Capturing and Predicting the Integration Process of an Embedded Software Company

Improving and automating a maturity-, progression- and feasibility model

Martijn Reijerse

Capturing and Predicting the Integration Process of an Embedded Software Company

THESIS

submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE

in

COMPUTER SCIENCE

by

Martijn Reijerse born in Gouda, the Netherlands

Software Engineering Research Group Department of Software Technology Faculty EEMCS, Delft University of Technology Delft, the Netherlands

www.ewi.tudelft.nl

TomTom International B.V.
Integration Department
Oosterdoksstraat 114
Amsterdam, the Netherlands
www.tomtom.nl

Capturing and Predicting the Integration Process of an Embedded Software Company

Author: Martijn Reijerse

Student id: 1263137

Email: m.a.reijerse@student.tudelft.nl

Abstract

In 2009 TomTom developed a model, called the MFM-model, which should reflect the maturity, feasibility and progression of a Personal Navigation Device software integration project. However, this model did not reflect all required aspects of the integration project and therefore was unable to correctly reflect the maturity, feasibility or progression. Furthermore, creating and maintaining this model proved to be too time-consuming. In this thesis we identify the problems of this model, propose a number of improvements to eliminate this problems and explain how these improvements have been implemented. In addition, we discuss how the model can be automatically generated from Jira and Perforce in order to reduce the required effort for creating and maintaining it. As an end result, this thesis will deliver a MFM 2.0 prototype which is an automated and improved version of the initial model. We will review this prototype by comparing survey-results taken at the initial situation and the improved situation. To further inspect this prototype, a small case-study is performed to analyze the accuracy, usage and importance of it.

Thesis Committee:

Chair: Prof. Dr. A. van Deursen, Faculty EEMCS, TU Delft University supervisor: Prof. Dr. Ir. R. van Solingen, Faculty EEMCS, TU Delft Company supervisor: Mr. J. Santiago-Nunez, TomTom International B.V. Committee Member: Dr. Ir. M.F.W.H.A. Janssen, Faculty TBM, TU Delft

Preface

This thesis is the final work of my Masters study Computer Science at the Delft University of Technology. It was conducted between February 2010 and October 2010 in collaboration with TomTom. The graduation project that is described in this thesis has been a valuable experience for me. It provided me with insights on project management and has widened my view on embedded software development.

I would like to express my gratitude to everybody who contributed to this thesis. In the first place I would like to thank Rini van Solingen, my daily supervisor, for supporting me throughout this graduation project. I would also like to thank Kevin Dullemond and Ben van Gameren for their critical, but extremely useful, feedback on this thesis.

A special thanks goes to TomTom for providing me with this opportunity. More in particular, I would like to thank Jose Santiago-Nunez and Shay Perlstein for their support and valuable insights during this project. They really helped me to feel at home at TomTom and were always willing to help in case I needed them. In addition, I would like to thank the involved persons from the integration department for their valuable ideas and trust in me.

At last, I would like to say a special thanks to my parents, my sister and my girlfriend for supporting me and helping me to take my mind off things every once in a while.

Martijn Reijerse Amsterdam, the Netherlands September 24, 2010

Contents

Pr	eface		iii
Co	onten	ts	v
Li	st of]	Figures	ix
Li	st of '	Tables .	xi
Ι	Intr	roduction	1
1	Intr	oduction	3
	1.1	Context	3
	1.2	Problem Description	4
	1.3	Goal, Research Questions and Approach	4
	1.4	Relevance for TomTom and TU-Delft	6
	1.5	Thesis Overview	7
II	Cui	rent situation & observation	9
2	Cur	rent Situation	11
	2.1	Organization	11
	2.2	Development process	12
	2.3	Tooling	15
	2.4	MFM model	16
	2.5	Analysis of current situation	18
3	T0 I	Measurement	21
	3.1	Approach	21
	3.2	Findings	23

CONTENTS

В	Inte	rview Protocol	105
A	Glos	ssary	103
Bil	bliogi	caphy	99
	8.4	Future work	96
	8.3	Discussion/Reflection	95
	8.2	Conclusions	94
-	8.1	Contributions	93
8	Con	clusions and Future Work	93
IV	Con	aclusions	91
	7.5	Overall Evaluation	89
	7.4	Review of a single project	
	7.3	Reliability of Predictions	
	7.2	T1 Measurement	
	7.1	MFM Goals Reviewed	
7	Eval	luation	7 9
	6.5	Testing	74
	6.4	Data Presentation Layer	
	6.3	Data Processing Layer	
	6.2	Data Sources Layer	
-	6.1	Overall System	
6	Prot	otype of MFM 2.0	57
	5.4	Improved MFM 2.0 proposal	
	5.3	Improving the integration process	
	5.2	Predicting and controlling the integration process	
5	Prop 5.1	oosed solution Understanding the integration process	39
	4.4	Proposed improvements	37
	4.3	Identifying additional improvements	
	4.2	CMMI & Taking measurements	
	4.1	Prerequisites for improving and automating the model	
4	Imp	rovements	33
II	[Pro	posed solution	31
	3.4	Validity	
	3.3	Additional problems	29

C	Detailed results of T0 interview	107
D	Detailed results of T1 interview	111
E	Entry criteria of internal milestones	115
F	Details of MFM Webpages	119

List of Figures

2.1	Organization of involved departments	12
2.2	The development milestones within TomTom	12
2.3	Milestones between TT3 and TT2	14
4.1	Three purposes of taking measurements	35
5.1	Hierarchy of GQM steps [26]	41
5.2	Chosen metrics for MFM 2.0 model	42
5.3	Artificial Neural Network	48
5.4	Example rule for RI	49
5.5	CBR Cycle	50
5.6	Overview of proposed solution	56
6.1	Overall System Layout	57
6.2	Current Setup of Jira	59
6.3	New Setup of Jira	59
6.4	Abstract Class Diagram of MFM data Collector	62
6.5	Database design diagram	65
6.6	MFM Summary Graph During a Project	66
6.7	MFM Summary Graph of Immature Project	66
6.8	MFM Summary Graph of Mature Project	67
6.9	Explanation of Numbers in the MFM-Summary	67
6.10	Zend Framework Structure	69
6.11	Use-Case Diagram of Web frontend	70
6.12	Wireframe of Web frontend	71
6.13	Regression Prediction Technique	72
	Two variants of CBR progress predictions	75
7.1	Results of questions 7 to 18	82
7.2	Results of questions 19 to 22	83
7.3	Project A at IS milestone	88

LIST OF FIGURES

	Project A at IC milestone
F.1	MFM Graphical Summary Screenshot
F.2	Detailed information of an axis
F.3	Defects per state over time
F.4	Defects per type over time
F.5	Open time per defects
F.6	Regression prediction on defects
F.7	Regression prediction on defects for BC / MMT issues
F.8	CBR: planned vs realistic
F.9	Details of CBR prediction

List of Tables

2.1	Layered product model	14
3.1	Positions of interviewees	22
3.2	Results of questions 1 to 4	24
3.3	Results of questions 5 to 6	24
3.4	Results of questions 7 to 8	25
3.5	Results of questions 9 to 10	25
3.6	Results of questions 11 to 12	26
3.7	Results of questions 13 to 14	26
3.8	Results of questions 15 to 16	26
3.9	Results of questions 17 to 18	27
3.10	Results of questions 19 to 22	27
	Results of questions 23 to 24	28
	Result of question 25	29
	Result of question 26	29
4.1	Improvement i1	34
4.2	Improvements i2 to i6	36
4.3	Improvement i7	37
4.4	Improvement i8	37
5.1	Template for defining measurement goals	41
5.2	Defined questions and metrics for evaluating goals	41
5.3	Example of Rule Induction cases	49
5.4	Most accurate prediction technique, Shepperd and Kadoda [41]	52
5.5	Rating of prediction techniques, Mair, Shepperd and Kadoda [29]	52
5.6	Explanatory value and configurability, Mair, Shepperd and Kadoda [29]	53
6.1	Mapping of priorities, statuses and layers	60
6.2	Weight calculation of issues	60
6.3	Example of wrong regression calculations	73

LIST OF TABLES

6.4	Pages of MFM Website
7.1	New results of questions 1 to 4
7.2	New results of questions 5 to 6
7.3	New results of questions 7 to 18
7.4	New results of questions 19 to 22
7.5	New results of questions 23 to 24
7.6	New results of question 25
7.7	Results of question about overall happiness
7.8	Results of regression evaluation
C.1	T0: Detailed results of questions about effort (1 to 4)
C.2	T0: Detailed results of questions abourt effort (5 to 6)
C.3	T0: Detailed results of questions about accuracy (7 to 18)
C.4	T0: Detailed results of questions about interpretation (19 to 22) 108
C.5	T0: Detailed results of questions about accessibility (23 to 24) 108
C.6	T0: Detailed results of question about usage (25)
C.7	T0: Detailed results of question about overall happiness (26) 109
D.1	T1: Detailed results of questions about effort (1 to 4)
D.2	T1: Detailed results of questions abourt effort (5 to 6)
D.3	T1: Detailed results of questions about accuracy (7 to 18)
D.4	T1: Detailed results of questions about interpretation (19 to 22)
D.5	T1: Detailed results of questions about accessibility (23 to 24)
D.6	T1: Detailed results of question about usage (25)
D.7	T1: Detailed results of question about overall happiness (26)

Part I Introduction

Chapter 1

Introduction

Feasibility analysis and frequent progress updates can reduce the amount of project failures, because insight is gained into the development process. In 2009 TomTom created the Maturity Feature Matrix (MFM) model that reflects the maturity, feasibility and progression of a software integration project. However, this model does not reflect all necessary aspects of an integration project. Furthermore, creating and maintaining such a model proves to be too time-consuming. This graduation project will focus on improving and automatically generating this model. In section 1.1 we will sketch the context in which the graduation project is performed. The problems that need to be solved can be found in section 1.2. Finding a solution for these problems will be guided by defining research questions, setting our goals and describing our approach; These research questions, goals and approach are presented in section 1.3. In section 1.4 we will discuss the relevance for TomTom and TU-Delft. In the last section of this introduction, section 1.5, we will give an overview of the remainder of this thesis.

1.1 Context

This graduation project is carried out at TomTom International B.V. TomTom is a digital mapping and routing company that focuses on car navigation. The products they develop are: Portable Navigation Devices (PND's), line fitted in-dash navigation solutions and software for use on PDA's and smartphones. Through the Tele-Atlas unit, TomTom also supplies digital maps that enable routing guidance. Software engineering is involved in all of these products, and thus this company can provide an appropriate place to carry out a Computer Science graduation project. This graduation project is performed at the integration department for PND's at TomTom, and therefore, this report will focus on the activities in this department.

MFM-model

The initial MFM-model gives an overview of the current state of defects and features in a certain embedded PND software integration project. The initial MFM-model is a textual list of all the defects/features. In this list, all detected defects of all developed components

(hardware/software) with their current status (open, in progress, resolved) are listed for the whole project. Furthermore, an overview is presented where the total number of defects and features can be found, stored as a Microsoft Excel file. It should be noted however, that this model is not used at the typical software engineering department. Instead it is used at an integration department, where software packages together with hardware components are delivered in order to be integrated into a navigation device. The amount of newly written code is therefore significantly less than in a traditional software engineering department. As an effect, the MFM model is intended to reflect the maturity and feasibility of a project at the start of the project, based on how much defects are present in the delivered packages and hardware components. During the integration phase of the project, the model will reflect the maturity, feasibility and progression of the project itself, based on how the integration is succeeding. A detailed overview of the initial MFM-model is presented in section 2.

.Jira

Currently, the defects and features are stored in an issue tracker system called Jira [5] which provides the ability to keep track of various issues within defined projects. At TomTom, direct access to the Jira database is not allowed for other systems than Jira itself, nevertheless a Simple Object Access Protocol (SOAP) protocol is supported in order to communicate with Jira. The Excel-file of the MFM-model provides macros to import defects by the SOAP protocol.

1.2 Problem Description

In every project at the integration department of TomTom, various departments are involved. For development of a simple PND product, departments such as hardware development, software development, management, sales play a role during the whole development cycle. This raises the complexity of a project significantly. Furthermore, TomTom is active in a fast-changing market where fast product development is needed in order to make profit. TomTom focuses heavily on the rapid development of products, and it is one of the pillars on which the company is built [19]. Due to this rapid development, the creation of appropriate models to estimate maturity and progress is performed poorly. The main problem TomTom has at this moment can be defined as follows:

The MFM-model does not give a complete overview of progress and maturity to perform feasibility studies or to check upon the progress of a project; furthermore, it proves to be time consuming to fill in the model.

This problem is subdivided into smaller sub problems, which are discussed in section 2.5

1.3 Goal, Research Questions and Approach

In this section we will define our goal, research questions and plan of approach in order to complete this project. The goal of this project can be defined as follows:

Goal: develop a MFM 2.0 model which is an improved version in comparison with the current model and automatically generate this model

In order to reach this goal, a couple of research questions need to be answered. Therefore we will define the following research questions.

Improvements

To improve the current model, we first need to analyze which improvements need to be made. Our first research question will therefore be:

RQ1: Which improvements should be made to the current MFM model in order to fulfill the needs of TomTom?

Some additional questions need to be answered in order to find improvements and understand the whole picture in which this project is performed. It is, for instance, required to identify the stakeholders in the organization of TomTom, to understand the different needs for the MFM-model. Furthermore, it is necessary to investigate which information is present in Jira [5] and how this information should be entered, to retrieve essential information for the model.

Finding a solution

After possible improvements have been identified, we should consider how these improvements can be implemented. Therefore our second research question will be:

RQ2: Which technologies and methods are appropriate to realize the improvements found with *RQ1?*

Approach

In order to find a solution for the problems of TomTom in a structured manner, we will define an approach in this section.

First of all we will analyze the current situation and the initial MFM-model. We will do this to identify the stakeholders and to understand the integration process. In addition we will identify the problems of the MFM-model which we have to face during this project. Subsequently, we will perform a T0-measurement for two reasons. The first reason is to rate the initial MFM-model to be able to measure our improvement when this project is finished. The second reason is to identify additional problems which we need to solve.

After we finished our analysis and T0-measurement, we will define the improvements we want to implement. These improvements are closely linked to our identified problems. Then we will conduct research to find appropriate theories and techniques to implement our

improvements. The founded theories and techniques will be used to define our proposed solution.

When the theoretical research is performed, we will start with the description of the MFM 2.0 prototype, which represents the practical part of this project. This prototype incorporates our proposed solution and describes how these techniques are translated into a practical solution.

In order to review our prototype we will evaluate it in different ways. First, we will perform a T1 measurement, which we can compare with our T0 measurement in order to reveal our improvements. Furthermore, we will perform measurements on existing project-data in order to see the accuracy of our project-predictions. At last, we will informally discuss the involvement of the MFM-model in the decisions made by the program manager.

We will finish our project by describing our contributions, conclusions, discussion and future work.

1.4 Relevance for TomTom and TU-Delft

TomTom indicated that the model should be improved and if possible be generated automatically. Improving the MFM-model is a scientifically challenging assignment and provides the necessities for a Msc. graduation project. The relevance for science is present, because existing research and theories will be translated into practical solutions to improve the situation at TomTom. Furthermore, the relevance for society is also present, since this project will create experiences, which can possibly be applied to other similar companies. For instance when the model proves to be a success, it can be applied to other embedded software integration departments. When prediction techniques prove to be accurate, they can be applied to other companies as well. It will be challenging to define correct measures; select and implement appropriate prediction techniques and to fully automate the creation of the model. Research needs to be performed to explore the possibilities for improvement. In addition, for TomTom it is interesting because the model can create a better understanding of the process and it can help to control and predict this process. As a consequence, this model can help to develop products faster, reduce project costs and maintain a higher product quality. However limitations are present which will define constraints in terms of limited possibilities to propose technical changes to existing systems. Furthermore, the integration department of TomTom has unique characteristics, which make the whole process of finding a solution far from straightforward. These characteristics include: the dependency on many other departments working with different methodologies, the type of embedded product that is developed, and the required speed for product deliveries.

It can be seen that the relevance for both TomTom and TU-Delft are present. On one hand TomTom will benefit from the process and final product. On the other hand, it will be relevant for the TU-Delft, because of the existing relevance for science and society.

1.5 Thesis Overview

This report is divided into four parts: introduction, current situation & observation, proposed solution and conclusions. The introduction part contains the current section and gives an introduction to the graduation project.

The second part is divided into two sections: in section 2 will we provide some background information for this thesis and describe the problems which are experienced in the current situation. In section 3 we will describe the structure, results and conclusions of the conducted interviews, which are performed to rate the current situation and to complete the problem description.

The third part, which describes our proposed solution, is divided into four parts. In the first part, section 4, the required improvements are revealed and RQ1 will be answered. In the second part, section 5, the methods for implementing the required improvements will be described in order to answer RQ2. Subsequently we will describe our proposed solution for the MFM 2.0 prototype in section 6, which is followed up by the evaluation of this prototype in section 7.

The fourth part is the conclusion of our master graduation project. Here in section 8, we will discuss our contributions, describe our conclusions, mention our limitations and propose interesting areas for further research.

Part II Current situation & observation

Chapter 2

Current Situation

In order to fully understand what the goal of this project is, a clarification of the organization and development process at TomTom is needed. In this section we will show the organization of TomTom and explain the development process that is used. Furthermore, we will give a detailed overview of the initial MFM-model with its inputs and outputs, supplemented with an analysis of the initial MFM-model and its shortcomings.

2.1 Organization

TomTom (TT) is known for its personal navigation devices (PND); however the TomTom Group is active on more than one market. The TomTom Group consists of four pillars: Tom-Tom PND, TomTom Work, Automotive and TeleAtlas. Except for TomTom PND the exact purposes of the pillars are irrelevant for this thesis. TomTom PND is the department where this thesis is performed. TT-PND is responsible for creating personal navigation devices and in order to understand what this gradation project deals with, it is necessary to give an overview of TT-PND. Only then one can understand the interactions between the relevant departments. This thesis is carried out at the software integration department of TT-PND. In figure 2.1 the involved departments of this project are drawn. On top of the chart the Vice President (VP) is drawn, which is the board of TT-PND. They are responsible for the upper-level decisions in the organization. One of their goals is to maximize revenue by selling navigation devices. The amount of devices TomTom can sell is dependent on what customers want and what kind of devices TomTom can offer. Investigating the needs of the customers is the task of the sales department, which will advise to the VP. Together they indicate to the project managers what kind of devices need to be developed. The demanded technologies for that project will be developed by various departments such as: user experience, software technology and hardware development. The task of the software integration department is to integrate the various technologies into the final product. This raises some challenges caused by compatibility issues between software and hardware, capacity issues and time issues which will affect the feasibility of the project. Before TomTom came up with the MFM-model it was almost impossible to identify these challenges and to check the maturity at the start of the project. Without this information various demands of the depart-

Figure 2.1: Organization of involved departments

ments towards the integration department could not be withheld. Now, with the model it is possible to show to some extend that demands are infeasible within the given constraints.

2.2 Development process

It is important to understand the development process structure, because the MFM-model (explained in following sections) is used in various phases of this process. Two different types of structures can be identified: the overall TomTom development process and the internal integration process of the integration department.

The development process of TomTom is organized around a traditional waterfall model [45, 14], where stages succeed each other in a sequential way. In this model no iterations are made and six milestones ranging from 'start of project' to the 'end of lifecycle' can be identified. These milestones are numbered TT5 until TT0 and are used throughout the whole of TT-PND. The model is drawn in figure 2.2

The project will start in TT5. Between TT5 and TT4 the feasibility of the project will be

Figure 2.2: The development milestones within TomTom

estimated by every involved department (user experience, hardware engineering, software technology and integration) based on experiences from previous projects. When the project reaches TT4, the feasibility analysis is passed, and the project definition will be created. In

this stage user stories will be created. Between TT3 and TT2 the actual development will take place. This phase will be treated in the next section. From TT2 the product is ready to be sold. Between TT2 and TT1 updates will be distributed to customers, so software engineering can still be involved. After TT1 the product reaches its end of live cycle and the product will not be supported anymore.

Software integration process

Between TT3 and TT2 the actual integration takes place and additional milestones can be identified. These milestones are used within the integration department, which will take care of integrating the various software components onto the hardware of a PND. Five milestones can be identified (outlined in figure 2.3):

- IS Integration start
- IC Integration complete
- FC Functional complete
- MC Master candidate
- GM Gold master

For the integration two project leaders will be appointed. One is responsible for the integration of the components: the 'tech lead'. And the other leader is responsible for the testing during the project which is the 'test lead'. Together they are responsible for the project.

From IS onwards the components will be integrated in the build for the product. When the project reaches IC all the components are integrated, possibly with defects. At the start of IS there needs to be a working sample of the hardware; however the final hardware can be different. One of the criteria to reach IC is that every feature is testable, despite the defects that are present. Furthermore, the delivered hardware needs to be feature complete and testable. From IC onwards, the integration will be tested, which will result in defects. In the phase developers are starting with solving defects. At the beginning of FC the defects will be stabilized. In this phase all of the defects that have a rating of critical or blocker need to be resolved. Tech lead and test lead need to agree upon the non blocking/critical defects that are still present in the build to decide which defects will be solved and which defects will be waived. Also at the beginning of FC the final hardware needs to be ready. When integration is complete and no blocking/critical defects are open, the build will go into the Master Candidate phase. After the MC milestone the product will be tested with the final hardware, which will result in new issues. When testing is completed and all blocking/critical issues are resolved the product will reach the GM milestone. From this point onwards the product can be sold. A more detailed description of the entry criteria of every milestone can be found in appendix E.

From IS to GM the SCRUM [38, 2, 7] methodology is partly used. The only aspect

Figure 2.3: Milestones between TT3 and TT2

that is currently used from SCRUM is the daily stand-up, which will help team members to inform each other of their progression. There is no clear sprint identification; the internal milestones are used for determining in which phase the project is.

Product layers

The software development of a PND project is done with the use of a layered-model. This model is used to estimate the complexity of integrating a component into the software build. The lower the layer that is affected by integrating a component, the higher the complexity becomes. This is quite logical, because changes in lower layers can affect behavior of components in higher layer, whereas the opposite almost never occurs. Besides, bugs in lower levels can block multiple components in higher layers. The model that is used divides the software product in five layers, which can be seen in table 2.1. The lowest layer is the

Feature set			
Navigation Framework			
Platform services			
Kernel			
Hardware			

Table 2.1: Layered product model

hardware layer, which consists of the software-related hardware. This layer can contain for example the Bluetooth chips or Processing Unit. Hardware which is not software related, such as the housing of the device is excluded in this layered-model. The next layer is the kernel layer which takes care of the interaction between hardware (HW) and software (SW). Examples are: interaction with the GPS module. The platform services layer (PS-layer) provides system functionality to the layer lying above the PS-layer. Such functionality can consist of: positioning functionality, RDS functionality, audio functionality. The navigation framework layer facilitates the features that are implemented in the upper-layer. Examples are: map rendering, web-based framework. The feature set layer adds the features in order to let the customer enjoy his navigation device. Examples are: fuel-prices or a Chinese keyboard

Existing documentation on an integration project

At the integration department of TomTom different facets are documented about the project. We will give a description of these facets, because in coming sections we will verify whether the current MFM-model reflects all these facets correctly.

Two different types of requirements will be prepared for a PND-project. First of all, a set of features is composed at the start of a project which describes all possibilities of the new product. Some features are hardware related. These features are tracked separately as hardware issues. In order to keep track of the quality of the product key-performance-indicators (KPI) are used. These KPIs describe a measurable target for a specific property of the product, for instance the frames per seconds (fps) of the screen of a device.

Furthermore, a risk list is maintained to identify the dangers that are present and which problems can occur during the project.

TomTom also keeps track of defects. Every defect that is found in the product is logged into an issue tracking system. Before a product is released the amount of defects should be reduced to a certain specified level.

2.3 Tooling

Various tools are used within the organization of TomTom. Two of them are relevant of this graduation project and we will discuss them in this section. Furthermore we will give a description which strategy is used to setup the integration project software-wise.

Jira

An issue tracker called Jira is used to keep track of all defects and functional requirements. Projects can be defined within Jira where issues can be logged. Every issue has different states depending on the progress on the issues. Such states include: opened, in progress, ready for testing, closed and reopened. In addition to that, an issue will have a certain priority which is ordered from high to low as: blocker, critical, major, minor, trivial. At TomTom the tech/test leads (TL) are responsible for the correct administration and the assignment of these issues.

Perforce

A versioning control system called Perforce is used to version the software code. With perforce, depots can be created where code can be stored. Multiple projects can be stored in the same depot, but can have different branches in order to differentiate the code of a specific project.

Branching

Most integration projects are not started from scratch. In most cases TomTom will develop a main-branch in which a basic set of features is integrated. From this main-branch the development for multiple PND projects can be started by selecting a set of features which need to be present in that particular project/device. From this starting point, the remainder of the features will be integrated into project build. The main-branch is never a project that is directly targeted for a PND, however it is the biggest project at the integration department. Requirements for this project are a composition of the requirements for the projects that are branched from it.

2.4 MFM model

In 2009, TomTom came up with the MFM-model which should reflect the maturity of the product and the integration process during all phases of the project. Before the integration start (IS), it should be possible to do a feasibility analysis with the MFM-model. During the project the MFM-model should give information about the progress and the feasibility to reach certain deadlines. The MFM-model was designed with three purposes in mind. We will assign identifiers to these purposes for later use in this report.

- P1: Analyze maturity of the integration project
- P2: Monitor progression of the integration project
- P3: Predict progression of the integration project to check upon the feasibility

The first purpose is about analyzing how mature the delivered components are at the start of the project, in order to estimate the amount of work that needs to be done. During the project the maturity of the integrated product and process are displayed. The second purpose is about monitoring the progression to see if the project is on track. The third purpose is about predicting the project progress to see if it can be finished within the given time constraints.

TomTom already indicated that the initial MFM-model is unable to provide all this information, however this section is not intended to define all the shortcomings but merely to explain the current state of the model. The problem definition and shortcomings of the initial MFM-model can be found in the next section.

Currently, in TT4 the initial MFM-model is used to display the maturity of the project. With this maturity it is possible to estimate the feasibility to some extent, because the amount of work can be estimated. When the maturity is low and the planning of the development cycle is short, the project will tend to be infeasible. Whenever the maturity is high and the development cycle is long, the project tends to be more feasible. An exact indication of the feasibility cannot be given with the initial model.

After TT4 the integration process will start, and the MFM-model is used to keep track of the project. This is only possible, of course, when the model is updated frequently, which

is impossible due to the time that is needed to do so. However, the idea is that outcomes of the MFM-model are used in weekly/monthly reports to provide information about the state of the project. Besides, it is also used, during the integration face, to identify the quality of the product to some extent in terms of the existing defects. When the integration process is finished, the MFM-model is not used anymore.

The initial MFM-model arose after a number of iterations. The first MFM-model included too many aspects, which made it impossible to fill-in manually. Gradually the MFM-model was adapted until the initial version which is a textual list of user-stories, risks and bugs together with a summary of those three aspects.

User-stories are listed as follows:

- Description
- Jira Link: link to Jira page where user-story can be found
- Ranking: unique rank assigned by Jira
- Last updated
- Owner
- Status

Risks are listed with the following fields:

- Description
- Linked User-story: Identifies relation between user-story and risk
- Comments: Not present in Jira, but manually entered in MFM. Used for entering the mitigation of the risk

Defects are listed with the following fields:

- Priority: Type of defect from Jira
- Description
- Issue key: Assigned by Jira
- Component: Component where defect has been found
- Remarks: Not present in Jira, but manually entered in MFM
- Weight: Not present in Jira, but manually entered in MFM

User stories can be imported from Jira, these are all the functional requirements for the project. The description field of the user-story, together with the ranking, date of last update, owner, status and a link to Jira are shown in the list. Risks are listed as a description and a link to the user-story which is linked to it. The risks need to be entered manually, since they are not maintained in Jira. Defects can be imported to some extend from Jira. The description and issue key fields can be imported from Jira, but the priority-, weight-, component- and remarks fields should be entered manually. Importing from Jira can be done by selecting a single filter which returns a list of issues. At the beginning of the graduation project, the MFM-model was stored as a Microsoft Excel file with macros enabling importing from Jira.

An overview of these three aspects is presented in the cover section of the model. Here the number of user-stories, risks and bugs are shown. Furthermore, the number of bugs with a certain priority (blocker, critical, major and others) is shown as well. The summary of the three lists is presented as follows:

- Number of user-stories
- Number of open user-stories
- Number of user-stories without owners
- Number of risks
- Average risk (based on type: blocker, critical, majors etc)
- Number of mitigations
- Number of open defects per weight (per type: blocker, critical, majors and others)
- Total defect weight

Performing maturity and feasibility analyses given this data can be difficult. With this model it is possible to inspect the total volume of user-stories, risks and defects, which gives information about the project size and complexity. Together with the amount of open user-stories and open defects, conclusions can be drawn on the current level of integration. However, information is missing and the indicated progress can be misleading, therefore we need to improve this model.

2.5 Analysis of current situation

The main goal of this master graduation project is to improve the initial MFM-model. Improving is only possible if current problems are identified. Only then one can know which aspects need to be improved. In this section we will analyze the initial MFM-model and define the shortcomings of it, by looking at the three purposes of the MFM-model, described in last section. By comparing a purpose of the MFM-model with the possibilities of the initial model, one can identify whether the model fulfills this purpose. In cases when the purpose can not be fulfilled with the model we will identify the underlying problems.

Absence of feasibility studies

Feasibility studies are not commonly performed at the start of the project, because the fast changing environment demands for immediate action. Without feasibility studies, problems can arise during development when certain aspects of the project prove to be infeasible. Currently, at the start of a new project the software development manager, who will indicate this to the board of TomTom, estimates the feasibility. As one can see, in this situation the board will depend on the ability of the development manager to estimate the feasibility correctly. In addition to that, the development manager depends on his persuasiveness to convince the board of his/her estimations. At this moment it is possible to see to some extend the maturity of project from the initial MFM-model, but it is not possible to do a feasibility study. Predictions for a certain project cannot be made with the model, because the time constraints and predictions are neglected. TLs are using the maturity from the model together with their experience to estimate the feasibility.

Absence of predictions

It is not possible to construct any predictions about the project evolution with the initial model. Predictions are important when management wants to know the project completion at a certain date in the future or to identify problems in an early stage in general. Furthermore, when predictions are constructed in an early phase of the project, it will give additional information about feasibility, in terms of the possibility to finish a project in a certain time span.

Progress not indicated

At this moment, it is also difficult to see the progression during the project. With Jira it is possible to see to some extend what the progress is, but most of the progression indicators are not included. However, with the MFM-model it should be possible to inspect progress when the model is updated frequently. At the beginning of our project, the MFM-models are created manually or imported from the Jira Issue Tracker with macros. However, not all information is retrieved or present in Jira and therefore it is required to manually enter the majority of the information. A completely filled in MFM-model can provide data to support claims about the feasibility of a project, however at this moment it is a time consuming job to fill it in. Evolution of a MFM-model can provide insight in the progress made in a project at a certain moment. With historical information about the MFM-models created in the past, the progress can be measured and predicted for the future. However, it is then required that the MFM-models are updated frequently. At this moment it is virtually impossible to update the MFM-models frequently due to the time that is needed for updating it.

Incorrect equal share of issues

Another limitation of the MFM is that, when the MFM is updated, the progress indications can be misleading. The features maturity is given on scale from 0% to 100% and every fea-

ture represents an equal share on this scale. But, in reality, not every feature is implemented with the same amount of effort. The same is true for defects, KPIs and risks.

Macros unable to import whole project

With macros it is possible to import features and defects from Jira by entering a single filter which returns the desired issues. However, most PND projects are branched off the main-branch project. The result is that some issues are entered into the main-branch project because they are shared throughout multiple projects, but other issues are entered into the PND project itself because they are unique for that project. In Jira it is not possible to create a filter which returns issues from multiple projects; therefore multiple filters should be defined to cover the whole project. The problem is that in the MFM-model only one filter can be used resulting in an incomplete coverage of the project.

Chapter 3

T0 Measurement

In this section we will discuss our T0 measurement, which is performed with a survey. With interviews we wanted to identify additional problems for the MFM-model and to rate the initial MFM-model, in order to reveal our improvements in later stages. In this section, the approach of the interviews will be discussed, along with its findings.

3.1 Approach

In this section the approach of the interviews is discussed. The following aspects will be discussed: goals, population & samples, interview questions, interview structure and the interview protocol.

Goals

The interviews were conducted to reach two goals:

- Be able to rate the current MFM-model to measure our improvements of our proposed solution.
- Be able to identify additional problems of the current MFM-model

Population and samples

The interviewees were selected using the purposive sampling method [13]. With this method subjects will be selected based on a certain characteristic. The characteristic used for these interviews is:

The subject has to have experience with the initial MFM-model. Moreover, the subject has to have it filled in at least once.

Four interviewees were selected based on this method. Their positions in the integration department are outlined in table 3.1. It can be seen that there is diversity in the sample size, because every interviewee has a different position. Furthermore, these positions represent

Program Manager
Team Lead
Test Lead
Technical Lead

Table 3.1: Positions of interviewees

all positions that need to work with the MFM-model in the integration department and can therefore represent the population.

We choose to use a survey, because every characteristic is related to user experience and the most appropriate way to gather data on these characteristics is to use interviews [20].

Interview structure

There are two types of interviews in general: structured interviews and unstructured interviews. The difference between the two is that, in structured interviews the questions are in the hand of the interviewer and the interviewee response rests with the interviewee, where as in unstructured interviews, the interviewer will adjust the questions to the answers of the interviewee to be able to investigate the matter in detail. So, basically, the questions, as well as the answers, are in hands of the interviewee. In fully-structured interviews every answer can be quantified. Because of the goals of the interviews and the need to quantify the answers, a structured interview was used [39]. To quantify the answers a Likert-scale is used for every question [11], except for the questions about the effort characteristic. The reason for this exception is that effort is easily measurable on a time-scale, whereas accuracy, accessibility and ease of interpretation are more difficult to measure, because a scale to value these aspects is hard to find. With this structure every answer can be quantified.

When a Likert-scale was used, five answers were possible (the score of each answer is given between the brackets): totally disagree (1), disagree (2), neutral (3), agree (4) and totally agree (5). To obtain a single score for every thesis, we will take the average of the answers.

Example: 2 interviewees answered totally agree (5) and 1 interviewee answered neutral(3).

Outcome:

$$\frac{2*5+1*3}{3} = 4,3$$

To obtain a score for the effort theses, a slightly different method is used since the answers are defined as a range. In this case the lower bounds and higher bounds will be calculated separately to define a range as the outcome.

Example: 2 interviewees answered (10-20 hours) and 1 interviewee answered (5-10 hours).

Outcome:

$$\frac{2*(10-20 hours)+1*(5-10 hours)}{3}=8-16 hours$$

In the following sections the possible answers are abbreviated as follows: totally disagree (-), disagree (-), neutral (+/-), agree (+), totally agree (++).

Interview Questions

A couple of characteristics or measures were selected on which the model is valued [9, 11]. The following characteristics were chosen:

- Effort
- Accuracy
- Accessibility
- Ease of interpretation

The effort will represents the value of how much effort it takes to create and update the model, where as accuracy indicates the match between the real-world and the model. Furthermore, it is important, how stakeholders can access the model to inspect it, therefore a value about accessibility is also included. The last characteristic is the ease of interpretation, which represents the difficulty of the readers to understand the model.

For every characteristic multiple indicators were defined to reduce errors and increase the validity of the measurements [11]. When taken together, these indicators will give a value to the characteristic. To create the list of interview questions, every indicator is converted into a question. An example of such a conversion is given below:

• Characteristic: Effort

• **Indicator**: Filling in the MFM-model

• **Resulting question**: How much time does it take to fill-in the MFM-model at the start of the project?

Interview Protocol

The protocol of the interviews can be found in appendix B.

3.2 Findings

The results of the interviews will be discussed here. More detailed results can be found in appendix C.

3.2.1 Effort

The current version of the MFM-model will be created by user input and data from Jira. To measure the total effort needed to create the model we must measure the effort to fill in Jira and the effort to create the model. Indicators for measuring the effort to create the model are:

- Time to fill in Jira at start project
- Time to fill in MFM at start project
- Time to update Jira during project per week
- Time to update MFM during project per week
- Amount of double entered information

These indicators are directly mapped to a question. So every indicator will be represented by a question. One additional question was added to obtain the opinion of the interviewees about the required effort.

There are slight differences between the answers of the interviewees, but in general they agree on this topic. On average, the interviewees need 10 to 20 hours to fill in Jira at start of the project and more than 3 to 7 hours to update it. In addition, they also need 6 to 9 hours to fill in the MFM at the start of the project and 2 to 4 hours to update it. We will get the results outlined in table 3.2, when we multiply the average value of every answer with the number of interviewees that gave this answer. The opinions differ when we look

Indicator	Result
Time to fill in Jira at start of project	10-20 hours
Time to fill in MFM at start of project	6-9 hours
Time to update Jira during the project per week	3-7 hours
Time to update the MFM during the project per week	2-4 hours

Table 3.2: Results of questions 1 to 4

at the double entered information. One interviewee indicated that almost all information is entered twice; the other three indicated that there was less than some amount of double entered information. However all interviewees agreed on the fact that it takes them too much time to fill in the MFM. The results of these questions are outlined in tables 3.3. Possible answers to this thesis are: almost noting, not much, some amount, much and almost everything. The overall effort required to fill-in the model seems to be high according to the

Indicator	Score
What is the amount of double entered information in Jira,	3.25
and MFM-MODEL?	
It takes me too much time filling in the MFM-MODEL	4.75

Table 3.3: Results of questions 5 to 6

interviewees. This is confirmed with the number of hours for filling-in the model. Therefore automation of the model, thus reducing the effort to create a model, seems to be desirable by the interviewees and for having regular updates of the model.

3.2.2 Accuracy

Another aspect of a certain model is the accuracy. A model can be understandable, explainable and up-to-date, but when it is not accurate the value of it is limited. Fourteen theses were proposed to assess this accuracy. Only the documented properties of an integration project are assessed, which are defects, features, hardware, risks and kpis.

Overall

For the overall accuracy the theses outlined in table 3.4 were proposed. It can be seen from the results that the opinion on accuracy is rather neutral with a slight deviation towards the negative side.

Indicator	Score
The MFM-model reflects the maturity of a project clearly in	2.75
TT4	
The MFM-model reflects the current status of a project	3.0
clearly during the project?	

Table 3.4: Results of questions 7 to 8

Defects

Five aspects of a project were proposed by management that should be included in a MFM-model: defects, features, hardware components, risks, kpis. Each of these aspects is assessed by different theses to determine its accuracy.

For the defects the theses outlined in table 3.5 were used. It can be seen that the results are positive, with overall scores of 3.25 and 4 respectively.

Indicator	Score
The MFM-model reflects the current state of the defects cor-	3.25
rectly at the start of the project	
The MFM-model reflects the current state of the defects dur-	4
ing the project	

Table 3.5: Results of questions 9 to 10

Risks

The second aspect that was assessed were the risks of a project. The theses outlined in table 3.6 were proposed to the interviewees. It can be seen that the opinions on risks are mixed. Two interviewees totally disagreed with both questions and two interviewees were neutral or positive. The overall results of both scores lean towards the negative site, both received a 2.25.

Indicator	Score
The MFM-model reflects the current state of the risks cor-	2.25
rectly at the start of the project	
The MFM-model reflects the current state of the risks during	2.25
the project	

Table 3.6: Results of questions 11 to 12

KPIs

The third aspect that was assessed was the key-performance-indicators. The theses outlined in table 3.7 were proposed. It can be seen that the interviewees indicated that the accuracy of the KPIs is low. All, except one, interviewees strongly disagreed with both theses. The overall score is 1.25 for both of theses.

Indicator	Score
The MFM-model reflects the current state of the kpis cor-	1.25
rectly at the start of the project	
The MFM-model reflects the current state of the kpis during	1.25
the project	

Table 3.7: Results of questions 13 to 14

Features

The fourth aspect that was assessed was: software features. The theses outlined in table 3.8 were proposed. From this table it can be seen that the results are on the positive side. At the start of the project the average result on accuracy was 3.5 and during the project it is slightly higher at 3.75.

Indicator	Score
The MFM-model reflects the current state of the features cor-	3.5
rectly at the start of the project	
The MFM-model reflects the current state of the features dur-	3.75
ing the project	

Table 3.8: Results of questions 15 to 16

Hardware

The final aspect that was assessed was: hardware components. The theses outlined in table 3.9 were proposed. From this table it can be seen that the results are negative. On both theses the average result is 1.5.

Indicator	Score
The MFM-model reflects the current state of the hardware	1.5
correctly at the start of the project	
The MFM-model reflects the current state of the hardware	1.5
during the project	

Table 3.9: Results of questions 17 to 18

Conclusions on effort

It can be seen from the previously described results that not all of the available project indicators are included in the model. Even though risks are included, the model does not reflect the current state of the risks according to the interviewees. The overall reflection of the state of the project is less then average, which indicates that improvements are desirable. Especially, the inclusion of kpis en hardware related issues seems an appropriate improvement.

3.2.3 Interpretation

Accuracy of a model is just one aspect of good model. The ability to interpret a model is another aspect which is important to understand the model and draw conclusions upon it. Four theses, outlined in table 3.10 were proposed to the interviewees to identify the ease of interpretation of the current model. It can be seen that the results are mixed. On the first

Indicator	Score
The MFM-MODEL gives a clear picture of the maturity of	2.5
the project	
The MFM-MODEL gives a clear picture of the current status	2.5
of the project	
I can convince PMs / other stakeholders to take action based	3.5
on the current status of the project identified with the current	
MFM-MODEL	
I can convince PMs / other stakeholders about the feasibility	3.5
of the project with the current MFM-MODEL	

Table 3.10: Results of questions 19 to 22

two theses interviewees disagreed and two were neutral, which results in an average score of 2.5. On the second theses the overall result is the same, but the variance between the answers is much higher. On the next two thesis the results are more positive, both having an average of 3.5. It can also be seen that the third result of the third thesis have a remarkable

outlier. The reason for this outlier can be explained by the fact that the interviewees were working on different projects with different importance.

The average result on interpretation is average, therefore improvement regarding these aspects is desirable, but does not have the highest priority.

3.2.4 Accessibility

Various stakeholders within the organization of TomTom have the desire to inspect the model to keep track of projects. Therefore it is desired that the model is easily accessible for these people. To assess the accessibility of the MFM-model we proposed two theses, outlined in table 3.11, to the interviewees. On both theses the score is around neutral, only

Indicator	Score
The MFM-MODEL is easily accessible for every stake-	3
holder	
It is easy to modify the MFM-MODEL and make the updates	2.5
available for other stakeholders	

Table 3.11: Results of questions 23 to 24

with a slight deviation towards the negative side with the second thesis. This can be explained by the fact that, currently, the model is stored as a Microsoft Excel file which needs to be saved, shared by Microsoft SharePoint or e-mail, downloaded and opened before one can view it. Whenever the model is updated, the whole cycle needs to be executed again. Therefore, it is desirable to improve the accessibility.

Usage

An indicator for the success of the model can be the usage. Since a bad model will not be used in many projects, it means that whenever the new model is widely adopted, it indicates a success. Therefore we asked the interviewees about the usage of the models in ongoing projects. The result is outlined in table 3.12. Possible answers to this thesis were:

- 1. 0% 20
- 2. 20% 40
- 3. 40% 60
- 4. 60% 80
- 5. 80% 100

It can be seen that in the model is not used in the majority of the projects.

Indicator	Score
In which percentage of the projects is the MFM-MODEL	15%-35%
currently used?	

Table 3.12: Result of question 25

Overall Happiness

Another indicator for the success of the model is can be the overall feeling of the involved people. Therefore one additional question was asked. The questions with the result are outlined in table 3.13. Possible answers are: Totally unhappy (1), Unhappy (2), Neutral (3), Happy (4), Totally happy (5). It can be seen that the interviewees were close to unhappy

Indicator	Score
What is your overall happiness of the current incarnation of	2.25
the MFM-MODEL?	

Table 3.13: Result of question 26

with the initial MFM-model.

3.3 Additional problems

One of the purposes of these interviews was to identify additional problems. In this section we will summarize this problems and complete the problem description from chapter 2.

Too much time for filling in the model

It takes interviewees 8,25 hours on average to fill in the MFM-model and another 3 hours per week to update it. For a project that takes five months to complete, it comes down to almost 75 hours of effort to create and maintain the model. This is too much time according to the interviewees.

Difficult interpretation of the model

Furthermore, the interpretation of a MFM-summary requires some analytical ability. It is difficult to see in a split-second if a project is feasible or not. Interviewees were negative to neutral on the fact that the current model gives a clear picture of the current state of the project.

Accessibility of the model

Another aspects which was questioned, was the accessibility of the model. On average the interviewees were neutral about this aspect. Therefore this is not a strength nor a weakness of the model, but improvement seems to be possible.

3.4 Validity

A couple of steps were taken to preserve the validity of the interviews and the conclusions which are based on it. First of all, the samples were carefully selected with the purposive sampling method. Secondly, the conceptualization principle described in [3] was followed in order to define correct indicators and thereby derive a list of questions. Furthermore the answers of every interview were validated by the interviewee to guarantee that the interview taker noted the correct answers. At last, structured interviews with Likert-scales were used in order to quantify every answer and avoid vague and immeasurable answers.

Part III Proposed solution

Chapter 4

Improvements

The goal of this section is to define an answer to our first research question:

RQ1: Which improvements should be made to the current MFM-model in order to fulfil the needs of TomTom?

Before these improvements can be found, we will first look at the prerequisites for improving the model.

4.1 Prerequisites for improving and automating the model

In our goal definition of this project, two aspects are named: improving the model and automating the model. This is only possible when certain prerequisites are met. Automating a model is, for instance, impossible when there are no support systems from where information can be retrieved. Therefore we will define a list of prerequisites which need to be met before we can automate or improve the model. We will use this list as a quick check to inspect whether our assignment will be feasible. Therefore the list only contains the most important conditions.

- 1. Inputs for a project should be defined, because these inputs identify the state of the project. Without these inputs, the process and product are immeasurable.
- Schedule constraints need to be set. Without having schedule constraints, no statements can be made whether the project is on track, since there is no deadline. Phases are desirable, since it will help to analyze whether the project is on track during the project.
- 3. Support systems, such as issue trackers or versioning systems, need to be present in order to retrieve information from. Information about the project/process can be retrieved from these support systems when the model needs to be automated.
- 4. Formalization needs to be present such as weekly progress update report. Without this prerequisite, improving and automating the model is still possible, but the beneficial

value of it will be lower. This prerequisite is added to the list since it provides a purpose (using the outcome of the model in weekly reports) of the model.

When we inspect the process of TomTom, we can see that all prerequisites are met (outlined below). This means that the fundamentals are in place for improving and automating the MFM-model.

- Inputs are defined: risks, kpis, feature requirements and hardware requirements are defined.
- 2. Schedule constraints are defined between TT5 and TT4. Phases exist and have individual milestone dates.
- 3. Support systems are present. Jira is used for tracking issues and Perforce is used for versioning the source-code.
- 4. Formalization is present. Weekly progress reports are presented to higher layers of the organization.

4.2 CMMI & Taking measurements

When the prerequisites list of previous section is inspected, it can be seen that there are similarities with the characteristics of the maturity levels in the CMM(I) framework [21, 34, 12, 35, 36, 40] which helps to identify the maturity of an organization and is used by many software development organizations [16]. The five maturity levels in the CMMI model, ranging from immature to mature, are: Initial, Managed, Defined, Quantitatively Managed and Optimizing [35, 36]. Our perquisites are part of the characteristics of different maturity levels. All of them are part of the defined or quantitatively managed level. This does not necessarily mean that TomTom process maturity is one of the two levels, since other characteristic may be missing. One of the characteristics that is missing, is to take measurements of the process and product. This characteristic is part of what the MFM-model is supposed to do: take measurements. It can be seen from the problem description, that the current MFM-model already takes measurements. However they do not cover everything that needs to be measured. We will therefore define our first improvement as outlined in table 4.1. When we

Id	Improvement
i1	Define metrics in order to inspect maturity

Table 4.1: Improvement i1

have defined the metrics, we should investigate what these measurements can do for Tom-Tom. According to literature, measurements can provide information, that can be applied for three different purposes [16, 44, 32] outlined in figure 4.1:

- 1. understanding the process
- 2. predicting & controlling the process

3. improving the process.

Figure 4.1: Three purposes of taking measurements

There is an order between these purposes. First the process needs to be understood; then with the provided measurement information, the process can be predicted and controlled. Only when the process is controlled, it can be improved.

4.3 Identifying additional improvements

In this section we will identify additional improvements, guided by the three purposes of taking measurements (defined in previous section) and our problem description (described in section 2).

Understanding the integration process

The first purpose of taking measurements, understanding the process, can be mapped onto two of the three purposes of the MFM-model: Analyze the maturity (P1) and monitor progression (P2). The current model failed to display the maturity and progression correctly, and therefore we were not able to understand the process. Our problem description and interviews illustrate the shortcomings of the current model.

Our second improvement arises from the fact that interviewees indicated that too much time was needed to create the MFM model. This opinion is supported by the amount of time that the average user needed to fill in the model. Therefore our second improvement will be:

i2: Reduce the effort to create the MFM model

The following improvement comes from our problem description: not every issue is implemented with the same effort, although the current MFM-model suggests so. Therefore the improved MFM-model should take into account the required effort of every issue. We define our third improvement as:

i3: Balance the share of issues in order to reflect the real world effort

In our problem description it is described that progress is not visible, because the model is not updated frequently. This means that the MFM-model is always reflection a past state of the project. Whenever the model is update frequently we are able to show the progress, because comparisons can be made with previous models. Therefore we add a fourth improvement as follows:

i4: Indicate progress

Interpretation was an aspect that was questioned in the interviews. Results suggested that the interpretation was average for the current model. Still, improvements are perhaps possible, therefore we will add a fifth improvement:

i5: Increase the ease of interpretation of the model

The last improvement comes from the fact that interviewees indicated that the accessibility of the model was around average. It can be seen from the flow of distributing the MFM-model, that some required steps are taken to distribute the model. Perhaps these steps can be reduced and this way the accessibility can be increased. Therefore we will add a sixth improvement:

i6: Increase the accessibility of the model

When we summarize the discussed improvements, we get the results as outlined in table 4.2

Id	Improvement
i2	Reduce the effort to create the MFM-model
i3	Balance the share of issues in order to reflect the real-world effort
i4	Indicate progress
i5	Increase the ease of interpretation
i6	Increase the accessibility of the model

Table 4.2: Improvements i2 to i6

Predicting and controlling the process

Another purpose for taking measurements, suggested by [16, 44, 32], is to be able to predict the process. The current MFM-model is unable to predict the progress. However, still

the third purpose (P3) of the model is to predict progression to check upon the feasibility. Without predictions, it is difficult to perform any feasibility analysis, because certain aspects such as time, progress are not available. This fact is supported by our problem description, which states that currently it is impossible to perform feasibility studies with the MFM-model. Therefore we will add the following improvement, outlined in table 4.3

Id	Improvement
i7	Predict the integration process

Table 4.3: Improvement i7

Improving the process

Improving is only possible when the first two steps are correctly performed, and it is only possible whenever one knows what the current situation is and what the past situation was. Only then one can evaluate whether the situation is improved. Keeping data of past projects is therefore essential. That is why we will add the improvement outlined in table 4.4.

Id	Improvement
i8	Store data of past projects and provide possibility to inspect this data

Table 4.4: Improvement i8

4.4 Proposed improvements

The goal of this section was to provide an answer for our first research question:

RQ1: Which improvements should be made to the current MFM-model in order to fulfil the needs of TomTom?

By looking at the current problems experienced by members of the TomTom organization and by looking at literature for identifying why measurements should be taken, we could identify eight improvements. These eight improvements will form the answer to our first research question.

The next question we have to answer is: which techniques are appropriate to implement these improvements. This question will be answered in the next sections.

Chapter 5

Proposed solution

The goal of this section is to identify appropriate techniques for implementing our proposed improvements. By doing this, we will answer our second research question:

RQ2: Which technologies and methods are appropriate to realize the improvements found with *RQ1*?

With the principle of the Goal-Question-Metric (GQM) it is possible to define metrics in a structured manner for a measurement program [6, 16, 15, 8, 33, 44]. Therefore we will use this principle to define a properly formed goal and define the questions that come with it, in order to select the measures to implement our first improvement i1. To find techniques for the remaining improvements, we will perform research to identify existing techniques in order to compare them. Then, we will select the techniques that seem the most appropriate for the MFM-model. The structure of this chapter is formed around the three purposes of taking measurements and our defined improvements:

• Understanding: i1, i2, i3, i4, i5 and i6

• Predicting and Controlling: i7

Improving: i8

5.1 Understanding the integration process

Defining measurements: i1

Many metric tools capture what is easy to measure, instead of measuring what is needed. The result is that these tools fail, because the measured data is not useful [16]. The Goal-Question-Metric method, developed in 1984 by Basili and Weiss, helps us to identify which metrics need to be captured to reach our defined goals. We choose to use the principle of the GQM-method to help us define which measurements we should take for our MFM-model. Therefore we use the GQM principle only, for realizing our first improvement (defining correct measures), because the GQM is suited for that purpose. Of course, we have a planning,

requirements and objectives, but these are applicable to the whole Msc. graduation project and not only to i1. However, the principle of the GQM is about defining metrics by defining goals and questions, which is exactly what we need to do to realize improvement i1. In the subsequent chapters the data-collecting is described, by explaining the MFM data collector. Also, we will evaluate our defined GQM-goal in the evaluation chapter to see whether we choose the correct metrics.

The full GQM method consists of four phases [44]:

- 1. Planning phase: the measurement project is defined, characterized and planned, resulting in a project plan.
- 2. Definition phase: the measurement program is defined and documented, which consist of goal, questions and metrics.
- 3. Data Collection phase: the data according to the measurement program is collected
- 4. Interpretation phase: data is processed into measurement goals to provide an answer to the defined questions after which the goals can be evaluated.

In our case we are performing the definition phase, in which we will define our metrics. Our prototype will collect the data which is normally done in the Data Collection Phase. And we evaluate our GQM-goal in the evaluation chapter (chapter 7) which is normally done in the Interpretation Phase.

The GQM-principle involves three steps: [16, 44, 15]:

- 1. List the measurement goals
- 2. Ask questions how these goals would be achieved
- 3. Determine metrics that show whether the goals are achieved.

The hierarchal structure is outlined in figure 5.1. By defining metrics in this way, it is clear which purpose the metrics have. It can be seen from figure 5.1 that multiple metrics can be defined for a single question or goal.

The idea behind the GQM-method is that one first defines the measurement goals. These goals are the targets one wants to achieve with your measurement program. The next step is to ask several key questions which need to be answered in order to evaluate the defined goals. Defining a goal is bounded to a couple of guidelines proposed by Basili in 1994. They should be clearly structured and understandable. Therefore a template can be used to achieve this by specifying the purpose, perspective and environment/context [16, 44]. The template is outlined in table 5.1. With this template we will define a goal for the MFM 2.0:

1. Analyze the integration process for understanding the maturity with respect to the product measures from the viewpoint of project management in the context of the integration department of TomTom.

Figure 5.1: Hierarchy of GQM steps [26]

Analyse	The object under measurement
With respect to	The quality focus of the object that measurement focuses on
From the viewpoint of	The people that measure the object
In the context of	The environment in which measurements take place

Table 5.1: Template for defining measurement goals

With this goal, we are able to define questions which help to evaluate our goals. By answering the defined questions one should be able to evaluate whether a goal is reached and one should be able to determine metrics based on these questions. Therefore, the questions need to be of an intermediate level of abstraction. The questions we will define are outlined in table 5.2. With these questions, we can define metrics which will answer these questions.

Question
What is the maturity of the software?
What is the maturity of the hardware?
What is the maturity of the process?
What is the complexity of the project?

Table 5.2: Defined questions and metrics for evaluating goals.

For every question we asked ourselves which metrics would help us to answer that particular question. The metrics that are chosen are illustrated in figure 5.2. With these metrics the MFM 2.0 will be created.

Reducing effort: i2

Highly automated creation of models can be efficient, however one should be careful not to automate too much [15]. At TomTom, the organization seems to be ready for automation, because the prerequisites we defined are met and the interviewees indicate that filling

Figure 5.2: Chosen metrics for MFM 2.0 model

the models manually is too time-consuming. The reach our goal we want to generate the improved MFM-model automatically for two reasons:

- Reduce effort to create the MFM-model and thereby increasing the efficiency of the software measuring process [15]
- Build up historic data and publish updates of the model frequently to stakeholders

Reducing effort is required since it is part of our problem description, because it takes too much time filling in the model manually as indicated by the interviewees in section 3. Therefore we propose to use the existing data sources at TomTom for gathering data about the integration process. These data sources include Jira and Perforce. Some data, for instance the KPI's, Risks, are not entered in Jira, but are maintained separately. Our proposal is that Jira is to be used to enter these issues, instead of separate documents. It is also possible that other issues have properties which are missing in Jira. Therefore we should define for each issue which properties need to be present in Jira.

Balancing the share of issues: i3

Currently, every issue has the same weight. However in the real-world, not every issue is implemented with the same amount of effort, has the same complexity or has the same impact. Therefore we propose to add a weight to each issue. The weight of the issue can be based on:

- Priority of the issue (Blocker, critical, major, minor, trivial)
- Affected layer (More information in section 2)
- Status (Open, reopened, in progress, ready for testing, done)

Each priority/layer/status will get a value assigned to it. For instance: blocker (5), critical (4), major (3), minor (2), trivial (1).

For issues like risks and KPI's, other factors will influence the weight. We propose to add two properties to a risk:

- Severity (Impact if risk becomes reality)
- Probability (Chance that risk becomes reality)

We propose that both fields are entered on a scale from 1 to 5. Where 1 means that the severity/probability is high. The total weight of the risk can then be determined as:

$$\textit{Weight} = \textit{priority} * (\frac{100}{\textit{severity} * \textit{probability}})$$

Note, that the layer field is not used for a risk, becomes in many cases it is not possible to map a risk to a layer. For instance the following risk cannot be mapped to a specific layer:

The product integration will not be finished in time because of the summer holidays.

We propose to add four properties to a KPI:

- Target value (what should the property be in MC?)
- Current value (what is the property at this moment?)
- Direction (Should the current value be more (>) or less (<) than the target value?)
- Unit (unit of measurement, such as frames per second)

Depending on the direction of the KPI, the total weight can be determined as follows:

$$\textit{Weight}(<) = (\textit{priority}*\textit{status})*(\frac{\textit{currentvalue}}{\textit{targetvalue}})$$

$$Weight(>) = (priority * status) * (\frac{targetvalue}{currentvalue})$$

This way, the KPI's will represent a value which indicates how many times the product deviates from the target. Again, the layer function is not used for the weight of a KPI, because it is often unclear which aspect is influencing the kpi. For instance, when we have the following kpi, it can be unclear which layer is affecting the performance:

The screen should update with 15 frames per second.

In this case it can be the hardware which is affecting the framerate, but it can also be the kernel, or even a feature.

Indicating progress: i4

Indicating progress is rather easy when the models are generated automatically and the issues are weighted. Frequently regenerating the model and keeping data of past situations, is all that is needed to indicate progress. Progress can be inspected by stating what specific metrics were from past situations and what metrics are currently.

Visualization: i5

Interpreting pure tables of data can be much harder than interpret graphs. It is difficult for most people to make sense of numerical information [46]. However, just representing data in graphs, is not guaranteed to be successful. Tufte provides guidelines to create well constructed graphs [46, 47]. More in particular, he defined six principles, which will help to construct graphs:

- 1. Show comparisons, contrasts, differences
- 2. Show causality, mechanism, explanation, systematic structure

- 3. Show multivariate data, that is, show more than 1 or 2 variables
- 4. Completely integrate words, numbers, images and diagrams
- 5. Provide documentation
- 6. Analytical presentations ultimately stand or fall depending on the quality, relevance, and integrity of their content

Our proposal is to visualize an overview of the MFM-model in a graph, designed with these six principles in mind. It should reflect the five aspects of the MFM and differences from previous moments. Furthermore, the graph should be easily interpretable by using short indicators of units of measurements/values and a separately accessible full documentation.

Human eyes are sensitive of color variations. Limited usage of colors can increase the clarity of the graph. Especially when pure, bright colors are used sparingly on dull background tones [46]. Therefore we propose to use these colors in the graph to indicate good and bad values.

Increasing accessibility: i6

Currently, the MFM-model is maintained as a Microsoft Excel file, which makes it difficult to distribute the model to all stakeholders. An internal website which is accessible for every TomTom member with a PC is making distribution of the model easier. Then every member can access the model at every moment. Therefore we propose to develop an internal website to represent the gathered data.

To increase the accessibility even further, we will also develop a stripped-down mobile phone version of the MFM-model with which the overview graphs can be inspected; and a TV-version which will be able to show a slideshow presentation of the overview of multiple projects. The TV-slideshow will increase the awareness about the ongoing projects, since everyone will be confronted with the MFM-summary when they walk past the TV.

5.2 Predicting and controlling the integration process

The goal of this section is provide reasoning for the selection of one or more of the discussed prediction techniques. Over the past years software engineering projects faced numerous problems with overrun budgets and schedules caused by difficulties to estimate software development effort. Making estimation models remains a complex problem because of the many factors that are affecting progress and effort. Examples of these factors can be the scarcity of data on past projects or the complexity of this data because of many underlying dimensions. In this section we will compare various predictions models and discusses the (dis)advantages of it. Then we will analyze various aspects, such as accuracy, configurability and explanatory value, in order to make a selection for our MFM-model/

Predicting the integration process: i7

One of the requests from TomTom, regarding the MFM-model, is to extend it with predictions about how a project will evolve. Furthermore, it is also an improvement we have defined in previous sections. Despite a big amount of research effort over the past 30 years there is no single model which works perfectly in all environments [29, 41]. Research has pointed out that certain models may only be successful in certain environments [29, 41]. Hence, the selection of a successful model for TomTom will be a challenge.

The goal of a model is to simulate the development process of the software project. With process we mean the systematic series of actions by people and technology directed to create a software product. The model itself is a simplified representation of the process itself. It should display the characteristics and features of the process. Besides, the model can be a simulation, which is a generated representation of the process before or during the actual process takes place.

Models based on code size

Numerous models have been proposed in the last 30 years to predict effort estimation. These models include Boehms COCOMO model [10], Function Point Analysis (FPA) by Albrecht-Gaffney [4] and the model of Putnam-Fitzsimmons [37] which are all based on code-size together with a large number of cost drivers to predict effort and duration of a project. Unfortunately there is little evidence that these models give consistent results [18, 24, 23]. Furthermore, these models only predict a set of values, such as predicted development effort, while we are trying to find a model which can predict the whole evolution of defects during a project.

Regression Models

Another technique that is used is regression. This attempts to find a relationship, mostly a line, between points from a dataset. Simple local models, such as least-square linear regression (LSR) or step-wise-regression (SWR) models have proven to have some success in predicting progress [28, 41]. LSR models attempt to minimize the square of errors across the range of data points in the dataset.

$$f(x,b) = \beta_0 + \beta_1 x$$

Where β_0 and β_1 can be defined as:

$$\beta_0 = \bar{y} - \beta_1 \bar{x}$$

$$\sum ((x_i - \bar{x})(y_i - \bar{y}))$$

$$\beta_1 = \frac{\sum ((x_i - \bar{x})(y_i - \bar{y}))}{\sum (x_i - \bar{x})}$$

 \bar{x} and \bar{y} are the averages of x and y respectively.

With the coefficient of determination (R^2) the accuracy of the prediction can be indicated.

The value of R^2 lies between 0 and 1. A value of 0 means that no predictions for the dependent variable can be given, where as a value of 1 means that a prediction can be given without an error for the independent variable. A value between 0 and 1, for instance 0.1, indicates that 10% of the variance in Y is predictable from X.

$$R^{2} = (\frac{1}{n} * \frac{\sum (x_{i} - \bar{x}) * (y_{i} - \bar{y})}{(\sigma_{x} * \sigma_{y})})^{2}$$

n is the number of points. σ_x and σ_y are the standard deviations of x and y.

Despite the success of these models, caution is needed because the success and reliability of a regression model are strongly related to the dataset. A dataset with a small number of data points or with many outliers will result in unreliable predictions [28]. The advantage of regression models is that they are relatively easy to apply, and straightforward to understand. The disadvantage of regression models are that only when enough data is available, regression models can provide a reliable source for predictions.

Machine Learning

Recently, there has been a growing interest in Machine Learning (ML) techniques such as the use of artificial neural nets (ANN), rule induction (RI) or case-based-reasoning (CBR) [41, 17, 28, 24, 29]. These techniques are classified as ML because the techniques will improve over time when more data will become available. Recent studies [41, 17, 28, 30, 29] have shown that in certain situations the usage of these models can be successful.

Artificial Neural Networks

The ANN technique is based on a network which consists of one input layer, a couple of hidden layers and one output layer. An example of such a network is given in figure 5.3. Every layer consists of at least one neuron. The neurons in the input layer represent the characteristics of a project; whereas the neurons in the hidden layers represent the sum of the weighted values of each connected neuron. The output of a neuron is determined by this sum and a threshold value. Whenever the threshold value is reached, the neuron is fired. The sum can be defined as [17]:

$$U_j = \sum (x_i * W_{ij}) - t_j$$

Where x_i is the value of a neuron, w_{ij} is the weight of that neuron and t_j is the threshold value. The output (activation of a neuron) is determined by [17]:

$$Y_j = (1 + e^{-U_j})^{-1}$$

The output is the input for the next layer or the response of the network if it is in the output layer.

Figure 5.3: Artificial Neural Network

The network will improve itself by continuously determining the difference between the actual and desired value. This error is then propagated backwards into the network, in order to adapt the weights of each neuron. The performance of an ANN is depending on the architecture and parameters of the network. Unfortunately, there is no ideal theory of determining the architecture or to calculate the perfect parameters, which results in a trail-and-error process to configure the network. Even slight changes in parameters can have large influences on the whole network [17, 29].

The advantage of neural networks is that they are able to adjust automatically based on the predicted data and retrieved data. This will ensure that predictions will become more and more accurate. Disadvantages are that handling scope changes is difficult, because then the setup of the network needs to be changed. The effect will be that the adjustments have to be reset, and the accuracy of the model is thereby reduced. Furthermore, these models can be difficult to apply when the process is not fully understood. Another disadvantage is that configuring an ANN is a trial and error process.

Rule induction

Rule induction is a technique that tries to identify relations between specific cases in order to derive rules with which new cases can be predicted. These rules are organized into decision trees, which are used to classify unknown cases [27, 41, 29]. An example of cases is given in table 5.3. From these cases the rule outlined in 5.4 can be derived. The advantage of rule-induction is that the method will get smarter when more cases are added. More accurate

Measurement	Case1	Case2	Case3
Code size (kLoc)	25	30	35
Experience of Manager (years)	3	2	1
Interfaces	250	250	250
Effort (man-months)	10	14	20

Table 5.3: Example of Rule Induction cases

```
\label{eq:codesize} \begin{split} \text{If Codesize} & \leq 25 \text{ and} \\ \text{ExperienceManager} & \geq 3 \\ \text{Then Effort} & = 10 \end{split}
```

Figure 5.4: Example rule for RI

predictions can be made when more and more cases are added. A disadvantage is that, in order for this method to be effective, it is required to have a large set of cases. With a minimal number of cases only a minimum amount of rules can be derived, which results in a low coverage of the spectrum of new cases. Furthermore, the case set from which rules are derived, should have large differences between them in order to derive a large set of rules. It can occur that cases contradict each other; in this case the most encountered value is used as the outcome. For instance, when from three cases the same rule is derived, but the third case shows a different outcome value, then the outcome value of the first two cases is used. This results in an accuracy of 67% (two out of three).

Case-Based Reasoning

Case-Based Reasoning is a technique also known as estimation by analogy, which is comparable with applying experience to new cases [42, 15]. It attempts to simulate a project by mapping similar past projects from the case base on to the target project. Each project is characterized by multiple general system characteristics (gsc), such as the number of interfaces or the amount of reusable code. By determining the gsc's for a new project, a similar case can be selected from the case-base. Whenever a project is completed, it will be added to the case-base. The processes in CBR can be defined as follows [43, 1], and are outlined in figure 5.5:

- Retrieve the most similar cases
- Reuse the cases to attempt to solve the problem
- Revise the proposed solution if necessary
- Retain new solution as part of new case

The CBR technique can be effective whenever the domain is not fully understood; especially, when it is unclear which factors in the development process have influence on each other. In the older projects there can be unclear factors as well, but still, we can learn from

Figure 5.5: CBR Cycle

these projects and use the experiences for new projects [25]. A commonly used algorithm to select a similar case is nearest neighbor selection for a p-dimensional space, where p is equal to the number of gsc's. This algorithm is fairly straightforward when generic features or a low number of features are chosen, however when cases have different features or a large set of features, a feature subset selection problem arises. The feature subset problem is a well-known problem in software engineering and is proven to be NP-hard, because a case with N features results in 2^N feature subsets [50]. Revision is needed when the selected cases show differences with the target-case. Then the selected case will be adapted with adaptation rules. These rules are applied when prominent differences between gsc's occur.

The advantage of the CBR-technique is that it usable when the process is not fully understood. Furthermore, this technique is able to handle scope changes easily by selecting better fitted projects after the changes occur. Also the number of cases does not have to be large, even with a limited amount of cases the technique can work effectively. A disadvantage is that it is difficult to extrapolate the data when a new type of project is started, because no similar projects are available. Extrapolating is possible, but will take some time, since it requires having at least one finished project.

Selection criteria

Currently, the MFM-model is intended for project-management at the integration department. They are particularly interested in the progress and predictions of the project. Even before the project is started (in TT4) and before data is gathered about the progress of it,

they wish to be informed about estimations and predictions about the project. Therefore only showing trends based on gathered data or projects from history is insufficient to fulfill their needs. In order to make an appropriate selection of a model for TomTom, we first need to set the criteria, which should be fulfilled with our selection. The following criteria can be defined:

- The model should give a prediction in TT4, before actual development starts
- The model should give a prediction for the whole duration of the project
- The predictions should reflect the defects.
- The model should fit within the development process of TomTom
- The model should be as accurate as possible
- The model should have a high explanatory value
- The model should be easily configurable

From the main-branch, a separate project is created. Every time a new PND project is started, it will be the successor of a current PND-device. All of these projects have a high degree of complexity caused by the numerous interacting hardware components and new software techniques. To make things even more complex: it can be the case that hardware components and software techniques are not yet available at the start of the project, but will become available during the project. Changing scopes during the project are therefore not uncommon. For this case, we will add an additional criterion:

• The model should be adaptable during the project when scope changes occur.

Direct comparison

In previous sections, the advantages and disadvantages are discussed, as well as the selection criteria. It can be seen that every technique has it strong points as well as its drawbacks. In order to make an appropriate selection we should evaluate these models in further detail. In this section we will compare every model with its counterparts on three aspects:

- Accuracy
- Configurability
- Explanatory value

In the past, case studies have been performed to assess prediction techniques on the listed aspects. Error measurements are used to assess the accuracy of the different techniques. In the discussed case studies the Mean Magnitude of Relative Error (MMRE) is used. The MMRE value over n data points can be determined with the following formula:

$$MMRE = (\sum_{n} \frac{estimate - actual}{actual}) \div n$$

Where:

estimate is the predicted value actual is the actual encountered value

Based on the MMRE the models can be compared or rated. Two case-studies have been found that discuss the various models on accuracy. Shepperd and Kadoda [41] have counted which technique provides the most accurate prediction on various datasets. The results of this case study are outline in table 5.4. From these results it can be seen that CBR provides

Prediction Technique	Total
SWR	10
RI	7
CBR	11
ANN	4

Table 5.4: Most accurate prediction technique, Shepperd and Kadoda [41]

the most accurate results, closely followed by the SWR technique. Both RI and ANN provide less accurate results. In contrast to these results, in a different case study performed by Mair and again Sheppard, Kadoda [29] other results were found. In this case study the techniques are rated on a scale from 1 to 4. Where the rating of 1 stands for the most accurate results. The results of this study are outlined in table 5.5. It can be seen from the

Prediction Technique	Total
LSR	2
RI	4
CBR	2
ANN	1

Table 5.5: Rating of prediction techniques, Mair, Shepperd and Kadoda [29]

results that most values are corresponding with the previous mentioned results, except for the ANN. In [41] the ANN technique was the least accurate technique, while in [29] it is the most accurate technique. There is no clear explanation for this difference, besides the fact that in the research of [29] real data was used, while in [41] randomly generated data was used.

Not only accuracy plays a role by selection a model. Explanatory value and configurability also have to be taken into account. When a model provides accureate predictions, but for the users it is unclear how the model creates these predictions, it is difficult for them to accept the predictions. However, when a model can be explained with reasons why certain predictions are created, it is easier to accept it for users. The same holds for configurability; when a model is hard to configure or the configuration is unclear, users will hesitate to accept predictions of the model. Furthermore, the model needs to be configured correctly, which is a difficult task when the configurability factor is low [29]. Both these two factors are taken into account in the research of [29]. The results of this study are outlined in table 5.6. It can be seen from the table that both LSR and CBR score the highest results on both

Prediction Technique	Explanatory value	Configurability
LSR	1	1
RI	1	3
CBR	1	1
ANN	4	4

Table 5.6: Explanatory value and configurability, Mair, Shepperd and Kadoda [29]

aspects. RI is following with a lower configurability, where as ANN is worst in both categories.

When we take all three aspects into account we can see that both LSR and CBR have the most potential for being a good prediction technique. SWR also seems to be accurate, but it is not applicable for TomTom needs, because it only provides a single outcome based on a set of defined variables. Both ANN and RI are showing lower results, although the accuracy results for ANN are contradicting each other. However, when accuracy results are neglected, ANN still performs worse than LSR, RI or CBR.

Scope changes

With both LSR and CBR, scope changes can be handled. With CBR, scope changes will affect the selection of similar projects. Whenever scope changes occur, other projects will be selected to base predictions on it. Manual intervention is needed to handle scope changes in LSR. Then a particular subset of the data needs to be selected in order to calculate the correct regression line.

Model Selection

Two important aspects for selecting a model will be discussed: the characteristics of the models and the applicability into the organization of TomTom.

Models based on code-size are not suited for TomTom, since they predict only a single effort value instead of predicting the whole evolution of a project. Furthermore, there is no evidence that these models are reliable. Therefore we will reject this technique.

Regression techniques are straightforward, easy to apply and can be effective. However, data need to be present in order to calculate the regression lines. One of the criteria we set is to be able to create predictions before actual development starts. In these phases, the dataset of the new project is (almost) empty and therefore regression models cannot be used. Nevertheless, in later phases of the project, when the dataset is filled with data, these models can provide a source for predictions. Therefore we will use this technique for predicting the defects in the MFM-model

Artificial Neural Networks can provide a reliable source for effort predictions; however, developing the network architecture and determining the neuron parameters is a complex

task. In general, this task has to be performed only once, however in the case of Tom-Tom these parameters should be adaptable constantly due to the changing scopes during the projects. In addition to that, the output of an ANN is a couple of values, which can be for instance the required effort for the project. In our case we are interested in the expected project evolution and for this purpose an ANN is less effective. Furthermore, studies have reported mixed results with it [41, 23]. Determining the right values of parameters will take time, especially when they have to be adapted regularly. Therefore ANN seems unsuitable for the defect predictions of TomTom.

Rule-induction can be effective when a large set of case are present, however at TomTom it will take a lot of time to gather these cases, since the average project duration is several months. Furthermore, the accuracy and explanatory value of the RI-technique is low, as we showed in previous section. Therefore this technique seems to be inappropriate for TomTom as well.

Because of the categorization and the iterative nature of the projects at TomTom, the casebased-reasoning model can be a reliable prediction model. For instance: after a high-end PND project is finished, a new high-end PND project will be started to create a new device. Between those projects there will be similarities in relation to the amount of the newly added hardware components and software techniques. Furthermore the CBR-technique can model multiple output-variables as long as the projects in the case base contain these variables. In addition to that: projects from the case-base can be adapted with adaptation rules, even during the project to handle changing scopes. However, one drawback is that in order for this model to work, the case-base need to contain cases. Thus, it will take some time before this model can correctly be applied. Another drawback is that there exists no general theory to determine the gsc's. On the other hand, the developed MFM tool stores exactly the information which is required for the case base of the CBR-technique. It namely stores all required facets over multiple points in time during projects. It therefore can provide information about the trends of past projects, no matter what the trend-curve is of these projects. This information is valuable for future projects. Therefore the CBR-technique seems to be appropriate for the defects predictions. We will use this technique as a supplement to the regression technique.

When we look at a single project at TomTom, it can be seen that in the beginning of project there is a high degree of uncertainty. In later phases this uncertainty is decreased because data is gathered about the effort and progress. In these phases regression models can give consistent predictions with the gathered data. Because of the possibilities of changing scopes at TomTom, these regression models should be able to cope with these changes. In addition to the regression technique, we choose to use the CBR-technique, because TomTom will have similar past-cases stored with the MFM tool. The output can consist of continuous values and the model is able to cope with scope changes easily. Another aspect is that with CBR, we can also see in which phases the historical project is and in which phase the current project should be. Especially when we consider that with the MFM tool the crucial information for a case-base is stored, the CBR technique seems to appropriate.

Only LSR and CBR show consistent accurate results and both have the highest score for explanatory value and configurability. Furthermore, these two techniques can supplement each other. At the beginning of the project when no data of the current project is available the CBR technique can be used. Whenever data of the current project is available the regression technique can be used. Therefore, we propose to use two prediction techniques: LSR and CBR.

Remaining open questions for predicting defects

A selection has been made about the predicting techniques; however a couple of open questions still remain for these techniques. These questions are outlined below and will be answered in section 6.

- How should the reliability of the regression be indicated to the user?
- Which parameters should be used to select similar cases with the CBR-technique?
- How many similar cases should be selected with the CBR-technique?

5.3 Improving the integration process

In order to improve the process, one needs to know the current situation and past situation. In previous section we added improvement 8 (i8) which states that historic data need to be stored.

Keeping historic data: i8

The MFM 2.0 prototype will keep historic data in order to be able compare old projects with current projects. The prototype will use a metric database to store all data in an organized fashion.

5.4 Improved MFM 2.0 proposal

Our proposed solution incorporates the techniques and improvements that are described in previous sections. The improved MFM 2.0 model will show the recorded values of the following aspects, both numerical and graphical:

- Software features
- Hardware components
- Key Performance Indicators
- Risks
- Defects

All issues divided over these aspects will have weights to simulate real-world effort and complexity. Furthermore, aspects as complexity and project-size based on lines of code should be included as well.

The MFM 2.0 prototype is able to generate an improved MFM 2.0 model and present this model in various formats through different platforms. The overview of the whole system is illustrated in figure 5.6. The data sources layer contains all the data sources that are required

Figure 5.6: Overview of proposed solution

for creating the MFM-models. These are Jira and Perforce. The data-gatherer in the data processing layer will collect data from the data sources layer and pass it through to the data converter. The data-converter converts the data into a usable format for the MFM-model and stores it into a metric database. The data presentation layer will retrieve data from the metric database and present it on a website, mobile phone or television.

In the next section the prototype will be discussed in detail. Here the various design decisions will be discussed as well as the final prototype itself.

Chapter 6

Prototype of MFM 2.0

In this section we will describe the technical implementation of the MFM 2.0 prototype. First we will give an overview of the overall system. In the subsequent chapters will we discuss the various layers of the prototype to get an in-depth view.

6.1 Overall System

The overall system consists of three layers, outlined in figure 6.1. The same layer division is used as in previous sections. The Data Sources Layer of the prototype consists of Jira and

Figure 6.1: Overall System Layout

Perforce together with their communication protocols. Jira is used to retrieve all issues from and Perforce is used to retrieve the amount of kLoc (kilo lines of code). A more detailed description of the data sources layer can be found in section 6.2.

The Data Processing Layer consists of the MFM Data Collector which is responsible for processing and converting the input. Furthermore the MFM Data Collector stores the con-

verted data into a database and generates the MFM-summary graphs and feedback reports. A more detailed description of this layer will be given in section 6.3.

The Data Presentation Layer consists of the MFM Viewer which will present the model to the user. The MFM Viewer is connected to both Jira and Perforce in order to authenticate users and to retrieve filter/depot information. The viewer can present the MFM-model in three formats:

- Normal website
- Smartphone website
- TV Presentation Slideshow

A more detailed description of this layer is given in section 6.4

6.2 Data Sources Layer

As indicated before, the MFM 2.0 Prototype uses two inputs: Jira and Perforce. The following limitations are present for both of these inputs:

- Storage of these data sources cannot be accessed directly.
- Only a minimum amount of changes to the data sources can be applied

The development support department of TomTom is responsible for the functioning of both Perforce and Jira. No direct access is granted to the storage of these data sources for the MFM-data collector, thus different protocols need to be used to gather data from these sources. Furthermore, the development support department is undermanned, and therefore the data sources should be used with a minimal amount of required changes.

Jira

Retrieving issues from Jira can be done by the Simple Object Access Protocol (SOAP) [49], which is a protocol for exchanging structured information in the XML format. Because this protocol is used, we are limited in our possibilities to retrieve issues from Jira. Atlassian [5], the developer of Jira, provides SOAP support to communicate with Jira. However, with the current version 3.1, it is only possible to retrieve issues per filter (defined in Jira). Retrieving, for instance, only updated issues is not possible. The development department of TomTom extended the SOAP functionality by providing an extension. With this extension it possible to retrieve the history of every issue is to some extent. However, it is still not possible to retrieve only the updated issues or to execute any custom operations on Jira.

Although a minimum amount of changes can be applied, a few changes must be applied, because with the current setup it is impossible to enter all required issues. At this moment, it is possibly to store defects and user-stories only. The current setup is outlined in figure 6.2. With two small changes the setup of Jira is changed to be able to log and retrieve all required issues. The following changes were made:

Figure 6.2: Current Setup of Jira

- User-stories will get the following subtypes: functional requirement, kpi and risk
- Functional requirements will get one additional field: layer. Values of the layer field can be:
 - Feature set
 - Navigation Framework
 - Platform services
 - Kernel
 - Hardware

With these changes the setup of Jira will become as shown in figure 6.3. Now, it is possible

Figure 6.3: New Setup of Jira

to retrieve all values as discussed in section 4, although it seems that the severity, probability, direction, current value and target value are missing. These values will be entered in the

description field with the use of a template. The template of risks will be:

Severity:

Probability:

For both the probability and severity, a number needs to be filled in, ranging from 1 (most severe/probable) to 5 (least severe/probable). Besides the keywords: high, medium and low can be used as well, which will be translated to 1,3 and 5 respectively. For kpis the same principle is applied. The template will be:

Target value:

Curent value:

Direction:

Both the target value and current value will be any (fractional) number. The direction will be either < or >, indicating whether the current value needs to be less or more than the target value. Entered values in the description field will be extracted with the use of Regular Expressions (described in following section).

The remaining fields (priority, status and layer) can be extracted directly; however a mapping to a measureable number still needs to be applied. The mapping outlined in tables 6.1 is used.

	(a)	Weights	αf	nrio	ritie
ı	a)	Weights	OΙ	DITU	uiue

Priority	Weight
Blocker	5
Critical	4
Major	3
Minor	2
Trivial	1

(b) Weights of statuses

Status	Weight
Open	1
Reopened	1
In Progress	0.75
Ready for testing	0.5
In Testing	0.25
Closed	0

(c) Weights of layers

Priority	Weight
Feature	1
Nav Services	2
Platfrom Services	3
Kernel	4
Hardware	5

Table 6.1: Mapping of priorities, statuses and layers

With this setup it is possible to enter and retrieve all required values as proposed in section 4. The weight of each issue will be determined as shown in table 6.2. Note that the

Issue type	Formula
Defect	Status * Priority
Risk	$Status * \frac{100}{Severity*Probability}$
KPI	Status * Priority * Deviation
Feature (Functional requirement where layer \neq hardware)	Status * Priority * Layer
Hardware (Functional requirement where ≡ hardware)	Status * Priority * 5

Table 6.2: Weight calculation of issues

priority field is not used for risks; this is because the priority for a risk is expressed in terms of probability and severity.

Perforce

Perforce is a versioning system which is based around changelists. Whenever new code is submitted to the perforce repository a changelist with additional comments is created. Direct access to the perforce storage is not granted by TomTom, however with the Perforce Command-line interface it is possible to retrieve information about the depots. With this interface it is possible to retrieve all changelist for a certain depot and collect the number of added, changed and deleted kLocs.

6.3 Data Processing Layer

The Data Processing Layer (DPL) consists of four parts. First there is the MFM-data collector which is responsible for gathering information from the inputs, translate it accordingly, create feedback reports, store the translated issues in the database and create the MFM-summary graphs. The feedback reports are the second part of the DPL; these reports provide information to the owner of the project about which issues are not correctly filled in Jira. The database is the third part of the DPL and provides storage for all information which needs to be present in the MFM-model. At last there is the storage for the MFM-summary graphs, these are created by the MFM-data collector.

MFM Data Collector Classes

This section will give an overview on a high abstract level of the MFM Data collector and the various involved parts of it. The MFM Data collector is an application written in C#, because these applications can be pre-compiled, targeting the development of load-intensive applications and both the standard Jira Soap Client and the extended TomTom Jira client were already available in the form of a C# class. In figure 6.4 the main classes with the most important methods are shown. Less important methods and classes are omitted for the sake of simplicity.

The basic flow of the data collector can be described as follows. By the command-line interface the user can influence the setup of the MFM-data collector. Once the collector is started, a new execution is created which is used as reference to the time and date when the model was generated. Then both Jira and Perforce are approached in order to retrieve information. Information is gathered from Jira by the SOAP client and will first be parsed and converted in the right format, before it is stored in the database. Information from Perforce can be stored directly. After all information is stored, the MFM-summary graph will be generated by the chart-class. If during any operation errors occur, or when required information could not be retrieved, errors will be logged in a feedback report by the logger-class.

At every start of the collecting phase a new execution with the current date and time will

Figure 6.4: Abstract Class Diagram of MFM data Collector

be inserted in the database, to which the model is connected. If for instance, the collector is started three times on the same project, three executions are created, resulting in a model

with three snapshots. The purpose of doing is that when the MFM-model is updated with a certain time interval, for instance once a day, it is possible to view the history of the project.

Furthermore, at the start of the collecting phase, a flag will be set in the database. After all operations are completed the flag will be removed. Models which still have a flag will not be shown to the user. This will ensure that only finished models will be shown to the user. Therefore, mechanic failures or any other type of interruptions on the generation will have only a small effect: the user will need to restart the collector manually. In the next subsections, the various elements will be described in more detail.

Commandline Interface

By the command-line interface the user can set-up the configuration for the creation of the MFM-model. The following inputs are possible:

- Create models for all active projects.
 Command: MFM-generation.exe mfmgen
- Create model for specific project Command: MFM-generation.exe mfmgenpr projectid
- Create model for specific project from every day during a specific timespan,resulting in multiple snapshots

 Command: MFM-generation.exe mfmgenpr projectid start(dd-mm-yyyy hh:mm) end(dd-mm-yyyy hh:mm)

The functionality to create a model for a specific timespan is limited, because historic projects will only have a limited amount of valid information. Issues like risks, kpis, and functional requirements are not stored in the correct format in these projects. Therefore only the defects will be parsed correctly.

Parser

The goal of the parser is to translate the information of Jira into our defined format. The main tasks the parser performs are:

- Select the values of the required fields of the issues
- Perform the mapping outlined in table 6.1
- Parse description fields for severity, probability, direction, current value and target value.
- Execute the formulas outlined in table 6.2.

Parsing the description field is done with the use of Regular Expressions together with a pattern which is used to retrieve parts of a string. The regular expressions are loosely defined in order to provide a better user experience. The following formats of entering any of the mentioned fields are valid:

- target: 15
- target 15
- The target value of the kpi is 15
- target (any word, besides the keywords) 15

In addition to that, the keywords are case-insensitive. The mapping of the fields, as described in table 6.1, is stored in the database and can be altered when required.

Feedback reports

The logger will create a feedback report if, at any time during the generation, errors occur. However, in most cases no errors occur, but feedback reports are still created. In these cases the feedback report provides information about which issues are not entered correctly into Jira. The following lines can be part of a feedback report:

3/30/2010 16:28:27: PROJ-1700: Unknown user-story type from remote issue, will use functional requirement

3/30/2010 16:28:29: PROJ-588: Customfield does not exist - layer, will use value 0

3/30/2010 16:28:26: PROJ-2413: Cannot fetch target or current values from description

Messages about incorrect entered issues are provided in a format of: date and time, the Jira-key of the issue and the message. The first line indicates that user-story with key PROJ-1700 is found, but no subtype (functional requirement, risk or kpi) is defined. In this case the system will store it as a functional requirement. The second line indicates that functional requirement PROJ-588 is found, but no layer is defined. The system will use the feature-layer. The last line indicates that KPI PROJ-2413 is found, but no information about the target- or current values can be found. In this case the KPI is omitted, because a default value is difficult to assign (deviation is not bounded).

Database

In figure 6.5, the relational database schema is given. It can be seen that everything is formed around a project and an execution. Entries in the summary table are updated by the MFM data collector at runtime. The purpose of this table is to improve performance when a user wants to view the MFM-summary data.

MFM-Summary Chart Creation

The MFM-summary graph is created by the MFM-Data Collector, because we wanted to display a non-typical graph which could not be generated at runtime by the various libraries

Figure 6.5: Database design diagram

available on the internet. The graph shown in figure 6.6 shows the graph that is used as the MFM-summary. The final setup of the graph arose after a number of iterations of improvements.

Vibrant colors are used to mark the elements one should reduce and increase. The red part represents the elements you want to reduce (open defects, deviation of KPIs and open risks). The smaller the red part the better it is, therefore this side is named: the immature

Figure 6.6: MFM Summary Graph During a Project

side. The green part represents the elements you want to increase (implemented features and hardware) and therefore this side is named: the mature side. At the start of the project when no risks, KPIs and defects are entered, and no features/hardware are implemented yet, the summary will be shown as in figure 6.7. It represents an immature project.

Figure 6.7: MFM Summary Graph of Immature Project

Whenever a project finished completely successfully, the summary will look as outlined in figure 6.8. Although this is not realistic, because in almost every project some defects will remain, kpis will not be reached or features/hardware could not be fully integrated.

Only showing a red and green surface is not revealing enough information, since the vol-

Figure 6.8: MFM Summary Graph of Mature Project

ume of all open issues is not presented. Therfore, various numbers are shown along the axis to indicate the exact volume and progress of a specific issue-type. In figure 6.9 these numbers are explained.

Figure 6.9: Explanation of Numbers in the MFM-Summary

Because no existing library provides the functionality to create such graphs, we developed this functionality. One of the requirements was that the graphs were scalable without any

loss of image-quality, because then the graphs can also be used on high-resolution television displays. The solution we came up with was to use a Scalable Vector Graphics (SVG) [48] image, with which it is possible to create a vector-based image, stored in a XML format. However, one drawback of SVG is that it is not supported by all web browsers. For instance, Microsofts Internet Explorer does not support SVG. Therefore the final SVG-image is converted to a Portable Networks Graphic (PNG), in order to display it on all web browsers.

For creating the SVG we developed a SVG-template, which will be filled in by the MFM Data Collector. The following elements in the SVG-template need to be filled in:

- Numbers on every axis (volumes and progress)
- Position of the endpoints of the red/green surfaces
- Position of progress labels

In order to fill in the right values at the right place in the template, we created placeholders for these values in the following format:

```
< %%VolumeOfDefects%% >
```

Every name between < %% and %% > is a placeholder for a coordinate or a value. In this manner the volumes and progression values can be easily filled in. Positioning the endpoints of the red/green surfaces is a bit harder to accomplish. However, when one knows the center point of the graph together with every ending point of the axes and the progress that needs to be shown, it becomes relatively easy to calculate the coordinates for the points. The MFM Data Collector retrieves the coordinates of the center point and end points of the axes from the database, calculates the required coordinates, and fills these coordinates in the template. Positioning the labels near the points has become an easy task as well. With a defined offset (stored in the database) these coordinates can be calculated in the same way.

After the template is completely filled-in, it is stored as a separate SVG-file with the following name:

```
ch12-123.svg
```

The first number being the id of the project, and the second number being the id of the execution, referencing to the time and date when the model was generated. After the SVG is stored, it is converted twice to a PNG by the InkScape [22] converter: one for the MFM-viewer website (low resolution) and one for the television slideshow (high resolution).

6.4 Data Presentation Layer

The Data Presentation Layer (DPRL) contains the MFM-viewer that represents the MFM-model in various formats to the user. Furthermore, it provides the functionality to add/remove

projects for automatically creating MFM-models. In the following sections, all the aspects of this DPRL will be described.

Zend Framework

All formats of the DPRL are webbased and developed on the Zend Framework (ZF) with the usage of Asynchronous Javacrips And XML (AJAX) to dynamically update the pages. The Zend Framework is a PHP based framework which provides a Model-View-Controller (MVC) approach for building web applications. The flow of the application along it various elements in the framework can be illustrated as shown in figure 6.10. It can be seen from

Figure 6.10: Zend Framework Structure

this figure that functionality, layout and database logic are strictly divided. For our purpose of developing various formats of the MFM-model, this is an advantage, because now only the layout has to be changed in order to develop a different format. The database logic and functionality can remain the same for all three formats.

Normal website

The normal website represents the full MFM-model to the users. Here, the MFM-summary, but also the details about the different issue-types can be inspected. Furthermore, the website also provides the predictions and information about the kLOCs. In addition to that, it is also possible to configure the data collector. In figure 6.11 the use-case diagram is shown. Three types of users can be distinguished:

Figure 6.11: Use-Case Diagram of Web frontend

- SiteOwner, the person responsible for the MFM Prototype
- Project Administrators, being the technical-/test leads
- TomTom Stakeholders, anyone who is interested in the generated models

Both the SiteOwner and Project Administrators are able to login to the system with their Jira credentials after which the project administration pages are shown. Only the SiteOwner can add/remove users who are eligible to login. Both the SiteOwner and Project Administrators can add/edit/remove projects for the creation of MFM-models. When adding a project the following details need to be filled in:

- Project name, can be anything the user wants
- Milestones dates, the dates of IS, IC, FC, MC and GM
- Number of devices, used for CBR predictions
- Filters of Jira, the filters that will return all required issues

• Perforce depots and keyword; the depots where the sourcecode of the project is stored. Keyword is used for filtering the changelists of the depots

Adding filters is rather easy. A list of their favorite marked filters from Jira will be shown from which the project administrator can select the appropriate ones. Adding a depot is a bit more difficult, since the project administrator needs to know the name of depots, however it is possible to inspect the returned changelists to check whether the depots are correctly filled in.

Whenever all this information is provided, the MFM Data Collector can create the MFM-models. Every night at 3.00 PM a MFM-model is automatically created for all the active projects. In addition to that, it is also possible to generate a MFM-model for a specific model on demand by clicking the generate-button from the project administration. After the model is generated on-demand, the user will be taken to the page where the generated model is shown.

All users are able to view the generated MFM-models. In figure 6.12 the wireframe of the MFM-summary page is drawn. On the left-side the menu is drawn, from which the

Figure 6.12: Wireframe of Web frontend

various pages of the model can be selected. In the top bar, the administration menu is shown, whenever a user is logged in. In the middle information is displayed. Three types of information can be displayed in this part of the page:

- MFM-summary graphs with a slider to advance through all historic situations
- Data table representing the underlying data of graphs
- Charts displaying information about specific issue-types

The pages outlined in table 6.4 are available for inspecting the MFM-model. In appendix F an example is shown several mentioned pages from the table.

Defect Predictions

When the user selects the defect-prediction page, two types of predictions can be chosen: regression and CBR. Both are predicting progress on defects until the GM milestone. However there is a difference, as mentioned in previous sections, about how these predictions are calculated. The default prediction technique with which the user is presented is regression. The second prediction technique is case based reasoning. Both predictions are calculated on demand, and are adjustable without the interference of the MFM-data collector.

The regression predictions are based on all data retrieved since IS. However, it is possible to adjust the amount of data that needs to be used as a user. To reach 100% of completion on defects, all found defects need to be closed, which means that no unclosed blockers, criticals, majors, minors and trivials are present anymore. Therefore, a separate regression equation is calculated for each type of issue. After which all these equations are (weighted) accumulated into one graph. The process of this method is outlined in figure 6.13. Calculating just one regression line, based on the combined progress-data, will lead

Figure 6.13: Regression Prediction Technique

to incorrect predictions, as illustrated in table 6.3. It can be seen from the table, that every week 33% progression is made. However, stating that progress is 100% at week 4 is incorrect, since still one minor-issue is open. This effect is caused by the fact that it is presumed that one can keep on solving trivial issues. However, the reality is that only a limited amount of trivials can be closed, and after that, only minors remain, which will affect the progress speed. The correct progress at week 4 should therefore be 83%. Note that in this example the weights of the trivials and minors are 1 and 2 respectively.

Week	Trivials (Open/Total)	Minors (Open/Total)	Progress
1	4/4	4/4	0%
2	2/4	3/4	33%
3	0/4	2/4	67%
4	-2/4	1/4	100%

Table 6.3: Example of wrong regression calculations

The equation of the accumulated regression line is composed of the individual regression equations. The regression equation of a single line will have the form of:

$$progress = max(ax + b, 100)$$

Then the accumulated regression line is a summation of all individual equations in the following way:

$$y = \sum_{\textit{trivial,minor,major,critical,blocker}} weight*max(ax+b,100)$$

The bends in the regression line can now be explained by the fact, that at some point one of the issues is maxed out at 100%.

The other selectable prediction technique is case based reasoning, with which similar projects are selected based on the following aspects:

- Number of devices (number of software-versions that need to be made)
- Volume of KPI
- Volume of features
- Volume of hardware (number of hardware components that need to be used for integration)
- Volume of risks

All of these aspects are known in TT4, which makes them usable for CBR-predictions in TT4. Furthermore, the aspects are independent of one another, which make them appropriate for using in the CBR-predictions. Together, these indicators will indicate the project size and complexity. To calculate the predictions, all finished projects will be selected, all values will be standardized and the differences between the new project and the past projects will be calculated. Handling scope changes is possible, because these changes are reflected in the aspects that are used for selecting similar projects. Whenever the scope of a project changes, other past projects will be selected.

Literature indicated that predictions based on three or four projects will work best [41]. In our case, the three most closely related projects are selected by a 3-Nearest-Neighbor

algorithm; however this amount is adjustable by the user. After the projects are selected, the distance between these projects and the current project is calculated, based on the differences. This distance will be used as a weight. Just plotting the weighted average of the selected project seems to be incorrect, since the selected projects have different durations of their phases. Different activities take place in the various phases, resulting in different curves of progression. Therefore a mapping of the phases of the selected projects onto the new project is required. Two different types of mappings for the CBR-predications are made: a planned progress prediction (how much progress should we make to finish the project on time) and a realistic progress prediction (how much progress are we most likely to make, based on previous projects). The process of calculating both CBR-predictions is outlined in figure 6.14. In the left path of the figure, the phases of the selected projects are mapped onto the duration of the phases of the new project. Thus, density of the data in these phases gets adjusted. Now, a prediction can be made with the weighted average of the three adjusted projects. In the right path of the figure, the average duration of the phases of the selected projects is calculated and the projects are mapped onto this new phases. Again, the density of the data is adjusted. A prediction can be made with the weighted average. When these two predictions are plotted against each other, one is able to see if the required progress (planned prediction) of the new project corresponds with the progress made in past projects (realistic prediction). In the example given in figure 6.14, the planned prediction is finished in week 12, however the realistic prediction is finished in week 14.

When the CBR page is loaded, three projects are automatically selected. However, it can be the case that a user knows which projects are similar. Therefore an option is included where a user can select a number of similar projects with which the predictions then are made.

Smartphone viewer

The smartphone website is a website optimized for small-screens. Only TT-stakeholder users are the users of this website: it is only possible to view MFM-summary graphs. The user can inspect the MFM-summary graph by selecting a project and time of execution.

Television Slideshow

The television slideshow is an application which is able to show any webpage during a selectable amount of time. In the database the pages together with their duration can be entered. Currently, the television slideshow is used on large screen at the integration department to raise awareness of the ongoing projects.

6.5 Testing

During development the prototype is tested in various ways. First of all, the Data Processing Layer has been unit tested with nUnit [31]. Secondly, the Data Processing Layer together with the Data Presentation Layer have been tested within a controlled environment. In Jira a separate project was created for testing purposes where a controlled amount of issues was

Figure 6.14: Two variants of CBR progress predictions

entered. An MFM-model was generated from this project which was validated after generation. Then a pre-defined set of issues was changed and the model was generated again. After which it was checked again to make sure the MFM-model reflected the changes in the issues. These steps were repeated a couple of times to make sure the implementation was performed correctly.

In order to test the predictions, data of eleven projects was generated. These eleven projects consisted of one target project and ten case-base projects. Manually regressions and CBR-

predictions were made in order to compare these predictions with the generated predictions from the MFM 2.0 prototype. By comparing the predictions we were able to validate whether the implementation of the predictions was correctly performed.

Page	Content of page		
MFM-Summary graph	The graphical representation of the MFM-summary. With a slider and controls		
MEM C	on both sides of the graph, historic models can be selected		
MFM-Summary data	The numerical representation of the MFM-summary. With the controls on both sides of the tables historic models can be selected		
Defects	Graphical representation of the following aspects:		
	Unclosed defects per priority over time		
	Defects per status over time		
	Progress on defects over time (weighted)		
	Closed defects versus unclosed defects over time (weighted)		
	Closed defects versus unclosed defects over time (weighted)		
Four pages: Features, Hard-	Graphical representation of the following aspects:		
ware, KPIs and Risks	Progress on issues over time (weighted)		
	Closed issues versus unclosed issues over time (weighted)		
	-		
Defect Predictions	Graphical representation of regression predictions in the following ways:		
	Overall predictions with inclusion of milestones		
	Predictions for Blockers and Critical		
	Predictions for Majors, Minors and Trivials		
	Graphical representation of CBR predictions in the following ways:		
	Realistic versus planned progression		
	Planned progression mapped from selected projects		
	Realistic progression mapped from selected projects		
Complexity	Graphical representation of the following aspects:		
	Open time of unclosed defects		
	Open time of closed defects		
	Number of times that defect is reopened (accumulated) for unclosed defects		
	Number of times that defect is reopened (accumulated) for closed defects		
	Numerical representation of the following aspects:		
	Average open time of unclosed defects		
	Average open time of closed defects		
	Average number of times that defect is reopened for unclosed defects		
	Average number of times that defect is reopened for closed defects		
Klocs	Graphical representation of the following aspects:		
	Accumulated kLOC over time per type: added, changed and deleted lines		
	Blocking defects per kLOC		
	Non Blocking defects per kLOC		
	Total volume of defects per kLOC		

Table 6.4: Pages of MFM Website

Chapter 7

Evaluation

In this section we will evaluate the MFM 2.0 prototype in three ways. First of all we will review the MFM Goals and check whether the prototype is able to reach those goals. Secondly, we will perform a T1 measurement in order to measure our improvement since the T0 measurement. At last we will review the accuracy of the predictions.

7.1 MFM Goals Reviewed

Our main question we will try to answer in this section is:

Did we select the correct metrics to reach the three goals of the MFM-model:

- P1: Analyze maturity of the integration project
- P2: Monitor progression of the integration project
- P3: Predict progression of the integration project to check upon the feasibility

It is difficult to directly give an answer to this question, however the MFM 2.0 prototype provides the technical possibilities, independently to the information that is shown, to:

- Retrieve information and present a maturity-model (P1)
- Update the models frequently to show progression (P2)
- Predict defect progress for feasibility purposes (P3)

So, basically we can see that the MFM 2.0 prototype provides the functionalities to reach the three goals of the MFM: it can show information in various formats to reach those three goals. However, we do not know yet whether the MFM 2.0 model shows the correct information to be able to analyze the maturity or to really predict the progression. Therefore, we will conduct a series of interviews to evaluate these aspects.

7.2 T1 Measurement

After finishing the MFM 2.0 prototype a new series of interviews were conducted. These interviews were conducted along the same interview protocol (appendix B), with the same questions and with the same interviewees. Interviewees were not confronted with their previous answers to ensure valid measurements. This way we can evaluate our prototype by checking whether we improved the situation according to the interviewees. In the results we will mark previous results as T0 and results of the new interviews as T1. More detailed results of T1 can be found in appendix D.

Effort

The MFM 2.0 model is generated from Jira, which means that almost no effort is required to create the model. For the model to be a success effort-wise it is important that the required effort to fill in Jira is about the same as with the previous MFM model. Therefore we again asked questions about the four areas of effort, together with questions about double entered information and a opinion on the required effort.

- Time to fill in Jira at start project
- Time to fill in MFM at start project
- Time to update Jira during project per week
- Time to update MFM during project per week
- Amount of double entered information

In table 7.1, the results of previous interviews and current interviews are shown. The re-

Indicator	T0	T1
Time to fill in Jira at start of project	10-20 hours	10-20 hours
Time to fill in MFM at start of project	6-9 hours	0.1 0.6 hours
Time to update Jira during the project per week	3-7 hours	3-7 hours
Time to update the MFM during the project per week	2-4 hours	0.1-0.6 hours

Table 7.1: New results of questions 1 to 4

sults show that the required effort to fill in Jira remains the same, but the effort to create and update the MFM-model is greatly reduced. The time to create the model is reduced by a factor of 15 and the time to update the model is reduced by a factor of 6. This means that a technical lead or test lead saves between 2 and 3,5 hours every single week by generating the model automatically. Effort-wise the MFM 2.0 prototype seems to be successful.

The results on the double entered information differed from previous results, as well as the opionion whether the MFM-model takes too much time to fill in. The results are outlined in table 7.2 The results show that the amount of double entered information has become less. Currently interviewees indicated that the amount is between almost nothing and not much.

Indicator	T0	T1
What is the amount of double entered information in Jira,	3.25	1.5
and MFM-MODEL?		
It takes me too much time filling in the MFM-MODEL	4.75	1.5

Table 7.2: New results of questions 5 to 6

The opinion on the required effort shifted as well. Previously interviewees indicated that it took them too much time to fill in the MFM-model. Now they almost totally disagree with this thesis. Therefore we can conclude that our second improvement (i2: reducing effort), has been successfully implemented.

Accuracy

Reducing effort is meaningless whenever the quality of the model decreases. Therefore we will also evaluate the perceived accuracy of the model by asking the same questions as with the previous interviews. The questions that were asked with their results are listed in table 7.3 and figure 7.1. It can be seen that on every single aspect the results were

Indicator	T0	T1
The MFM-model reflects the maturity of a project clearly in	2.75	3.75
TT4		
The MFM-model reflects the current status of a project	3.0	4.25
clearly during the project?		
The MFM-model reflects the current state of the defects cor-	3.25	4.25
rectly at the start of the project		
The MFM-model reflects the current state of the defects dur-	4	4.75
ing the project		
The MFM-model reflects the current state of the risks cor-	2.25	4.75
rectly at the start of the project		
The MFM-model reflects the current state of the risks during	2.25	4.75
the project		
The MFM-model reflects the current state of the kpis cor-	1.25	5
rectly at the start of the project		
The MFM-model reflects the current state of the kpis during	1.25	4.75
the project		
The MFM-model reflects the current state of the features cor-	3.5	4.75
rectly at the start of the project		
The MFM-model reflects the current state of the features dur-	3.75	5
ing the project		
The MFM-model reflects the current state of the hardware	1.5	3.75
correctly at the start of the project		
The MFM-model reflects the current state of the hardware	1.5	4.25
during the project		

Table 7.3: New results of questions 7 to 18

better. Sometimes even improving from almost a minimal score (1.5) to a maximum score (5). Therefore we can conclude that the perceived accuracy has improved and that our

Figure 7.1: Results of questions 7 to 18

improvements i3 and i4 have been implemented successfully, according to the interviewees. Furthermore, interviewees indicated two important aspects:

- They were positive on the fact that the MFM-model reflects the maturity
- They were positive on the fact that the model reflected the progression (current state)

Those answers of the interviewees indicate that it is possible to reach P1 and P2 with the improved MFM-model.

Interpretation

Besides effort and accuracy, interpretation was assessed as well. Again we used the same questions as in previous interviews. The results are outlined in table 7.4 and shown in figure 7.2. It can be seen from the results that the interpretation-wise the MFM model has im-

Indicator	T0	T1
The MFM-MODEL gives a clear picture of the maturity of	2.5	4.5
the project		
The MFM-MODEL gives a clear picture of the current status	2.5	4.5
of the project		
I can convince PMs / other stakeholders to take action based	3.5	4.25
on the current status of the project identified with the current		
MFM-MODEL		
I can convince PMs / other stakeholders about the feasibility	3.5	4
of the project with the current MFM-MODEL		

Table 7.4: New results of questions 19 to 22

proved as well. The scores increased on every aspect. Also, with the new model it is easier to convince stakeholders to take action, according to the interviewees. Therefore we can

Figure 7.2: Results of questions 19 to 22

conclude that our fifth improvement (i5: visualization) has been successfully implemented, according to the interviewees.

Accessibility

Again, two theses were proposed to evaluate the accessibility of the model. The theses with their results are outlined in table 7.5. The accessibility of the model seems to have increases

Indicator	T0	T1
The MFM-MODEL is easily accessible for every stake-	3	4.75
holder		
It is easy to modify the MFM-MODEL and make the updates	2.5	4.75
available for other stakeholders		

Table 7.5: New results of questions 23 to 24

as well. Especially, distributing updates of the model gained improvement, since it moved from an insufficient score to almost a perfect score. Therefore we can conclude that our sixth improvement (i6: accessibility) has been successfully implemented, according to the interviewees.

Usage

Another aspect that was evaluated was the usage of the model. The question and results are outlined in table 7.6. It can be seen that the usage increased with 50% to a total of 65% -85%. The usage of this model in 65%-85% of the ongoing projects is a great improvement and it indicates that the model is successful in the eyes of the adopters.

7. EVALUATION

Indicator	T0	T1
In which percentage of the projects is the MFM-MODEL	15% - 35%	65% - 85%
currently used?		

Table 7.6: New results of question 25

Overall Happiness

To summarize the overall opinion of the interviewees of the improved MFM-model, we asked one additional question. The results are outlined in table 7.7. In the first series of interviews the average was 2,25 which lies between unhappy and neutral. In the second series of interviews the average increased to 4,25 which lies between happy and totally happy.

Indicator	T0	T1
What is your overall happiness of the current incarnation of	2.25	4.25
the MFM-model??		

Table 7.7: Results of question about overall happiness

Conclusions on user experience

It can be seen from previous section that the situation improved on every single aspects, except the effort needed to fill-in Jira. One some occasions the situation improved (according to the interviewees) drastically from the minimum score to almost the maximum score.

7.3 Reliability of Predictions

Regresion

From one month onwards into this graduation project we started to collect data. More specifically, for three projects we have all defect-data for nearly the whole project duration. These projects are two PND-projects and one main-branch project, with which we will evaluate the regression technique.

There are three questions on which we will use to evaluate the regression predictions:

- 1. Is there a visible fit between the regression line and actual line?
- 2. What is the value of R2 when:
 - all available data is used?
 - a subset of the data is used (from one month before IC)?
- 3. What is the maximum deviation between the regression line and actual line.

For question 2 we choose to use data from one month before IC, because after IC decisions are made about which defects will be solved, resulting in a different pattern of progression. Furthermore, one month was chosen, because the most common IS-IC duration is one month. The three projects are renamed for confidentiality reasons:

- ProjectA (PND)
- ProjectB (PND)
- ProjectC (Main-branch)

The projects were in the following phases during the time of evaluating these projects:

- ProjectA (FC)
- ProjectB (GM)
- ProjectC (MC)

On the prediction pages three graphs are shown:

- Overall graph composed from blocker/critical graph and major/minor/trivial graph
- Blocker and critical graph
- Major, minor and trivial graph

We will evaluate the blocker/critical graph (BC) and the major/minor/trivial (MMT) graph, since those two graphs are determining how the overall graph will look like. When the maximum deviation is calculated based on data before IC, the regression line is extrapolated onto all retrieved data in order to evaluate the accuracy of the predictions. The numbers of the maximum deviation are percent points. The results of these questions are outlined in table 7.8. It can be seen from the table the blocker/critical predictions always have a visible fit,

Project	Type	Visible fit	r^2 all	r^2 all r^2 subset		Max dev.
					all	subset
ProjectA	BC	Yes	0.8584	0.8606	2%	5%
ProjectA	MMT	Yes, until IC. No, from IC onwards	0.1140	0.2645	3%	5%
ProjectB	BC	Yes	0.9324	0.8543	5%	6%
ProjectB	MMT	Yes, until halfway after IC. No, from	0.7891	0.5756	7%	5%
		that point onwards				
ProjectC	BC	Yes	0.9285	0.8602	3%	5%
ProjectC	MMT	Yes, until halfway after IC. No, from	0.7175	0.5369	9%	9%
		that point onwards				

Table 7.8: Results of regression evaluation

the value of R^2 is always above .85 and the maximum deviation is no more than 5%. However, the predictions for the major/minor/trivial issues are less accurate and do not always have a visible fit between predictions and the data. Especially after IC, the predictions are

not accurate anymore. This effect can be explained with the description we presented about the integration process, because after IC, the focus on the defects shifts towards solving the blocker/critical issues only. Moreover, blocker/critical will sometimes change into a majorissue, resulting in a stagnating progression of the MMT-data. Therefore, the predictions are not accurate anymore, because these are extrapolated from the phase where MMT-issues are solved as much as the BC-issues.

The mixed results of the regression predictions are in fact not a worrying result, since the predictions are accurate in moments when the focus is on a particular subset of issues. The MMT-predictions are accurate in the phase when these issues are important. After that, when the focus shifts towards the BC-issues, the predictions are less accurate. The focus on the BC-issues is present during the whole project and the BC-predictions are also accurate throughout the whole project. Therefore we can conclude that the regression prediction can be useful to predict the progress on defects.

Case Based Reasoning

Evaluating the accuracy of the CBR predictions is difficult, since the case-base contains no finished projects. With the MFM-data collector it is possible to import older project to fill the case-base, but this functionality is limited. Older project do not contain all required information such as kpis, risks, features and hardware issues. Still, we imported two successful old projects, because we can then at least inspect the defects.

When we tried to predict an ongoing project with the two projects in case-base, we realized that TomTom recently adapted a different integration methodology. Previously, with the two projects in the case base, TomTom started the integration from scratch, resulting at 0% progress on defects at IS. However, recently they started the integration progress with a branch from the main-branch, resulting in a high defect progress at IS. Therefore predicting the ongoing project, with these two case-base projects was not making any sense.

Another approach we thought of was to predict a finished project with other finished projects. All projects would then be performed with the same methodology, resulting in more accurate predictions. Another advantage of this approach is that we could verify the accuracy of the technique, since we already know the exact outcome of the project. However, we soon realized that these finished projects did not have any values on kpis, risks, features and hardware, on which our selection mechanism is based. This means that it is impossible to measure the similarities between the projects, resulting in inaccurate predictions, since the prediction are based on the wrong projects. Nevertheless, we could use the manual selection method to select similar projects. However we have only two projects in the case-base, which means that the project will be predicted based on a single project, which does not make sense either.

Therefore, evaluating the accuracy of the CBR prediction technique was impossible for us to do. Only after some time, when the current ongoing projects are finished, we can

really evaluate this prediction technique.

Overall evaluation of predictions

Unfortunately, we were only able to evaluate the regression predictions, since there was not enough data available to evaluate the CBR-technique. Nevertheless, the results of the regression predictions were positive. Therefore we can conclude that our implementation of the seventh improvement (i7: predictions) has partly be implemented successfully and therefore goal P3 can be partly reach successfully. Only after time we can conclude whether the improvements has been fully implemented successfully.

7.4 Review of a single project

In this section we will review one project in particular. Here, we will show the different MFM-summaries in different phases and explain what these summaries mean. Furthermore we will describe the decisions that are made based on the MFM-model by the program manager.

Project A in detail

The project A is the same project as described in previous sections: it is a PND-project and currently (at the time of writing) reached milestone FC. Therefore we will describe this project until FC. We could have chosen project B, since it is in more advanced state (GM), however for TomTom this is not desirable because it will reveal information about the project near launch date, which TomTom wants to avoid.

In figure 7.3 project A is shown at the IS milestone. Since the project is branched off the main-branch, defects and some features are present. It should be the case that all aspect (defects, risks, kpis, features and hardware) are filled in at this milestone. However, the MFM-data collector was ready just before IS and the planning of the project was done without the new MFM model, resulting in separate documents for these missing aspects. In figure 7.4 project A is show at the IC milestone. All requirements are entered into Jira which can be seen at the axes of the summary. Absolute progress on defect is nearly made. However the total volume of the defects has increased with more than 40%. The most notable change in the graph is the progress on features which increased by almost 70%. This corresponds with the activities between IS and IC: integration of the components to create a fully feature testable device. Hardware issues are also being entered, but not much progress is being made. Risks and KPIs are also filled in. In figure 7.5 project A is show at the FC milestone. The most notable change is the progress on hardware which is expected since towards the end of the project the hardware will become more mature. Furthermore, the volume of defects increased again, but the progress remained about the same, meaning that introducing and solving defects occurs at almost the speed. No progress is being made on the risks and kpis. This comes from the fact that these issues are not updated in this project.

Figure 7.3: Project A at IS milestone

Figure 7.4: Project A at IC milestone

Decisions taken based on MFM-model 2.0

Good indicators for the success of the model are the decisions which are made with it. Although it is difficult to really measure this indicator, we asked the program manager about these decisions. We asked two questions:

- Which decisions are made based on the MFM-model?
- Would these decisions have been made without the MFM-model?

On the first question the program manager indicated that two types of decisions are currently being made based on the MFM-model:

- Changes in milestone dates
- Changes in the number of developers/testers

Of course, these types of decisions are made in almost any project and are not unique for the MFM-model. However the moment at which these decisions are made can be different. The program manager answered the following:

Figure 7.5: Project A at FC milestone

"These decisions would have been made without the model as well, but at a different time. With the model we get indications for these decisions earlier, which gives us the possibility to make these decisions earlier. Often, this is a great advantage, because it is more effective to, for instance, add/remove developers in earlier stages."

The conclusion we can draw from the answers is that the MFM-model can help to make decisions earlier. It is a tool which can indicate or prediction problems in early phase which enable stakeholders to quickly react and intervene to solve these problems.

7.5 Overall Evaluation

In this chapter we evaluated the MFM 2.0 prototype in three ways:

- Evaluate the technical functionalities of the prototype
- Evaluate the model with a series of interviews
- Evaluate the accuracy of the predictions

From these three evaluations it can be seen that the model is a success. The interviewees indicated that the model is able to show the maturity and progression of a project, which is a fulfillment of two of the three MFM goals: P1 and P2. Furthermore, the overall opinion of the interviewees on the MFM-model increased on every single question. More importantly: the opinion increased to a positive value for every single question.

The evaluation of the last MFM goals (P3: predict progression), could not be done for all prediction techniques, nevertheless the regression technique seems to be a success.

Another positive indicator for the success of the MFM 2.0 model is that the model is now used in the majority of the projects. This indicates that the adopters see the importance of this model. Currently, it is even adopted at several other departments, who apparently see the possibilities of the model as well.

Recommendations for TomTom

One important phase of the GQM-method used in section 5 is the interpretation phase. In this phase the data is interpreted and appropriate actions for process improvement are taken based on this data. The MFM 2.0 prototype is only the tool which gathers data and presents it in certain format. TomTom however should take it further by evaluating how the integration process can be improved based on this data.

Part IV Conclusions

Chapter 8

Conclusions and Future Work

In this section we will give an overview of the project's contributions towards the organization of TomTom and to existing research. Subsequently, we will review our research questions by answering them with the results presented in previous sections. Furthermore, we will reflect on this project and discuss the limitations of our work. Finally, we will make some recommendations for further research.

8.1 Contributions

In this project we tried to find and implement improvements for TomToms Maturity Feature Matrix Model. This is useful, since TomTom will benefit from an improved model, which helps them to understand the integration process better. But it is also useful for the body of research, where our approach can be used for similar problems.

First we started by reviewing the organization of TomTom PND, followed up by a series of interviews to identify current problems and to take measurements of the current situation. Then we started to answer our research questions, which led us to develop a MFM 2.0 prototype. After evaluating the MFM 2.0 model, it can be seen that the model has improved. In addition, a couple of other systems have now been replaced by the MFM-model, since it provides a more complete overview of the required information. Therefore we contributed to the integration department of TomTom by improving the MFM-model.

Furthermore, we contributed to other departments of TomTom as well. Near the end of the project, interests from other departments grow and it was asked whether it was allowed for them to start using the model as well. Now, after finishing the project, other departments are using the model with some slight modifications and extensions in order to adapt it to their purposes.

Not only did we contribute to the organization of TomTom, but we also contributed to the body of research concerning measuring project maturity and feasibility. We used existing theories and techniques and translated them into practical solutions. Thus, our approach

can be used by other similar organizations as well, because it can be seen from the results that the situation at TomTom improved. Furthermore the approach has a foundation of scientific literature. Furthermore we contributed to the body of research concerning project predictions. Although not all predictions techniques could be evaluated, the way that the regression technique has been implemented seems to be successful.

8.2 Conclusions

The main goal we wanted to achieve during this project was:

Develop a MFM 2.0 model which is an improved version in comparison with the current model and automatically generate this model

In order to reach our goal, we defined two research questions. The first research question we attempted to answer is:

RQ1: Which improvements should be made to the current MFM model in order to fulfill the needs of TomTom?

We answered this question by investigating the current situation with the help of a series of interviews, in order to define the current problems of the MFM. Subsequently we translated our defined problems into improvements. Eight improvements have been found to answer RO1.

The second research question we attempted to answer was:

RQ2: Which technologies and methods are appropriate to realize the improvements found with *RQ1?*

We answered this question by investigating existing techniques to implement our proposed improvements. In addition to that we proposed a solution to generate the improved MFM model automatically, resulting in the MFM 2.0 prototype. During this project this prototype was implemented and evaluated. A particular challenging area for improvements was to create predictions of the project. We implemented two types of predictions in order to cover all facets of the project. During the evaluation of this prototype and the MFM 2.0 model, it became clear that the situation improved greatly. We can conclude that the MFM 2.0 is a success for four reasons:

- The required effort to create and maintain a MFM-model has been reduced
- The user-satisfaction is increased. On every aspect the MFM 2.0 received a score of at least 3.75.
- The usage of the model in ongoing project increased by 50%, indicating the importance of it.

• Multiple departments are now making use of the MFM-model

In addition, the program manager of the integration department indicated that it is possible with the MFM-model to take important project management decisions in an earlier stage. Therefore the value of the model is to gain insight into the integration process and be able to faster react on the situation at hand. All of this can now be done with a minimum amount of effort.

8.3 Discussion/Reflection

The first limitation of our project is that we only took the currently documented project properties into account. Only these properties were included in the improved MFM 2.0 prototype. It is however, possible that more properties exist, which are not documented at this moment that can help to identify the maturity or feasibility of a project. Due to the limited time available for this project, we were unable to perform research in this direction.

The second limitation of our project concerns that we did not investigate advanced prediction techniques based on project-size. With the combination of defect-data and kloc-data, it is possible to construct defect predictions as well. When one knows the average amount of defects per kloc, one can predict how many defects should be found whenever a new piece of code is submitted. However this prediction technique reveals other information than the currently used techniques and therefore it should be seen as a complement to the currently implemented techniques. We attached more importance to the currently implemented techniques, since these techniques can predict the overall project evolution for defects. Furthermore, this kloc-defect technique is not as simple as it seems, since several other aspects are determining the amount of defects as well, such as the complexity of the submitted code. Therefore, to perform these predictions, extensive data-mining should be applied in order to reveal relations between defects and lines of code. This is a research project on its own and is therefore not performed during this project.

The third limitation concerns that our implemented prediction techniques do not take the amount of developers or testers into account. For the regression technique this does not really matter, because predictions are calculated on its own project data. Only when during the project the amount of developers or testers is changed, it will result in inaccurate predictions. However, this can be fixed by selecting data from the change onwards to base the predictions on. Therefore the effect of changing the amount of developers and testers can be reduced to a minimum.

For the CBR-technique it is more difficult. Since the predictions are based on previous projects. It should therefore be known what the amount of developers/testers was at any moment during these projects. Only then one can clarify why a certain progression is made: is it because more developers are added? Or is it because they were more productive? However, entering this information is serious challenge, since it is often unclear how many developers and testers are working full-time on the project. Furthermore, the effect of reducing/increasing the amount of developers is rather unclear. Adding more developers in

the beginning of the project will possibly increase the progression, however adding more developers near the end of the project can have the opposite effect. Also, when similar projects are selected for the predictions, there are no general rules for mapping the differences of developers/testers onto the new project, since the effect of these differences are unknown. Therefore we choose to not include the amount of developers/testers in our predictions, because it makes them overcomplicated and therefore reduces the accuracy and explainability. Furthermore, within one organization the differences of developers/testers in similar projects will be small, and the effect will thereby be small as well.

The fourth limitation concerns our method to calculate the progress on KPIs. We assumed that the progression on a KPI is linear, but in practice this could be different. Often it is easier to reduce the first 50% of the deviation, than it is to reduce the last 50% and thereby reducing the deviation to 0. This makes sense, since in the beginning of the process it is easier to find optimizations then at later stages of the project, when already many optimizations have been found. However in our project, progress is not only measured with the deviation of the KPI, but also with the current status. Therefore the impact of this deviation-progress calculation is limited.

Finally, the overall limitation of our project is that we could only investigate and implement a small portion of the many possibilities for improving and automating the MFM model. Due to the limited time available for this project, we created an extensive framework only for generating an improved MFM 2.0 model. However, there are more possibilities which will improve the MFM 2.0 model further.

8.4 Future work

During this project described in this report, several interesting areas for further research have emerged. One of the areas for further research is to investigate whether there are additional project properties which help to identify the project maturity and estimating the project feasibility, in order to improve the MFM 2.0 model. We only used the currently document properties, however it is certainly possible that more indicators can be used.

Another interesting area for further research is to strengthen the combination of defectdata and kloc-data by investigating the relation between the two. With this relation other predictions can be created, but more importantly, product quality can be measured as well, since one knows how many defects should be present in the product and how many are already found and solved.

Evaluating the accuracy of the implemented prediction techniques over time when more project are finished, can be an interesting area of further research as well. Currently, we were unable to evaluate all prediction techniques, however over time this is possible, since the case-base will then be filled with projects. Additionally, the predictions can be improved with experiences from this evaluation.

Overall, perhaps the most interesting area for further research is to develop a general maturity, progression and feasibility model which can be applied to similar organizations, based on the experiences of this project. Research is needed to adapt it and make it applicable to other organizations. Then the value of this project increases because it is beneficial to multiple organizations.

Bibliography

- [1] Agnar Aamodt and Enric Plaza. Case-based reasoning: foundational issues, methodological variations, and system approaches. *AI Commun.*, 7(1):39–59, 1994.
- [2] Pekka Abrahamsson, Outi Salo, and and Jussi Ronkainen. *Agile Software Development Methods*. VTT Publications, 2002.
- [3] Robert Adcock and David Collier. Measurement validity: A shared standard for qualitative and quantitative research. *American Political Science Review*, 95(03):529–546, 2001.
- [4] A. J. Albrecht and J. E. Gaffney. Software function, source lines of code, and development effort prediction: A software science validation. *IEEE Trans. Softw. Eng.*, 9(6):639–648, 1983.
- [5] Atlassian. Bug, issue and project tracker, July 2010.
- [6] Victor R. Basili and David M. Weiss. A methodology for collecting valid software engineering data. 1982.
- [7] Mike Beedle, Martine Devos, Yonat Sharon, Ken Schwaber, and Jeff Sutherland. Scrum: An extension pattern language for hyperproductive software development, 2000.
- [8] Patrik Berander and Per Jönsson. A goal question metric based approach for efficient measurement framework definition. In *ISESE '06: Proceedings of the 2006 ACM/IEEE international symposium on Empirical software engineering*, pages 316–325, New York, NY, USA, 2006. ACM.
- [9] B. W. Boehm, J. R. Brown, and M. Lipow. Quantitative evaluation of software quality. In *ICSE '76: Proceedings of the 2nd international conference on Software engineering*, pages 592–605, Los Alamitos, CA, USA, 1976. IEEE Computer Society Press.
- [10] Barry W. Boehm. Software engineering economics. pages 641–686, 2002.
- [11] Alan Bryman. Social Research Methods. Oxford University Press, 2008.

- [12] CORPORATE Carnegie Mellon University. *The capability maturity model: guidelines for improving the software process*. Addison-Wesley Longman Publishing Co., Inc., Boston, MA, USA, 1995.
- [13] M. Coleman. *Research Methods In Educational Leadership And Management*. SAGE Publications Ltd, 2007.
- [14] A.M. Davis, E.H. Bersoff, and E.R. Comer. A strategy for comparing alternative software development life cycle models. *IEEE Transactions on Software Engineering*, 14:1453–1461, 1988.
- [15] Christof Ebert, Reiner Dumke, Manfred Bundschuh, Andreas Schmietendorf, and Rainer Dumke. *Best Practices in Software Measurement*. SpringerVerlag, 2004.
- [16] Norman E. Fenton. *Software Metrics: A Rigorous Approach*. Chapman & Hall, Ltd., London, UK, UK, 1991.
- [17] G. R. Finnie, G. E. Wittig, and J-M. Desharnais. A comparison of software effort estimation techniques: Using function points with neural networks, case-based reasoning and regression models. *Journal of Systems and Software*, 39(3):281 289, 1997.
- [18] G. R. Finnie, G. E. Wittig, and J. M. Desharnais. Estimating software development effort with case-based reasoning. In *ICCBR '97: Proceedings of the Second International Conference on Case-Based Reasoning Research and Development*, pages 13–22, London, UK, 1997. Springer-Verlag.
- [19] Harold Goddijn. Tomtom group strategy. Internal Presentation Slides, 2008.
- [20] Siw Elisabeth Hove and Bente Anda. Experiences from conducting semi-structured interviews in empirical software engineering research. In *METRICS '05: Proceedings of the 11th IEEE International Software Metrics Symposium*, page 23, Washington, DC, USA, 2005. IEEE Computer Society.
- [21] Watts S. Humphrey. *Managing the software process*. Addison-Wesley Longman Publishing Co., Inc., Boston, MA, USA, 1989.
- [22] Inkscape. Open-source svg editor and converter, August 2010.
- [23] Gada Kadoda, Michelle Cartwright, Liguang Chen, and Martin Shepperd. Experiences using case-based reasoning to predict software project effort. 2000.
- [24] Colin Kirsopp, Martin Shepperd, and John Hart. Search heuristics, case-based reasoning and software project effort prediction. 2002.
- [25] Janet L. Kolodner. An introduction to case-based reasoning. *Artificial Intelligence Review*, 6(1):3–34, 1992.
- [26] Heiko Koziolek, editor. Dependability Metrics. Springer, 2008.

- [27] Pat Langley and Herbert A. Simon. Applications of machine learning and rule induction. *Commun. ACM*, 38(11):54–64, 1995.
- [28] Stephen G. MacDonell and Martin J. Shepperd. Combining techniques to optimize effort predictions in software project management. *Journal of Systems and Software*, 66(2):91 98, 2003.
- [29] Carolyn Mair, Gada Kadoda, Martin Lefley, Keith Phalp, Chris Schofield, Martin Shepperd, and Steve Webster. An investigation of machine learning based prediction systems. *Journal of Systems and Software*, 53(1):23 29, 2000.
- [30] Tridas Mukhopadhyay, Steven S. Vicinanza, and Michael J. Prietula. Examining the feasibility of a case-based reasoning model for software effort estimation. *MIS Q.*, 16(2):155–171, 1992.
- [31] nUnit. nunit, unit-testing framework for .net languages, September 2010.
- [32] Paul W. Oman and Shari L. Pfleeger, editors. *Applying Software Metrics*. IEEE Standards Office, New York, NY, USA, 1997.
- [33] Robert Park, Wolfhart Goethert, and William Florac. *Goal-Driven Software Measure-ment A Guidebook*. CMU/SEI, 1996.
- [34] Mark C. Paulk, Thomas R. Miller, and Lt Col. A comparison of iso 9001 and the capability maturity model for software. Technical report, Software, Software Engineering Institute, 1994.
- [35] CMMI product team. Capability maturity model integration (cmmism), version 1.1. 2001.
- [36] CMMI product team. Cmmi for development, version 1.2. 2006.
- [37] L.H. Putnam and A. Fitzsimmons. Estimating software costs. *Datamation*, pages 189–198, 1979.
- [38] Ken Schwaber. Scrum development process. In *Proceedings of the 10th Annual ACM Conference on Object Oriented Programming Systems, Languages, and Applications (OOPSLA*, pages 117–134, 1995.
- [39] Carolyn B. Seaman. Qualitative methods in empirical studies of software engineering. *IEEE Transactions on Software Engineering*, 25:557–572, 1999.
- [40] SEI. Software engineering institute, July 2010.
- [41] Martin Shepperd and Gada Kadoda. Comparing software prediction techniques using simulation. *IEEE Trans. Softw. Eng.*, 27(11):1014–1022, 2001.
- [42] Martin Shepperd and Chris Schofield. Estimating software project effort using analogies. *IEEE Trans. Softw. Eng.*, 23(11):736–743, 1997.

- [43] M.J. Shepperd. Case-based reasoning and software engineering. Springer, 2003.
- [44] Rini van Solingen and Egon Berghout. *The Goal/Question/Metric Method: a practical guide for quality improvement of software development.* McGraw-Hill, 1999.
- [45] Ian Sommerville. Software process models. *ACM Comput. Surv.*, 28(1):269–271, 1996.
- [46] Edward Tufte. Envisioning information. Graphics Press, Cheshire, CT, USA, 1990.
- [47] Edward R. Tufte. Beautiful Evidence. Graphis Pr, 2006.
- [48] W3C. Scalable vector graphics version 1.1 specification, August 2010.
- [49] W3C. Simple object access protocol version 1.2 specification, August 2010.
- [50] Ning Zhong, Juzhen Dong, and Setsuo Ohsuga. Using rough sets with heuristics for feature selection. *J. Intell. Inf. Syst.*, 16(3):199–214, 2001.

Appendix A

Glossary

In this appendix we give an overview of frequently used terms and abbreviations.

AJAX: Asynchronous Javascript And XML

ANN: Artificial Neural Network

CBR: Case Based Reasoning

CMM: Capability Maturity Model

DPL: Data Processing Layer

DPRL: Data Presentation Layer

FC: Funcitonal Complete

GM: Gold Master

 \mathbf{GQM} : Goal-Question-Metric

IS: Integration Start

IC: Integration Complete

kLoc: Kilo (1000) lines of code

KPI: Key Performance Indicator

LSR: Least Square Regression

MC: Master Candidate

MFM: Maturity Feature Matrix

ML: Machine Learning

MMRE: Mean Magnitude of Relative Error

A. GLOSSARY

PHP: PHP: Hypertext Preprocessor

PND: Personal Navigation Device

PNG: Portable Network Graphics

Sei : Software Engineering Institute

RI: Rule Induction

SOAP: Simple Object Access Protocol

SVG: Scalable Vector Graphic

SWR: Step-Wise Regression

 \mathbf{TT} : TomTom

ZF: Zend Framework

Appendix B

Interview Protocol

- 1. Approach of TLs and Project Managers
 Identified the persons who worked with the MFM-model and sent them an invitation for the interview
- 2. Making appointment Contact the selected persons. Try to make an appointment if they want to cooperate.
- 3. Take interview on location total duration: 30 min
 - a) Introduction of interviewer to interviewee 2 min Short introduction of the interviewer
 - b) Give background information on project 4 min Explain the research and explain to which part they are useful
 - c) Structure of interview 2 min Explain the different steps that are taken in the interview
 - d) Questions 20 min Ask the interview questions. To write down the answers of the closed questions a form is used.
 - e) Successive steps 2 min Explain which successive steps are taken after the interview
 - f) Thank the interviewee
- 4. Validate answers

Validate answers of interviewee in order to reduce errors of interview taker

- 5. Examine all the answers
 All answers should be examined and process to create an overview of all data
- 6. Analyze all interviews

 Data should be analyzed to see which claims are supported and which are not

B. INTERVIEW PROTOCOL

7. Draw conclusions
By analyzing data conclusions can be drawn

Appendix C

Detailed results of T0 interview

The results of the interviews will be discussed here. Possible answers

- -: Totally disagree or almost nothing
- -: Disagree or not much
- +/-: Neutral or some amount
- +: Agree or much
- ++: Totally agree or almost everything

C.0.1 Effort

Indicator	Result
Time to fill in Jira at start of project	10-20 hours
Time to fill in MFM at start of project	6-9 hours
Time to update Jira during the project per week	3-7 hours
Time to update the MFM during the project per week	2-4 hours

Table C.1: T0: Detailed results of questions about effort (1 to 4)

Indicator	-	-	+/-	+	++	Overall
What is the amount of double entered information in Jira,	0	1	2	0	1	3.25
and MFM-MODEL?						
It takes me too much time filling in the MFM-MODEL	0	0	0	1	3	4.75

Table C.2: T0: Detailed results of questions abourt effort (5 to 6)

Indicator	_	-	+/-	+	++	Overall
The MFM-model reflects the maturity of a project clearly in	0	2	1	1	0	2.75
TT4						
The MFM-model reflects the current status of a project	0	2	0	2	0	3.0
clearly during the project?						
The MFM-model reflects the current state of the defects cor-	0	1	2	0	1	3.25
rectly at the start of the project						
The MFM-model reflects the current state of the defects dur-	0	0	1	2	1	4
ing the project						
The MFM-model reflects the current state of the risks cor-	2	0	1	1	0	2.25
rectly at the start of the project						
The MFM-model reflects the current state of the risks during	2	0	1	1	0	2.25
the project						
The MFM-model reflects the current state of the kpis cor-	3	1	0	0	0	1.25
rectly at the start of the project						
The MFM-model reflects the current state of the kpis during	3	1	0	0	0	1.25
the project						
The MFM-model reflects the current state of the features cor-	0	2	0	3	0	3.5
rectly at the start of the project						
The MFM-model reflects the current state of the features dur-	0	1	0	2	1	3.75
ing the project						
The MFM-model reflects the current state of the hardware	2	2	0	0	0	1.5
correctly at the start of the project						
The MFM-model reflects the current state of the hardware	2	2	0	0	0	1.5
during the project						

Table C.3: T0: Detailed results of questions about accuracy (7 to 18)

Indicator	-	-	+/-	+	++	Overall
The MFM-MODEL gives a clear picture of the maturity of	0	2	2	0	0	2.5
the project						
The MFM-MODEL gives a clear picture of the current status	1	1	1	1	0	2.5
of the project						
I can convince PMs / other stakeholders to take action based	1	0	0	2	1	3.5
on the current status of the project identified with the current						
MFM-MODEL						
I can convince PMs / other stakeholders about the feasibility	0	0	2	2	0	3.5
of the project with the current MFM-MODEL						

Table C.4: T0: Detailed results of questions about interpretation (19 to 22)

Indicator	-	-	+/-	+	++	Overall
The MFM-MODEL is easily accessible for every stake-	0	2	0	2	0	3
holder						
It is easy to modify the MFM-MODEL and make the updates	0	3	0	1	0	2.5
available for other stakeholders						

Table C.5: T0: Detailed results of questions about accessibility (23 to 24)

Indicator	120%	20%- 40%	50%- 60%		ł80%	Overall
In which percentage of the projects is the MFM-MODEL currently used?	1	3	0	0	0	15%- 35%

Table C.6: T0: Detailed results of question about usage (25)

Indicator	-	-	+/-	+	++	Overall
What is your overall happiness of the current incarnation of	1	1	2	0	0	2.25
the MFM-MODEL?						

Table C.7: T0: Detailed results of question about overall happiness (26)

Appendix D

Detailed results of T1 interview

The results of the interviews will be discussed here. Possible answers

- -: Totally disagree or almost nothing
- -: Disagree or not much
- +/-: Neutral or some amount
- +: Agree or much
- ++: Totally agree or almost everything

D.0.2 Effort

Indicator	Result
Time to fill in Jira at start of project	10-20 hours
Time to fill in MFM at start of project	6-9 hours
Time to update Jira during the project per week	3-7 hours
Time to update the MFM during the project per week	2-4 hours

Table D.1: T1: Detailed results of questions about effort (1 to 4)

Indicator	_	-	+/-	+	++	Overall
What is the amount of double entered information in Jira, and MFM-MODEL?	3	1	0	0	0	1.5
	_	0		0	0	
It takes me too much time filling in the MFM-MODEL	3	0	1	0	0	1.5

Table D.2: T1: Detailed results of questions abourt effort (5 to 6)

Indicator	-	-	+/-	+	++	Overall
The MFM-model reflects the maturity of a project clearly in	0	0	1	3	0	3.75
TT4						
The MFM-model reflects the current status of a project	0	0	0	3	1	4.25
clearly during the project?						
The MFM-model reflects the current state of the defects cor-	0	1	0	0	3	4.25
rectly at the start of the project						
The MFM-model reflects the current state of the defects dur-	0	0	0	1	3	4.75
ing the project						
The MFM-model reflects the current state of the risks cor-	0	0	0	1	3	4.75
rectly at the start of the project						
The MFM-model reflects the current state of the risks during	0	0	0	1	3	4.75
the project						
The MFM-model reflects the current state of the kpis cor-	0	0	0	0	5	5
rectly at the start of the project						
The MFM-model reflects the current state of the kpis during	0	0	0	1	3	1.25
the project						
The MFM-model reflects the current state of the features cor-	0	0	0	1	3	4.75
rectly at the start of the project						
The MFM-model reflects the current state of the features dur-	0	0	0	0	4	5
ing the project						
The MFM-model reflects the current state of the hardware	0	1	0	2	1	3.75
correctly at the start of the project						
The MFM-model reflects the current state of the hardware	0	0	0	1	3	4.25
during the project						

Table D.3: T1: Detailed results of questions about accuracy (7 to 18)

Indicator	_	-	+/-	+	++	Overall
The MFM-MODEL gives a clear picture of the maturity of		0	0	2	2	4.5
the project						
The MFM-MODEL gives a clear picture of the current status	0	0	0	2	2	4.5
of the project						
I can convince PMs / other stakeholders to take action based	0	0	0	3	1	4.25
on the current status of the project identified with the current						
MFM-MODEL						
I can convince PMs / other stakeholders about the feasibility	0	0	1	2	1	4
of the project with the current MFM-MODEL						

Table D.4: T1: Detailed results of questions about interpretation (19 to 22)

Indicator	-	-	+/-	+	++	Overall
The MFM-MODEL is easily accessible for every stake-		0	0	1	3	4.75
holder						
It is easy to modify the MFM-MODEL and make the updates		0	0	1	3	4.75
available for other stakeholders						

Table D.5: T1: Detailed results of questions about accessibility (23 to 24)

Indicator	120%	20%- 40%			ł80%	Overall
In which percentage of the projects is the MFM-MODEL currently used?	0	0	0	2	2	60%- 80%

Table D.6: T1: Detailed results of question about usage (25)

Indicator	-	-	+/-	+	++	Overall
What is your overall happiness of the current incarnation of	0	0	1	1	2	4.25
the MFM-MODEL?						

Table D.7: T1: Detailed results of question about overall happiness (26)

Appendix E

Entry criteria of internal milestones

These are the entry criteria of every internal milestone between TT3 and TT2.

IS (Integration Start)

- Final product brief
- Full prioritised backlog
- Working sample of hardware
- First full build available (device + emulator)
- Disk image with build and content available
- Testable content available (map, voices, POIs)
- Project plan available with dates on IC, IS, FC, MC; hardware delivery dates; content delivery dates
- Test plan based on project plan
- Development and testing resources available; committed for at least the IS phase
- Test lead / tech lead / program manager / user experience responsible assigned and available
- Agreed upon test/development approach for the IS phase

IC (Integration Complete)

- Full specifications for all features
- Hardware available (feature complete and testable hardware)
- All accessories available

- All features available and verified
- Final SKU list available
- Functionally complete and verified testable content available
- One server for test environment available to develop/test with all functionally complete and verified testable on all target hardware SKUs.
- Complete set of test cases available
- All planned automated tests available and working
- Finalised commercial name
- Beta test planned and can be started
- IS testing completed

FC (Function Complete)

- Final hardware units of all SKUs available
- All non critical/blocker issues waived
- Limited number of criticals/blockers
- Test / Tech lead agree on which issues are to be fixed until MC
- Final test cases available
- Final content available
- All bugs/issues identified unless introduced by changes in the last week
- All resolved issues which are available in a build are retested
- Full beta test running / started
- IC testing completed

MC (Master Candidate)

- All open issues waived / conceded
- All resolved issues available in a build and retested
- All final images available
- Live server environment with all features available
- Planned FC testing completed

GM (Gold Master)

- New issues found since MC waived
- Planned MC testing completed

Appendix F

Details of MFM Webpages

MFM Graphical Summary

The graphical representation of the MFM-summary. Historic situations can be inspected by sliding the slider to another date.

Figure F.1: MFM Graphical Summary Screenshot

Detailed information about the five axes

On every detail page of the axes, the following two graphs are presented. The first one showing the volume of unclosed issues versus the volume of closed issues. The second one showing the progress of closing the issues.

Figure F.2: Detailed information of an axis

Information about defects

The following graphs are presented on the defects-page: an overview of defects per state over time and an overview of defects per type over time.

Figure F.3: Defects per state over time

Figure F.4: Defects per type over time

Complexity

One of the graphs presented on the complexite page is the open time per defect.

Figure F.5: Open time per defects

Predictions

The first graph shows the regression prediction. The second graphs shows the regression lines of the blocker/critical issues and the major/minor/trivial issues. The third graph shows the planned-cbr-prediction versus the realistic-cbr-prediction. The fourth graph show details about the cbr-predictions.

Figure F.6: Regression prediction on defects

Figure F.7: Regression prediction on defects for BC / MMT issues

Figure F.8: CBR: planned vs realistic

Figure F.9: Details of CBR prediction