Object-Oriented Software Engineering

WCB/McGraw-Hill, 2008

Copyright © 2008 by The McGraw-Hill Companies, Inc. All rights reserved.

PLANNING AND ESTIMATING

- Planning and the software process
- Estimating duration and cost
- Components of a software project management plan
- Software project management plan framework
- IEEE software project management plan
- Planning testing
- Planning object-oriented projects
- Training requirements
- Documentation standards
- CASE tools for planning and estimating
- Testing the software project management plan

- Before starting to build software, it is essential to pla the entire development effort in detail
- Planning continues during development and then postdelivery maintenance
 - Initial planning is not enough
 - Planning must proceed throughout the project
 - The earliest possible time that detailed planning can take place is after the specifications are complete

Figure 9.1

The accuracy of estimation increases as the process proceeds

Example

- Cost estimate of \$1 million during the requirements workflow
 - » Likely actual cost is in the range (\$0.25M, \$4M)
- Cost estimate of \$1 million at the end of the requirements workflow
 - » Likely actual cost is in the range (\$0.5M, \$2M)
- Cost estimate of \$1 million at the end of the analysis workflow (earliest appropriate time)
 - » Likely actual cost is in the range (\$0.67M, \$1.5M)

These four points are shown in the cone of uncertainty

- This model is old (1976)
 - Estimating techniques have improved
 - But the shape of the curve is likely to be similar

- Accurate duration estimation is critical
- Accurate cost estimation is critical
 - Internal, external costs
- There are too many variables for accurate estimate of cost or duration

- Sackman (1968) measured differences of up to 28 to 1 between pairs of programmers
 - He compared matched pairs of programmers with respect to
 - » Product size
 - » Product execution time
 - » Development time
 - » Coding time
 - » Debugging time
- Critical staff members may resign during the project

- Lines of code (LOC, KDSI, KLOC)
- ? FFP
- Function Points
- COCOMO

- Alternate metric
 - Thousand delivered source instructions (KDSI)
- Source code is only a small part of the total software effort

Different languages lead to different lengths of code

LOC is not defined for nonprocedural languages (like LISP)

- It is not clear how to count lines of code
 - Executable lines of code?
 - Data definitions?
 - Comments?
 - JCL statements?
 - Changed/deleted lines?
- Not everything written is delivered to the client
- A report, screen, or GUI generator can generate thousands of lines of code in minutes

- LOC is accurately known only when the product finished
- Estimation based on LOC is therefore doubly dangerous
 - To start the estimation process, LOC in the finished product must be estimated
 - The LOC estimate is then used to estimate the cost of the product — an uncertain input to an uncertain cost estimator

- Metrics based on measurable quantities that can be determined early in the software life cycle
 - _ FFP
 - Function points

- For cost estimation of medium-scale data processing products
- The three basic structural elements of data processing products
 - Files
 - Flows
 - Processes

- Given the number of files (Fi), flows (Fi), and processes (Pr)
 - The size (S), cost (C) are given by

$$S = Fi + Fl + Pr$$

 $C = b \times S$

The constant b (efficiency or productivity) varies from organization to organization

- The validity and reliability of the FFP metric were demonstrated using a purposive sample
 - However, the metric was never extended to include databases

- Based on the number of inputs (Inp), outputs (Out), inquiries (Inq), master files (Maf), interfaces (Inf)
- For any product, the size in "function points" is given by

$$FP = 4 \times Inp + 5 \times Out + 4 \times Inq + 10 \times Maf + 7 \times Inf$$

This is an oversimplification of a 3-step process

- Step 1. Classify each component of the product (Inp, Out, Inq, Maf, Inf) as simple, average, or complex
 - Assign the appropriate number of function points
 - The sum gives UFP (unadjusted function points)

Component	Simple	Average	Complex
Input item	3	4	6
Output item	4	5	7
Inquiry	3	4	6
Master file	7	10	15
Interface	5	7	10

Figure 9.3

- Step 2. Compute the technical complexity factor (TCF)
 - Assign a value from 0
 ("not present") to 5
 ("strong influence
 throughout") to each of
 14 factors such as
 transaction rates,
 portability

- Data communication
- 2. Distributed data processing
- 3. Performance criteria
- 4. Heavily utilized hardware
- 5. High transaction rates
- 6. Online data entry
- 7. End-user efficiency
- 8. Online updating
- 9. Complex computations
- 10. Reusability
- 11. Ease of installation
- 12. Ease of operation
- 13. Portability
- 14. Maintainability

- Add the 14 numbers
 - This gives the total degree of influence (DI)

$$TCF = 0.65 + 0.01 \times DI$$

☑ The technical complexity factor (*τcF*) lies between 0.65 and 1.35

Step 3. The number of function points (FP) is then given by

$$FP = UFP \times TCF$$

- Function points are usually better than KDSI but there are some problems
- "Errors in excess of 800% counting KDSI, but *only* 200% in counting function points" [Jones, 1987]

We obtain nonsensical results from metrics

- KDSI per person month and
- Cost per source statement

	Assembler Version	Ada Version
Source code size	70 KDSI	25 KDSI
Development costs	\$1,043,000	\$590,000
KDSI per person-month	0.335	0.211
Cost per source statement	\$14.90	\$23.60
Function points per person-month	1.65	2.92
Cost per function point	\$3,023	\$1,170

Figure 9.5

Cost per function point is meaningful

Like FFP, maintenance can be inaccurately measured

- It is possible to make major changes without changing
 - The number of files, flows, and processes; or
 - The number of inputs, outputs, inquiries, master files, and interfaces
- In theory, it is possible to change every line of code with changing the number of lines of code

- This metric was put forward to compute UFP more accurately
- We decompose software into component transactions, each consisting of input, process, and output
- Mark II function points are widely used all over the world

- Expert judgment by analogy
- Bottom-up approach
- Algorithmic cost estimation models

- Experts compare the target product to completed products
 - Guesses can lead to hopelessly incorrect cost estimates
 - Experts may recollect completed products inaccurately
 - Human experts have biases
 - However, the results of estimation by a broad group of experts may be accurate
- The Delphi technique is sometimes needed to achieve consensus

- Break the product into smaller components
 - The smaller components may be no easier to estimate
 - However, there are process-level costs
- When using the object-oriented paradigm
 - The independence of the classes assists here
 - However, the interactions among the classes complicate the estimation process

- A metric is used as an input to a model to compute cost and duration
 - An algorithmic model is unbiased, and therefore superior to expert opinion
 - However, estimates are only as good as the underlying assumptions
- Examples
 - SLIM Model
 - Price S Model
 - <u>CO</u>nstructive <u>CO</u>st <u>MO</u>del (COCOMO)

- COCOMO consists of three models
 - A macro-estimation model for the product as a whole
 - Intermediate COCOMO
 - A micro-estimation model that treats the product in detail
- We examine intermediate COCOMO

Step 1. Estimate the length of the product in KDSI

Step 2. Estimate the product development mode (organic, semidetached, embedded)

- Example:
 - Straightforward product ("organic mode")

Nominal effort = $3.2 \times (KDSI)^{1.05}$ person-months

Step 3. Compute the nominal effort

- Example:
 - Organic product
 - 12,000 delivered source statements (12 KDSI) (estimated)

Nominal effort = $3.2 \times (12)^{1.05} = 43$ person-months

Step 4. Multiply the nominal value by 15 software development cost multipliers

				Rating		
Cost Drivers	Very Low	Low	Nominal	High	Very High	Extra High
Product Attributes						
Required software reliability	0.75	0.88	1.00	1.15	1.40	
Database size		0.94	1.00	1.08	1.16	
Product complexity	0.70	0.85	1.00	1.15	1.30	1.65
Computer Attributes						
Execution time constraint			1.00	1.11	1.30	1.66
Main storage constraint			1.00	1.06	1.21	1.56
Virtual machine volatility*		0.87	1.00	1.15	1.30	0-0-25/20 MO-4-0-0
Computer turnaround time		0.87	1.00	1.07	1.15	
Personnel Attributes						
Analyst capabilities	1.46	1.19	1.00	0.86	0.71	
Applications experience	1.29	1.13	1.00	0.91	0.82	
Programmer capability	1.42	1.17	1.00	0.86	0.70	
Virtual machine experience*	1.21	1.10	1.00	0.90		
Programming language experience	1.14	1.07	1.00	0.95		
Project Attributes						
Use of modern programming practices	1.24	1.10	1.00	0.91	0.82	
Use of software tools	1.24	1.10	1.00	0.91	0.83	
Required development schedule	1.23	1.08	1.00	1.04	1.10	

Figure 9.6

Example:

- Microprocessor-based communications processing software for electronic funds transfer network with high reliability, performance, development schedule, and interface requirements
- Step 1. Estimate the length of the product
 - 10,000 delivered source instructions (10 KDSI)
- Step 2. Estimate the product development mode
 - Complex ("embedded") mode

- Step 3. Compute the nominal effort
 - Nominal effort = $2.8 \times (10)^{1.20} = 44$ person-months
- Step 4. Multiply the nominal value by 15 software development cost multipliers
 - Product of effort multipliers = 1.35 (see table on next slide)
 - Estimated effort for project is therefore 1.35 × 44 = 59 person-months

Software development effort multipliers

			Effort
Cost Drivers	Situation	Rating	Multiplier
Required software reliability	Serious financial consequences of software fault	High	1.15
Database size	20,000 bytes	Low	0.94
Product complexity	Communications processing	Very high	1.30
Execution time constraint	Will use 70% of available time	High	1.11
Main storage constraint	45K of 64K store (70%)	High	1.06
Virtual machine volatility	Based on commercial microprocessor hardware	Nominal	1.00
Computer turnaround time	2-hour average turnaround time	Nominal	1.00
Analyst capabilities	Good senior analysts	High	0.86
Applications experience	3 years	Nominal	1.00
Programmer capability	Good senior programmers	High	0.86
Virtual machine experience	6 months	Low	1.10
Programming language experience	12 months	Nominal	1.00
Use of modern programming practices	Most techniques in use over 1 year	High	0.91
Use of software tools	At basic minicomputer tool level	Low	1.10
Required development schedule	9 months	Nominal	1.00

Figure 9.7

- Estimated effort for project (59 person-months) is used as input for additional formulas for
 - Dollar costs
 - Development schedules
 - Phase and activity distributions
 - Computer costs
 - Annual maintenance costs
 - Related items

- Intermediate COCOMO has been validated with respect to a broad sample
- Actual values are within 20% of predicted values about 68% of the time
 - Intermediate COCOMO was the most accurate estimation method of its time
- Major problem
 - If the estimate of the number of lines of codes of the target product is incorrect, then everything is incorrect

- 1995 extension to 1981 COCOMO that incorporates
 - Object orientation
 - Modern life-cycle models
 - Rapid prototyping
 - Fourth-generation languages
 - COTS software
- COCOMO II is far more complex than the first version

There are three different models

- Application composition model for the early phases
 - » Based on feature points (similar to function points)
- Early design model
 - » Based on function points
- Post-architecture model
 - » Based on function points or KDSI

The underlying COCOMO effort model is

effort =
$$a \times (size)^b$$

- Intermediate COCOMO
 - » Three values for (a, b)
- COCOMO II
 - » b varies depending on the values of certain parameters
- COCOMO II supports reuse

- COCOMO II has 17 multiplicative cost drivers (was 15)
 - Seven are new
- It is too soon for results regarding
 - The accuracy of COCOMO II
 - The extent of improvement (if any) over Intermediate COCOMO

Whatever estimation method used, careful tracking is vital

9.3 Components of a Software Project Management Plan

- The work to be done
- The resources with which to do it

The money to pay for it

- Resources needed for software development:
 - People
 - Hardware
 - Support software

- Rayleigh curves accurately depict resource consumption
- The entire software development plan must be a function of time

Project function

- Work carried on throughout the project
- Examples:
 - » Project management
 - » Quality control

Activity

- Work that relates to a specific phase
- A major unit of work,
- With precise beginning and ending dates,
- That consumes resources, and
- Results in work products like the budget, design, schedules, source code, or users' manual

Task

 An activity comprises a set of *tasks* (the smallest unit of work subject to management accountability)

- Milestone: The date on which the work product is to be completed
- It must first pass reviews performed by
 - Fellow team members
 - Management
 - The client
- Once the work product has been reviewed and agreed upon, it becomes a baseline

Work product, plus

- Staffing requirements
- Duration
- Resources
- The name of the responsible individual
- Acceptance criteria for the work product
- The detailed budget as a function of time, allocated to
 - » Project functions
 - » Activities

9.4 Software Project Management Plan Framework

- There are many ways to construct an SPMP
- One of the best is IEEE Standard 1058.1
 - The standard is widely accepted
 - It is designed for use with all types of software products
 - It supports process improvement
 - » Many sections reflect CMM key process areas
 - It is ideal for the Unified Process
 - » There are sections for requirements control and risk management

Software Project Management Plan Framework (contd)

- Some of the sections are inapplicable to smallscale software
 - Example: Subcontractor management plan

1.	Over	rview		
	1.1	Project summary		
			Purpose, scope, and objectives	
			Assumptions and constraints	
			Project deliverables	
			Schedule and budget summary	
	1.2		on of the project management plan	
2.	Refe	rence materials		
3.	Defi	nitions and acronyms		
4.	Proje	ect organization		
	4.1	Externa	al interfaces	
	4.2	Interna	l structure	
	4.3	Roles a	nd responsibilities	
5.	Man	agerial process plans		
	5.1	Start-up plan		
		5.1.1	Estimation plan	
		5.1.2	Staffing plan	
		5.1.3	Resource acquisition plan	
		5.1.4	Project staff training plan	
	5.2	Work plan		
		5.2.1	Work activities	
			Schedule allocation	
		5.2.3	Resource allocation	
		5.2.4	Budget allocation	

	5.3	Control plan		
		5.3.1 Requirements control plan		
		5.3.2 Schedule control plan		
		5.3.3 Budget control plan		
		5.3.4 Quality control plan		
		5.3.5 Reporting plan		
		5.3.6 Metrics collection plan		
	5.4	Risk management plan		
	5.5	Project close-out plan		
6.	Techr	nical process plans		
	6.1	Process model		
	6.2	Methods, tools, and techniques		
	6.3	Infrastructure plan		
	6.4	Product acceptance plan		
7.	Supp	orting process plan		
	7.1	Configuration management plan		
	7.2	Testing plan		
	7.3	Documentation plan		
	7.4	Quality assurance plan		
	7.5	Reviews and audits plan		
	7.6	Problem resolution plan		
	7.7	Subcontractor management plan		
	7.8	Process improvement plan		
8.	Addit	Additional plans		

The SPMP must explicitly state what testing is to be done

- Traceability is essential
- All black box test cases must be drawn up as soon as possible after the specifications are complete

- An object-oriented product consists of largely independent pieces
- Consequently, planning is somewhat easier
- The whole is more than the sum of its parts
- We can use COCOMO II (or modify Intermediate COCOMO estimators)

- However, reuse induces errors in cost and duration estimates
 - Reuse of existing components during development
 - Production of components for future reuse
- These work in opposite directions
- Newer data: The savings outweigh the costs

- "We don't need to worry about training until the product is finished, and then we can train the user"
- Training is generally needed by the members of the development group, starting with training in software planning
- A new software development method necessitates training for every member of the group

- Introduction of hardware or software tools of any sort necessitates training
- Programmers may need training in the operating system and/or implementation language
- Documentation preparation training may be needed

Computer operators require training

- How much documentation is generated by a product?
 - IBM internal commercial product (50 KDSI)
 - » 28 pages of documentation per KDSI
 - Commercial software product of the same size» 66 pages per KDSI
 - IMS/360 Version 2.3 (about 166 KDSI)
 - » 157 pages of documentation per KDSI
 - [TRW] For every 100 hours spent on coding activities, 150– 200 hours were spent on documentation-related activities

- Planning
- Control
- Financial
- Technical
- Source code
- Comments within source code

- Reduce misunderstandings between team members
- Aid SQA

- Only new employees have to learn the standards
- Standards assist maintenance programmers
- Standardization is important for user manuals

- As part of the planning process
 - Standards must be set up for all documentation
- In a very real sense, the product is the documentation

- It is essential to have
 - A word processor; and
 - A spreadsheet
- Tool that automate intermediate COCOMO and COCOMO II are available

- Management tools assist with planning and monitoring
 - MacProject
 - Microsoft Project

9.11 Testing the Software Project Management Plan

- We must check the SPMP as a whole
 - Paying particular attention to the duration and cost estimates