772.81 PM

 $D = 2.5(2462.79)^{0.32} = 38 M$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 50

Intermediate Model

- Boehm introduces set of 15 predictors called cost drivers in the intermediate model to take account of the software development environment
- Cost drivers are used to adjust the nominal cost of a project to the actual project environment

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Intermediate Model cont..

- The multiplying factors for all 15 cost drivers are multiplied to get the effort adjustment factor (EAF).
- Typical values fro EAF range from 0.9 to 1.4
- The intermediate COCOMO equation

$$E = a_i (KLOC)^{b_i} * EAF$$

$$D = c_i (E) d_i$$

very tedious to use on a product with many components

110.55

Cost Drivers

Grouped into four categories:

Product attributes

- Required software reliability (RELY)
- Database Size (DATA)
- Product Complexity (CPLX)

Computer attributes

- Execution time constraint (TIME)
- Main storage constraint (STORE)
- Virtual machine volatility (VIRT)
- Computer turnaround time (TURN)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 5

Cost Drivers cont..

Personnel attributes

- Analyst capability (ACAP)
- Application experience (AEXP)
- Programmer capability (PCAP)
- Virtual machine experience (VEXP)
- Programming language experience (LEXP)

Project attributes

- Modern programming practices (MODP)
- Use of software tools (TOOL)
- Required development schedule (SCED)

Each cost driver is rated for a given project environment using a scale very low, low, nominal, high, very high, extra high

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Cost Driver	Very Low	Lo w	Nominal	High	Very High	Extr: High
Product Attributes						
RELY Required software reliability	.75	.88	1.00	1.15	1.4	
DATA Data base size		.94	1.00	1.08	1.16	
CPLX Product Complexity	.70	.85	1.00	1.15	1.30	1.65

Cost Dr	17018		mpuu			utt
Cost Driver	Very Low	Lo w	Nominal	High	Very High	Extra High
Computer Attributes						
TIME Execution time constraint			1.00	1.11	1.3	1.66
STOR Main storage constraint			1.00	1.06	1.21	1.56
VIRT Virtual machine volatility		.87	1.00	1.07	1.15	
TURN Computer turnaround		.87	1.00	1.07	1.15	

A PARTICLE AND A PART						
Cost Driver	Very Low	Lo w	Nominal	High	Very High	Extra High
Personnel Attributes						
ACAP Analyst capability	1.46	1.19	1.00	.86	.71	
AEXP Application experience	1.29	1.13	1.00	.91	.82	
PCAP Programmer capability	1.42	1.17	1.00	.86	.70	
VEXP Virtual machine experience	1.21	1.10	1.00	.90		
LEXP Programming lang.	1.14	1.07	1.00	.95		

Cost Driver	Very Low	Lo w	Nominal	High	Very High	Extra High
Project Attributes						
MODP Use of modern prog. practices	1.24	1.10	1.00	.91	.82	
TOOL Use of software tools	1.24	1.10	1.00	.91	.83	
SCED Required development	1.23	1.08	1.00	1.04	1.10	

BAMAN COMPANY

Intermediate Model cont..

- The multiplying factors for all 15 cost drivers are multiplied to get the effort adjustment factor (EAF).
- Typical values fro EAF range from 0.9 to 1.4
- The intermediate COCOMO equation
 - $E = a_i (KLOC)^{b_i} * EAF$
 - $D = c_i(E) d_i$
 - very tedious to use on a product with many components

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

Project	a _i	b _i	c_{i}	d _i
Organic	3.2	1.05	2.5	0.38
Semidetached	3.0	1.12	2.5	0.35
Embedded	2.8	1.20	2.5	0.32
Emocuada	E = a	¡ (KLOC)b		0.32

BARRET CONTRACTOR

Example

Project A is to be a 32,000 LOC semi-detached software. It is only a feasibility demonstration model (RELY=very low=0.75). Then we can estimate:

 $E = a_i (KLOC)^{b_i} * EAF$; 3.0; 1.12 $D = c_i (E)d_i$; 2.5; 0.35

Effort = $3.0*(32)^{1.12}*0.75 = 109 \text{ PM}$

Productivity = 32,000 LOC/109 PM = 291 LOC/PM

Schedule = $2.5*(109)^{0.35} = 13$ months Average Staffing = 109 PM/13 months = 8.4 Persons

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

112 64

Detailed COCOMO Model

The Detailed model differs from the intermediate model in two aspects:

- Phase-sensitive Effort Multipliers
 - √The effort multipliers for every cost drivers are different during the software development phases.
 - ✓ These multipliers are used to determine the amount of effort required to complete each phase.
- The Module-Subsytem-System Hierarchy
 - √The software product is estimated in the three level hierarchical decomposition.
 - ✓The 15 cost drivers are related to module or subsystem level.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U2. 6

Detailed COCOMO Model cont..

Module level cost drivers

CPLX, PCAP, VEXP, LEXP

Subsystem level cost drivers

- RELY, DATA, TIME, STOR, ...
- The subsystem level cost drivers vary from subsystem to subsystem, but tend to be the same for all the modules within a subsystem

System Level

 overall project relations such as nominal effort and schedule equations

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Detailed COCOMO Model cont..

Development phases

Plan/ requirement

- 6% to 8% of the effort
- 10% to 40% of the development time

Product design

- 16% to 18% of the effort
- 19% to 38% of the development time

Programming

- 48% to 68% of the effort
- 24% to 64% of the development time

Integration/ Test

- 16% to 34% of the effort
- 18% to 34% of the development time

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110.04

Detailed COCOMO Model cont..

- uses the **same equations** for estimations as the Intermediate Model
- uses a complex procedure to calculate estimation.
- procedure uses the LOCs for subsystems and modules, and module level and subsystem level effort multipliers as inputs

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 6

Detailed COCOMO Model cont..

Assume five distinct life cycle phases

- Plan & Requirement
- System Design
- Detail Design
- Module Code & Test
- Integration & Test

Efforts and schedule for each phase are assumed to be given

 $Ep = \mu_p E$;

 $Dp = \zeta_p D$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Detailed COCOMO Model cont..

- Ignores software safety & security issues
- Ignores many hardware and customer related issues
- Silent about the involvement and responsiveness of the customer
- doesn't give proper importance to software requirements and specification phase

U2. 67

COCOMO II

- · Revised version of the original COCOMO
- Developed at University of Southern California under the leadership of Dr. Barry Boehm
- Categories of application/project identified by COCOMO II
 - End User Programming
 - Infrastructure Sector
 - Intermediate Sectors
 - **✓** Application Generators and composition aids
 - **✓** Application composition sector
 - **✓** System Integration

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 6

Objective of COCOMO 2

- To develop a software cost and schedule estimation model tuned to the life cycle practices of the 1990's and 2000's.
- To develop software cost database and tool support capabilities for continuous model improvement.
- To provide a quantitative analytic framework, and set of tools and techniques for evaluating the effects of software technology improvements on software life cycle costs and schedules.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

BAMAN CONTROL

Levels of COCOMO II

- 3 level model that allows increasingly detailed estimates to be prepared as development progresses
- · Early prototyping level/ Application composition
 - Use for Application composition projects
 - Estimates based on object points and a simple formula is used for effort estimation
- Early design level
 - Use for Application generators, infrastructure & system integration projects
 - Estimates based on function points that are then translated to LOC
- Post-architecture level
 - Use for Application generators, infrastructure & system integration projects
 - Estimates based on lines of source code

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pat

110.70

BAMAN COMMUNICATION

Early Prototyping/ Application Composition

- Supports prototyping projects and projects where there is extensive reuse
- · Size is first estimated using object points
- Based on standard estimates of developer productivity in object points/month
- · Takes CASE tool use into account
- Suitable for projects built with modern GUI-builder tools. Based on new Object Points

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

1. Access Object Counts

• estimate the number of screens, reports, and 3GL components that will comprise this application.

... ...

2. Classification of Complexity Levels

Classify each object instance into simple, medium and difficult complexity levels depending on values of characteristic dimensions. Use the following scheme:

	_						
	For S	creens			For R	eports	
Number of	# and source of data tables			Number of	# and	source of data	tables
Views contained	Total < 4 (< 2 srvr < 3 clnt)	Total < 8 (2/3 srvr 3-5 clnt)	Total 8+ (> 3 srvr > 5 clnt)	Sections contained	Total < 4 (< 2 srvr < 3 clnt)	Total < 8 (2/3 srvr 3-5 clnt)	Total 8+ (> 3 srvr > 5 clnt)
< 3	simple	simple	medium	0 or 1	simple	simple	medium
3 - 7	simple	medium	difficult	2 or 3	simple	medium	difficult
> 8	medium	difficult	difficult	4+	medium	difficult	difficult

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 74

3. Assign Complexity Weights to Each Object

• Weigh the number in each cell using the following scheme. The weights reflect the relative effort required to implement an instance of that complexity level.:

Object Type	Complexity-Weight						
Object Type	Simple	Medium	Difficult				
Screen	1	2	3				
Report	2	5	8				
3GL Component			10				

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Steps 4-6

Step 4 :Determine Object-Points: add all the weighted object instances to get one number, the Object-Point count.

Step 5 : Compute new object points

• NOP = (object points) * (100 -%reuse)/100

Step 6: Calculation of productivity rate

Productivity rate(PROD) = NOP/Person month (Table given)

110.70

Step 7

 $\begin{tabular}{ll} \textbf{Step 7}: Compute the effort in Person-Months using following scheme \\ \end{tabular}$

✓Effort in PM = NOP/PROD

Developers' experience and capability	Very Low	Low	Nominal	High	Very High
ICASE maturity and capability	Very Low	Low	Nominal	High	Very High
PROD	4	7	13	25	50

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 77

Example

- Consider a database application project with the following characteristics:
 - The application has 4 screens with 4 views each and 7 data tables for 3 servers and 4 clients
 - The application may generate two report of 6 sections each from 07 data tables for two server and 3 clients.
 - There is 10% reuse of object points
 - The developer's experience and capability in the similar environment is low. The maturity of organization in terms of capability is also low. Calculate the object point count, new object points and effort to develop such a project

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Example cont..

Number of screens = 4 with 4 views each (medium) Number of reports = 2 with 6 section each (difficult)

Object point count = 4*2+2*8 = 24

NOP = 24 * (100-10)/100 = 21.6

Efforts in PM = NOP/PROD Effort = 21.6/7 = 3.086 PM

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

112 70

The Early Design Model

- can use this model to get rough estimates of a project's cost and duration before you've determined it's entire architecture.
- uses a small set of new Cost Drivers, and new estimating equations. Based on Unadjusted Function Points or KSLOC
- · Uses Unadjusted Function Points

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 8

The Early Design Model cont..

Base equation used

$$PM_{nominal} = A \times (Size)^{B}$$

- Effort is expressed as Person Months PM
- A = a constant to capture the multiplicative effects on effort with projects of increasing size, provisionally set to 2.5
- B = Scale factor;

Value of B is computed on the basis of scaling factors (or drivers) that may cause drop in productivity with increase in size

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

COCOMO II – Scale Drivers

The Early Design & Post Architecture Models

- •Precedentedness (PREC)
- •Development Flexibility (FLEX)
- •Architecture/Risk Resolution (RESL)
- •Team Cohesion (TEAM)
- •Process Maturity (PMAT)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 00

C warm,	COCOMO II – Scale Drivers he Early Design & Post Architecture Model:
Scale Factor	Explanation
Precedentednes s (PREC)	Reflects the previous experience of the organisation with this type of project. Very low means no previous experience, Extra high means that the organisation is completely familiar with this application domain.
Development Flexibility (FLEX)	Reflects the degree of flexibility in the development process. Very low means a prescribed process is used; Extra high means that the client only sets general goals.
Architecture/Ri sk Resolution RESL)	Reflects the extent of risk analysis carried out. Very low means little analysis, Extra high means a complete and a thorough risk analysis.
Team Cohesion (TEAM)	Reflects how well the development team know each other and work together. Very low means very difficult interactions, Extra high means an integrated and effective team with no communication problems.
Process Maturity (PMAT)	Reflects the process maturity of the organisation. The computation of this value depends on the CMM Maturity Questionnaire but an estimate can be achieved by subtracting the CMM process maturity level from 5.

Exponent Scaling Factor to Calculate							
Scaling factors	Very low	low	Nomi nal	High	Very High	Extra High	
Precedentness	6.20	4.96	3.72	2.48	1.24	0.0	
Development flexibility	5.07	4.05	3.04	2.03	1.01	0.0	
Architecture/ Risk resolution	7.07	5.65	4.24	2.83	1.41	0.0	
Team cohesion	5.48	4.38	3.29	2.19	1.10	0.0	
Process Maturity	7.80	6.24	4.68	3.12	1.56	0.0	

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

con.	
(8920)	
a)). 7((š)	
BUARAN SOCIETY	CAPPETIN .
A PROPERTY.	

Exponent Scaling Factor to Calculate B

 $B = 0.91 \! + \! 0.01$ * (Sum of rating on scaling factor for the project)

Range from **0.91**(Extra High) to **1.23**(Very Low)

$$PM_{nominal} = A \times (Size)^B$$

110.05

Effort-Multiplier Cost Drivers

 COCOMO 2.0 uses a set of effort multipliers to adjust the nominal person-month estimate obtained from the project's size and exponent drivers:

$$PM_{adjusted} = PM_{nominal} \times \left(\prod_{i} EM_{i}\right)$$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 8

Early Design Cost drivers

- 1. FCIL Facilities
- 2. PDIF Platform Difficulty
- 3. PERS Personnel Capability
- 4. PREX Personnel Experience
- 5. RCPX Product Reliability and Complexity
- 6. RUSE Required Reusability
- 7. SCED Required Development Schedule

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

EDCD	Extra Low	Very Low	Low	Nominal	High	Very High	Extra High
RCPX	.73	.81	.98	1.0	1.30	1.74	2.38
RUSE	-	-	0.95	1.0	1.07	1.15	1.24
PDIF	-	-	0.87	1.0	1.29	1.81	2.61
PERS	2.12	1.62	1.26	1.0	0.83	0.63	0.50
PREX	1.59	1.33	1.12	1.0	0.87	0.71	0.62
FCIL	1.43	1.30	1.10	1.0	0.87	0.73	0.62
SCED	-	1.43	1.14	1.0	1.0	1.0	-

BARRETTE STREET,

Example

A software project of application generator category with estimated 50 KLOC has to b developed. The scale factor (B) has low precedentece [4.96]; high development flexibility [2.03]; low tem cohesion [4.38]. Other factors are nominal Architeture/ Risk resolution [4.24]; Process maturity[4.68].

The early design cost drivers like platform difficult [1.29] and personal capability [0.83] are high and others are nominal.

Calculate the effort in person months for the development of the project.

B = 0.91 +0.01 * (sum of rating on scaling factors for the project) PM $_{nominal}$ = A *(size) B

 $PM_{adjusted} = PM_{nominal} * (\Pi EMi)$

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 89

BREAKEN ALCONOMICTORY
B = 0.91 + 0.01
project)
= 0.91+0.01 *
0.01 +0.01/

Example cont..

- B = 0.91 + 0.01 * (sum of rating on scaling factors for the project)
- = 0.91 + 0.01 * (4.96 + 2.03 + 4.24 + 4.38 + 4.68)
- = 0.91 + 0.01(20.29)
- = 1.1129

PM $_{nominal}$ = A *(size) B = 2.5 *(50) $^{1.1129}$ = 194.41 Person month PM $_{adjusted}$ = PM $_{nominal}$ *(Π EMi) = 194.41 * [1.29* 0.83] = 194.41 *1.07 = 208.155 Person-month

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

BARRET C WARREN

Post Architecture Cost drivers

- 1. ACAP Analyst Capability
- 2. AEXP Applications Experience
- 3. CPLX Product Complexity
- 4. DATA Database Size
- 5. DOCU Documentation to match lifecycle needs
- 6. LTEX Language and Tool Experience
- 7. PCAP Programmer Capability
- 8. PCON Personnel Continuity
- 9. PDIF Platform Difficulty

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

110 04

Post Architecture Cost drivers cont..

- 10. PEXP Platform Experience
- 11. PREX Personnel Experience
- 12. PVOL Platform Volatility
- 13. RELY Required Software Reliability
- 14. SCED Required Development Schedule
- 15. STOR Main Storage Constraint
- 16. TIME Execution Time Constraint
- 17. TOOL Use of Software Tools

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 92

Mapping of Cost Drivers

Early Design Cost Driver	Counterpart Combined Post-Arch. Cost Driver
RCPX	RELY, DATA, CPLX, DOCU
RUSE	RUSE
PDIF	TIME, STOR, PVOL
PERS	ACAP, PCAP, PCON
PREX	AEXP, PEXP, LTEX
FCIL	TOOL, SITE
SCED	SCED

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

en C woons	mpr.	Cost Driver Rating					
	Very Low	Low	Nominal	High	Very High	Extra Hig	
RELY	slight inconve- nience	low, easily recoverable losses	moderate, eas- ily recoverable losses	high financial loss	risk to human life		
DATA		DB bytes/Pgm SLOC < 10	10 ≤ D/P < 100	100 ≤ D/P < 1000	D/P ≥ 1000		
RUSE		none	across project	across program	across product line	across multi ple product lines	
DOCU	cycle needs	cycle needs	life-cycle	Excessive for life-cycle needs	Very excessive for life-cycle needs		

	1	1		_	_	_
	Very Low	Low	Nominal	High	Very High	Extra Hig
TIME			≤ 50% use of available exe- cution time	70%	85%	95%
STOR			≤ 50% use of available stor- age	70%	85%	95%
PVOL		major change every 12 mo.; minor change every 1 mo.	major: 6 mo.; minor: 2 wk.	major: 2 mo.; minor: 1 wk.	major: 2 wk.; minor: 2 days	

	Very Low	Low	Nominal	High	Very High	Extra Higt
ACAP	15th percentile	35th percentile	55th percentile	75th percentile	90th percentile	
PCAP	15th percentile	35th percentile	55th percentile	75th percentile	90th percentile	
PCON	48% / year	24% / year	12% / year	6% / year	3% / year	
AEXP	≤2 months	6 months	1 year	3 years	6 years	
PEXP	≤2 months	6 months	1 year	3 years	6 year	
LTEX	≤ 2 months	6 months	1 year	3 years	6 year	

BHART C WOWLEDS	C	ost Di	river]	Ratin	g con	t
	Very Low	Low	Nominal	High	Very High	Extra High
TOOL	edit, code, debug	simple, fron- tend, backend CASE, little integration	basic lifecycle tools, moder- ately integrated	lifecycle tools,	strong, mature, proac- tive lifecycle tools, well inte grated with processes, methods, reuse	-
SITE: Collocation	International	Multi-city and Multi-com- pany	Multi-city or Multi-com- pany	Same city or metro. area	Same building or complex	Fully collo- cated
SITE: Communications	Some phone, mail	Individual phone, FAX	Narrowband email	Wideband electronic communica- tion.	Wideband elect. comm, occasional video conf.	Interactive multimedia
SCED	75% of nomi- nal	85%	100%	130%	160%	

VOTERTING!	Pos	t Arc	chitect	ture	Cost	Driv
CD	VL	Low	Nominal	High	VH	EH
RELY	0.75	0.88	1.00	1.15	1.39	
DATA		0.93	1.00	1.09	1.19	
CPLX	0.75	0.88	1.00	1.15	1.30	1.66
RUSE		0.91	1.00	1.14	1.29	1.49
DOCU	0.89	0.95	1.00	1.06	1.13	
TIME			1.00	1.11	1.31	1.67
STOR			1.00	1.06	1.21	1.57
PVOL		0.87	1.00	1.15	1.30	
ACAP	1.50	1.22	1.00	0.83	0.67	
PCAP	1 37	1.16	1.00	0.87	0.74	
PCON	1.24	1.10	1.00	0.92	0.84	
AEXP	1.22	1.10	1.00	0.89	0.81	
PEXP	1.25	1.12	1.00	0.88	0.81	
LTEX	1.22	.10	1.00	0.91	0.84	
TOOL	1.24	1.12	1.00	0.86	0.72	
SITE	1.25	1.10	1.00	0.92	0.84	0.78
SCED	1.29	1.10	1.00	1.00	1.00	

Schedule Estimation
B = 0.91 +0.01 * (sum of rating on scaling factors for the project) PM _{nominal} = A *(size) B
PM $_{adjusted}$ = PM $_{nominal}$ * (Π EMi) TDEV $_{nominal}$ = [\acute{O} * PM $_{adjusted}$) (0.28+0.2(B-0.091) * SCED%/100
TDEV _{nominal} =Calendar Time in months
© Bharati Vidyapeeth's institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak U2, 99

SLOC per FP					
Language	SLOC per FP				
Assembler	320				
Macro Assembler	213				
С	150				
Algol	106				
Chill	106				
Cobol	106				
Fortran	106				
Jovial	106				
Pascal	91				
RPG	80				
PL/I	80				
Modula-2	71				
© Bharati Vidyapeeth's Institute of Computer Applications and Mana	gement, New Delhi-63, by Nitish Pathak U2. 100				

SLOC per FP				
Ada	71			
Prolog	64			
Lisp	64	_		
Forth	64			
Basic	64			
Logo	53			
4th Generation Database	40			
Strategem	35			
APL	32			
Objective - C	26			
Smalltalk	21			
Query Languages	16			
Spreadsheet Languages	6			

BURNET CONTROL OF

Putnam Resource Allocation Model

- based on an equation of staffing profiles for research and development projects (Putnam, 1978), (Londeix, 1987), (Putnam and Myers, 1992).
- Its major assumption is that the Rayleigh curve can be used to model staff levels on large (>70,000 KDSI) software projects.
 - KDSI: Kilo delivered source instructions

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Putnam Resource Allocation Model cont..

- Plotting the number of people working on a project is a function of time and a project starts with relatively few people.
- of time and a project starts with relatively few people.
 The manpower reaches a peak and falls off and the decrease in
- manpower during testing is slower than the earlier build up.
 Putnam assumes that the point in time when the staff level is at its peak should correspond to the project development time.
- Development effort is assumed to be 40% of the total life cycle cost
- Putnam explicitly excludes requirements analysis and feasibility studies from the life cycle.

© Phone I Michael Committee of Committee Aprillant and Management New Polici Co. by Middle Police

U2, 103

BALLET OF STREET

Putnam Resource Allocation Model cont..

The basic Rayleigh form is characterized through a differential equation

 $M(t) = dy/dt = 2Kat \ exp(-at^2)$

- dy/dt: manpower utilization rate per unit time; staff build-up rate,
- t: elapsed time
- a : parameter, affects the shape of the curve
- K : area under the curve in the interval [0,inf..]

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Putnam Resource Allocation Model cont..

Y(t): Cummulative man power used up to time t

$$Y (t) = k[1 - exp(-at^2)]$$

$$Y(0) = 0$$

$$Y(inf..) = K$$

a can be obtained from peak time

$$d^2y/dt^2 = 2Ka \exp(-at^2)[1 - 2 at^2] = 0$$

$$t_d^2 = 1/2a$$

$$M(t) = dy/dt = 2Kat \exp(-at^2)$$

$$a = 1/(2*t_d^2)$$

 $t_d^2 = 1/2a$

$$a = 1/2 t_d^2$$

• Larger the value of a earlier the peak time; steeper the person profile

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

10.400

Putnam Resource Allocation Model cont..

 t_d is nearly equal to project development time

E = y(t) = k[1- exp(-
$$t_d^2/2 t_d^2$$
)]
= 0.39535K

Cumulative man power required at t_d

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1-2 at^2]$ a = 1/2 t_d^2

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 10

Putnam Resource Allocation Model cont..

Number of people involved at peak time

- $m(t) = 2Kat \exp(-at^2)$
- $m(t) = (2K/2 t_d^2) t \exp(-t^2/2t_d^2)$
- $m(t) = (K/t_d^2)t \exp(-t^2/2t_d^2)$

At $t = t_d$, the peak manning, $m(t_d)$ is obtained

- $m_o = K / (t_d * sqrt(e))$
- K: total project cost (or effort) in person year
- t_d: the delivery time in years
- m_o: number of persons employed at the peak

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1 - 2 at^2]$ a = 1/2 t_d^2

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Difficulty Metric

The slope of the manpower distribution at start time (t =0) used to represent the difficulty denoted by D

- $m'(t)=d^2y/dt^2=2Ka \exp(-at^2)[1-2 at^2]$
- For t = 0
- $m'(0) = 2 \text{ Ka} = 2K/2t_d^2 = k/t_d^2$

Shows that a project is more difficult to develop when manpower demand is high or when the time schedule is

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1 - 2 at^2]$ a = 1/2 t_d²

110 400

Difficulty Metric cont..

Peak manning is defined as

- $m_o = K / (t_d * sqrt(e))$
- D is also related to peak manning " m_o " and the development time " t_d " by
 - $D = K / t_d^2 = m_o \ sqrt(e)/t_d$

Difficult projects tend to have a higher peak manning for a given development time

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1-2 at^2]$ a = 1/2 t_d^2

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 11

Manpower Buildup

D is dependent upon "K" and t_d . D' (t_d) = -2K/ t_d ³ person/year²

 $D'(K) = I/t_d^2 year^{-2}$

Putnam observed that the difficulty derivative relative to time played an important role in explaining the behaviour of software development.

PA: Cost = 20PY & $t_d = 1$ Year

PB: Cost = 120PY & t_d = 2.5Year

PA: D'(t_d)= -40 & D'(K) = 1

PB: $D'(t_d) = -15.36 \& D'(K) = 0.16$

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1 - 2 at^2]$ a = 1/2 t.²

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Manpower Buildup cont..

If project scale is increased the development time also increases to such an extent that the quantity $K/\ t_d^3$ remains constant around a value, which could be 8, 15 or 27; represented by D_0

 $D_0 = K/t_d^3$ person/year²

 \boldsymbol{D}_0 is related to the nature of s/w $\,$ developed in the following way

 $M(t) = dy/dt = 2Kat \exp(-at^2)$ Y (t) = k[1- exp(-at²)] $d^2y/dt^2 = 2Ka \exp(-at^2)[1 - 2 at^2]$ a = 1/2 t_d^2

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U2, 112

Manpower Buildup cont..

- D₀ is related to the nature of s/w developed in the following way
- $D_0 = 8$ refers to entirely new s/w with many interfaces and interactions with other systems
- $D_0 = 15$ refers to new stand alone system
- $D_0 = 27$ refers to the s/w that is rebuilt from existing s/w
- D₀ has a strong influence on the shape of the manpower distribution.
- The larger D₀ is, the steeper manpower distribution is and the faster the necessary manpower build up will be
- So quantity D_0 is called manpower buid up

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 11:

Productivity Versus Difficulty

Productivity is proportional to difficulty

P œ Db

P = lines of code produced/ cumulative manpower used to produce code

P = S/E

S: lines of code produced

E: cumulative manpower used from t =0 to t = td (inception of the project to the delivery time)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Productivity Versus Difficulty cont..

According to Putnam

$$p = \acute{O} D^{-2/3}$$

$$S = \acute{O} D^{-2/3} E$$

$$= \acute{O} D^{-2/3} (0.3935 \text{ K})$$

$$S = \acute{O}[K/t_d^2]^{-2/3} K(0.3935)$$

$$= 0.3935 \, \acute{O} \, K^{1/3} t_d^{4/3}$$

$$=C K^{1/3} t_d^{4/3}$$

$$C = S K^{-1/3} t_d^{-4/3}$$

Easy to use size, cost and development time of past projects to determine the value of C

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 44

Productivity Versus Difficulty cont..

- Putnum proposed 20 values of C ranging from 610 to 57314 reflecting the effect of various factors effect on productivity
 - h/w constraint, PCPLX, PEXP, programing environment

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 11

The Trade off Between Time versus Cost

 $K^{1/3}t_d^{4/3} = S/C$

Raise power by 3

 $Kt_d^4 = [S/C]^3$

Kt_d⁴ is constant for a constant size software

- Compression in development time will produce an increase in manpower cost
- According to Boehm time scale should never be reduced to less than 75% of its initial calculated value

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Development Sub-Cycle

- Let $m_d(t)$ and y_d (t) be the design manning & the cumulative design manpower cost and can be represented as

 $m_d(t) = K_d bt \exp(-bt^2)$

 $y_d(t) = K_d[1-\exp(-bt^2)]$

 $\boldsymbol{m}_{d}(t)$ is non zero value for \boldsymbol{m}_{d} at \boldsymbol{t}_{d}

So design and coding still completing this activity after t_d By assumption development will be completed 95% by the time t_d

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 440

Development Sub-Cycle cont..

$$y_d(t) / K_d = 1-exp(-bt^2) = 0.95$$

 $b = 1/2 t_{od}^2$

 t_{od} is the time at which the development exhibits a peak manning

the relationship between t_d and t_{od} $t_{od} = t_d/sqrt(6)$

Consider the relationship between K and K_d

 $K_d = K/6$

Difficulty : D = K/
$$t_d^2 = K_d / t_{od}^2$$

Manpower build up; $D0 = K/t_d^3 = K_d/sqrt(6) t_{od}^3$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 11

What we Learnt

- ✓ Characteristics of project manager
- ✓ Software Project Planning
- ✓ The Steps
- ✓ Activities during SPP
- ✓ Size Estimation
- ✓ Cost Estimation
- ✓ Estimation Techniques

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Risk Management • Risk management is concerned with identifying risks and drawing up plans to minimise their effect on a project. • A risk is a probability that some adverse circumstance will occur. – Project risks affect schedule or resources – Product risks affect the quality or performance of the software being developed – Business risks affect the organisation developing or procuring the software

BHAME TOWNERS	So	Software Risks		
Risk	Risk type	Description		
Staff turnover	Project	Experienced staff will leave the project before it is finished.		
Management change	Project	There will be a change of organisational management with different priorities.		
Hardware unavailability	Project	Hardware which is essential for the project will not be delivered on schedule.		
Requirements change		There will be a larger number of changes to the requirements than anticipated.		
Specification delays		Specifications of essential interfaces are not available on schedule		
⊗ Bharati Vidyapeeth's Institut	te of Computer Applications a	nd Management, New Delhi-63, by Nitish Pathak U2. 124		

NAME OF THE PERSON OF THE PERS	So	oftware Risks		
Risk	Risk type	Description		
Size underestimate	Project and product	The size of the system has been underestimated.		
CASE tool under- performance	Product	CASE tools which support the project do not perform as anticipated		
Technology change	Business	The underlying technology on which the system is built is superseded by new technology.		
Product competition	Business	A competitive product is marketed before the system is completed.		
⊗ Bharati Vidyapeeth's Institute	e of Computer Applications an	d Management, New Delhi-63, by Nitish Pathak U2, 125		

The Risk Management Process cont..

Risk Control

Process of managing risks to achieve desired outcomes
Risk planning

 Draw up plans to avoid or minimise the effects of the risk

Risk monitoring

Monitor the risks throughout the project

Risk resolution

• Execution of the plans for dealing with each risk

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U2. 12

Risk Identification

- · Technology risks
- · People risks
- · Organisational risks
- · Requirements risks
- · Estimation risks

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Risk type	Possible risks
Tools	The code generated by CASE tools is inefficient. CASE tools cannot be integrated.
Requirements	Changes to requirements which require major design rework are proposed. Customers fail to understand the impact of requirements changes
Estimation	The time required to develop the software is underestimated. The rate of defect repair is underestimated. The size of the software is underestimated.

BARRAI CONTRACTOR

Risk Analysis

- · Assess probability and seriousness of each risk
- Probability may be very low, low, moderate, high or very high
- Risk effects might be catastrophic, serious, tolerable or insignificant

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 131

Risk Analysis Risk Probability Effects Organisational financial problems force reductions in Catastrophic Low the project budget. It is impossible to recruit staff with the skills required High Catastrophic for the project. Key staff are ill at critical times in the project. Moderate Serious Software components which should be reused Moderate contain defects which limit their functionality. Changes to requirements which require major design Moderate rework are proposed. The organisation is restructured so that differen High management are responsible for the project.

Risk	Probability	Effects
The database used in the system cannot process as many transactions per second as expected.	Moderate	Serious
The time required to develop the software is underestimated.	High	Serious
CASE tools cannot be integrated.	High	Tolerable
Customers fail to understand the impact of requirements changes.	Moderate	Tolerable
Required training for staff is not available.	Moderate	Tolerable
The rate of defect repair is underestimated.	Moderate	Tolerable

Risk Planning

- Consider each risk and develop a strategy to manage that risk
- Avoidance strategies
 - The probability that the risk will arise is reduced
- · Minimisation strategies
 - The impact of the risk on the project or product will be reduced
- Contingency plans
 - If the risk arises, contingency plans are plans to deal with that risk

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Risk Management Strategies					
Risk	Strategy				
Organisational financial problems	Prepare a briefing document for senior management showing how the project is making a very important contribution to the goals of the business.				
Recruitment problems	Alert customer of potential difficulties and the possibility of delays, investigate buying-in components.				
Staff illness	Reorganise team so that there is more overlap of work and people therefore understand each other's jobs.				
Defective components	Replace potentially defective components with bought-in components of known reliability.				
© Pharati Viduaneeth's Institute of C	omputer Applications and Management, New Delhi-63, by Nitish Pathak II2 135				

Risk	Strategy			
Requirements changes	Derive tractability information to assess requirements chimpact, maximise information hiding in the design. Prepare a briefing document for senior management sho how the project is making a very important contribution to goals of the business.			
Organisational restructuring				
Database performance	Investigate the possibility of buying a higher-performan database.			
Underestimated development time	Investigate buying in components, investigate use of program generator.			

BRANKE (MORPHIN)

Risk Monitoring

- Assess each identified risks regularly to decide whether or not it is becoming less or more probable
- · Also assess whether the effects of the risk have changed
- Each key risk should be discussed at management progress meetings

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 13

Risk Management - Example

A company XYZ Inc. wants to developer a software to perform CAD for the home construction industry. This is the first customer of XYZ Inc. The XYZ Inc. is a new company & though they want to be the best in CAD systems, they are still, overall, a bit inexperienced.

The initial analysis of the problem leads to requirements calling for 3-major modules. The programmers hired by XYZ Inc. are among the best in the business, but most have never used C++ before, which will be the language of implementation.

The system must run fairly fast, since the user will be impatient if drawing takes too long. XYZ Inc. also would like to make their market as large as possible, which means the package should run on slower as well as faster PCs. Many models will require over time; the house simulation routines & solid modeling routines will require a great deal of memory to operate efficiently.

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

J2. 138

#	Risk	Probability	Impact	Risk Exposure	Mitigation Plan
1	Change in customer coordinator	0.50	5.0	2.5	Better status monitoring.
2	Working on new technology	0.40	8.0	3.2	Training on new technology planned.
					Develop a proof-of-concept application.
3	Availability of functional/ technical group for review	0.80	9.0	7.2	Decide on possible dates for review at least one month earlier so that group members can plan early.
4	Frequent requirements	0.50	9.0	4.5	Sign-off on the initial requirements.
	changes				Early prototyping.
5	Failure to meet performance requirements	0.50	5.0	2.5	Better design will be done to ensure that performance criteria satisfied, the design will be reviewed by the technical group

Recording Risk Information	
Project: Embedded software for XYZ system	•
Risk type: schedule risk	
Priority (1 low 5 critical): 4	
Risk factor: Project completion will depend on tests which require	
hardware component under development. Hardware component	
delivery may be delayed	
Probability: 60 %	
Impact: Project completion will be delayed for each day that	
hardware is unavailable for use in software testing	
Monitoring approach:	
Scheduled milestone reviews with hardware group	
Contingency plan:	
Modification of testing strategy to accommodate delay using	
software simulation	
Estimated resources: 6 additional person months beginning 7-1-96	

BAMES C VENEZUES

Learning Objectives

- Software Design
- · Design Framework
- Design Principle
- Modularity
- Cohesion & Coupling
- · Classification of Cohesiveness & Coupling
- Function Oriented Design
- Object Oriented Design

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

U2, 14

Software Design

- · Designer plans HOW
- Transformation of ideas into detailed implementation descriptions, with the goal of satisfying the software requirements
- Designer must satisfy both customers and system builders

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

should be traceable to the analysis model. should "minimize the intellectual distance" [DAV95] between the software and the problem as it exists in the real world. should exhibit uniformity and integration. should be structured to accommodate change. Design is not coding, coding is not design. should be reviewed to minimize conceptual (semantic) errors.

Objective of Design Correct & Complete Understandable At the right level Maintainable & to facilitate maintenance of the produced

If not Design

- Fail when small changes are made
- Difficult to maintain
- Quality cannot be assessed until late in the software process

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 149

What Features Must be Designed

- Elements of the Design
 - Data flows, Data Stores, Processes (Activities), Procedures, Controls (Standards and guidelines for determining whether are occurring in the anticipated or accepted manner i.e. under control), Roles
- · Design of output
- · Design of files
- · Design of database interactions, example
 - Data needed from the database
 - Actions that will affect database
- Design of Input

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

What Features Must be Designed cont..

Design of Control, for example input control provides the way to

- Ensures only authorized user access
- Guarantee that transactions are acceptable
- Validate the data for accuracy
- Determine whether any necessary data have been omitted

Design of procedures

- Data entry procedures
- Run time procedures
- Error handling procedures
- Security and backup procedures

Design of program specifications

© Rharati Vidyaneath's Inctitute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 454

Design Methodologies

- Requirements for design techniques & methodologies.
- · Improve productivity of analyst and programmer
- · Improve, documentation, maintenance and enhancements
- · Cut down cost overruns and delays
- Improve communication among the user, analyst, designer and programmer
- Standardize approach to analysis and design
- · Simplify design by segmentation

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 15

Module

What is a module?

 lexically contiguous sequence of program statements, bounded by boundary elements, with aggregate identifier

Examples

- procedures & functions in classical PLs
- objects & methods within objects in OO PLs

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Good vs. Bad Modules

Two designs functionally equivalent, but the 2nd is

- hard to understand
- hard to locate faults
- difficult to extend or enhance
- cannot be reused in another product. Implication?
- -> expensive to perform maintenance

Good modules must be like the 1st design

- maximal relationships within modules (cohesion)
- minimal relationships between modules (coupling)
- this is the main contribution of structured design

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 18

Modular System

- · consists of discrete components
- each component can be implemented separately
- change to one component has minimal impact on other components
- Under modularity and over modularity should be avoided

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Coupling

- Refers strength of the relationship between modules in a system
- Loose coupling minimizes the interdependence between modules
- · can be control in the following ways
 - Control the number of parameters passed between modules
 - Avoid passing unnecessary data to called module
 - Pass data only when needed
 - Maintain superior/subordinate relationship between calling and called modules

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

110.40

1. Content Coupling

Def.

- one module directly references contents of the other
- module a modifies statements of module b
- module a refers to local data of module b in terms of some numerical displacement within b
- module **a** branches into local label of module **b**

Why is this bad?

■ almost any change to **b** requires changes to **a**

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Examples

- COMPUTE COSINE OF ANGLE
- VERIFY ALPHABETIC SYNTAX
- READ TRANSACTION RECORD
- DETERMINE CUSTOMER MORTGAGE REPAYMENT
- COMPUTE POINT OF IMPACT OF MISSILE
- CALCULATE NET EMPLOYEE SALARY
- ASSIGN SEAT TO AIRLINE CUSTOMER

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 400

6. Informational Cohesion

Def.

- one whose elements are involved in activities such that output data from one activity serves as input data to the next
- Repaint Car Body
- CLEAN CAR BODY
- FILL IN HOLES IN CAR
- SAND CAR BODY
- APPLY PRIMER
- If add Put on final Coat

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 170

Example

module format and cross-validate record
uses raw record
format raw record
cross-validate fields in raw record
returns formatted cross-validated record
endmodule

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

module write read and edit somewhat uses out record write out record read in record pad numeric fields of in record with zeros return in record endmodule

3. Temporal Cohesion

Def.?

 module performs series of actions related in time Initialization example

open old db, new db, transaction db, print db, initialize sales district table, read first transaction record, read first old db record

- actions weakly related to one another, but strongly related to actions in other modules
- code spread out -> not maintainable or reusable Initialization example fix
- define these intializers in the proper modules & then have an initialization module call each

Example

- PUT OUT MILK BOTTLES
- PUT OUT CAT
- TURN OFF TV
- BRUSH TEETH

BHARAIT VOTAPATETI),

Example

- · GO BY CAR
- · GO BY TRAIN
- GO BY BOAT
- GO BY PLANE

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 182

1. Coincidental Cohesion

Def.?

module performs multiple, completely unrelated actions

Example

 module prints next line, reverses the characters of the 2nd argument, adds 7 to 3rd argument

How could this happen?

hard organizational rules about module size

Why is this bad?

degrades maintainability & modules are not reusable

Easy to fix. How?

• break into separate modules each performing one task

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

J2. 183

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Strategy of Design

Bottom up design

- Need to use lot of intution
- Chances Recoding is High
- Testing is easy

Top-Down Design

- Stepwise refinement
- Suitable of specifications are clear
- Testing is typical

Hybrid Design

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Functional Design Process

Data flow design

 Model the data processing in the system using data flow diagrams

Structural decomposition

 Model how functions are decomposed into subfunctions using graphical structure charts

Detailed design

 The entities in the design and their interfaces are described in detail. These may be recorded in a data dictionary and represented as Pseudode

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2, 187

Structural Decomposition

- Structural decomposition is concerned with developing a model of the design which shows the dynamic structure; i.e., function calls.
- The aim of the designer should be to derive design units which are highly cohesive and loosely coupled.
- In essence, a data flow diagram is converted to a structure chart

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Deihi-63, by Nitish Pathak

U2. 18

Design Notations

- · Data flow Diagrams
- · Data Dictionaries
- · Structure Charts
- · Pseudocode

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Structure Chart A design tool that visually displays the relationships between modules Not intended to express procedural logic done by flow charts or pseudocode Identify the data passes existing between individual modules that interact with one another Assist the analyst in developing a S/W that meets the *objectives of good S/W design*

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

110 400

Structure Chart cont..

Notation use in Structure Chart

- Program modules identified by rectangles, with the module name inside the rectangle
- Arrows indicates calls
- Annotations indicate the parameters that are passed and the direction of the data movement
- Two types of data are transmitted
 - √Parameter data -> items of data needed in the called module
 - ✓ Control Information (flag data)-> to assist in the control of processing by indicating the occurrence of, say, errors or end of file conditions

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

Functional Procedure Layers

- Function or procedure name
- Relationship to other system components
- Brief description of the function purpose
- Author date

Level 1

- Function parameters
- Global variables
- Routines called by the function
- Side effects
- Input/Output Assertions

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

...

Functional Procedure Layers cont..

Level2

- Local data structure
- Timing constraints
- Exception handling
- Any other limitation

Level 3

■ Body

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 19

Object Oriented Design Steps

- Create Use case model
- · Draw activity diagram
- · Draw the interaction diagram
- Draw the class diagram
- Design of state chart diagrams
- · Draw component and development diagram

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathal

Activity Diagrams cont.. • a graph in which the nodes represent activities and the arrows represent transitions between activities. • Represents • Activity • Transition • Choice nodes • Initial state • final state

Interaction Diagram Dynamic collaboration between objects for sequence of messages sent between them in a sequence of time Read from top to bottom, left to right Description of Computer Applications and Management, New Dohl-43, by Nitrah Pathak 12. 198

Class Diagrams describes the static structure of the system in terms of the classes and relationships between classes Classes and objects (instances of classes) are drawn with the same icon. Objects are distinguished from classes by underlining the name of the object.

Component and Deployment Diagram Component diagram are used for modeling the physical aspects of OOP Useful to get static view of the system Deployment diagram consists of node and their relationship A node consist of related components Illustrate the physical deployment of a system in actual use

What we Learnt

- ✓ Software Design
- ✓ Design Framework
- ✓ Design Principle
- ✓ Modularity
- ✓ Cohesion & Coupling
- ✓ Classification of Cohesiveness & Coupling
- ✓ Function Oriented Design
- ✓ Object Oriented Design

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110 000

UNIT II Learnings

✓ Software Project Planning

- ✓ Size Estimation
- ✓Cost Estimation Models
- ✓ Putnam resource allocation model
- ✓ Risk Management.

✓ Software Design

- ✓ Cohesion & Coupling
- ✓ Classification of Cohesiveness & Coupling
- √Function Oriented Design
- ✓ Object Oriented Design

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 20

Objective Questions

- Q1. How technology factor 'C' is defined in Putnam Resource allocation model? What is its significance?
- Q2. Differentiate between flow chart and structure chart.
- Q3. Give at least one example for each of cohesion .The example should be either from O.S or from any of widely used software.
- Q4. Discuss the categorization Empirical Estimation Models.
- Q5. What are the activities during Software Project Planning?
- Q6. What are the FPA functional units?
- Q7. Compare DFD with ER Diagram.
- Q8. What are the Risk management activities?
- Q9. Define variable span with example.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

J2. 210

SHARE THE HOUSE IN	Obj	ective Qu	estions		
Q10. Which one	Q10. Which one is not an infrastructure software?				
(a) Operation	ng system	(b) Database mar	nagement system		
(c) Compile	ers	(d) Result manag	gement system		
Q11. How many stages are in		n COCOMO-II?			
(a) 2	(b) 3	(c) 4	(d) 5		
© Bharati Vidyapeeth's Institute of	Computer Application	ons and Management, New Delhi-6	3, by Nitish Pathak	U2. 211	

Q1. Discuss difference between object oriented and function oriented design. Q2. What problems are likely to arise if module has high complexity? Q3. Define module cohesion. List different types of cohesion. Q4. Can we have inheritance without polymorphism? Explain. Q5. List points of a simplified design process.

Q1. Q6. You are the manager of a new project charged with developing a 100000 lines embedded system. You have a choice of hiring from two pools of developers; highly capable with very little experience in the programming language being used; or developers of low quality but a lot of experience with the programming language. What is the impact of hiring all the developers from one or the other group in terms of efforts and duration? Q7. Consider a large-scale project for which the manpower requirement is K= 600PY and the development time is 3 years and 6 months. Calculate the peak manning and peak time What is the manpower cost after 1 year and two months? Calculate the difficulty and manpower build up

Long Questions

- Q1. Define coupling and explain various types of coupling? Which one is best and why?
- Q2. Describe the Albrecht's function count method with suitable example
- Q3. What are risk management activities? Is it possible to prioritize the risks?
- Q4. What is risk exposure? What techniques can be used to control each risk?
- Q5. If a module has logical cohesion, what kind of coupling is the module likely to have with others? Justify..
- Q6. Explain Walston-Felix model and compare it with SEL model.
- Q7.Assuming Putnam model with S=100, 000, C=5000, D0=15, compute development time td and manpower development kd.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

110.04

Long Questions

- Q8. Suppose that a project was estimated to be 600 KLOC. Calculate the effort and development time for each of the three models i.e., organic, semidetached and embedded.
- Q9. software development requires 90 PM during total development subcycle. The development time is planned for duration of 3 yrs and 5 months.
 - Calculate the manpower cost expanded until development time.
 - Determine development peak time.
 - Calculate the difficulty and manpower build-up.
- Q10. Discuss the Categories of application/project identified by COCOMO II. Write an example and applicable level of COCOMO II estimation model for each application/project identified.
- Q11. Discuss the steps for efforts estimation using COCOMOII Application Composition estimation model.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 215

Long Questions

- Q12. What are software metrics? Discuss Halistead software sciences metrics along with its limitations.
- Q13. Discuss Putnam resource allocation model to derive the cumulative effort, a parameter at peak time, difficulty metric and man power build up.
- Q14. The size of a software product to be developed has been estimated to be 22000 LOC. Predict the manpower cost by Waltson-Felix Model and SEL Model.
- Q15. Describe various stages of COCOMO-II.
- Q16. Explain with example different type of functional independence of the individual modules.
- Q17. Discuss information flow metrics with its limitation. How a more sophisticated Information Flow model can overcome them?

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

Research Problems

- Q1. You want to monitor the effort spent on different phases in the project and the time spent on different components. Design a time sheet or form to be filled in by the programmers that can be used to get this data. The design should be such that automated processing is possible.
- Q2. For a student project being done in a semester course, list the major risks and risk mitigation strategy for them.
- Q3. For a group student project in the software engineering course, device a suitable monitoring plan, and plans for data collection for this monitoring

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Patha

U2, 217

References

- K. K. Aggarwal & Yogesh Singh, "Software Engineering", 2nd Ed., New Age International, 2005.
- R. S. Pressman, "Software Engineering A practitioner's approach", 5th Ed., McGraw Hill Int. Ed., 2001.
- Pankaj Jalote, "An Integrated Approach to Software Engineering", Narosa, 3rd Ed., 2005.
- Stephen R. Schach, "Classical & Object Oriented Software Engineering", IRWIN, 1996.
- James Peter, W. Pedrycz, "Software Engineering: An Engineering Approach", John Wiley & Sons.
- Sommerville, "Software Engineering", Addison Wesley,8th Ed., 2009

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak

U2. 218

References

- 7. Frank Tsui and Orlando Karan, "Essentials of Software Engineering", Joes and Bartlett, 2nd Ed., 2010.
- 8. Kassem A. Saleh, "Software Engineering", Cengage Learning, 2009.
- Rajib Mall, "Fundamrntal of Software Engineering", PHI, 3rd Ed., 2009.
- Carlo Ghizzi , Mehdi Jazayeri and Dino Mandrioli, " Fundamental of Software Engineering", PHI, 2nd Ed., 2003.
- Carol L. Hoover, Mel Rosso-Llopart and Gil Taran, "Evaluating Project Decision Case Studies in Software Engineering", Pearson, 2010.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Nitish Pathak