

Capability Maturity Model Integration (CMMI)

CMMI-Definition

- CMMI stands for Capability Maturity Model Integration.
- Its is a process improvement approach that provides companies with the essential elements of an effective process.
- ▶ It is a good guide for process improvement across a project or organization.
- ► CMMI is formed by using multiple CMM processes.

AREAS IN WHICH CMMI ADDRESSES

STRUCTURE OF CMMI MODEL

- The basic building blocks in every CMMI model are called "process areas"
- A process area describes what those using an effective process do (practices) and why they do those things (goals).

CMMI MODEL REPRESENTATION

- Process areas can be organized into one of two representations.
 - -Continuous representation
 - -Staged representation

CMMI MODEL REPRESENTATION

STAGED REPRESENTATION

- Staged representation uses maturity levels to measure process improvement.
- Pre-defined sets of process areas define an improvement path for the organization.
- Group of process areas
- Maturity levels range from 1 to 5
- Maturity Levels apply to an organization's overall maturity

CONTINOUS REPRESENTATION

- Continuous representation uses capability levels to measure process improvement.
- Continuous Staged Provides maximum flexibility for focusing on specific process areas according to business goals and objectives
- Capability levels:
- -Measure maturity of a particular process across an organization.
 - -Range from 0 through 5

MATURITY LEVELS IN STAGED REPRESENTATION

MATURITY LEVEL 1 (INITIAL)

- At maturity level 1, processes are usually adhoc. The organization usually does not provide a stable environment.
- Development is completely chaotic with budget and schedules often exceeded.
- In this scenario we can never predict quality.

MATURITY LEVEL 2 (MANAGED)

- At maturity level 2, an organization has achieved all the **specific** and **generic** goals of the maturity level 2 process areas. In other words, the projects of the organization have ensured that requirements are managed and that processes are planned, performed, measured, and controlled.
- In the managed level basic project management is in place.
- But the basic project management and practices are followed only in the project level

MATURITY LEVEL 3 (DEFINED)

- At maturity level 3, an organization has achieved all **specific** and **generic goals** of the process areas assigned **to** maturity levels 2 and 3.
- In the previous level all good practices and processes were done at project level.
- In this level all good practices and processes are brought to the organizational level.
- At maturity level 3, processes are well characterized and understood, and are described in standards, procedures, tools, and methods.
- An important distinction between maturity level 2 and 3 is that at level 3, processes are described in more detail and more rigorously than at level 2 and are at an organizational level.

MATURITY LEVEL 4 (QUANTITATIVELY MANAGED)

- At maturity level 4, an organization has achieved all the specific goals of the process areas assigned to maturity levels 2, 3, and 4.
- At this level processes are controlled by using statistical and other quantitative techniques.
- Product quality, processes performance and service quality are understood in statistical terms and are managed throughout the life of the processes.
- Maturity level 4 concentrate on using metrics to make decisions and to truly measure whether progress is happening and the product is becoming better.
- The main difference between level 3 and 4 is that at level 3, processes are qualitatively predictable.
- Level 4 addresses cause of process variation and take corrective actions.

MATURITY LEVEL 5 (OPTIMIZING)

- At maturity level 5, an organization has achieved all the specific goals of the process areas assigned to maturity levels 2, 3, 4, and 5.
- Maturity level 5 focuses on continually improving process performance through both incremental and innovative technological improvements.
- In this level processes are continually improved based on an understanding of common causes of variation within the process.
 - This is like the final level, defects are minimized, and products are delivered on time and within the budget boundary.

CMMI DIFFERENT FROM OTHER MODELS

- CMMI provides a way to focus and manage hardware and software development from product inception through deployment and maintenance.
- ▶ It is a process improvement method
- It talks about processes I-e what process means to a company and how good a process is.

CMMI VS AGILE

- The main goal of CMMI is organizational improvement. It is focused on existing processes. Through observing the existing behaviors, CMMI informs the team about their current performance and strengths.
- Agile is a software development methodology that breaks down the development process into iterations, known as sprints. The goal of each iteration is to produce a shippable product that can be handed over to a customer. The most popular Agile methodology type is called Scrum.

Difference between CMMI and Agile

	CMMI	Agile
Application	Process improvements	Software development
Focus	Existing processes	New processes and products
Main goal	Organizational	Shippable product

ADVANTAGES OF CMMI MODEL

- Develops efficient process in organizations
- ► Allows process improvement in organizations
- A well interpreted, developed and properly followed process shall increase the ability to meet project goals and improve profitability
- ► Increased Productivity
- ► On Time Deliveries
- Increased client satisfaction
- Improved cycle time and quality
- increased return on investment

DISADVANTAGES OF CMMI MODEL

- May require additional resources and knowledge in smaller organizations to initiate CMMI based process improvement.
- May require considerable amount of time and effort for implementation

EXAMPLE- BOEING'S SPACE TRANSPORTATIONS SYSTEM SOFTWARE

- ► BOEING'S Space Transportations Systems Software after CMMI level 5 assessment achieved:
- 140 % increase in general productivity
- Elimination of defects prior to release increased from 94% to 100%

CONCLUSION

CMMI is a model for process improvement from which organizations will abstract and create process improvement solution that fit their unique environment to achieve specific organizational goals. CMMI is a framework of best practices. It describes the characteristics of good process and provides the guidelines for companies developing their own processes.

Thank You!

