

Estimación de Costos y Planificación de Proyectos

"Money, so they say / Is the root of all evil / Today" – Pink Floyd "Oh dear! Oh dear! I shall be too late!" – White Rabbit – Alice In Wonderland

Universidad de los Andes

Demián Gutierrez Febrero 2010

¿Cuánto cuesta desarrollar software?

¿Qué costos hay asociados al desarrollo de un producto de software?

Costos de Hardware y Software Costos de Viajes y Aprendizaje Costos de Esfuerzo **Sueldos Ingenieros** Gastos de Seguros, Seguridad Social, etc, Costos de Alquiler, Condominio, Luz, Limpieza, Servicios Varios Costos de Redes y Comunicación Costos de Recursos Compartidos, Administración, Salas de Reunión, etcétera

Para calcular los costos de un sistema es necesario calcular, entre otras cosas su *tamaño* y en consecuencia el *esfuerzo* necesario para desarrollarlo

¿Cómo se puede estimar el tamaño y <u>el esfuerzo</u> necesario para desarrollar un sistema?

Además, es necesario considerar otros *costos indirectos* asociados (gastos administrativos, de mantenimiento, infraestructura, equipos, etcétera)

¿métricas?

¿cómo mido el tamaño de una aplicación?

Métricas ¿Qué son y por qué son necesarias?

Métricas de Software: una métrica es cualquier medida o conjunto de medidas destinadas a conocer o estimar el tamaño u otra característica de un software o un sistema de información, generalmente para realizar comparativas o para la planificación de proyectos de desarrollo

"Miles de Líneas de Código" Puntos de Función Clases e Interfaces

Errores por Caso de Uso

Errores por Línea de Código

Otras...

Fuente: http://es.wikipedia.org/wiki/Métrica_(informática)

Midiendo el Tamaño de una Aplicación...

Midiendo la Productividad de un Programador...

Líneas de Código

```
#include <iostream.h>
main() {
 cout << "Hello World!" << endl;
 return 0;
}</pre>
```

Hola Mundo en C++ (Aproximadamente 5 líneas de código)

```
:: Hello World for the nasm Assembler (Linux)
SECTION .data
 "Hello, world!",0xa;
 db
  msq
  len
 equ
 $ - msq
SECTION .text
  global main
  main:
 eax,4
 ; write system call
  mov
 ebx,1
 ; file (stdou)
  mov
 ecx, msg
 ; string
  mov
 edx,len
 : strlen
  mov
 : call kernel
  int
 0x80
 eax,1
 ; exit system call
  mov
 ebx,0
  mov
  int
 0x80
 ; call kernel
```

Hola Mundo en Assembler (Aproximadamente 15 líneas de código)

Un programa escrito en C++ tiene 500.000 lineas de código (500 *KLOC*)

Un programa escrito en Assembler tiene 900.000 lineas de código (900 *KLOC*)

¿Cuál de los dos programas es más grande? ¿Cuál de los dos requirió más esfuerzo?

Un programador escribe unas **1000** lineas de código a la semana (en Assembler)

Otro programador escribe unas **500** lineas de código a la semana (en C++)

¿Cuál de los dos programadores es el más productivo?

peor aún...

Un programador escribe unas **500** lineas de código a la semana (en C++)

Otro programador escribe unas **750** lineas de código a la semana (en C++)

¿Cuál de los dos programadores es el más productivo?

¿Se pueden considerar otros factores para comparar a los programadores?

por ejemplo...

Un programador escribe unas **500** lineas de código a la semana (en C++)

(Y posteriormente, en su código se encuentran 3 bugs) (Escribe código difícil de entender / ilegible)

Otro programador escribe unas **750** lineas de código a la semana (en C++)

(Y posteriormente, en su código se encuentran 6 bugs) (Escribe código fácil de entender)

Otro programador escribe unas **1200** lineas de código a la semana (en C++)

(Y posteriormente, en su código se encuentran 3 bugs) (Escribe código fácil de entender)

¿Cuál de los dos programadores es el más productivo?

Las líneas de código en si mismas no son una métrica adecuada para medir el tamaño de un sistema

Es necesaria una métrica que sea independiente de la tecnología utilizada

Puntos de Función

Es una métrica que sirve para *estimar el tamaño* de una aplicación de forma *independiente* del lenguaje de programación o las tecnologías utilizadas

Los requisitos funcionales del sistema son identificados y clasificados dentro de cada uno de los siguientes cinco tipos: entradas, salidas, interacciones con el usuario, interfaces externas y archivos utilizados por el sistema

La métrica fue fundamentalmente diseñada para sistemas de información de gestión (de negocios, empresariales, etcétera)

Es decir:

¡Los puntos de función miden el tamaño de un sistema en términos de la cantidad de funcionalidad del sistema!

Puntos de Función (5 Componentes Básicos)

Entradas: IU -> (Archivos / BD / Otros Sistemas)

Salidas: (Archivos / BD / Otros Sistemas) -> IU

Interacciones / Consultas: IU -> Archivos / BD -> UI

Interfaces Externas: Integración con otras aplicaciones, bases de datos, etcétera externas al sistema

Archivos (Interfaces) Internos: Integración con fuentes de datos internas

Puntos de Función (5 Componentes Básicos)

Categoría	Cantidad		
Entradas	4		
Salidas	3		
Interacciones	4		
Interfaces Externas	5		
Archivos Internos	2		

Se realiza una estimación, pero... ¿De dónde salen estos números?

Puntos de Función (PF)

Cada uno de los elementos de las categorías anteriores se vuelve a clasificar según su complejidad en simples, promedio y complejo, asignando pesos adicionales que van de 3 a 15 (respectivamente)

Categoría	Cantidad Total	Simples	Promedio	Complejos	Puntos de Función
Entradas	4	1 x3	2 x7	1 x15	3+14+15= 32
Salidas	3	3 x3	0 x7	0 x15	9+0+0= 9
Interacciones	4	2 x3	0 x7	2 x15	6+30= 36
Interfaces Externas	5	3 x3	1 x7	1 x15	9+7+15= 31
Archivos Internos	2	2 x3	0 x7	0 x7	6+0+0= 6
		Total FP (Function Points):			114

¿Quién decide la complejidad de un PF?

Puntos de Función (Factor Ambiental / Aspectos Generales)

Se toman en cuenta las características no funcionales (Aspectos Generales del Sistema)

	Factor Ambiental	Rating (05)
1	¿Se requiere comunicación de datos?	5
2	¿Existen funciones o procedimientos distribuidos?	4
3	¿Es crítico el rendimiento?	3
4	¿Se ejecutará el sistema en un entorno operativo existente y fuertemente utilizado? ¿Hay restricciones de plataforma?	0
5	¿El sistema tendrá una carga transaccional alta o baja?	5
6	Nivel de Disponibilidad	4
7	Eficiencia del Usuario Final Requerida (Usabilidad)	2
8	Actualización en Línea	2
9	Complejidad del Procesamiento	5
10	¿El sistema debe estar diseñado e implementado para ser reutilizable?	2
11	¿El sistema debe ser diseñado para ser fácil de instalar y de portar?	3
12	Facilidad de Uso	4
13	¿El sistema debe soportar múltiples instalaciones en diferentes organizaciones?	2
14	¿El sistema debe estar diseñado e implantado para facilitar cambios?	2
	Total (N)	43

¿Quién decide el "Rating" de cada Factor?

Puntos de Función (CAF)

Se calcula el CAF (Complexity Adjustment Factor)

$$CAF = 0.65 + 0.01 * N$$
 $CAF = 0.65 + 0.01 * 43$
 $CAF = 1.08$

CAF puede variar entre 0.65 (todos los ratings en 0) hasta 1.35 (todos los ratings en 5)

Puntos de Función (AFP)

Se calcula el AFP (Adjusted Funtion Points)

AFP = FP * CAF

AFP = 114 * 1.08

AFP = 124

124 ... Bueno, ¿y qué?

Puntos de Aplicación (SLOC/FP)

Lenguaje	SLOC/FP (Source Lines Of Code) / (Function Points)			
	Avg	Med	Mín	Máx
ASP	56	50	32	106
Assembler	209	203	91	320
С	148	107	22	704
C++	59	53	20	178
C#	58	59	51	66
FoxPro	36	35	34	38
J2EE (Java)	<i>57</i>	50	50	67
Java	55	53	9	214
JavaScript	54	55	45	63
JSP	59	-	-	-
.NET	60	60	60	60
Perl	57	57	45	60
PL/SQL	47	39	16	78

¿Quién decide cuántas SLOC por PF se van a tener por cada PF?

Fuente: http://www.gsm.com/resources/function-point-languages-table/index.html

Si estamos programando en Java

Es posible calcular la cantidad de líneas de código (Source Lines Of Code / SLOC) que tendrá la aplicación:

```
SLOC = LANG_FACTOR * PF
```

SLOC = 55 * 124

SLOC = 6820

6820 ... ¿y? (¿Será acertado este cálculo?)

Puntos de Objeto / Puntos de Aplicación

Son métricas similares a los puntos de función pero adaptadas a otros esquemas de desarrollo / tipos de sistemas

Puntos de Objeto (Puntos de Aplicación en COCOMO II):

Consideran:

- 1) Número de pantallas independientes que se despliegan (Sencillas 1pto, medias 2pts, complejas 3pts)
 - 2) Número de informes (reportes) (Simples 2pts, moderados 5pts, complejos 8pts)
- 3) Módulos en lenguajes imperativos (Java / C++) que deben desarrollarse para implementar el código de acceso a la BD (10pts cada uno)

A lo largo del proceso se han hecho las siguientes preguntas:

¿De dónde salen estos (valores de cada uno de los componentes básicos) números? ¿Quién decide la complejidad de un PF? ¿Quién decide el "Rating" de cada Factor? ¿Quién decide cuántas SLOC por PF se van a tener por cada PF? ¿Será acertado el cálculo de las líneas de código?

En general, para responder a las preguntas anteriores se necesita:

Requisitos...

Que permitan darle valores a los componentes 5 básicos

Un Experto (o un grupo de expertos)...

Que pueda sustentar cada una de los valores y pesos seleccionados...

Y normalmente contar con un experto o un grupo de expertos no siempre es suficiente, ya que...

Puntos de Función

... muchos de los factores que afectan estas preguntas dependen de la tecnología utilizada y de la experiencia y habilidades del equipo de desarrollo

Estadísticas...

Información de proyectos anteriores que sirva como base para realizar estimaciones confiables que tomen en cuenta los factores organizacionables no contemplados hasta los momentos

Bien, suponiendo que nuestros cálculos y estimaciones sean correctas, nuestro sistema tiene (tendrá) 124 puntos de función y si lo implementamos en Java tendrá cerca de 6820 líneas de código...

¿¿¿Y qué???

La estrategia de PF se basa en la **experiencia** del que calcule los PF (fundamentalmente) y en el conocimiento y grado de correcta aplicación de los criterios usados para calcularlos

Además...

Con los PF o la cantidad de líneas de código no resolvemos el problema de determinar el costo de una aplicación...

Si se puede tener una estimación del tamaño de la aplicación, entonces es posible calcular el **esfuerzo** requerido para desarrollar el sistema con una fórmula como la siguiente:

Esfuerzo=A * Tamaño^B * M

Donde el esfuerzo viene dado en P/M (Personas / Mes)

La unidad P/M es una unidad similar a las horas/hombre que sirve para calcular el esfuerzo necesario para completar una tarea

Si un proyecto toma X P/M esto significa que si se pudieran contratar X personas (en circunstancias ideales) entonces el proyecto se terminaría en 1 mes...

...o bien, significa que si sólo contratamos a una persona entonces el proyecto se terminaría en X meses

Es una unidad que permite teóricamente determinar la cantidad de personas que serían necesarias para terminar un proyecto en cierto tiempo, o la cantidad de tiempo que sería necesario para terminar el proyecto con cierta cantidad de personas

Α	В	М
1,05	1,05	1,02

Esfuerzo=A * Tamaño^B * M

Tamaño (PF)	Esfuerzo (PM)	Equipo de 5	Equipo de 10	En 6 meses	En 12 meses
PF	A*PF ^B *M	PM/5	PM/10	PM/6	PM/12
10	12,02	2,4	1,2	2	1
20	24,88	4,98	2,49	4,15	2,07
30	38,09	7,62	3,81	6,35	3,17
40	51,52	10,3	5,15	8,59	4,29
50	65,12	13,02	6,51	10,85	5,43
60	78,86	15,77	7,89	13,14	6,57
70	92,71	18,54	9,27	15,45	7,73
80	106,67	21,33	10,67	17,78	8,89
90	120,71	24,14	12,07	20,12	10,06
100	134,83	26,97	13,48	22,47	11,24

¿Cuántas personas necesito para desarrollar el proyecto en 15 días?

The Mythical Man Month

En general, no es posible forzar la cantidad de participantes en un proyecto más allá de cierto punto para acelerar la fecha de entrega

Lo peor que se puede hacer para resolver retrasos existentes en un proyecto es añadir mas personal al equipo de trabajo...

Ver: http://en.wikipedia.org/wiki/The_Mythical_Man-Month

COCOMO (Constructive Cost Model):

Es una estrategia basada en el modelado algorítmico de costos, desarrollada en 1981 por Barry W. Boehm

Se basó en el estudio de 63 proyectos de software desarrollados fundamentalmente usando el modelo de proceso en cascada y que oscilaban entre las 2.000 a las 100.000 líneas de código

COCOMO 81 (Constructive Cost Model)

Proyectos Simples: Aplicaciones bien entendidas desarrolladas por equipos pequeños

$$PM=2.4 * KSL0C^{1.05} * M$$

Proyectos Moderados: Aplicaciones más complejas en las que el equipo de desarrollo tiene experiencia limitada en el tipo de sistema en cuestión

$$PM=3.0 * KSL0C^{1.12} * M$$

Proyectos "Empotrados": Proyectos complejos donde la aplicación es parte de un fuerte acoplamiento de software, hardware y reglas operacionales

$$PM=3.6 * KSLOC^{1.20} * M$$

COCOMO 81 (Constructive Cost Model)

Atributos	Siglas Valor							
J. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13		Muy bajo	Bajo	Nominal	Alto	Muy alto	Extra	
Atributos de software								
Fiabilidad	RELY	0,75	0,88	1	1,15	1,4		
Tamaño de Base de datos	DATA		0,94	1	1,08	1,16		
Complejidad	CPLX	0,7	0,85	1	1,15	1,3	1,65	
Atributos de hardware								
Restricciones de tiempo de ejecución	TIME			1	1,11	1,3	1,66	
Restricciones de memoria virtual	STOR			1	1,06	1,21	1,56	
Volatilidad de la máquina virtual	VIRT		0,87	1	1,15	1,3		
Tiempo de respuesta	TURN		0,87	1	1,07	1,15		
Atributos de personal								
Capacidad de análisis	ACAP	1,46	1,19	1	0,86	0,71		
Experiencia en la aplicación	AEXP	1,29	1,13	1	0,91	0,82		
Calidad de los programadores	PCAP	1,42	1,17	1	0,86	0,7		
Experiencia en la máquina	VEXP	1,21	1,1	1	0,9			
Experiencit ^{irt} thael lenguaje	LEXP	1,14	1,07	1	0,95			
Atributos del proyecto								
Técnicas actualizadas de M programación		1,24	1,1	1	0,91	0,82		
Utilización de herramientas de software	TOOL	DOL 1,24		1	0,91	0,83		
Restricciones de tiempo de desarrollo	SCED	1,23	1,08	1	1,04	1,1		

Fuente: http://es.wikipedia.org/wiki/COCOMO

Modelo Básico:

M = 1

Modelo Intermedio:

M = RELY * DATA * CPLX * TIME * STOR *
VIRT * TURN * ACAP * AEXP * PCAP * VEXP *
LEXP * MODP * TOOL * SCED

COCOMO II (Constructive Cost Model):

Desarrollado por Barry Boehm y otros autores en el año 1997 (publicado en el año 2000). Incorpora a COCOMO 81 elementos adicionales que permiten hacer mejores estimaciones en función a las técnicas y tecnologías de desarrollo de software existentes en la actualidad

COCOMO II (Constructive Cost Model)

La página oficial de COCOMO II:

http://sunset.usc.edu/csse/research/COCOMOII/cocomo_main.html

Herramienta para hacer estimación con COCOMO y con otros esquemas de Modelado Algorítmico de Costos:

http://www.softstarsystems.com/

Estimación por Analogía

Proyecto	SLOC	Esfuerzo (PM)	Costo (BsF)	Páginas Documentación	Errores	Defectos	Personas	Tiempo de Desarrollo (Meses)
Alfa	12.100	24	45.000	165	134	29	3	8,00
Beta	27.200	62	140.000	245	321	86	5	12,40
Gamma	20.200	43	150.000	500	256	64	6	7,17

El costo se calcula por comparación con proyectos similares en el mismo dominio de aplicación (Métricas)

Estimación por Analogía

Ventajas:

Preciso si se dispone de datos previos

Desventajas:

Imposible de realizar si no se han desarrollado proyectos comparables.

Es necesario mantener una base de datos con la información necesaria.

Es necesario que las condiciones generales de los proyectos a comparar sean similares.

Uno o más *expertos*, tanto en *desarrollo de software* como en el *dominio de la aplicación* usan su experiencia para *predecir los costos* del software.

Se realizan *iteraciones* hasta llegar a un *consenso*.

Juicio Experto

<== El Experto!!!

Costo = 200.000 BsF

De verdad, no es broma...

¿Cómo lo hacen?

Juicio Experto

El costo se puede estimar en función a un grupo de requisitos / casos de uso / funcionalidad inicial, la experiencia de los expertos en el dominio y la experiencia de los expertos en software

Juicio Experto

Tiempos /	Costos	de	Desarrollo	"Sistema	XXX"

Costo / hora Bs65,00 Caso de uso / Concepto Tiempo (Días) Costo Arrangue del provecto Levantamiento de Requerimientos / Refinar casos de uso 15 Bs7.800.00 Arquitectura del sistema / arrangue del Bs5.200,00 proyecto 10 **Subtotal** 25 Bs13.000.00 Recursos Logísticos Flujo Incorporación a Inventario Bs1.040,00 Flujo Desincorporación a Inventario Bs1.040.00 Buscar Desincorporación a Inventario Bs520,00 Inventario Bs1.560,00 Subtotal Bs4.160.00 Control de calidad / ajustes finales Control de Calidad 20 Bs10.400,00 Instalación y puesta a punto final Bs2.600.00 Subtotal 25 Bs13.000,00 Manuales / Entrenamiento Desarrollo del manual de usuario 20 Bs10.400.00 Entrenamiento Bs0.00 20 Bs10.400.00 Subtotal Total (Tiempo neto en días / Costos) **78** Bs40.560,00

Una hoja de cálculo es su mejor amigo al momento de calcular costos...

Ventajas:

Suele ser muy barato.

Puede ser muy exacto si se cuenta con los expertos adecuados.

Desventajas:

Imposible de realizar (o muy impreciso) si no se cuenta con los expertos adecuados

Ley de Parkinson

Los costos del proyecto están en función de los recursos disponibles, utilizando todo el tiempo permitido

(Normalmente esto no es una buena idea)

Ventajas:

No realiza presupuestos abultados

Desventajas:

El sistema normalmente no se termina (O se desperdicia tiempo / recursos)

El costo del proyecto está en función de lo que el cliente está dispuesto a pagar (Normalmente esto no es una buena idea)

Ventajas:

La empresa de software consigue el contrato (desarrollar un producto que vale 50.000 BsF por tan sólo 5.000 BsF)

Desventajas:

La probabilidad de que el cliente obtenga el trabajo es mínima ya que los costos no reflejan verdaderamente el trabajo requerido

Costos fijos

Concepto	Costos Fijos
Administradores	2.000,00
Limpieza	600,00
Alquiler	2.000,00
Papelería	1.000,00
Luz / Agua	400,00
Redes / Comunicación	500,00
Condominio	200,00
TOTAL (A)	6.700,00

Incluye seguro y otros aspectos legales Incluye seguro y otros aspectos legales

No olvide calcular y contemplar los costos fijos de algún modo... y si puede consiga un administrador que se encargue de los detalles financieros

Sueldo Ingeniero (B)	4.000,00	
Cantidad de Ingenieros (C)	15,00	
Costos Fijos / Ingenieros (D)	446,67	A/C
Costo Mensual / Ingeniero (E)	4.446,67	B+D
Costo Hora/Hombre (F)	26,47	E / (21 días) / (8 horas)

Recordar también los costos de depreciación de equipos...

¿Requerimientos antes de costos?

Muchos Ingenieros de Software coinciden en:

...la necesidad de profundizar en la especificación de requerimientos (o tener algún tipo de requerimientos) ANTES de ejecutar la estimación de plazos y esfuerzos del proyecto de software...

Simplemente, ¿cómo se puede calcular el costo de un edificio sin saber cuantos pisos se van a construir?

¿Planificación y Gestión del Proyecto?

Es necesario realizar la *planificación* y *calendarización* del proyecto.

Esto se logra *definiendo y desglosando* las *tareas* que hay que realizar para poder llevar a término el proyecto.

Luego se define *quién* realizará las tareas, *qué* recursos se necesitarán, *cuándo* se realizaran y *cuál* será el orden en el que se realizaran.

Planificación (Tareas)

Fuente: Adaptado de GRAY WATCH MÉTODO DE DESARROLLO DE SOFTWARE PARA APLICACIONES EMPRESARIALES / Noviembre 2008

Planificación (Hitos)

Fuente: Adaptado de EPS Informática UAM (T3: 18/19)

¿Requerimientos antes de costos?

El desglose de tareas se realiza en base al **proceso** (actividades generales a realizar) y en base a las tareas específicas resultantes de los requerimientos (funcionalidad)

¿Requerimientos antes de costos?

Modelos Incrementales (Modelo Incremental)

¿Otros aspectos de la gestión de proyectos?

Una reflexión final sobre lo profundo del abismo

Gestión de Grupos (**eGroupware**, PHPGroupware) Gestión de Código Fuente (SCM) (CVS, SVN, Hg, Git, etc)

Gestión y Asignación de Tareas (Redmine, dotProject, eGroupware, Trac) Manejo de Clientes (CRS)

Soporte al Usuario (Foros, Issue Trackers y otras herramientas Manejo de Contenido (CMS) (**Drupal**, Joomla, etc)

Gestión de Bugs (**FlySpray**, Trac, Jira, **Mantis**, etc) Gestión Ágil de Proyectos (SCRUM, XP, Otros)

Base
de Conocimiento
(Wiki / Otras) **Dokuwiki**,
Mediawiki,
etc

Gestión de Recursos Humanos

Gestión de
Documentos
(GoogleDocs,
KnowledgeTree,
eGroupWare,
Collanos)

otras...

(Launchpad, Atlassian (tools), PHProjekt, Gforge, Saros)

Discusiones (Foros y otras herramientas) (**mybb**, phpbb, **fluxbb**, SMF)

Algunas Herramientas de Planificación

Planner (Libre/Escritorio):

http://live.gnome.org/Planner

Openproj (Libre/Escritorio):

http://openproj.org/

Dotproject (Libre/Web):

http://www.dotproject.net/

M\$ Project (Propietario/Escritorio)

Otros...

Sobre el PMBok

Más información en:

http://www.pmi.org/

(PMBok: Project Management Body of Knowledge)

Otras herramientas interesantes para revisar

http://marketplace.eclipse.org/content/saros-distributed-collaborative-editing-and-pair-programming

Ultimately, everyone wants estimates with the highest possibility or probability of being correct. If an estimate has an equal amount of possibility to be early as late, then this is the highest probability. Imagine a bell curve for a moment. At the peak of the bell curve (the mean value) the most likely outcome. This should be the estimate. If, on the other hand, an estimate has no probability of being early, then it has just about zero percent possibility of actually happening and about 100% probability of being late. In other words, the estimate is to the far left side of the bell curve. A good estimate should have an equal probability of being early or late.

When an estimate is based upon some quantitative process, it is easier to stand behind the estimate. When the estimate is based upon a guess, there is more likelihood to cave when pressure is applied. The reason for this is simply a lack of confidence in the estimating process. The only thing to change about an estimate is the inputs used to generate an estimate. If the estimate is too high, then functionality needs to be reduced.

Esto está genial para futuros cursos

Fuente Reboot Rethink / http://www.rebootrethink.com/forcesBehavior/miracleWorkers.php

The reason overtime is rewarded is because software development managers have no other metric in place to measure performance. These same managers illogically conclude a person who is working overtime is a dedicated, productive, and hard working employee.

Crudo pero cierto en muchos casos...

¿Recuerdan las 40 horas a la semana de XP?

Fuente Reboot Rethink / http://www.rebootrethink.com/forcesBehavior/workingOvertime.php

Estimates need to be non-negotiable. An estimate should be created using a quantified method. That means there is some method to creating estimates. Put some data into a formula and derive the result. The only thing you should be willing to budge on is the inputs. There are several inputs with an estimate including size of the project, deadlines, staff, so on and so forth. Hence, if the estimate is too high, then one of the inputs needs to be changed.

Unfortunately, what traditionally happens is that an estimate is nothing more than a guess. The estimate has no substance at all; in other words, it is not based upon historical performance or statistical modeling. Often when working on a contract I ask the question, "How did you come up with your estimate?" More often than not the person actually admits it was a guess. Another common answer begins, "based upon my vast experience as a software professional." In other words, questioning the estimate is the same as questioning their integrity. It is important for an estimator to be able to quantitatively explain how they derived their estimate.

Fuente Reboot Rethink / http://www.rebootrethink.com/forcesBehavior/nonNegotiable.php

¡Gracias!

