WVU LDCSEE CS 430

Process and Project Metrics

copyright © 1996, 2001, 2005 R.S. Pressman & Associates, Inc.

For University 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 expressly prohibited.

These courseware materials are to be used in conjunction with Software Engineering: A Practity permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

A Good Manager Measures

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, inc., copyright © 1996, 2001, 2006

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.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

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.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

Process Metrics Guidelines

- Use common sense and organizational sensitivity when interpreting metrics
- 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.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

Software Process Improvement

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

_

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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provide with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

7

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.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

•			

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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

10

Typical 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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

11

Typical Function-Oriented Metrics

- errors per FP (thousand lines of code)
- defects per FP
- \$ per FP
- pages of documentation per FP
- FP per person-month

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

-		
-		
-		
-		

Comparing LOC and FP

Programming	L	OC per Fun	ction poin	ıt
Language	avg.	median	low	high
Ada	154		104	205
Assembler	337	315	91	694
С	162	109	33	704
C++	66	53	29	178
COBOL	77	77	14	400
Java	63	53	77	-
JavaSc ript	58	63	42	75
Perl	60	-	-	-
PL/1	78	67	22	263
Powerbuilder	32	31	11	105
SAS	40	41	33	49
Smalltalk	26	19	10	55
SQL	40	37	7	110
Visual Basic	47	42	16	158

Representative values developed by QSM

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provide with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

13

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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

14

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)

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

_		

WebE Project Metrics

- Number of static Web pages (the end-user has no control over the content displayed on the page)
- Number of dynamic Web pages (end-user actions result in customized content displayed on the page)
- Number of internal page links (internal page links are pointers that provide a hyperlink to some other Web page within the WebApp)
- Number of persistent data objects
- Number of external systems interfaced
- Number of static content objects
- Number of dynamic content objects
- Number of executable functions

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

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

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

17

Defect Removal Efficiency

DRE = E/(E+D)

 ${\it E}$ is the number of errors found before delivery of the software to the end-user

D is the number of defects found after delivery.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

Metrics for Small Organizations

- \blacksquare time (hours or days) elapsed from the time a request is made until evaluation is complete, $t_{queue}.$
- effort (person-hours) to perform the evaluation, W_{eval}.
- \blacksquare time (hours or days) elapsed from completion of evaluation to assignment of change order to personnel, $t_{\rm eval}$.
- $\,\blacksquare\,\,$ effort (person-hours) required to make the change, W_{change}
- lacktriangleright time required (hours or days) to make the change, t_{change} .
- errors uncovered during work to make change, E_{change}.
- defects uncovered after change is released to the customer base, D_{change}.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005

10

Establishing a Metrics Program

- Identify your business goals.
- Identify what you want to know or learn.
- Identify your subgoals.
- Identify the entities and attributes related to your subgoals.
- Formalize your measurement goals.
- 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.
- Define the measures to be used, and make these definitions operational.
- Identify the actions that you will take to implement the measures.
- Prepare a plan for implementing the measures.

These courseware materials are to be used in conjunction with Software Engineering: A Practitioner's Approach, 6/e and are provided with permission by R.S. Pressman & Associates, Inc., copyright © 1996, 2001, 2005