Metrics for Process and Projects

What is Software metrics?

Software metrics (process and project) are quantitative measures. Measurement can be applied:

To the software process with the intent of improvement

To assist in estimation, quality control, productivity assessment, and project control

To help assess the quality of technical work products

To assist in tactical decision making as a project proceeds

Why we need to measure?

To characterize in an effort to gain an understanding of process, products, resources and environments and to establish baselines for comparisons with future assessments.

To evaluate to determine status with respect to plans

To predict by gaining understanding of relationships among processes and products and building models of these relationships

To improve by identifying roadblocks, root causes, inefficiencies, and other opportunities for improving product and process performance.

Metric and Indicator

A **metric** is a quantitative measure of the degree to which a system, component, or process possesses a given attribute.

An **indicator** is a metric or combination of metrics that provide insight into the software process, a software project, or the product itself.

A software engineer collects measures and develops metrics so that indicators will be obtained.

Process Metrics

Process metrics are collected across all projects and over long periods of time.

Process metrics provide a set of process indicators that lead to long-term software process improvement

The only way to know how/where to improve any process is to

Measure specific attributes of the process

Develop a set of meaningful metrics based on these attributes

Use the metrics to provide indicators that will lead to a strategy for improvement

Project metrics

Enable a software project manager to
Assess the status of an ongoing project
Track potential risks
Uncover problem areas before they "go critical"
Adjust work flow or tasks

Project metrics

Evaluate the project team's ability to control quality of software engineering work products

Estimate effort and time duration

Every project should measure input, output and result

Use of Project Metrics

The first application of project metrics occurs during estimation

Metrics from past projects are used as a basis for estimating time and effort

As a project proceeds, the amount of time and effort expended are compared to original estimates

As technical work commences, other project metrics become important

Production rates are measured (represented in terms of models created, review hours, function points, and delivered source lines of code)

Error uncovered during each generic framework activity (i.e, communication, planning, modeling, construction, deployment) are measured

Use of Project Metrics

Project metrics are used to

Minimize the development schedule by making the adjustments necessary to avoid delays and mitigate potential problems and risks

Assess product quality on an ongoing basis and, when necessary, to modify the technical approach to improve quality

In summary

As quality improves, defects are minimized

As <u>defects go down</u>, the amount of rework required during the project is also reduced

As rework goes down, the overall project cost is reduced

Summary: Project Metrics

Used by project manager and a software team to adapt project workflow and technical activities.

Metrics collected from past projects used to estimate effort and time.

Project metrics measures: review hours, function points, delivered source lines, errors uncovered during each software

Intent of project metrics is twofold: 1. these metrics are used to minimize the development schedule by making the adjustments necessary to avoid delays and mitigate potential problems and risks.

Determinants for Software quality & Organizational Effectiveness

Private and Public metric

There are "private and public" uses for different types of process data

Data private to the individual

? Serve as an indicator for the individual only

Eg: Defect rates, Errors found during development

Public metric

Defects reported for major software functions

Errors found during formal technical reviews

Lines of code or function points per module/function

Software Measurement

Direct measures

- ? Software process (cost)
- ? Software product (lines of code (LOC), execution speed, defects reported over some set period of time

Indirect measures

Software product (Functionality, quality, complexity, efficiency, reliability, maintainability)

Many factors affect software work, it is difficult (don't use metrics) to compare individuals/team

Size-Oriented Metrics

Derived by normalizing quality and/or productivity measures by considering the "size" of the software

Metrics include

Errors per KLOC

- Errors per person-month

Defects per KLOC - KLOC per person-month

Dollars per KLOC

- Dollars per page of documentation

Pages of documentation per KLOC

Opponents argue that KLOC measurements

Are dependent on the programming language

Penalize well-designed but short programs

Cannot easily accommodate nonprocedural languages

Require a level of detail that may be difficult to achieve

Project	LOC	Effort	\$(000)	Pp. doc.	Errors	Defects	People
alpha beta gamma	12,100 27,200 20,200	24 62 43	168 440 314	365 1224 1050	134 321 256	29 86 64	3 5 6
155,000		721					

Function-Oriented Metrics

It is a measure of the functionality delivered by the application as a normalization value

Eg. Number of input, number of output, number of files, number of interfaces

Function-oriented Metrics

Function-oriented metrics use a measure of the functionality delivered by the application as a normalization value

Most widely used metric of this type is the function point:

FP = count total * [0.65 + 0.01 * sum (value adj. factors)]

Function point values on past projects can be used to compute, for example, the average number of lines of code per function point (e.g., 60)

Function Point Controversy

Like the KLOC measure, function point use also has proponents and opponents

Proponents claim that

FP is programming language independent

FP is based on data that are more likely to be known in the early stages of a project, making it more attractive as an estimation approach

Opponents claim that

FP requires some "sleight of hand" because the computation is based on subjective data

Counts of the information domain can be difficult to collect after the fact

FP has no direct physical meaning...it's just a number

Reconciling LOC and FP Metrics

Relationship between LOC and FP depends upon

The programming language that is used to implement the software

The quality of the design

FP and LOC have been found to be relatively accurate predictors of software development effort and cost

However, a historical baseline of information must first be established

LOC and FP can be used to estimate object-oriented software projects

However, they do not provide enough granularity for the schedule and effort adjustments required in the iterations of an evolutionary or incremental process

The table on the next slide provides a rough estimate of the average LOC to one FP in various programming languages

LOC Per Function Point

Language	Average	Median	Low	High	
Ada	154		104	205	
Assembler	337	315	91	694	
C	162	109	33	704	
C++	66	53	29	178	
COBOL	77	77	14	400	
Java	55	53	9	214	
/PL/1	78	67	22	263	
Visual Basic	47	42	16	158	

Object-oriented Metrics

Number of scenario scripts (i.e., use cases)

This number is directly related to the size of an application and to the number of test cases required to test the system

Number of key classes (the highly independent components)

Key classes are defined early in object-oriented analysis and are central to the problem domain

This number indicates the amount of effort required to develop the software

It also indicates the potential amount of reuse to be applied during development

Number of support classes

Support classes are required to implement the system but are not immediately related to the problem domain (e.g., user interface, database, computation)

This number indicates the amount of effort and potential reuse

Object-oriented Metrics

Average number of support classes per key class

Key classes are identified early in a project (e.g., at requirements analysis)

Estimation of the number of support classes can be made from the number of key classes

GUI applications have between two and three times more support classes as key classes

Non-GUI applications have between one and two times more support classes as key classes

Number of subsystems

A subsystem is an aggregation of classes that support a function that is visible to the end user of a system

Metrics for Software Quality

Correctness

This is the number of defects per KLOC, where a defect is a verified lack of conformance to requirements

Defects are those problems reported by a program user after the program is released for general use

Maintainability

This describes the ease with which a program can be <u>corrected</u> if an error is found, <u>adapted</u> if the environment changes, or <u>enhanced</u> if the customer has changed requirements

Mean time to change (MTTC): the time to analyze, design, implement, test, and distribute a change to all users

Maintainable programs on average have a lower MTTC

Defect Removal Efficiency

Defect removal efficiency provides benefits at both the project and process level

It is a measure of the <u>filtering ability</u> of QA activities as they are applied throughout all process framework activities

It indicates the percentage of software errors found before software release

It is defined as DRE = E / (E + D)

is the number of errors found <u>before</u> delivery of the software to the end user

D is the number of defects found after delivery

As D increases, DRE decreases (i.e., becomes a smaller and smaller fraction)

The ideal value of DRE is 1, which means no defects are found after delivery

DRE encourages a software team to institute techniques for finding <u>as</u> <u>many errors as possible</u> before delivery