Chapter 32

Process and Project Metrics

Slide Set to accompany
Software Engineering: A Practitioner's Approach
by Roger S. Pressman


Slides copyright © 1996, 2001, 2005, 2009 by Roger S. Pressman

For non-profit educational use only

May be reproduced ONLY for student use at the university level when used in conjunction with *Software Engineering: A Practitioner's Approach*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information MUST appear if these slides are posted on a website for student use.

A Good Manager Measures


Why Do We Measure?

- Assess the status of an ongoing project
- Track potential risks
- Uncover problem areas before they go "critical"
- Adjust work flow or tasks
- Evaluate the project team's ability to control quality of software work products.

Process Measurement

- We measure the efficacy of a software process indirectly.
 - That is, we derive a set of metrics based on the outcomes that can be derived from the process.
 - Outcomes include
 - · measures of errors uncovered before release of the software
 - defects delivered to and reported by end-users
 - work products delivered (productivity)
 - human effort expended
 - calendar time expended
 - schedule conformance
 - other measures.
- We also derive process metrics by measuring the characteristics of specific software engineering tasks.

Table of Contents

- 32.1 Metrics in the Process and Project Domains
- 32.2 Software Measurement
- 32.3 Metrics for Software Quality
- 32.4 Integrating Metrics within the Software Process
- 32.5 Metrics for Small Organizations
- 32.6 Establishing a Software Metrics Program

32.1 Metrics in the Process and Project Domains Process Metrics Guidelines

- Use common sense and organizational sensitivity when interpreting metrics data.
- Provide regular feedback to the individuals and teams who collect measures and metrics.
- Don't use metrics to appraise individuals.
- Work with practitioners and teams to set clear goals and metrics that will be used to achieve them.
- Never use metrics to threaten individuals or teams.
- Metrics data that indicate a problem area should not be considered "negative." These data are merely an indicator for process improvement.
- Don't obsess on a single metric to the exclusion of other important metrics.

32.1.1 Process Metrics and Software Process Improvement


FIGURE 25.1

Determinants for software quality and organizational effectiveness.

Source: Adapted from

[Pau94].


Process Metrics

- Quality-related
 - focus on quality of work products and deliverables
- Productivity-related
 - Production of work-products related to effort expended
- Statistical SQA data
 - error categorization & analysis
- Defect removal efficiency
 - propagation of errors from process activity to activity
- Reuse data
 - The number of components produced and their degree of reusability

32.1.2 Project Metrics

- Used to minimize the development schedule by making the adjustments necessary to avoid delays and mitigate potential problems and risks
- Used to assess product quality on an ongoing basis and, when necessary, modify the technical approach to improve quality.
- Every project should measure:
 - Inputs measures of the resources (e.g., people, tools) required to do the work.
 - Outputs measures of the deliverables or work products created during the software engineering process.
 - Results measures that indicate the effectiveness of the deliverables.

Typical Project Metrics

- Effort/time per software engineering task
- Errors uncovered per review hour
- Scheduled vs. actual milestone dates
- Changes (number) and their characteristics
- Distribution of effort on software engineering tasks

32.2 Software Measurement

- 32.2.1 Size-Oriented Metrics
- 32.2.2 Function-Oriented Metrics
- 32.2.3 Reconciling LOC and FP Metrics
- 32.2.4 Object-Oriented Metrics
- 32.2.5 Use Case-Oriented Metrics

Metrics Guidelines

- Use common sense and organizational sensitivity when interpreting metrics data.
- Provide regular feedback to the individuals and teams who have worked to collect measures and metrics.
- Don't use metrics to appraise individuals.
- Work with practitioners and teams to set clear goals and metrics that will be used to achieve them.
- Never use metrics to threaten individuals or teams.
- Metrics data that indicate a problem area should not be considered "negative." These data are merely an indicator for process improvement.
- Don't obsess on a single metric to the exclusion of other important metrics.

32.2.1 Size-Oriented Metrics

- Errors per KLOC (Thousand lines of code)
- Defects per KLOC
- \$ per LOC
- Pages of documentation per KLOC
- Errors per person-month
- Errors per review hour
- LOC per person-month
- \$ per page of documentation

FIGURE 25.2

Size-oriented metrics

alpha beta gamma 20,200 43 168 440 314 1050 256 64 65 66	Project	LOC	Effort	\$(000)	Pp. doc.	Errors	Defects	People
	beta	27,200	24 62 43	440	1224	321	86	3 5 6

32.2.2 Function-Oriented Metrics

- Errors per FP (Thousand lines of code)
- Defects per FP
- \$ per FP
- Pages of documentation per FP
- FP per person-month

32.2.3 Reconciling LoC and FP Metrics

	LOC per Function Point						
Programming Language	Average	Median	Low	High			
Access	35	38	15	47			
Ada	154	_	104	205			
APS	86	83	20	184			
ASP 69	62	_	32	127			
Assembler	337	315	91	694			
С	162	109	33	704			
C++	66	53	29	178			
Clipper	38	39	27	70			
COBOL	77	77	14	400			

FPs can be used to estimate LOC depending on the AVerage number of LOC (AVC) per FP for a given language LOC = AVC * number of function points

AVC: 200 ~ 300 for assemble language

2 ~ 40 for a 4GL

Why Opt for FP?

- Programming language independent
- Used readily countable characteristics that are determined early in the software process
- Does not "penalize" inventive (short) implementations that use fewer LOC that other more clumsy versions
- Makes it easier to measure the impact of reusable components

32.2.4 Object-Oriented Metrics

- Number of scenario scripts (use-cases)
- Number of support classes (required to implement the system but are not immediately related to the problem domain)
- Average number of support classes per key class (analysis class)
- Number of subsystems (an aggregation of classes that support a function that is visible to the end-user of a system)

32.2.5 Use Case-Oriented Metrics

- Researchers have suggested use-case points (UCPs) as a mechanism for estimating project effort and other characteristics.
- The UCP is a function of the number of actors and transactions implied by the use-case models and is analogous to the FP in some ways.

32.3 Metrics for Software Quality 32.3.1 Measuring Quality

- Correctness the degree to which a program operates according to specification
- Maintainability —the degree to which a program is amenable to change
- Integrity —the degree to which a program is impervious to outside attack
- Usability —the degree to which a program is easy to use

32.3.2 Defect Removal Efficiency

DRE = E/(E+D)


where:

E: Number of errors found before delivery

D: Number of defects found after delivery.

32.4 Integrating Metrics within the Software Process

- Arguments for software metrics
 - If you do not measure, there is no real way of determining whether you are improving. And if you are not improving, you are lost.
- Establishing a baseline
 - The metrics baseline consists of data collected from past software development projects
- Metrics Collection, Computation and Evaluation


32.5 Metrics for Small Organizations

- Time (hours or days) elapsed from the time a request is made until evaluation is complete, t_{queue}.
- Time (hours or days) elapsed from completion of evaluation to assignment of change order to personnel, t_{eval}.
- Time required (hours or days) to make the change, t_{change}.
- Effort (person-hours) to perform the evaluation, W_{eval} .
- Effort (person-hours) required to make the change, W_{change} .
- Errors uncovered during work to make change, E_{change} .
- Defects uncovered after change is released to the customer base, D_{change}.

32.6 Establishing a Software Metrics Program

- Identify your business goals.
- Identify what you want to know or learn.
- Identify your subgoals.
- 4. Identify the entities and attributes related to your subgoals.
- Formalize your measurement goals.
- 6. Identify quantifiable questions and the related indicators that you will use to help you achieve your measurement goals.
- Identify the data elements that you will collect to construct the indicators that help answer your questions.
- 8. Define the measures to be used, and make these definitions operational.
- 9. Identify the actions that you will take to implement the measures.
- 10. Prepare a plan for implementing the measures.