

What is Function Point Analysis (FPA)?

- It is designed to <u>estimate</u> and <u>measure</u> the <u>time</u>, and thereby the <u>cost</u>, of developing new software applications and maintaining existing software applications.
- It is also useful in comparing and highlighting opportunities for productivity improvements in software development.
- It was developed by A.J. Albrecht of the IBM Corporation in the early 1980s.
- The main other approach used for measuring the size, and therefore the time required, of software project is lines of code (LOC) – which has a number of inherent problems.

Function Point

- It can easily estimate the size of a software product directly from the problem specification
- Conceptual idea is: size of a software ∞ the number of different functions or features it supports.
- Software product supporting many features would be of larger size

These function-point counts are then weighed (multiplied) by their degree of complexity:

	Simple	Average	Complex	
Inputs	3	4	6	
Outputs	4	5	7	
Files	7	10	15	
Inquires	3	4	6	
Interfaces	5	7	10	

A simple example:

```
inputs
 X 2 = 6
 3 simple
 4 average X 4 = 16
 1 \text{ complex } X 6 = 6
 outputs
 6 average X 5 = 30
 2 complex X 7 = 14
 files
 5 complex X 15 = 75
 inquiries
 8 average X 4 = 32
 interfaces
 3 \text{ average } X 7 = 21
 4 complex X 10 = 40
Unadjusted function points 240
```

For average case.....

UFP = (No. of inputs)*4 + (No. of outputs)*5 + (No. of inquiries)*4 + (No. of files)*10 + (No. of interfaces)*10

Function Point Analysis-TCF

In addition to these individually weighted function points, there are factors that affect the project and/or system as a whole. These are the technical complexity factors. There are a number 14) of these factors that affect the size of the project effort, and each is ranked from "0"- no influence to "6"-essential or strong influence.

The following are some examples of these factors:

- · Is high performance critical?
- Is the internal processing complex?
- Is the system to be used in multiple sites and/or by multiple organizations?
- Is the code designed to be reusable?
- Is the processing to be distributed?
- · High transaction rates?
- · Throughput?
- Response time?
- and so forth...

Continuing our example . . .

```
Complex internal processing = 3
Code to be reusable = 2
High performance = 4
Multiple sites = 3
Distributed processing = 5
Project adjustment factor or Degree of influence = 17
```

Adjustment calculation:

```
 FP = UFP * DI  Adjusted FP = Unadjusted FP X [0.65 + (adjustment factor X 0.01)]  = 240 \quad X [0.65 + (17 \quad X 0.01)] = 240 \quad X [0.82] = 197 \text{ Adjusted function points}
```

Function Point Analysis

But how long will the project take and how much will it cost?

• Suppose, programmers in an organization average 18 function points per month. Thus . . .

197 FP divided by 18 = 11 man-months

 If the average programmer is paid \$5,200 per month (including benefits), then the [labor] cost of the project will be . . .

11 man-months X \$5,200 = \$57,200

Because function point analysis is independent of language used, development platform, etc. it can be used to identify the productivity benefits of . . .

- One programming language over another
- One development platform over another
- One development methodology over another
- One programming department over another
- Before-and-after gains in investing in programmer training
- And so forth . . .

Function Point Analysis

But there are problems and criticisms:

- Function point counts are affected by project size
- Does not take algorithmic complexity into count
- Difficult to apply to massively distributed systems or to systems with very complex internal processing
- Difficult to define logical files from physical files
- The validity of the weights that Albrecht established and the consistency of their application has been challenged
- Different companies will calculate function points slightly different, making intercompany comparisons questionable

Typical SW Function-Oriented Metrics

- 1) errors per FP (thousand lines of code)
- 2) defects per FP
- 3) \$ per FP
- 4) pages of documentation per FP
- 5) FP per person-month

Comparing

Comparing LOC and FP

Programming	LOC per Function point			
Language	avg.	median	low	high
Ada	154	_	104	205
Assembler	337	315	91	694
C	162	109	33	704
C++	66	53	29	178
COBOL	77	77	14	400
Java	63	53	77	_
JavaScript	58	63	42	75
Perl	60		-	-
PL/1	78	67	22	263
Powerbuilder	32	31	11	105
SAS	40	41	33	49
Smalltalk	26	19	10	55
£QL	40	37	7	110
Visual Basic	47	42	16	158

Representative values developed by QSM