

PROJECT MANAGEMENT

PROJECT MANAGEMENT

 Project management involves the planning, monitoring, and control of the people, process, and events that occur as software evolves from a preliminary concept to full operational deployment.

PEOPLE

People Capability Maturity Model (People-CMM)

The Stakeholders

Senior managers
Project (technical) managers
Practitioners
Customers
End users

- Team Leader
- The Software Team depends on following factors:
 - Difficulty of the problem to be solved
 - Size
 - Team lifetime
 - Degree to which the problem can be modularized
 - Quality and reliability
 - Rigidity of the delivery date
 - Communication required for the project

ORGANIZATIONAL PARADIGMS

PRODUCT

- Product objectives and scope should be established
- Software Scope:
 - Context.
 - Information objectives
 - Function and performance
- Problem Decomposition

PROCESS

 A number of different task sets tasks, milestones, work products, and quality assurance points

PROJECT

- Approach for planning, monitoring, and controlling the project.
- Five-part approach to software projects:
 - Start on the right foot
 - Maintain momentum.
 - Track progress
 - Make smart decisions
 - Conduct a postmortem analysis

THE W5HH PRINCIPLE

- Why is the system being developed?
- What will be done?
- When will it be done?
- Who is responsible for a function?
- Where are they located organizationally?
- How will the job be done technically and managerially?
- How much of each resource is needed?.

PROCESS METRICS

- Process metrics are collected across all projects and over long periods of time.
- lead to long-term software process improvement.
- Private Metrics
- Public metrics

PROJECT METRICS

- Metrics collected from past projects are used as a basis from which effort and time estimates are made for current software work
- To minimize the development schedule by making the adjustments necessary to avoid delays and, mitigate potential problems and risks.
- project metrics are used to assess product quality on an ongoing basis and, when necessary, modify the technical approach to improve quality.

MEASUREMENT

- Direct Measure
 - Cost
 - Effort
- Indirect Measure
 - Functionality,
 - Quality
 - Complexity,
 - Efficiency, Reliability, Maintainability etc.

SOFTWARE MEASUREMENT

- process, project, and product metrics
- Product metrics that are private to an individual are often combined to develop project metrics that are public to a software team.
- Project metrics are then consolidated to create process metrics that are public to the software organization as a whole.

PRODUCT METRICS

- METRICS FOR THE REQUIREMENTS MODEL
 - Function based metrics
 - Metrics for Specification Quality
- METRICS FOR THE DESIGN MODEL
 - Architectural Design Metrics
- METRICS FOR SOURCE CODE-Halstead's Theory
- METRICS FOR TESTING
- METRICS FOR MAINTENANCE

METRICS FOR THE REQUIREMENTS MODEL

FUNCTION BASED METRICS

- Predicting the "size" of the resultant system
- A means for measuring the functionality delivered by a system.
- Information domain values are defined as:
 - **Number of external inputs (Eis)-** originates from a user or is transmitted from another application and provides distinct application-oriented data or control information.
 - **Number of external outputs (EOs).** Each *external output* is derived data within the application that provides information to the user. In this context external output refers to reports, screens, error messages, etc. Individual data items within a report are not counted separately.
 - **Number of external inquiries (EQs).** An *external inquiry* is defined as an online input that results in the generation of some immediate software response in the form of an online output (often retrieved from an ILF)
 - Number of internal logical files (ILFs). Each internal logical file is a logical grouping of data that resides within the application's boundary and is maintained via external inputs.
 - Number of external interface files (EIFs). Each external interface file is a logical grouping of data that resides external to the application but provides information that may be of use to the application.

 To compute function points (FP), the following relationship is used:

FP = count total * $[0.65 + 0.01 * \sum F_i]$

- The Fi (i 1 to 14) are value adjustment factors (VAF) based on responses to the following such questions:
 - Are the ILFs updated online?
 - Are the inputs, outputs, files, or inquiries complex?
 - Is the internal processing complex?
 - Is the code designed to be reusable?
- On a scale of ranges from 0 (not important or applicable) to 5 (absolutely essential

Information	Weighting factor				
Domain Value	Count	Simple	Average	Complex	
External Inputs (Els)	×	3	4	6 =	
External Outputs (EOs)	×	4	5	7 =	
External Inquiries (EQs)	×	3	4	6 =	
Internal Logical Files (ILFs)	×	7	10	15 =	
External Interface Files (EIFs)	×	5	7	10 =	
Count total					

Information	Weighting factor						
Domain Value	Count		Simple	Average	Comple	X	
External Inputs (Els)	3	X	3	4	6	=	9
External Outputs (EOs)	2	X	4	5	7	=	8
External Inquiries (EQs)	2	X	3	4	6	=	6
Internal Logical Files (ILFs)	1	X	7	10	15	=	7
External Interface Files (EIFs)	4	X	5	7	10	=	20
Count total						+	50

average

User Input = 50

User Output = 40

User Inquiries = 35

User Files = 6

External Interface = 4

F=42

• Function point=????

4

5

4

10

7

average

User Input = 50

User Output = 40 5

User Inquiries = 35 4

User Files = 6 10

External Interface = 4 7

F=42

• Function point= 671.96

METRICS FOR SPECIFICATION QUALITY

$$n_r = n_f + n_{nf}$$

Specificity

$$Q_1 = n_{UI} / n_n$$

Completeness

$$Q_2 = n_c / (n_c + n_{nv})$$

METRICS FOR THE DESIGN MODEL

• **Structural complexity** of a module *i* is defined in the following manner:

$$S_i = f_{out}^2(i)$$

Data complexity provides an indication of the complexity in the internal interface for a module i
and is defined as:

$$D_i = v(i)/(f_{out}(i)+1)$$

• System complexity is defined as the sum of structural and data complexity, specified as

$$C(i) = S(i) + D(i)$$

METRICS FOR SOURCE CODE- HALSTEAD'S THEORY

n1 = number of distinct operators that appear in a program

n2 = number of distinct operands that appear in a program

*N*1 =total number of operator occurrences

*N*2 = total number of operand occurrences

- Length
- Volume
- Level
- Difficulty
- Effort

$$N = n_1 \log_2 n_1 + n_2 \log_2 n_2$$

$$V = N \log_2(n_1 + n_2)$$

$$L = \frac{2}{n_1} * \frac{n_2}{N_2}$$

$$D=I/L$$

E=V*D

COUNTING RULES FOR C LANGUAGE

- Comments are not considered.
- The identifier and function declarations are not considered
- All the variables and constants are considered operands.
- Global variables used in different modules of the same program are counted as multiple occurrences of the same variable.
- Local variables with the same name in different functions are counted as unique operands.

CONTINUE.....

- Functions calls are considered operators.
- All looping statements e.g., do {...} while (), while () {...}, for () {...}, all control statements e.g., if () {...}, if () {...} else {...}, etc. are considered as operators.
- In control construct switch () {case:...}, switch as well as all the case statements are considered as operators.
- The reserve words like return, default, continue, break, size, etc., are considered operators.
- All the brackets, commas, and terminators are considered operators.

CONTINUE.....

- GOTO is counted as an operator and the label is counted as an operand.
- The unary and binary occurrences of "+" and "-" are dealt with separately. Similarly "*" (multiplication operator) is dealt with separately.
- In the array variables such as "array-name [index]" "array-name" and "index" are considered as operands and [] is considered as operator.
- In the structure variables such as "struct-name, member-name" or "struct-name" -> member-name", struct-name, and member-name are taken as operands, and '.', '->' are taken as operators. Some names of member elements in different structure variables are counted as unique operands.
- All the hash directives are ignored.

```
int sort (int x[ ], int n)
int i, j, save, im1;
/*This function sorts array x in ascending order */
If (n< 2) return 1;
for (i=2; i< =n; i++)
im1=i-1;
for (j=1; j< =im1; j++)
if (x[i] < x[j])
Save = x[i];
x[i] = x[j];
x[j] = save;
return 0;
```

٧	=	4	17	7.23	3 b	its
---	---	---	----	------	-----	-----

Operators	Occurrence s	Operands	Occurrence s
int	4	sort	1
()	5	X	7
,	4	n	3
	7	i	8
if	2	j	7
<	2	save	3
;	11	im l	3
for	2	2	2
=	6	I	3
_	I	0	1
<=	2	_	_
++	2	_	_
return	2	_	_
{}	3	_	_
n1=14	NI=53	n2=10	N2=38

METRICS FOR TESTING

Halstead Metrics Applied to Testing

PL=
$$\frac{1}{\binom{n_1}{2} * \binom{N_2}{n_2}}$$

e= $\frac{V}{PL}$

METRICS FOR MAINTENANCE

MT = number of modules in the current release

Fc = number of modules in the current release that have been changed

Fa = number of modules in the current release that have been added

Fd = number of modules from the preceding release that were deleted in the current release

• software maturity index (SMI) that provides an indication of the stability of a software product

$$SMI = \frac{M_T - (F_a + F_a + F_d)}{M_r}$$